

Encyclopedia of American Radio, 1920–1960

LUTHER F. SIES

McFarland & Company, Inc., Publishers
Jefferson, North Carolina, and London

Library of Congress Cataloguing-in-Publication Data

Sies, Luther F.
Encyclopedia of American radio, 1920-1960
/ by Luther F. Sies.
p. cm.
Includes bibliographical references and index.
ISBN 0-7864-0452-3 (library binding : 40# alkaline paper)
1. Radio broadcasting—United States—Encyclopedias.
I. Title.
PN1991.2.S57 2000
791.44'0973'03—dc21 99-24129

British Library Cataloguing-in-Publication data are available

©2000 Luther F. Sies. All rights reserved

*No part of this book may be reproduced or transmitted in any form
or by any means, electronic or mechanical, including photocopying or recording,
or by any information storage and retrieval system,
without permission in writing from the publisher.*

Manufactured in the United States of America

*McFarland & Company, Inc., Publishers
Box 611, Jefferson, North Carolina 28640*

www.mcfarlandpub.com

Acknowledgments

This book is the result of some thirty years of collecting printed materials about broadcasting and its performers and tape recordings of radio programs and their performers from its early pioneer days through its Golden Age. The author is privileged that his audio research materials are preserved in the Luther F. Sies Radio Collection of the Rodgers and Hammerstein Archive of Recorded Sound, New York Library of the Performing Arts at Lincoln Center (Don McCormick, curator). Many persons and institutions have helped me over the years and deserve my thanks.

I begin by acknowledging several significant sources that contained valuable information. First, there was Eric Barnouw's masterful three-volume history of American broadcasting: *A Tower in Babel*, *The Golden Web* and *The Image Empire*. Second, Gleason Archer's basic radio histories, *The History of Radio to 1926* and *Big Business and Radio*, were landmarks in scholarship that proved invaluable to me. Finally, the book that probably best captures the flavor and spirit of Radio's Golden Age is *I Looked and I Listened* by Ben Gross.

The contemporary periodicals and annuals used most frequently were:

Broadcast Listener (1926–1927)
Broadcast Programs & News — San Francisco/Los Angeles (1939)
Broadcast Program for the Pacific Coast (1923)
Broadcast Weekly (1925–1931)
Broadcasting (1931–1960)
Radio Age (1924–1927)
Radio Broadcasting News (1922–1923)
Radio Digest (in its various formats from 1922 to 1932)
Radio Guide: The Blue Book of Radio (1925–1926)
Radio Guide (later *Movie Radio Guide* and, still later, *Television-Radio Guide*)
Radio Listeners' Guide and Call Book (1928)
Radio Stories (1925)
Radio Weekly Post (1925)

Various issues from such papers as the *New York Times*, the *New York Herald-Tribune* and the *Christian Science Monitor* also proved helpful. The same was true for certain issues of *Rural Radio*, *Radio Varieties*, *Microphone*, *Tune-In*, *Fan-*

Fare, *Tower Radio*, *Radioland*, *Radio-Movie Guide*, *Radio Album*, *Radio Stars*, *Radio Mirror* and *Radio-TV Mirror*.

This work was also enhanced by the assistance provided me by the librarians at Columbia University's Oral History Division; the Broadcast Pioneers Library at the University of Maryland; the Yivo Institute for Jewish Research; the Library of Congress; New York City's Library of the Performing Arts at Lincoln Center; and the Research Division of the New York City Public Library.

In addition, Ms. Kathryn Moore Stucker, curator of the Lum and Abner Society Collection; George McWhorter, curator of the Edgar Rice Burroughs Memorial Archive at the University of Louisville; George French of the Metropolitan Washington Old-Time Radio Organization; Mike Mashon, Library of American Broadcasting, University of Maryland; Ronnie Pugh, Country Music Foundation; and Amelia Todd, research assistant, Oral History Research Division, Columbia University, generously provided me with their time, help and knowledge. Most importantly, my wife, Leora, provided me valuable advice and assistance that made this book possible. Her help was indispensable.

Useful information about old-time radio programs can be found in Swartz and Reinehr's *Handbook of Old-Time Radio: A Comprehensive Guide to Golden Age Radio Listening and Collecting*; Buxton and Owens' *The Big Broadcast—1920–1950*; and Dunning's *Tune in Yesterday: The Ultimate Encyclopedia of Old-Time Radio, 1925–1970*. The most accurate guide to program dates and comprehensive information about network programming can be found in Jay Hickerson's *The New Revised Ultimate History of Network Programming and Guide to All Circulating Shows*, and Harrison B. Summers' *Thirty-Year History of Programs Carried on National Networks in the United States—1926–1956*.

My gratitude for permission to quote is due the following: WBBM-News Radio, for quotes from *WBBM-Radio: Yesterday and Today* by Chuck Shaden (© 1988 WBBM-News Radio); May Broadcasting Company, for quotes from *KMA Radio: The First Sixty Years* by Robert Birkby (© 1985 May Broadcasting Company); and Rosemary Thurber, for quotes

from "Soapland," *The Beast in Me and Other Animals* by James Thurber (© 1948 James Thurber, © 1976 Rosemary Thurber), published by Harcourt Brace & Company.

Many broadcasters have helped me by generously providing information and encouragement. Among these professionals were Mark Halverson, WHO-TV; Mike Stocklin, general manager, KGEZ-AM; Joe Davis, vice-president, WMCA; Don Hansen, station manager, and Jackie Willcoxon, administrative assistant, KMA; Chris Berry, director of news and programming, WBBM; Roy Shapiro, vice-president-general manager, KYW; Dan Fabian, vice-president-general manager, WGN; Ricci Filiar, programming administrator, WJR; Debbie Billinslea, administrative assistant, WHAS; James J. Carter, vice president-general manager, WTAE; Gregory Skaltas, manager, KGU; Herndon Hasty, president, WDAF; Ed Greaney, WMC-TV News; Bob Meyer, vice-president, WSM; Bruce Still, operations-compliance director, WCKY; Jane Graber, promotions director, KCMO; Jennifer Lawhorn, public relations officer, WNYC; Judith Rose, listener service, WHA; Dave Pavlock, WWRO; Jeffrey D. Greenhawt, WQAM; Granville Klink, Jr., engineering consultant, WTOP-Radio; Dick Pust, general manager, KGY; Anne Dieters, WWJ; Ray Watson, senior vice-president-division general manager, KXL; Ken Fearnow, vice president-general manager, WOW; Maria L. Soll, administrative assistant, WOW; Rick Lewis, general manager, WOI; Jill Schroth, promotions director, WAAM; Randy Brown, creative director, KRLD-Texas State Network; Bob Meyer, vice-president-general manager, WSM; Cindy Wood, administrative assistant, WSM; Dennis Sturtz, general manager, KFUE; Doug Brown, program director, WOI; Bob Bruno, vice-president-general manager, WOR; John A. Gambling, formerly WOR; John R. Gambling, WOR; and Philip Eberly.

Other professionals who made significant contributions to my work include Mel Blanc, Norman Corwin, Bing Crosby, Benny Goodman, Brent Gunts, Quincy Howe, Granville Klink, Jr., Ward Quaal, Harry Richman, Robert Lewis

Shayon, Frank Sinatra, Rudy Vallee, Eddie Walker, Irene Wicker and Polly Willis. Their help and well wishes were greatly appreciated. My contacts with these pioneer broadcasters helped me put a human face on Radio's Golden Age. Regrettably, not all of them are now able to accept my thanks.

I am also grateful to the special assistance many others gave me. I am particularly appreciative of the data on stations tirelessly supplied to me by Jim Roggentine and the information about Iowa's pioneer radio stations given to me by broadcast historian Rick Plummer. Hugh Carlson, Marsha Washington George, Frank Bequaert (of Rainy Day Books), Ada Fitzsimmons, Dale Manesis, David G. Hintz (radio coordinator of the Rock and Roll Hall of Fame and Museum), and Mrs. Tommy Smalls also were generous with their assistance. Dick Judge, Peter Kanze and Max Schmeid supplied me with some important recorded materials. Dave Siegel also provided me with hard to find program recordings and helpful advice. Finally, my special thanks go to Glenn McDonald, the grandson of Gleason Archer and Polly Willis Archer, two broadcasting pioneers. McDonald, a radio correspondent for United Press, who covered the Vietnam War among other assignments, is not included in this book because he was too young to have broadcast during Radio's Golden Age. He was very helpful to me, supplying me with many of the writings of Gleason Archer and arranging for me to speak with his grandmother, Polly Willis Archer, who sang and played the piano on Chicago's KYW in 1923. My talks with her were both inspiring and informative. It is early broadcasters like her that I want to make sure are recognized.

Finally, I welcome correction of any errors of commission or omission this book contains. Since this is a work in progress, its scope and accuracy can and should be improved with the additional information and corrections others can supply. Those with additions and corrections should send them to the author in care of the publisher. I will acknowledge all responses with thanks. The names and work of pioneer broadcasters should be recognized and recorded before they are lost.

Table of Contents

Acknowledgments	v
Introduction	1
How to Use This Encyclopedia	5
The Encyclopedia	7
Appendix: Chronology of American Radio Growth and Development, 1906–1960	657
Bibliography	663
Station Index	667
Program Index	701
Name Index	755

Introduction

Radio was magic. There were no wires or phonograph records. Music and voices just came out of the air into the home. For many Americans in 1922, at least, it seemed like magic to hear these sounds coming from a piece of living room furniture. Other listeners picked the sounds from out of the air by delicately tuning the “cat’s whiskers” of their tiny crystal receivers. These crystal receiving sets worked most of the time. If the set did go dead, the owner frantically moved the “cat’s whisker” to another part of the crystal. If he still could not hear anything, he added a drop of rubbing alcohol to the crystal. As a last resort, he might even bake the crystal in the oven for a few minutes.

Radio provided an exciting new experience for listeners. Many Americans found romance, thrills and excitement in this new invention. Nothing caught the imagination of Americans in the second decade of the twentieth century as much as radio. *Variety’s* front page headline on March 10, 1922, read: “RADIO SWEEPING COUNTRY—1,000,000 SETS IN USE.” Frederick Lewis Allen has noted that although there was no such thing as radio in the autumn of 1920, by 1922 radio had become a craze (Allen, 1931, p. 165).

Early radio stations broadcast for only a few hours each day and many of them did not broadcast during daytime hours. Others for many years did not broadcast on Sunday. Although at first Americans could only listen a few hours a day, they were fascinated by what they heard and wanted more. Soon they got it. *Dunston’s Radio Log and Call Book* for 1926 reported that station WEAJ (New York, N.Y.) was broadcasting an average of seven hours a day, excluding Sunday, and that hundreds of stations were on the air. In the middle 1920s, there was a rapid growth of stations with expanded broadcast schedules.

DX-ing, the practice of listening for stations from distant cities, became a popular pastime for many listeners. Variations on the practice of Radio Golf also became popular. *Radio Broadcasting News* (January 6, 1923, p. 14) described Radio Golf for its readers in this way:

The game was suggested by Frank H. Jones of Tuinucu, Cuba. It is a gentlemen’s game and each person keeps his own score. The method of scoring is as follows:

Let each person make a list of the stations he has heard, and opposite each station give the distance in miles from his location. The total score is found by adding up the miles thus listed. In order to make the game interesting, and permit a great number of persons to participate, it is suggested that only such stations be listed as have been heard on detector tube, without amplification except that obtained by regenerative action of tickler coil or similar regeneration. The distance between your station and the one heard can be easily estimated by scaling the distance on an ordinary map.

Some of the radio golf scores the issue contained were:

Milton L. Johnson, Atchison, Kansas	83,470
L.C. Davis, Berea, Kentucky	71,345
Frank H. Jones, Tuinucu, Cuba	65,000

DX-ing in its many forms excited radio’s listeners.

Annual radio sales soared. The \$842,548,000 sales of radio sets in 1929 was a 1,400 percent increase over the 1922 figures (Allen, 1931, p. 165):

1922	\$60,000,000	1926	\$506,000,000
1923	\$136,000,000	1927	\$425,600,000
1924	\$358,000,000	1928	\$650,550,000
1925	\$430,000,000	1929	\$842,548,000

Always aware of the changing patterns of show business and entertainment in general, *Variety* carried articles about broadcasting from radio’s earliest days. The first formal reviews of radio programs, however, did not begin until January 7, 1931, when *Variety’s* “Radio Reports” page first appeared with reviews of Phil Spitalny and his orchestra, Ted Lewis, Gus Van and others.

If radio reflected the lifestyles of Americans, it also changed the way they thought, acted and even spoke. Taken for granted until it had virtually disappeared, radio’s Golden Age was a cornucopia of creativity and talent. Radio broadcasting entertained, informed and maintained morale during the Great Depression, World War II and into the burgeoning postwar period — and did so at no charge to its listeners other than the initial purchase of a receiver. In the fifties, radio fought an unsuccessful rear guard action against television, only to lose

its stars, programs, advertisers and much of its audience to that medium, much as vaudeville years before had been overtaken by radio and motion pictures.

For many Americans, mystery, adventure and some children's programs provided vicarious thrills and excitement, being virtual auditory comic strips. Radio was at its best with its comedy, music and dramatic programming. The birth of broadcast journalism as we know it today can be found in the development of great radio news-gathering organizations and the broadcasting of momentous events (the Munich Crisis, D-Day and FDR's death).

Some critics have suggested that radio introduced greater informality into national life. If so, a similar transformation can also be seen in the transition of radio's formal manners (performing in full-dress to broadcast) and the use of overly precise articulation in its early days to the changes reflected by Bing Crosby's floral sports shirts, his casual, conversational broadcast style and his use of magnetic recording tape on his broadcasts. In some instances radio programs appeared to change listener behavior. One example is that of daytime serials ("soap operas"), where the behavior modification technique known as "modeling" provided some possible solutions for many women facing genuine personal problems.

Radio, like comic strips and jazz, was a uniquely American contribution, although other nations did make a few notable contributions to its development. American radio of the Golden Age operated with an efficiency and élan never duplicated before or since. For example, neither radio nor television broadcasting during the Korean or Vietnam war provided a fraction of the positive morale boosting that radio provided during World War II.

Although the work of famous radio performers such as Jack Benny, Fred Allen and Bing Crosby has been preserved on recordings and discussed extensively, there were thousands of other performers and hundreds of programs that have gone largely unnoticed. No recordings exist of these early broadcasts. We are dependent on accounts of them from newspapers and magazines of the period, and on the memories of performers and listeners. Unfortunately, as time passes memories fade and printed records disappear or deteriorate. The author has seen many important printed source materials literally crumble into dust because they were not preserved by micro-filming for the use of future scholars.

This book attempts to remedy the situation by identifying some of those broadcasters and their programs from 1920 to 1960. It ends at 1960 because then ended a significant era in American radio history. By that time, not only had many comedians and programs made the transition from radio to television, but almost all the old favorite radio shows had gone off the air. Then, too, when the radio was turned on, instead of the music of Les Brown or Benny Goodman, it was more likely to play a group with a name like Mama Ego and the Little Ids. One era of radio clearly had ended. Perhaps this book will help to preserve the memories of that great era.

A note on this book's organization: American radio began with the work of *individual* performers. There were few, if any, programs in the beginning. Singers, musicians, readers, monologists and announcers were some of the varied performers who broadcast in radio's early years. Announcers were the first important figures. They seemed to be glamorous, romantic and mysterious figures. In the early days they were identified only by initials — not always their own. Famous announcer Tommy Cowan, for example, identified himself on the air as AAC.

There were only a few programs broadcast during radio's first decade. Individual performers predominated. True, there were a few early programs such as the *Eveready Hour* and the *Nighthawk Frolic*, but they were exceptions. It was the growth and development of network radio — called "chains" in the early days — that helped usher in the use of the "program" format. It was not until the end of the medium's first decade that the networks began to play a major role in broadcasting. Although the network programming concept was well established by 1929, some unaffiliated stations continued to present individuals as their basic programming unit. In order to reflect the nature of American radio as it developed, this book arbitrarily assigns that year (1929) as the last one that individual performers were a significant programming unit. Beginning with 1930, *programs* are considered the basic programming unit.

Entries prior to 1930, therefore, reflect the work of announcers, singers, musicians, vocal and instrumental groups, newscasters and commentators and actors *individually*. Program entries, on the other hand, are included from their *earliest* appearance to 1960. After 1929, individual entries are made only for newscasters, commentators, female commentators and home economists, DJs, singers, musicians, vocal groups and bands providing they had their own programs. If they appeared on another program, their work is recorded as part of the entry for that programming unit. Such a pattern of organization reflects the structure of the growth and development of American radio from its beginning.

Separate entries are included for special topics such as:

BLACK RADIO
 BORDER RADIO
 CHARLATANS, DEMAGOGUES AND POLITICIANS
 COMEDY AND HUMOR
 COMMERCIALS
 COUNTRY-WESTERN (CW) MUSIC ON RADIO
 DAYTIME SERIALS ("SOAP OPERAS")
 DRAMA
 FOREIGN LANGUAGE BROADCASTS
 MUSIC ON RADIO
 NETWORKS
 NEWS ON RADIO
 OPERA
 RELIGIOUS BROADCASTING
 ROCK AND ROLL HALL OF FAME AND MUSEUM

SOUND EFFECTS
SPORTS
STATIONS—GROWTH AND DEVELOPMENT
TRANSCRIPTIONS
WARFIME RADIO

In addition, there is an appendix: “Chronology of American Radio Growth and Development, 1906–1960.”

Further information on format may be found in the next section, “How to Use This Encyclopedia.”

How to Use This Encyclopedia

Entries for all individual performers prior to 1930 and newscasters, commentators, singers, vocal and instrumental groups, DJs, and female commentators or home economists with their own programs are listed alphabetically by surname:

Bertha Brainard	as	Brainard, Bertha
Thomas Cowan	as	Cowan, Thomas "Tommy"
Alan Freed	as	Freed, Alan "Moondog"

All programs are listed alphabetically by title, excluding articles such as *a*, *an* and *the*:

<i>The Chamber Music Society of Lower Basin Street</i>	as	<i>(The) Chamber Music Society of Lower Basin Street</i>
<i>The Davey Hour</i>	as	<i>(The) Davey Hour</i>
<i>The Fred Allen Show</i>	as	<i>(The) Fred Allen Show</i>
<i>Grand Central Station</i>	as	<i>Grand Central Station</i>

The work of individual performers after 1929 without programs of their own is included in the entries for the programs on which they worked.

Many broadcasters used professional names instead of their own given names. When known their alternate name is provided in parentheses:

Reed, Theodore Alan (Teddy Bergman)
Ad Weinert (Lee Stevens)

The index should always be used in case there are several entries that might provide information about an individual's work.

Over the years, some radio stations appeared, disappeared and changed locations, only to reappear later with different call letters. When a station is mentioned within an entry, the location cited is correct for the time relevant to the entry — for example, during the years when a particular program was broadcast.

In this book's coverage of radio's first decade, individual broadcasters, such as announcers, musicians, singers and readers, are given individual entries, because performers, not programs, were the basic broadcasting unit. There were few programs listed as such in the 1920s. In coverage of the later

years, when programs became the basic unit, entries are made for programs, with any individuals who appeared on them included in the entry.

For example, in the 1920s Will Rogers receives an individual entry for his broadcast appearances. In the next decade, however, when he was a regular performer on the *Gulf Oil Program* in 1933, his work is included in the *Gulf Program* entry. *The Jack Benny Show* entry includes mention of Mary Livingstone, Phil Harris, Dennis Day, Mel Blanc, Don Wilson and, of course, Jack Benny. The program's announcer, Don Wilson, receives a separate entry because of his work in the 1920s.

Entries for newscasters, news commentators, sportscasters and orchestra leaders are not biographical. Instead, entries focus primarily on their verified professional broadcasting appearances. In some instances, chronological gaps in a broadcaster's work might reflect job changes, military service or illness.

A typical information line in a program entry includes (when the information is available) data such as duration, day of broadcast, time of broadcast, station and its location, and year of broadcast. For example:

(15 min., Tuesday, 6:00–6:15 P.M., WBAL, Baltimore, MD, 1935).

The length of time a program was broadcast is supplied when available. The best source for the years the programs were on the air is Jay Hickerson's (1996) *The New Revised Ultimate History of Network Radio Programming and Guide to All Circulating Shows* and Harrison B. Summers' (1958) *Thirty-Year History of Programs Carried on National Networks in the United States—1926–1956*.

A few special abbreviations bear mention here. Programs are designated as:

inst. mus. prg.	Instrumental Music Program
vel. mus. prg.	Vocal Music Program
syn.	Syndicated
trans.	Transcribed

Abbreviations used to identify orchestral instrumentation are as follows:

a.	arranger
acc.	accordion
as.	alto saxophone
bar.	baritone saxophone
bj.	banjo
bh.	bass horn
bss.	bassoon
bsx.	bass saxophone
cnm.	concertmaster
con.	conductor
c.	cornet
clr.	clarinet
dir.	director or directed by
d.	drums
eh.	English horn
elg.	electric guitar
f.	flute
g.	guitar
h.	horn
ha.	harmonica
hp.	harp
ldr.	leader
m.	melophone
o.	oboe
or.	organ
p.	piano
pac.	piano accordion
pe.	percussion
pi.	piccolo
s.	saxophone
sb.	string bass
ss.	soprano saxophone
stg.	steel guitar
t.	trumpet
tba.	tuba
tb.	trombone
ts.	tenor saxophone
ty.	tympani
u.	ukulele
v.	violin
vc.	violoncello
vb.	vibraphone
vl.	viola
vcls.	vocals
x.	xylophone

Network abbreviations used are:

AFRS	Armed Forces Radio
ABC	American Broadcasting Company
ABS	Amalgamated Broadcasting System
CBS	Columbia Broadcasting System

MBS	Mutual Broadcasting System
NBC	National Broadcasting Company

Women in early radio did not always receive the recognition they deserved. At times, knowledgeable female commentators were lumped together and designated as “home economists” when they conducted “women’s programs.” This book uses the designation COM-HE to identify such broadcasters.

An explanation of the language found in this book may be useful for those who think some of it insensitive. The language reflects the original sources or periodical accounts. An example of this is the weekly broadcast schedule published for its listeners by station KSTP (St. Paul, MN). It illustrates the language that was in general use in 1928:

Uncle Tom, baritone soloist, will sing two Negro spirituals on the Dusk in Dixie program to be broadcast from KSTP, the National Battery Station, Sunday, November 15 between 8:00 and 8:30 P.M. He has selected “Going Up” and “Ride On Moses” as his offerings for this weekly period of southern music.

As usual the program will open with the stirring strains of “Dixie” and the half hour will include:

Orchestra — The Raccoon and the Bee — Beyer
 Orchestra — Reminiscences of the South — Solomon
 Baritone Solo — Going Up
 Orchestra — A Little Bit of Honey — Bond
 Orchestra — A Pickaninny Parol — Strauss
 Baritone Solo — Ride On Moses
 Orchestra — Frolic of the Coons

In quoting such sources the intent is not to disregard the significant changes to our language that have occurred over the course of the twentieth century, but to record broadcasting history with the greatest possible accuracy. At times, however, the accuracy of even original sources should be questioned.

Although original sources are considered to be the most accurate basis for the information in this book, at times it was necessary to attempt verification by cross-checking sources. Sometimes even well respected sources contained obvious errors. For example, one of them contained a listing for the D’Orsey Orchestra that actually was a listing for a Tommy Dorsey remote broadcast. When original sources were in conflict about the spelling of a name and no definitive verification was available, possible spelling variations are provided in brackets:

Gabrilowitsch, Ossip [Ossyp]
Gaslight Gayeties [Gaities]
 Goodelle, Niela [Nina].

The Encyclopedia

1 *(The) A&P Bandwagon*. "Song Bird of the South" Kate Smith was host of the *A&P Bandwagon*, a variety program sponsored by the A&P Food Company. *Variety* said the program's chief purpose was to break the time-spot supremacy long held by Rudy Vallee's *Fleishmann Hour*. Although never a serious threat to Vallee's popularity, the *A&P Bandwagon* did present entertaining variety fare along with Smith's beautiful singing voice. Comedians Clyde Hager and Henny Youngman appeared on the program as guests. Jack Miller's orchestra and announcers Andre Baruch and Ted Collins were also program regulars (60 min., Thursday, 8:00–9:00 P.M., CBS, 1936).

2 *A&P Coffee Time*. Kate Smith sang and hosted the variety program, backed by the Jack Miller Orchestra. Frank Galop was the announcer (15 min., Tuesday through Thursday, 7:30–7:45 P.M., CBS, 1935).

3 *(The) A&P Gypsies (Orchestra)*. WEAf (New York, NY) broadcast the first radio appearance of the pioneer radio orchestra in 1923. When they played on WOO (Philadelphia, PA) in 1925, the A&P Gypsies contained only five string players led by Henry Horlick. The Gypsies eventually grew into a 32-piece concert orchestra sponsored, of course, by the A&P Food Company. Jessica Dragonette occasionally sang with the orchestra in 1927. The program was announced, first, by Phil Carlin and, later, by Ed Thorgersen. Typical songs featured were "Shadows of the East" and "Black Eyes."

In 1930, the *A&P Gypsies* were a 27-piece concert orchestra with vocalists, including tenor Oliver Smith, a male vocal quartet and a string sextet. Milton J. Cross was the announcer (60 min., Monday, 8:30–9:30 P.M., NBC-Red, 1930). Later, tenor Frank Parker and bass Emile Cote sang with the Gypsies. Tenor Jan Peerce and the blackface comedy team of Molasses and January were program regulars in 1932. Tenor Ben Klassen replaced Jan Peerce in 1935.

4 *A&P Gypsy String Ensemble*. Classical music group composed of members of the A&P Gypsies Orchestra (WCAE, Pittsburgh, PA, 1925.)

5 *A.L. Alexander's Good Will Court* (aka *Goodwill Court*). A.L. Alexander conducted the informative program on which free legal advice was provided persons who were willing to tell their stories on the air. The program was sponsored by Chase and Sanborn Coffee. After only a short time on the air, the New York State Supreme Court issued a statement that prevented all New York lawyers and judges from appearing on the program. The show then left the air (30 min., Weekly, NBC, 1936). *See also* *A.L. Alexander's Mediation Board*.

6 *A.L. Alexander's Mediation Board* (aka *A.L. Alexander's Arbitration Program*). Alexander, who had previously produced and moderated *A.L. Alexander's Good Will Court* program, conducted this one where a judgment was reached by a board of four arbitrators. Instead of the lawyers he had used in his previous series, Alexander this time used a panel of educators and social workers, since a New York lawyers' group had protested against his previous *Alexander's Good Will Court* program. The sustaining program originated from New York City (60 min., Friday, 9:00–10:00 P.M., WHN, New York, NY, 1939).

7 *Aaker, Tom*. Newscaster (KROC, Rochester, MN, 1960).

8 *Aalbu Sisters*. Veteran vaudeville singing team, Vera and Aileen, were radio pioneers (WCCO, Minneapolis–St. Paul, MN, 1925).

9 *Aanderson, Bob*. Sports (*The Sports Show*, WNOP, Newport, KY, 1960).

10 *Aaroe, Alden*. Newscaster (WCHV, Charlottesville, VA, 1939–1941).

11 *Aaronson, Irving*. Orchestra leader (*Irving Aaronson and his Commanders*, KFWB, Hollywood, CA, 1929; *Irving Aaronson Orchestra*, NBC, 1935; WOR, Newark, NJ, 1936; WOR, 1942).

12 *Abaray, John*. DJ (WBIS, Bristol, CT, 1960).

13 *Abas, Nathan*. Director, Nathan Abas's Hotel Pennsylvania Orchestra (WJZ, New York, NY, 1925). Violin soloist (KPO, San Francisco, CA, 1927).

14 *Abas String Quartet*. Instrumental group including Nathan Abas, violinist; Julian Brodetzky, violinist; Michel Penha, cellist; Roman Joseph Verney, viola (KPO, San Francisco, CA, 1929).

15 *Abbe, James*. Newscaster (KWYO, Sheridan, WY, 1940–1941; KGW, Portland, OR, 1944; *James Abbe Observes*, KGO, San Francisco, CA, 1946–1947; *James Abbe Observes the News*, KSJO, San Jose, CA, 1949).

16 *Abbey, Jean*. COM-HE (*Shopping Talk*, 15 min., Monday, 9:00–9:15 A.M., WJR, Detroit, MI, 1935).

17 *Abbott, Ade*. Sportscaster (K GAR, Tucson, AZ, 1938–1939).

18 *Abbott, Betty*. "Girl baritone" (KHJ, Los Angeles, CA, 1925).

19 *Abbott, Bob*. DJ (*1+80 Club*, KAUS, Austin, MN, 1948–1952; KMMT Austin, MN, 1955. Newscaster: KMMT, 1955).

20 *Abbott, Bud*. DJ (*Abbott Habit*, WHAS Louisville, KY, 1949).

21 *Abbott, Carroll*. Sportscaster (KERV, Kerrville, TX, 1956).

22 *Abbott, Ed*. Newscaster (WCCO, Minneapolis, MN, 1939).

23 *Abbott, George*. Sportscaster (*Speaking of Sports*, KOLN, Lincoln, NE, 1949).

24 *Abbott, George*. DJ (KDFM, Beaumont, TX, 1960).

25 *Abbott, Grace*. Miss Abbott broadcast talks for mothers on her *Your Child* program (WJZ, New York, NY, 1927).

26 *Abbott, Gregory*. Newscaster (WINS, New York, NY, 1942).

27 *Abbott, Jim*. DJ (*Money for Music*, KFDA, Amarillo, TX, 1954. Newscaster (KTVT Dallas–Fort Worth, TX, 1960). Sportscaster (KFDA, 1954).

28 *Abbott, Judith*. Newscaster (WNEW, New York, NY, 1938).

29 *Abbott, Nellie G*. Violinist (WFI, Philadelphia, PA, 1923).

30 *Abbott, Tom*. Newscaster (WNOE, New Orleans, LA, 1946; WJMR, New Orleans,

I.A., 1952-1954). DJ (*1450 Radio Row*, WNOE, 1948).

31 Abbott, Walt. DJ (*Morning Varieties*, KCSB San Bernardino, CA, 1952; *Sentimental Journey*, KFOX, Long Beach, CA, 1954).

32 Abbott Worsted Band. Commercially sponsored band (WEEL, Boston, MA, 1925).

33 (*The Abbott and Costello Show*). The ex-vaudeville and burlesque team of Bud Abbott and Lou Costello survived and flourished during the age of radio and television. They also starred in numerous motion pictures, often doing little more than repeating their old vaudeville routines. One of the typical burlesque gags they used was:

LOU: Where do all the little bugs go?
BUD: Search me.

The boys began working as a team in 1936. They made their radio debut on the *Kate Smith Show* in 1938 and continued appearing there through 1940, when their own show first appeared as a summer replacement. It became a network feature in 1942.

They introduced their famous "Who's on First?" routine in 1938, a routine they had used years before on stage. Costello's trademark was his plaintive call: "H-e-y-y Abb-ott." Writers for the program were: Ed Cherkose, Paul Conlan, Pat Costello, Don Pringle, Martin A. Ragaway and Len Stern. The orchestras that performed on their NBC program were led by Will Osborne, Leith Stevens and Skinnay Ennis, featuring such vocalists as Marilyn Maxwell and Connie Haines. Ken Niles was the announcer. Sound effects were produced by Floyd Caton (30 min., ABC and NBC, 1940-1949). On their ABC program, they featured vocalist Susan Miller and the Matty Malneck Orchestra. Michael Roy was the announcer.

34 (*The Abbott and Costello Kids Show*). Abbott and Costello hosted the Saturday morning program for children. Young talent appeared on the program that also included quizzes and games (30 min., Saturday A.M., ABC, 1947-1949).

35 (*The Abbott Mysteries*). Helbros Watch Company sponsored the mystery program that *Variety* called a weak imitation of *The Thin Man*. Adapted from the "Pat Abbott" novels of Frances Crane, Howard Merrill wrote the radio scripts and Roger Bower directed the program. The program began as Helbros' summer replacement for *Quick as a Flash* on MBS. When the program returned to the air on NBC in 1954, it was renamed *The Adventures of the Abbotts*. Chuck Webster and Julie Stevens were the first to play Pat Abbott, a smart-aleck private detective and his wife, Jean, who managed each week to bicker their way to the successful solution of a murder mystery. Les Tremayne and Alice Reinheart later played the title roles. Also in the cast were: Elspeth Eric, Ted Osborne, Jean Ellyn, Luis Van Rooten, Sidney Slon and Louis Sorin. Music was supplied by Albert Burhman's orchestra. Cy Harrice was the announcer (30 min., P.M., MBS and NBC).

36 *Abbott's Radio Star Revue*. Baritone Martin Bills and operatic soprano Josephine Lucchese appeared weekly on the music program sponsored by Abbott's Diaries. Arthur Morgan was the announcer (15 min., Monday, 7:45-8:00 P.M., KYW, Philadelphia, PA, 1936).

37 *ABC Safety Club*. The program, intended for children ages three to twelve, sought to teach the need for safety. Emphasis was placed on watching out for traffic on the way to school, not playing with matches and avoiding scalding hot water from the faucet (KVOO, Tulsa, OK, 1927).

38 Abdou, Gloria. COM-HE (WCAE, Pittsburgh, PA, 1956-1957).

39 (*The Abe Burrows Show*). Versatile comedian-writer-composer Burrows was featured on the 15-minute comedy program. The talented Burrows mixed his funny commentary with performances of his own compositions. He performed his comedy routines and sang his song creations accompanied by the Milton Delugg Quartet. The program ran for only 29 weeks (15 min., P.M., CBS, 1948).

40 Abee, James. Newscaster (KGW-KEX, Portland, OR, 1942).

41 Abel, Chuck. DJ (*Tuneville Trolley*, KAMD, Camden, AR, 1955).

42 Abele, Dorothy. Vocalist (*Dorothy Abele*, vcl. mus. program, WMBD, Peoria, IL, 1936).

43 Abell, Fran. DJ (*G.A. Bargain Show*, KBOX, Modesto, CA, 1952; KMOD, Modesto, CA, 1954).

44 Abell, Mike. DJ (*Sunday Serenade*, WLBN, Lebanon, KY, 1960).

45 Abeloff, Irvin G. Newscaster (WRVA, Richmond, VA, 1937-1938).

46 Abels, Ed. Newscaster (*Comments on Local Affairs*, KLWN, Lawrence, KS, 1952-1955). DJ (KLWN, 1955).

47 Abels, Richard. Newscaster (WPAR, Parkersburg, WV, 1941).

48 Abercrombie, (Mrs.) C.W. Organist-pianist (KMA, Shenandoah, IA, 1928).

49 Abergh's Concert Ensemble. Popular radio group (WLS, Chicago, IL, mid-1920s).

50 Abernathy, Helen. COM-HE (WKSR, Pulaski, TN, 1957).

51 Abernethy, Robert. Newscaster (*News on the Hour*, NBC, 1950).

52 Abeyta, Vergie. COM-HE (KGGM, Albuquerque, NM, 1956-1957).

53 *Abie's Irish Rose*. The situation comedy sponsored by Drene shampoo was first broadcast in 1942. It was based on the popular, long-running Broadway play by the same name written by Anne Nichols. The premise and the basis for most of its humor was the courtship and marriage of a Jewish boy with an Irish Catholic girl. Sydney Smith and Betty Winkler originated the roles of Abie and his Rosemary. Actors who appeared on the program were: Bill Adams, Charne Allen, Anna Appel, Joe Boland, Richard Bond, Clayton "Bud" Collyer, Richard Coogan,

Paul Douglas, Carl Eastman, Florence Freeman, Dolores Gillen, Walter Kinsella, Mercedes McCambridge, Amanda Randolph, Alan Reed (Teddy Bergman), Marion Shockley, Menasha Skulnik, Sydney Smith, Julie Stevens, Fred Sullivan, Ann Thomas, Marion White and Betty Winkler. The writer was Morton Friedman. The directors were Joe Rines and Rip Van Runkle. Paul Douglas was the announcer (30 min., Saturday, 8:00-8:30 P.M., NBC-Red, New York, NY, 1942).

54 Abiowich, Dave, Jr. Announcer (KFPM, Greenville, TX, 1926).

55 Ableman, Berwyn. Sportscaster (WPDR, Portage, WA, 1953). Newscaster (WPDR, 1960). DJ (WPDR, 1955).

56 "ABN." Designation for Bertha Brainard, announcer at WJZ in the early 1920s. It was during this period that announcers were known only as initials, not always their own. When listeners inquired as to the identity of announcers, they might receive a letter such as that typically sent by WHAS, Louisville, KY (Harris, 1937, p. 86).

Dear Madam:

It is against the rules of this radio station to divulge the name of our announcer.

With deep regret, I am — —.

See also Brainard, Bertha.

57 Abner, A.K. Newscaster (*Round Town Reporter*, KFJI, Klamath Falls, OR, 1954).

58 Aborbasell, Lisa. Miss Aborbasell was an opera star who appeared on the *Edison Hour Program* (WRNY, New York, NY, 1926).

59 Abramchik, William. Newscaster (WEDC, Chicago, IL, 1944).

60 Abramo, Joe. Leader (*Joe Abramo's Strings*, mus. prg., WHDH, Boston, MA, 1939).

61 Abrams, Al, Jr. Newscaster (WEDO, McKeesport, PA, 1957).

62 Abrams, Irwin. Leader-violinist (Irwin Abram's Band broadcasting from New York's Hotel Manger in 1927). Abram's band was a popular recording orchestra whose personnel included: Julian Hess, t.; Louis Harmin, tb.; Les Crumbacher, Otto Tucker and James Imberman, ts.; Jules Towers and Glenn Wakeman, clr.; Fred Bilotti, violin; Elliott Jacoby, p.; Joe Fellini, bj.; Albert R. Smith, tba.; and Fred Bauer, d.

63 Abrams, Morrie. Vocalist billed as *Maurice*. *The Singer of Romance* on his vcl. mus. prg. (NBC, 1935).

64 Abrams, Terry. Sportscaster (WHIM, Bloomsburg, PA, 1956).

65 Abrens, Walter. Baritone (*Walter Abrens*, vcl. mus. prg., WOR, Newark, NJ, 1934).

66 Abromavich, Karin. DJ (*Coffee with Karin*, WTCN, Minneapolis, MN, 1949).

67 *Absorbine Jr. Setting-Up Exercise Program*. Robert Burdette conducted the exercise program appropriately sponsored by Absorbine Jr., a product for sore muscles (WLW, Cincinnati, OH, 1930).

- 68 **(The) Abundant Life Mixed Chorus.** The vocal group directed by John Henry Bodkin appeared on the *Operatic Night* programs (KOA, Denver, CO, 1925).
- 69 **Accoke [Accola], Dorothy.** COM-HE (KASL, Newcastle, WY, 1956). DJ (KASL, 1960).
- 70 **Accordiona.** Phillips Dental Magnesia tooth paste sponsored the music program that featured soprano Vivienne Segal, tenor Oliver Smith and the Abe Lyman Orchestra (30 min., Tuesday, 8:30–9:00 P.M., CBS, 1934).
- 71 **Ace, Goodman.** Comedian-writer Ace was born Jan 15, 1899. He worked twelve years as a reporter, drama critic and columnist for the *Kansas City Journal Post*. A radio version of his column was broadcast as *The Movie Man* over a Kansas City station. A year later he originated the *Easy Aces* program. See also *Easy Aces*.
- 72 **Acevedo, Francisco.** Newscaster (WKAQ, San Juan, PR, 1939–1942; WORA, Mayagüez, PR, 1948–1949).
- 73 **Achor, Dave.** Newscaster (WBIJ, Dalton, GA, 1941; WCHI, Chillicothe, OH, 1957). DJ (*Plow Jockey*, WBEX, Chillicothe, OH, 1954). Sportscaster (*Sportsman*, WBEX, 1953).
- 74 **Ackerly, Bob.** Sportscaster (*Spotlight on Sports*, KXA, Seattle, WA, 1950).
- 75 **Ackerly, Gene.** Newscaster (KID, Idaho Falls, ID, 1944; KFRE, Fresno, CA, 1947). Sportscaster (KID, 1945).
- 76 **Ackerly, Robert J. "Bob."** Newscaster (KGO, San Francisco, CA, 1938; KGO and KPO, San Francisco, CA, 1939; KJR, Seattle, WA, 1939; and KXA, Seattle, WA, 1951–1952). DJ (KOMO, Seattle, WA, 1955).
- 77 **Ackerman, Al.** Sportscaster (*Sports Notebook*, WHTC, Holland, MI, 1953; *Looking at Sports*, WHTC, 1954; WOOD, Grand Rapids, MI, 1956–1960).
- 78 **Ackerman, Bernice.** Soprano (*Bernice Ackerman*, voc. mus. prg., WOR, Newark, NJ, 1936).
- 79 **Ackerman's Orchestra.** Local band (WOAW, Omaha, NE, 1923).
- 80 **Ackley, Howard.** Chief announcer (WOWO, Fort Wayne, IN and WGL, Fort Wayne, IN, 1928.) Ackley began work as a bookkeeper for the Main Auto Supply Company of Fort Wayne, the owner of both WOWO and WGL. His first broadcasting career step occurred when he was forced to make an emergency announcement about a lost dog on station WOWO.
- 81 **Ackley, Wayne.** Newscaster (KSO, Des Moines, IA, 1940–1941).
- 82 **Ackroyd, June.** Soprano on the *Nite Caps on Lake Erie* program (WJAX, Cleveland, OH, 1924).
- 83 **Acme Sunshine Melodies.** Acme White Lead and Color Works sponsored the music program that featured singing star, Smiling Ed McConnell. McConnell was supported by organist Irma Glen and Palmer Clark's Orchestra (30 min., Sunday, 4:30–5:00 P.M., C.S.T., WMAQ, Chicago, IL, 1936).
- 84 **Acosta, Joseph.** Leader (*Joseph Acosta Orchestra*, instr. mus. prg., WCAO, Baltimore, MD, 1936; WCAO, 1942).
- 85 **(The) Acousticon Hour.** The quality light concert music program was sponsored by Dictaphone. It was a 30-minute network show (30 min., Sunday, 5:30–6:00 P.M., NBC, 1927–1928).
- 86 **Acree, Jimmy.** DJ (WAGF, Dothan, AL, 1949; *The Wax Works*, WAGF, 1954).
- 87 **Actor, Allen.** DJ (WHIY, Orlando, FL, 1957).
- 88 **Acuff, Roy.** CW musician and leader (*Roy Acuff and the Smokey Mountain Boys*, CW mus. prg., WSM, Nashville, TN, 1938). Acuff was a leading performer on *The Grand Ole Opry* for many years. See also *The Grand Ole Opry*.
- 89 **Adair, Alyce.** COM-HE (WCLJ, Corning, NY, 1956–1957).
- 90 **Adair, Billy.** Leader (Billy Adair's Orchestra., WDAF, Kansas City, MO, 1926).
- 91 **Adair, Frances.** Soprano (*Frances Adair*, vcl. mus. prg., NBC, 1935 and 1938).
- 92 **Adair, James.** Violinist (KOA, Denver, CO, 1926).
- 93 **Adair, Robert.** Sportscaster (WPMT, Portland, ME, 1954).
- 94 **Adair, Sam.** Announcer (WOQ, Kansas City, MO, 1924).
- 95 **Adams, Archie.** DJ (*Platter Chatter*, WTWA, Thomson, GA, 1952).
- 96 **Adams, Ben.** Newscaster (WOV, New York, NY, 1940).
- 97 **Adams, Bernie.** DJ (*Musical Clock*, WPDQ, Jacksonville, FL, 1948; WJAX, Jacksonville, FL, 1955). Newscaster (WJAX, Jacksonville, FL, 1955).
- 98 **Adams, Bill.** Sportscaster (KGW, Portland, OR and KEX, Portland, OR, 1937–1939; *Ice Hockey*, KWJJ, Portland, OR, 1947). Newscaster (*Farm Reporter*, KGO, San Francisco, CA, 1952).
- 99 **Adams, Bob.** Newscaster (KMPC, Los Angeles, CA, 1946).
- 100 **Adams, Carol.** COM-HE (WHBC, Canton, OH, 1956–1957).
- 101 **Adams, Cedric.** Newscaster (WCCO, Minneapolis, MN, 1937–1942, 1952; CBS, 1953; WCCO, 1957–1960).
- 102 **Adams, Charles "Chuck."** DJ (*Sunrise Salute*, WTAN, Clearwater, FL, 1952–1955; *Morning Show*, WAZE, Clearwater, FL, 1960).
- 103 **Adams, Charles F.** Newscaster (WMVA, Martinsville, VA, 1942–1947; *Charles F. Adams and the News*, WMVA, 1948, 1955). DJ (WHEE, Martinsville, VA, 1955).
- 104 **Adams, Charlotte.** COM-HE (*Charlotte Adams*, a local homemaking show, 15 min., WOR, Newark, NJ, 1948).
- 105 **Adams, Clara Acuff.** Soprano (KOA, Denver, CO, 1925).
- 106 **Adams, Clarence.** Newscaster (KBTM, Jonesboro, AR, 1938; *Arkansas Traveler*, KBTM, 1948; *Morning Herald*, KBTM, 1953–1955). DJ (KBTM, 1955).
- 107 **Adams, Cliff.** Newscaster (KYSM, Mankato, MN, 1960).
- 108 **Adams, Dana.** DJ (*990 Club*, KFDX, Wichita Falls, TX, 1947; *Club 600*, KTEB, Tyler, TX, 1948).
- 109 **Adams, Deborah.** COM-HE (WFIL, Philadelphia, PA, 1956).
- 110 **Adams, Dr.** Talked about canines on his *Dog Talk* program (WLW, Cincinnati, OH, 1928).
- 111 **Adams, Don.** Newscaster (KVOD, Denver, CO, 1957).
- 112 **Adams, Eddie.** DJ (*Clock Spinner*, WDAR, Savannah, GA, 1952).
- 113 **Adams, Edna.** Singer billed as "The Sweetheart of the Air" (KPRC, Houston, TX, 1926).
- 114 **Adams, Evangeline.** Miss Adams broadcast weekly "horoscope talks" (1929). Adams was one of the country's most successful astrologers. David Ross was the announcer on her 1931 CBS program, which was said to produce more mail than any other in the country.
- 115 **Adams, Felix.** Sportscaster (WIBC, Indianapolis, IN, 1942). Newscaster (WHOT, South Bend, IN, 1945).
- 116 **Adams, Frank.** Sportscaster (WNHC, New Haven, CT, 1948).
- 117 **Adams, (Mrs.) Fred Winslow.** Singer (WBZ, Boston-Springfield, MA, 1924).
- 118 **Adams, Garret.** Newscaster (WRJN, Racine, WI, 1941).
- 119 **Adams, Glen.** Sports (*Hudiphone Sports Column*, WMRC, Greenville, SC, 1940).
- 120 **Adams, Harry.** Newscaster (WWRL, Woodside, NY, 1939).
- 121 **Adams, Helen.** COM-HE (*It's Fun to Keep House* or *Let's Help You Keep House*). Home economist Adams tried to do the convincing and helping (15 min., Wednesday, 1:00–1:15 P.M., C.S.T. KWK, St. Louis, MO, 1939–1940).
- 122 **Adams, Henry.** Newscaster (KTIM, San Raphael, CA, 1948).
- 123 **Adams, (Mrs.) J. Homer.** Contralto (WBAP, Fort Worth, TX, 1928).
- 124 **Adams, Jerry.** Newscaster (WIMA, Lima, OH, 1955). DJ (WIMA, 1955).
- 125 **Adams, Jim.** DJ (*The Jim Adams Show*, WNOP, Newport, KY, 1952).
- 126 **Adams, Jim.** DJ (*The Nite Club of the Air*, WSTV, Steubenville, OH, 1952; *Day-breaker*, WSTV, 1954).
- 127 **Adams, Jim.** Sportscaster (KWWL, Waterloo, IA, 1960).
- 128 **Adams, Joe.** DJ (KOWI, Los Angeles, CA, 1949; *Mayor of Melody*, KOWL, 1952–1955).
- 129 **Adams, John.** Newscaster (CBS, 1944; WTOP, Washington, DC, 1946–1947; CBS, 1947–1948).

- 130 Adams, Johnnie. Vocalist (*Johnnie Adams*, vcl. mus. prg., KMOX, St. Louis, MO, 1936).
- 131 Adams, Johnny. Sportscaster (WQQW, Washington, DC, 1947).
- 132 Adams, Larry. Sportscaster (WVJS, Owensboro, KY, 1955).
- 133 Adams, Lee [Lew]. Leader (*Lee Adams Orchestra*, instr. mus. prg., KARK, Little Rock, AR, 1939).
- 134 Adams, Leslie. Announcer (KFI, Los Angeles, CA, 1928).
- 135 Adams, Loretta. Soprano (*Loretta Adams*, vcl. mus. prg., WPG, Atlantic City, NJ, 1935-1936).
- 136 Adams, Louise. COM-HE (WCMB, Harrisburg, PA, 1956).
- 137 Adams, Marion. Contralto (WOR, Newark, NJ, 1925).
- 138 Adams, Mary. Pianist (WHAS, Louisville, KY, 1923).
- 139 Adams, Merry. COM-HE (KNDC, Hettinger, ND, 1956).
- 140 Adams, Norris "Norey." Sportscaster (KVOS, Bellingham, WA, 1945; KGY, Olympia, WA, 1947; *Sports of the Day with NA*, KPUG, Bellingham, WA, 1950-1952).
- 141 Adams, Ron. Newscaster (KVID, Denver, CO, 1957).
- 142 Adams, Tony. Sportscaster (*Tony Adams' Roundup*, WMUR, Manchester, NH, 1947; *Headlines in News and Sports*, WMUR, 1949; *Sports Extra*, WFDF, Flint, MI, 1950; *Sports Tonight*, WCAX, Burlington, VT, 1951-1956).
- 143 Adams, Van. Sportscaster (*Sports and High School Hi Lites*, KMIX, Portageville, MO, 1960).
- 144 Adams, W. Clarence. Newscaster (KBTM, Jonesboro, AR, 1946, 1957).
- 145 Adams, Wally. Sportscaster (WAGA, Atlanta, GA, 1937).
- 146 Adams, Ward. Newscaster (WRVA, Richmond, VA, 1937-1938).
- 147 Adams, Warren. DJ (*Hillbilly Hits*, WIII, Hammond, LA, 1952).
- 148 Adams, Wesley "Wes." Sportscaster (*Sports Show*, WKRT, Cortland, NY, 1954). DJ (WKRT, 1955).
- 149 Adams, William. Actor-announcer Adams was born May 9, 1987. His first radio appearance was on *Collier's Radio Hour*, where he originated the character of "Uncle Henry," a role he played on the program for six-and-a-half years from 1926 to 1932. He also acted on the *Wayside Cottage* serial drama broadcast by CBS in 1929.
- 150 Adams, William. Newscaster (WDAN, Danville, IL, 1939).
- 151 Adamson, Ernie. Newscaster (WGBB, Freeport, NY, 1939-1940).
- 152 Addington, (Mrs.) Blanche. Singer (KWSC, Pullman, WA, 1926).
- 153 Addington, Don. DJ (*Sandman Serenade*, WHTB, Talladega, AL, 1954).
- 154 Addington, Harold. Newscaster (*Roundup of Editorial Opinion*, KFKU, Lawrence, KS, 1947).
- 155 Ade, George. American author-humorist (WJZ, New York, NY, 1925).
- 156 Adell, Ray. DJ (*Journey into Melody*, WGSM, Huntington, NY, 1954-1955).
- 157 Adelman, Lisa. DJ (WSET, Glen Falls, NY, 1960).
- 158 Adelman, Pat. Sportscaster (KNOW, Austin, TX, 1942).
- 159 Adelpia Hotel Dinner Dance Orchestra. Hotel dance orchestra (WOO, Philadelphia, PA, 1926).
- 160 Adelson, James (Jim). Sportscaster (KCJB, Minot, ND, 1952; *Today in Sports*, KCJB, 1953).
- 161 Adelstein, Vera. Pianist (KJBS, San Francisco, CA, 1925).
- 162 Ademy, John. Baritone-Bass (*John Ademy*, voc. mus. prg., WCAO, Baltimore, MD, 1936).
- 163 Aders, Edna M. COM-HE (WLSI, Pikeville, KY, 1956-1957).
- 164 Adkins, Alice. Soprano (KFXE, Colorado Springs, CO, 1926).
- 165 Adkins, Robert D. "Bob." DJ (*Western Requests*, KLER, Lewiston, ID, 1954; KNEW, Spokane, WA, 1957-1960).
- 166 Adkins, Bob. DJ (*1-20 Favorites*, WVOT, Wilson, NC, 1960).
- 167 Adkins, Gales M. Newscaster (WSAI, Salisbury, NC, 1953).
- 168 Adkins, John. Newscaster (WETB, Johnson City, TN, 1952).
- 169 Adkins, Spritter. Sportscaster (WRVA, Richmond, VA, 1937).
- 170 Adlam, Buzz. Leader (*Buzz Adlam Orchestra*, instr. mus. prg., Network, 1935).
- 171 Adler, Clarence. Pianist, a member of the New York Trio (WNYC, New York, NY, 1925).
- 172 Adler, Henry. Leader (Henry Adler Orchestra, WFAA, Dallas, TX, 1925).
- 173 Adler, Jessie. Adler broadcast talks on such topics as "A Lawyer's Argument in Favor of Home Budgets" (WLW, Cincinnati, OH, 1925-1926).
- 174 Adler, Lou. Sportscaster (WESB, Bradford, PA, 1956).
- Admiral Richard E. Byrd Antarctica Expedition* see *Byrd Antarctica Expedition*
- 175 Admire, Margaret. Singer (*Margaret Admire*, vcl. mus. prg., WJBC, Bloomington, IN, 1936).
- 176 Admon, Yeddyah. Baritone (WBAL, Baltimore, MD, 1926).
- 177 Adolph and Rudolph. The comic team of Adolph (Ned Becker) and Rudolph (Bill Doyle) appeared on the *KYW Follies* program (KYW, Chicago, IL, 1927).
- 178 Adolphus Hotel Orchestra. Band that broadcast from the Adolphus Hotel, Dallas, Texas. (WFAA, Dallas, TX, 1923-1925).
- 179 Adonis, Harold John. Singer-announcer (*Michaels Department Store Program, Celebrity Hour*, WNEW, New York, NY, 1937; WHOM, Jersey City, NJ, 1938).
- 180 Adrian, Vic. DJ (*Man About Manhattan*, WQBC, Vicksburg, MS, 1949).
- 181 *Adventure Stories for Boys*. Fred J. Turner selected and told tales for boys (WEAF, New York, NY, 1924).
- 182 (*The Adventurer*). ABC in cooperation with MacFadden Publications produced the sustaining dramatic adventure show based on stories that first appeared in MacFadden's *Adventure* magazine. Music was provided by Bobby Christian's Orchestra. Burgess Meredith, Barry Kroeger and Ralph Bell were in the cast. Don Wittig wrote and Warren Bryan produced the show (30 min., Sunday, 9:30-10:00 P.M., ABC, 1953).
- 183 (*The Adventurers' Club*). True adventure stories were dramatized on the program sponsored by the Sheaffer Products company and produced in cooperation with the Adventurers Club of Chicago. The cast members were Roy Engel, Johnny Coons, Paul Barnes, Marianne Bertrand and Arthur Young. Ken Nordine was the announcer (30 min., Saturday, 11:30 A.M. to noon, 1946).
- 184 *Adventures in Good Music*. Ted Cassidy, later famous for his role on TV's *The Addams Family* program, acted as DJ on the fine music show broadcast five nights a week in the 50s (Pensacola, FL, 1959).
- 185 *Adventures in Travel*. Henry Mico delivered talks on the sustaining program about the thrills and pleasures of travel (Wednesday, 10:45-11:00 P.M., WINS, New York, NY, 1949).
- 186 *Adventures in Words*. Dr. Frank Vizetelly, Dictionary Editor at Funk and Wagnall, told interesting tales that provided fascinating information about words (15 min., Tuesday, 5:15-5:30 P.M., WABC, New York, NY, 1931).
- 187 (*The Adventures of Captain Diamond*). Burr Cook wrote and Lester O'Keefe produced the dramatic adventure series sponsored by Diamond Crystal Salt Company. Al Swenson and Florence Malone played the roles of Captain and Mrs. Diamond. Tiny Ruffner and Howard Clancy were the program's announcers. First broadcast in 1932, the format had the program's announcer visiting Captain and Mrs. Diamond at their light house residence. The Captain would then tell his weekly story (30 min., Sunday, 3:00-3:30 P.M., NBC-Blue, 1936).
- 188 (*The Adventures of Casanova*). Even Errol Flynn in the title role failed to lift the dramatic series above the level of the average adventure program. William Robson wrote, produced and directed the program. Music was supplied by Walter Schumann (30 min., Thursday, 8:00-8:30 P.M., MBS, 1952).

189 *(The) Adventures of Dr. Doolittle*. The 15-minute daytime children's serial program was based on the Dr. Doolittle stories of Hugh Loftus (Transcribed, 15 min., Tuesday & Thursday, 5:30–5:45 P.M.).

190 *(The) Adventures of Frank Merriwell*. The exploits of Frank Merriwell, the fictional creation of author Phil Strong, formed the basis for the dramatic serial for children Lawson Zerbe, Jean Gillespie, Harold Studer and Al Hodge were in the cast (30 min., Saturday, 10:00–10:30 A.M., NBC-Red, New York, NY, 1946).

191 *(The) Adventures of Frank Race*. Buckley Angell wrote and Joel Murcott produced the transcribed dramatic adventure series loosely based on the life of adventurer Frank Race. Tom Collins played the title role on the program that unfortunately never provided the excitement a good adventure series needed to attract listeners (30 min., Saturday, 10:00–10:30 P.M., WINS, New York, NY, 1949).

192 *(The) Adventures of Helen and Mary*. An early serial drama for children (30 min., Saturday, 12:00–12:30 P.M., CBS, 1929).

193 *(The) Adventures of Judge Quaker State*. Quaker State Oil Company sponsored the weekly daytime serial that told the story of a genial old judge played by John Ince (KFAC, Los Angeles, CA, 1932).

194 *(The) Adventures of Maisie*. Ann Sothorn played the role of secretary Maisie Revere, whose funny escapades made this a popular show. Written by Arthur Phillips and John L. Green, the music was provided by Harry Zimmerman. In addition to Sothorn the cast included: Laurene Tuttle, Howard McNear, Gerald Mohr, Peter Leeds, William Conrad, Hans Conreid, Frank Nelson, Stanley Waxman, Herb Butterfield, Elvia Allman, Hal Gerard, Hy Averbach, Bea Benadaret, Bob Cole, Will Wright, Sandra Gould, Sheldon Leonard, Joan Banks, Byron Kane, Edgar Barrier, Stanley Miller, Tommy Bernard, Griff Bernard, Sammy Hill, Ernest Whitman, Roy Glenn, GeGe Pearson, Arthur Q. Bryan, Marvin Miller, Earl Lee, Wally Maher, Pat McGeehan, John McGovern, Jerry Hausner, Barney Phillips, Henry Bartel, Isabel Randolph, Ed Macks, Donald Woods and Norman Fields (30 min., CBS & MBS, 1945–1952).

195 *(The) Adventures of Mr. Meek*. Lever Brothers Company sponsored the dramatic series that was virtually a reverse mirror image of *One Man's Family*. The program portrayed the life of a milktoast, Mortimer Meek. Meek was played by Frank Readick and his wife by Adelaide Klein. Jack Smart and Doris Dudley also appeared as members of the Meek family (30 min., Wednesday, 7:30–8:00 P.M., WABC-CBS, 1940).

196 *(The) Adventures of Philip Marlowe*. Pepsodent Toothpaste sponsored the program that was originally broadcast as a summer replacement for the *Bob Hope Show* in 1947 on NBC. Van Heflin originated the role of Raymond Chandler's tough private eye on the exciting dramatic series. When the program went

on the CBS regular schedule, Marlowe was played by Gerald Mohr. The program's writers were Gene Levitt and Robert Mitchell. Norman Macdonnell was the producer-director. Sound effects were produced by Clark Casey and Cliff Thorsness (30 min., P.M. weekly, NBC and CBS, 1947–1951). When Gerald Mohr played Marlowe the program began with him saying: "Get this and get it straight! Crime is a sucker's road and those who travel it wind up in the gutter, the prison or the grave." In a later version, the announcer followed this opening statement by saying: "From the pen of Raymond Chandler, outstanding author of crime fiction, comes his most famous character in *The Adventures of Philip Marlowe* ... now with Gerald Horn starring as Philip Marlowe we bring you tonight's transcribed story "The Headless Peacock."

197 *(The) Adventures of Pinocchio*. The quarter-hour transcribed serial program for children was based on the story of a puppet who turned into a mischievous little boy. Music was supplied by Paul Sawtelle.

198 *(The) Adventures of Sam and Dick*. Children's serial drama (15 min., Monday, 4:45–5:00 P.M., NBC).

199 *(The) Adventures of Sonny and Buddy*. The daytime children's serial told the story of two talented young singers who were kidnapped by a traveling medicine show operator. The operator's daughter, Beth, and Charcoal, a black helper, also appeared in the story. Sonny and Buddy performed in blackface as Rastus and Sambo, accompanied by Beth who played the piano with Charcoal on banjo. While traveling with the medicine show, the children experienced many adventures (Transcribed, 15 min., probably mid-1930s).

200 *(The) Adventures of the Falcon*. The program opened with the announcement: "Once again the National Broadcasting Company brings you *The Adventures of the Falcon* starring Les Damon. The transcribed *Adventures of the Falcon* are dedicated to private investigators everywhere, who, like Mike Waring, risk their lives to aid law enforcement agencies. So join him now when the Falcon solves *The Case of the Amorous Bookkeeper*" (30 min., 1950–1952). Originally introduced in a short story by Michael Arlen as Gay Stanhope Falcon, the main character's name was changed several times when he appeared in motion pictures and on radio. In the movies he was known as Gay Lawrence and Tom Lawrence. Tom took over the role of the Falcon when his brother, Gay, was killed. On the radio, however, he was known as Michael Waring. On the earlier programs he was introduced as "that freelance detective who's always ready with a hand for oppressed men and an eye for repressed women." The other actors who played the title role over the years were: Barry Kroeger, Les Damon, James Meighan, George Petrie and Les Tremayne. Music was provided by the orchestras of Emerson Buckley and Harry Sosnik and organist Bob Hamilton. Ross Dunbar and Ed Herlihy were the announcers. The program appeared on ABC, MBS and NBC at various times between 1943 and 1954.

201 *Adventures with Stamps*. Ernest A. Kehr and his guests talked about stamps and stamp collecting on the weekly sustaining program. Dick Bradley was the announcer (15 min., Tuesday, 9:00–9:15 P.M., WNEW, 1949).

202 *Aeolian Ensemble*. Musical group (*Aeolian Ensemble*, instr. mus. prg., CBS, 1939).

203 *Aeolian Quartet of the Kold and Dill Company*. Vocal group (KGY, Lacey, WA, 1922).

204 *Aeolian Trio*. Instrumental trio comprised of violinist Jeanete Rauhut, cellist Doris Eckler and pianist-organist Harriett Poole (KFWM, Oakland, CA, 1929).

205 *Aerial Serenaders*. Instrumental trio consisting of Minnie von Bremen, zither; Berthl Schaeberle, zither; and Carl Schaeberle, violin (KPO, San Francisco, CA, 1927).

206 *Aerials*. The Aerials were a popular male quartet that included tenors Eugene Dressler and Paul Mallory, baritone Fred Hunty and bass Frank Collins (WMAQ, Chicago, IL and WQJ, Chicago, IL, 1928).

207 *(The) Affairs of Ann Scotland*. Arlene Francis played the title role of Ann Scotland, a female detective who combined great personal charm with a breezy manner. The program was written by Barbara Owens and directed by Helen Mack. In addition to Francis, the cast included: Howard McNear, David Ellis, Cathy Lewis and Howard Duff (30 min., Wednesday, 9:00–9:30 P.M., WJZ, New York, NY, 1946).

208 *(The) Affairs of Peter Salem*. Louis Vittes wrote the interesting sustaining program about a clever small town detective played by Santos Ortega. Also in the cast were Jack Grimes, Everett Sloane, Luis Van Rooten, Ann Sheperd and Jean Elynn. The program was produced by Himan Brown and directed by Mende Brown. Adrian Penner produced the sound effects (30 min., Saturday, 2:30–3:00 P.M., MBS, 1949).

209 *(The) Affairs of Roland*. Romantic singer Harry Stockwell was featured on the program sponsored by Sensation (Calipygian) Corsets (15 min., Tuesday evening, WOR, Newark, NJ, 1935).

210 *(The) Affairs of the Heart*. Betsy Logan offered advice to lovelorn listeners on this program (WIDAR, Philadelphia, PA, 1923).

211 *(The) Affairs of Tom, Dick and Harry*. Marlin Hurt along with Bud and Harry Vandover were a popular Chicago vocal trio. On the sustaining program the trio sang and presented clever comedy sketches. Guest female vocalists made regular appearances. Robert Trendler's orchestra provided the music (30 min., Monday, 9:30–10:00 P.M., C.S.T., MBS, 1941).

212 *Affectionately Yours*. Tenor Ken Ward, accompanied by organist Shirley Fenne, presented romantic songs on the local music program broadcast five times weekly (15 min., weekdays, 11:00–11:15 A.M., WTAM, Cleveland, OH, 1947).

213 *Afield with Ranger Mac*. Ranger Mac, portrayed by Wakelin McNeel, conducted the

program of nature lore and woodland stories for 17 years on WHA (Madison, WI).

214 Afman, Fred. Sportscaster (WMUU, Greenville, SC, 1952).

215 Afriston, John. Newscaster (*Observations*, KCSB, San Bernardino, CA, 1948).

216 Afspung, William. Reader (WLW, Cincinnati, OH, 1923).

217 *(The) After TV Show*. This show brings back memories of television's early days when television stations went off the air at midnight. The radio program supposedly was designed for those who had shut off their TV sets and wanted to listen to some pleasant cowboy-western music. Tex Ferguson and his western musical group provided that music (60 min., Saturday and Sunday, 12:00 midnight to 1:00 A.M., WOKO, Albany, NY, 1952).

218 *(The) Afternoon News*. Newscasters on the daily program were Wallace Fanning, Joseph McCaffrey, Les Higbe and Everett Holles (15 min., Weekdays, MBS, 1954).

219 *Against the Storm*. Sandra Michael wrote the Peabody Award winning daytime serial that began in 1939 on NBC. Sponsored by Procter & Gamble, the story was about Professor Jason Allen's attempts to warn of the danger of fascism. Shortly after winning the Peabody Award in 1942, the serial went off the air due to a dispute about program content. Roger deKoven played Professor Allen and May Seymour his wife in the first version of the program.

In 1949 when the program returned on MBS, it was sponsored by Phillip Morris cigarettes. This time the story was about Professor Allen and the struggle of liberal faculty members against the conservatives at the college at which he taught. When the program returned for still a third time in 1951, once again it was sponsored by Phillip Morris. This time the program was carried by ABC and told the story of Allen, a professor of English, beginning employment at a new college. His problems were both academic and domestic, as he worried about his daughter's romantic life and his colleagues' antics. Members of the cast over the years included: Joan Alexander, Leslie Bingham, Sarah Burton, Philip Clarke, Edward Corben, Roger DeKoven, Alan Devitt, Jane Erskine, Delores Gillian, Charlotte Holland, Mona Hungerford, Mary Hunter, Rex Ingram, Michael Ingram, Lenore Kingston, Florence Malone, Ian Martin, Ruth Matteson, Eddie Maychoff, James Meighan, James Monks, Claudia Morgan, Arnold Moss, Ethel Owen, William Quinn, Katherine Raht, Elliott Reid, Alexander Scourby, Anne Seymour, May Davenport, Robert Shayne, Lotte Stovsky, Chester Stratton, Joan Tompkins, Walter Vaughn, Sam Wanamaker, Gertrude Warner, and Lawson Zerbe. The announcers were Nelson Case, Ralph Edwards and Richard Stark. Gifted Sandra Michael was the writer and Axel Gruenberg the director (15 min., NBC, MBS and ABC).

220 Agard, Frederick. Tenor (WEBH, Chicago, IL, 1924 and WHT, Chicago, IL, 1925).

221 *Agatha Christie's Poirot*. Poirot, Christie's famous Belgian detective, was presented in the half-hour mystery program (30 min., Thursday, 8:30-9:00 P.M., MBS, 1945). An interesting feature was the introduction of each program by Agatha Christie via shortwave from London (30 min., Thursday, 8:30-9:00 P.M., MBS, 1945). Sometimes the program is referred to simply as *Hercule Poirot*.

222 Agee, Bob. Newscaster (WBIR, Knoxville, TN, 1953). DJ (WBIR, 1954-1955).

223 Agee, Jewell. Pianist on experimental station 5 ACW (Fort Smith, AR, 1922).

224 Agee, Olivia. Violinist who also performed on the Fort Smith, Arkansas, experimental station, 5 ACW in 1922.

225 Agee, Lester "Les." DJ (*Melody Market*, KRHD, Duncan, OK, 1952-1955).

226 Agee, Tom. DJ (WINA, Charlottesville, VA, 1957).

227 Agnew, Charlie. Leader (*Charlie Agnew Orchestra*, instr. mus. prg., WGN, Chicago, IL, 1939; WMAQ, Chicago, IL, 1939; MBS, 1940; WLW, Cincinnati, OH, 1942).

228 Agnew, Theodore J. "Ted." Sports-caster (*Sportsbook Sportscope*, KUBC, Montrose, CA, 1948). DJ (*Club #3*, KSMA, Santa Maria, CA, 1949).

229 Agnew, Sam. Sportscaster (WKRC, Cincinnati, OH, 1940).

230 Agrait, Gustavo. Newscaster (WIPR, San Juan, PR, 1952).

231 Agresta, Phil. Sportscaster (WBT, Charlotte, NC, 1951-1954). Newscaster (WBT, 1953-1956).

232 Agronsky, Martin. News commentator (NBC-Blue, 1944; ABC and WMAL, Washington, DC, 1945-1954; *Events of the Day*, WABC, New York, NY, 1955; *News of the Hour and Emphasis*, NBC, Washington, DC, 1960). Agronsky was an extremely liberal news commentator during his entire career.

233 Ahearn, Jack. Sportscaster (*Scholastic Sports*, WITB, Baltimore, MD, 1947).

234 Ahearn, Richard. DJ (*Bandstand*, WKRT, Cortland, NY, 1954).

235 Ahern, (Mrs.) Clara. Leader (Hotel Chisca Philharmonic Orchestra, WMC, Memphis, TN, 1923-24).

236 Ahern, John. Newscaster (KYJC, Medford, OR, 1953).

237 Ahern, Michael. Sportscaster (WIRE, Indianapolis, IN, 1960).

238 Ahmann, Mark. Sportscaster (*Today's Sports*, KTIV, Sioux City, IA, 1960).

239 Ahrens, B.A. Baritone (WJZ, New York, NY, 1925).

240 Ahrens, Walter. Baritone (*Walter Ahrens*, vcl. mus. prg., WOR, Newark, NJ, 1935-1936).

241 Aichele Novelty Dance Orchestra. Popular local band (WLW, Cincinnati, OH, 1923).

242 Aigeltinger, Lester. Singer (*Lester Aigeltinger*, vcl. mus. prg., WORK, York, PA, 1936).

243 Aiken, Bill. Leader (*Bill Aiken Orchestra*, instr. mus. prg., KVOR, Colorado Springs, CO, 1940).

244 Aiken, Larry. DJ (WEOA, Evansville, IN, 1957).

245 Aiken, Louis. Newscaster (WINX, Washington, DC, 1945-1946).

246 Aikman, Leola. Soprano (WHT, Chicago, IL, 1926).

247 Ailau, Nubs. Contralto (WLS, Chicago, IL, 1925).

248 *Air Cyclopedia*. Walter Casey, who conducted the program, claimed that it was the first quiz program for listeners (WMCA, New York, NY, 1930).

249 *(The) Air Scout Hour*. Marian and Jim Jordan were featured on this show before they achieved popularity on their own *Fibber McGee and Molly* program (WENR-WBCN, Chicago, IL, 1929-1930).

250 Aird, Tommy. Leader (*Tommy Aird Orchestra*, instr. mus. prg., WPG, Atlantic City, NJ, 1938).

251 Airliners Orchestra. Musical group (*Airliners Orchestra*, instr. mus. prg., MBS, 1939).

252 *Airport Reporter*. An airport waiting room served as a studio for Herb Harris and Bob Pollock, where they interviewed passengers arriving in Atlanta (WSB, 1941). When Pollock entered service in World War II, Elmo Ellis took his place. After leaving service, Pollock produced several successful programs before eventually becoming the manager of WSB-AM-FM.

253 Aitkens, Gailes. Newscaster (WAYS, Charlotte, NC, 1944).

254 "AJN." First designation of Milton Cross, when he began announcing at WJZ (New York, NY) and WJY (New York, NY) in 1925. In early radio, announcers and performers were often identified only by initials, incidentally, not necessarily their own. *See also* Cross, Milton J.

255 Ake, Allan. DJ (KSRC, Socorro, NM, 1960).

256 Aker, Dick. DJ (KTFY, Brownfield, TX, 1954).

257 Akerley, Eugene A. Sportscaster (KID, Idaho Falls, IA, 1948).

258 Akers, Bob. Newscaster (KRIC, Beaumont, TX, 1939-1941; KRIC, 1949; *World News*, KRIC, 1951).

259 Akers, Carl. Newscaster (KLZ, Denver, CO, 1953).

260 Akers, Dick. Sportscaster (WKBL, Covington, KY, 1956).

261 Akridge, Bing. Sportscaster (WMSD, Muscle Shoals City, AL, 1941).

262 *Al and Lee Reiser*. Instr. mus. prg. with the popular piano duo of Al and Lee Reiser (NBC, 1935-1938).

263 Al and Pete. Al Cameron from Anderson, Indiana, and Pete Bontsema, who was born in the Netherlands, formed the comedy singing team. Cameron had been a vaudeville performer before teaming with Pete Bontsema on radio. Bontsema was a genuine radio pioneer, one of the original five members of the *Red Apple Club* program that was broadcast by WCY-WCX. Later in 1929, Al and Pete appeared on KYW (Chicago, IL) and on WBBM (Chicago, IL). They also broadcast in 1929 as the Inspiration Boys on WMAQ (Chicago, IL) and made numerous network appearances. *See also The Red Apple Club.*

264 Al Bernard and the Merry Minstrels. Veteran radio minstrel man Al Bernard hosted and provided comic turns on the show with such performers such as Emil Casper and tenor Mario Cozzi (NBC, 1935).

265 Al Bernard, Minstrel. Bernard, who previously had broadcast as one of the Raybestos Twins in the 1920s, sang and told jokes on the quarter-hour program (15 min., 11:45 A.M. to 12:00 noon, NBC-Red, 1934).

266 (The) Al Jolson Lifebuoy Show. Lever Brothers sponsored the weekly program, sometimes known as *The Lifebuoy Show*. Comics Martha Raye, Harry Einstein and Sid Silvers were featured. The star, Al Jolson, was known as the "World's Greatest Entertainer." Music was provided by Lud Gluskin's Orchestra. Tiny Ruffner was the announcer. *Variety's* critics praised little about the show other than Jolson's singing (30 min., Tuesday, 8:30–9:00 P.M., CBS, 1936–1939).

267 Al Pearce and His Gang. Pearce, who first gained recognition and popularity on West Coast radio, was a comedian blessed with a talented supporting cast. His first version of the "Gang" program, begun in 1932, was 15 minutes in length, although most members of his "gang" had been active since 1927 on West coast radio. After six years of coaxing, Pearce, his brother, Cal, and the gang left California to begin network broadcasting. They came to the NBC-Blue network in 1933. A later network program was broadcast three times a week (15 min., Monday-Wednesday-Friday, 4:00–4:30 P.M. C.S.T., NBC-Red, 1935). Over the years the program's length changed, as did the days it was broadcast. By 1938, for example, Pearce's show was broadcast in two versions by NBC. There was a Friday evening show (30 min., Friday, 8:00–8:30 P.M. C.S.T., NBC-Blue, 1938) and a Monday afternoon version (30 min., Monday, 4:00–4:30 P.M., C.S.T., NBC-Red, 1938).

Pearce created the character of Elmer Blurt, a bumbling door-to-door salesman, whose memorable lines were uttered as he rapped on the door of a prospective customer, "Nobody home. I hope, I hope, I hope." Bill Comstock created the "Tizzie Lish" role. Tizzie gave listeners ridiculous recipes. Other comedienne who added to the fun were Arlene Harris (The Human Chatterbox) and Kitty O'Neil. The other cast members were: Morey Amsterdam, Andy Andrews, Orville Andrews, Artie Auer-

bach, Harry Foster, Kitty O'Neil, Parker Jennison, Tony Romano, Harry Stewart, Mabel Todd (The Little Ray of Sunshine), Monroe Upton, Hazel Werner and Bill Wright. The program's vocal groups included Marie Green and her Merrie Men and the Three Cheers (E.J. Derry, Travis Hale and Phil Hanna). Pearce's show, in one version or another, was broadcast until 1946. Earlier versions of the show were sometimes called *Watch the Fords Go By*, *Fun Valley* and *Watch the Fun Go By*.

268 (The) Al Trahan Revue. Hudson Motor Car Company sponsored the variety show starring comedian Al Trahan. Graham McNamee hosted the program that also featured music by the singing Saxon Sisters (Grace and Beatrice) and a male singing group consisting of Scrappy Lambert, Randolph Weyant, Leonard Stokes, Robert Moody and Kenneth Christie. Lennie Hayton conducted the orchestra (30 min., Saturday, 10:00–10:30 P.M., NBC-Red Network, New York, NY, 1934).

269 Al X's Dance Orchestra. California band (KMIC, Inglewood, CA, 1928).

270 Alabama Melody Boys. Jazz band (KYW, Chicago, IL, 1923).

271 (The) Alabama Minstrels. Walter Melber, Matthew Mahoney, James Hill, Hank Miller and Eugene O'Haire performed on the radio minstrel show (WGY, Schenectady, NY, 1932).

272 Alabama Troubadours. Vocal group (*Alabama Troubadours*, vcl. mus. prg., WJR, Detroit, MI, 1935).

273 Aladdin Barn Dance. The early barn dance program presented CW music performed by tenor Hugh Cross (The Smokey Mountain Boy); Karl Davis on mandolin; Hartford Connecticut Taylor on guitar; Slim Miller on violin; and John Lair. Lair, who "played" jug, was the group's leader. The Mantle Lamp Company, manufacturer of Aladdin Lamps, sponsored the program (30 min., Saturday, 8:30–9:00 P.M., WLS, Chicago, IL, 1932).

274 Aladdin Lamp Dramas. Homer Griffith played the part of Jim Higgins, owner, manager, actor and ticket taker at the Aladdin Hayloft Theater where the Aladdin Players performed brief dramatic sketches. The actors included Dorothy McDonald, Agnes Hedrick, Hazel Dopheide, Les Pugh, Al Halus and, of course, Homer Griffith (30 min., Saturday, 9:30–10:00 P.M., C.S.T., WLS, Chicago, IL, 1935–1936).

275 Aladdin Orchestra. Popular local band (WOR, Newark, NJ, 1923).

276 Alameda Scots' Band. Music group directed by Adolph F. Nelson (KGO, San Francisco, CA, 1926).

277 Alamo Theater Orchestra. House band broadcasting from the Alamo Theater, Louisville, Kentucky led by Harry S. Currie; (WHAS, Louisville, KY, 1923–1924).

278 Alampi, Phil. Newscaster (*Farm News*, ABC, 1948; *Freedom Gardener*, WJZ New York, NY, 1948–1951).

279 Alan, Lee. DJ (WKMH, Dearborn, MI, 1960).

280 Alan, Marc. Sportscaster (WMPS, TN, 1953).

281 Alan, Pat. Newscaster (WCLO, Janesville, WI, 1945–1946).

282 Alan Courtney. Courtney, a popular New York DJ, conducted his three-hour all-night sustaining recording music program with many special attractions. He frequently interviewed guests such as Bea Wain and Andre Baruch. Courtney also conducted a job search for the unemployed on his program and offered listeners membership in his *All Night Club*. Inspirational talks by various ministers and organ interludes rounded out his show (180 min., Sunday, 12:00 midnight to 3:00 A.M., WMCA, New York, NY, 1941).

283 (The) Alan Courtney Show. After previously conducting a three-hour DJ show, Courtney returned in 1948 to host a live, half-hour music show locally broadcast five times weekly. Singer Marilyn Towne and the Ray Ross Orchestra were featured (30 min., Monday through Friday, 12:00 noon to 12:30 P.M., WNEW, New York, NY, 1948).

284 (The) Alan Young Show. On January 19, 1949, comedian Alan Young's program took the place of *A Date with Judy*. Comedian Young was joined on the program by Jim Backus and Minerva Pious. The Peter Van Steeden Orchestra and Four Chicks and a Chuck provided the music on the half-hour show (30 min., Weekly, 1949). An earlier run had appeared on NBC in 1944–1947, after a successful summer replacement assignment for the *Eddie Cantor Show*. Also appearing with Young were Charlie Cantor, Ed Begley, Ruth Perrott, Doris Singleton, Ken Christy and Jean Gillespie. The Smart Set Quintet (Mike Corrigan, Patricia Corrigan, Leo Dukehorn, Gerry Salathiel and Gloria Wood) also appeared frequently. The program's announcers were Larry Elliott, Michael Roy and Jimmy Wallington. The writers were Sam Packard, Norman Paul, Dave Schwartz and Jay Sommers, and the director was Eddie Pola. On the shows, Young always was the target of someone who wished to take advantage of him.

285 Alarie, Dick. Sportscaster (WPCCT, Putnam, CT, 1956).

286 Alban, Dave. DJ (WALK, Patchogue, NY, 1957; *Carnival of Music*, WJNO, West Palm Beach, FL, 1960).

287 Alban, Theo. Tenor (WOR, Newark, NJ and WMCA, New York, NY, 1925).

288 Albanese, Margaret. DJ (*Arrows in the Air*, KTIM, San Raphael, CA, 1948).

289 Albani, (Countess) Olga Megolago. Mezzo-soprano (NBC, New York, NY, 1929).

290 Albany College of Pharmacy Orchestra. Collegiate band (WHAZ, Troy, NY, 1926).

291 Albany Community Chorus. Local vocal group (WGY, Schenectady, NY, 1923).

292 Albavalde, Abraham A. Newscaster (KTOH, Ithaca, HA, 1942).

- 293 Alberghini, Harold. DJ (*Krackpot Kollege*, WCOU, Lewiston, ME, 1949-1955). Newscaster (WCOU, 1955).
- 294 Albert, Bill. DJ (WLS, Chicago, IL, 1954; WLW, Cincinnati, OH, 1957).
- 295 Albert, Dave. Accordion soloist (KFI, Los Angeles, CA, 1925).
- 296 Albert, Don. Leader (*Palace Theatre String Orchestra*, WFAA, Dallas, TX, 1923-1924).
- 297 Albert, Don. Leader (*Don Albert Orchestra*, instr. mus. prg., WGN, Chicago, IL and MBS, 1935).
- 298 Albert, Freddie. DJ (*Ranch House Roundup*, WJAT, Swainsboro, GA, 1952).
- 299 Albert, Grace and Eddie Albert. Vocal team (*Grace and Eddie Albert*, vcl. mus. prg., NBC, 1934). Eddie Albert later went on to have a successful career in motion pictures and on television.
- 300 Albert, Harry. Leader (*Harry Albert Orchestra*, instr. mus. prg., WJSV, Washington, DC, 1939).
- 301 Albert, Maud. Contralto (WBAL, Baltimore, MD, 1928).
- 302 Albert, Mildred. COM-HE (WVDA, Boston, MA, 1956).
- 303 Alberton, George. Sportscaster (WJIM, Lansing, MI, 1951).
- 304 Alberts, Don. Sportscaster (KHUB, Watsonville, CA, 1949).
- 305 Alberts, Mal. Sportscaster (*Sports Camera*, KATL, Houston, TX, 1950; KPUG, Bellingham, WA, 1953).
- 306 Alberts, Nicky. DJ (*1490 Club*, WAZL, Hazleton, PA, 1949).
- 307 Albertson, Don. Sportscaster (KGDE, Fergus Falls, MN, 1952).
- 308 Albin, Jack. Leader (*Jack Albin Orchestra*, instr. mus. prg., WOO, Philadelphia, PA and WEAJ, New York, NY, 1925).
- 309 Albin, Mary Christine. Leader of the Mary Christine Albin Trio consisting of violinist Evelyn Pickrell, cellist Hazel Babbidge and pianist Mary Christine Albin (KFI, Los Angeles, CA, 1926).
- 310 Albinger, Albert. Newscaster (WKWK, Wheeling, WV, 1941).
- 311 Albrecht, Ken. DJ (*Yawn Patrol*, KVOB, Alexandria, LA, 1949).
- 312 Albrecht, Paul. Sportscaster (WJMC, Rice Lake, WI, 1950). DJ (*Music with Paul*, WBIZ, Eau Claire, WI, 1952).
- 313 Albridge, Ken. Sportscaster (WPOR, Portland, ME, 1960).
- 314 Albright, Bob. CW singer (*Bob Albright the Oklahoma Cowboy*, CW vcl. mus. prg., WLW, Cincinnati, OH, 1932 and *Bob Albright the Singing Cowboy*, CW vcl. mus. prg., WLW, Cincinnati, OH, 1935).
- 315 Albright, Dave. DJ (KCRG, Cedar Rapids, IA, 1954).
- 316 Albright, Eddie. Announcer known as "The Town Crier of the Day Watch" (KNX, Los Angeles, CA, 1920).
- 317 Albright, Johnny. Crooner (*Johnny Albright*, vcl. mus. prg., WGY, Schenectady, NY, 1935).
- 318 Albright (Allbright) Nat M. Sports-caster (WEAM, Arlington, VA, 1948; *Sports Hi-Way*, WEAM, 1949; *Albright Sports*, WEAM, 1950; *Sports Hi-Way*, WEAM, 1951-1952; *Sports Highway*, WEAM, 1954-1956; W1NX, Washington, DC, 1955).
- 319 Albright, (Dr.) Robert E. Newscaster (WBEN, Buffalo, NY, 1944).
- 320 Albritton, Dave. DJ (*The Dave Albritton Show*, WING, Dayton, OH, 1952).
- 321 Albritton, Leo. Sportscaster (KGFI, Brownsville, TX, 1938).
- 322 Alburty, Bob. Sportscaster (W1HBQ, Memphis, TN, 1938-1942).
- 323 Alby, Wynn. Sportscaster (*Sports Shots*, WWOJ, Lynchburg, VA, 1952, KECK, Odessa, TX, 1954).
- 324 Alck, Bven L. Newscaster (KVOA, Tucson, AZ, 1953).
- 325 Alcock, Dorothy. Concert pianist (KFI, Los Angeles, CA, 1927).
- 326 Alcott, Carroll. Newscaster (WLW-WSAI, Cincinnati, OH, 1941; WLW, 1942; WCAU, Philadelphia, PA, 1944; WINS, New York, NY, 1948-1950; *Carroll Alcott and the News*, WINS, 1951; KNX, Los Angeles, CA, 1954-1957).
- 327 Alcott, Mary. Blues singer (*Mary Alcott* vcl. mus. prg.; WLW, Cincinnati, OH, 1935-1936).
- 328 Aida, Frances. Operatic soprano (*At-water Kent Hour*, 1927; *Frances Aida*, vcl. mus. prg., NBC Red and Blue, 1933-1934).
- 329 Alden, George. Newscaster (KW1BW, Hutchinson, KS, 1948).
- 330 Alden, Irene. Vocalist (*Irene Alden*, vcl. mus. prg., WIP, Philadelphia, PA, 1936).
- 331 Alden, Jane. Contralto (*Jane Alden*, vcl. mus. prg., WOR, Newark, NJ, 1934).
- 332 Alden, Jerry. Sportscaster (WSNJ, Bridgeton, NJ, 1939; WSNJ, 1945-1946; *Sports Roundup*, WSNJ, 1947; *Sports Picture*, WSNJ, 1948-1960).
- 333 Alden, Norm. DJ (*Rhythm Caravan*, KXOL, Fort Worth, TX, 1948).
- 334 Alden, Tom. DJ (*You Name It*, KOLS, Pryor, OK, 1952).
- 335 Alder, W.F. Broadcast travelogues (KNX, Los Angeles, CA, 1925, 1928).
- 336 Alderman, James S. "Jim." Newscaster (*Avalon Big Ben News*, WFAA, Dallas, TX, 1937-1938; WRR, Dallas, TX, 1942-1946).
- 337 Alderson, John. Newscaster (WFBR, Baltimore, MD, 1941-1951; *Shell News Digest*, WFBR, 1952).
- 338 Aldrich, Darrah. COM-HE (*Calling All Women*, WCCO, Minneapolis, MN, 1942-1954). Aldrich conducted the *Calling All Women* program from 1942 through 1954. She preceded Florence Lehmann as the director of Women's Activities at WCCO.
- 339 Aldrich, Les. Newscaster (KICA, Clovis, NM, 1957).
- 340 Aldrich, Philip. Violinist (KTAB, Oakland, CA, 1925).
- 341 (*The Aldrich Family*. Clifford Goldsmith's play. *What a Life*, was the source for this highly successful family situation comedy about an upper-middle class family, not so joyfully experiencing the adolescent growing pains of their son, Henry. Ezra Stone as Henry became a star of stage and radio when he weakly answered his mother's call of "HENRY — HENRY ALDRICH," by croaking, "Coming, Mother." Rudy Vallee first introduced the family's story on his *Fleischmann Hour Program*. It was then heard for many weeks on the *Kate Smith Hour*, before premiering as its own program on NBC-Blue in 1939. Despite the show's many cast changes over the years, it remained one of the funniest situation comedies on radio. The cast included: Judith Abbott, Jone Allison, Charita Bauer, Ed Begley, Lenrow Bernard, Ethel Blume, Eddie Bracken, Bobby Ellis, Betty Field, Clyde Fillmore, Jean Gillespie, Raymond Ives, Joan Jackson, House James, Dickie Jones, Jackie Kelk, Ann Lincoln, Mary Mason, Agnes Moorehead, Lea Penman, Charles Powers, Leona Powers, Katherine Raht, Thelma Ritter, Mary Rolfe, Pat Ryan, Mary Shipp, Howard Smith, Ezra Stone, Norman Tokar, Dick Van Patten, Ward Wilson, Ethel Wilson and Alice Yourman. The program's directors were Edwin Duerr, Sam Fuller, George McGarrett, Joseph Scibetta, Lester Vail, Day Tuttle and Bob Welsh. George Bryan, Ralph Paul, Dan Seymour, Harry Von Zell and Dwight Weist were the announcers. The writers were Clifford Goldsmith, Ed Jurist, Pat and Ed Joudry, Phil Sharp, Sam Taylor, Frank Tarrow and Norman Tokar. Jack Miller conducted the orchestra. Sound effects were produced by Bill Brinkmeyer (30 min., Weekly, NBC-Blue, CBS, 1939-1953).
- 342 Aldridge, Charlie. Sportscaster (*Mississippi Sports*, WNAG, Grenada, MS, 1950). DJ (WCRS, Greenwood, SC, 1954).
- 343 Aldridge, Jay. DJ (*Meet the Artists*, WROB, West Point, MS, 1948).
- 344 Aldridge, Mahlon. Newscaster (KXOX, St. Louis, MO, 1944). Sportscaster (KFRU, Columbia, MO, 1948; *Play by Play*, KFRU, Columbia, MO, 1949-1951; *Sports Page*, KFRU, 1952-1954).
- 345 (*The Alec Templeton Show*. Templeton returned once more to radio from 1947 to 1948. The program, sponsored by Standard Brands, essentially reprised his earlier one. The brilliant performer was assisted this time by singer Eugenie Baird and Dan Dalden's orchestra (30 min., Sunday, 8:00-8:30 P.M., NBC, 1947).
- 346 *Alec Templeton Time*. Blind British pianist-comedian Templeton first appeared on network radio as a summer replacement for the *Fibber McGee and Molly* program. Templeton's

stock in trade was his witty treatment of the classics and popular songs that he loaded with heavy doses of satire. Additional music was supplied by the Billy Mills Orchestra and vocalist Edna O Dell. Former motion picture star Conrad Nagel was the announcer (30 min., Tuesday, 9:30-10:00 P.M., NBC-Red, 1939). After leaving the air in 1941, the program returned to the network briefly from 1943 to 1944.

347 **Aleman, Joe.** DJ (KPRL, Paso Robles, CA, 1952).

348 *(The) Alemite Half-Hour.* The Horace Heidt Orchestra was featured on the weekly program (Monday, 8:00-8:30 P.M., 1938).

349 *(The) Alemite Hour.* The Alemite Company sponsored the variety hour, whose major attraction was the fact that Texas Guinan made frequent appearances (CBS, 1930).

350 *Alemite Orchestra* (aka *Alemite High Pressure Orchestra*). Band led by saxophonist Jack Crawford (WBBM, Chicago, IL, 1926).

351 *(The) Ales of Hoffman.* Hoffman Ginger Ale Company sponsored the program of light opera, folk, popular and classical music performed by an orchestra directed by Josef Pasternack. Soprano Lois Bennett and contralto Veronica Wiggins were featured (WCR, Newark, NJ, 1932).

352 **Aleshin, Vlach.** Balalaika soloist (NBC, 1928).

353 **Alex, Steve.** Newscaster (KSIL, Silver City, NM, 1946).

354 **Alexander, A. L.** An announcer in 1925. Alexander later originated and conducted *A. L. Alexander's Good Will Court* in the 1930s. See also *A. L. Alexander's Good Will Court*.

355 **Alexander, Alex.** Sportscaster (*Cochella Valley Sports Round-Up*, KREO, Indio, CA, 1951-1954).

356 **Alexander, Ben.** Newscaster (*This Moving World*, NBC, 1939).

357 **Alexander, Bernie.** DJ (WIBR, Baton Rouge, LA, 1957).

358 **Alexander, (Col.) Boris.** Newscaster (WMC, Memphis, TN, 1938).

359 **Alexander Brothers.** Piano duo (*Alexander Brothers instr. mus. prg.*, WFBR, Baltimore, MD, 1936).

360 **Alexander, Connie.** Sportscaster (*Views*, KVER, Albuquerque, NM, 1949; *Sports Call*, KCRC, Enid, OK, 1954; *Sport Call*, KDEE, Albuquerque, NM, 1955).

361 **Alexander, Dick.** DJ (*Dick's Den*, WICC, Bridgeport, CT, 1952).

362 **Alexander, Ed.** Sportscaster (*Sports Roundup* and *Speaking of Sports*, KXOX, Sweetwater, TX, 1950; *Highlights*, KXOX, 1951; *Gridiron Parade*, KXOX, 1954-1955).

363 **Alexander, (Mrs.) Florence.** Violinist (KFWM, Oakland, CA, 1927).

364 **Alexander, Jack.** Sportscaster (WINN, Louisville, KY, 1942).

365 **Alexander, John.** Newscaster (KFBB, Great Falls, MT, 1940-1941, 1945).

366 **Alexander, John.** Newscaster (WFPG, Atlantic City, NJ, 1942). Sports (WFPG, 1942).

367 **Alexander, Kurt [Curt].** DJ (*Roll Jordan*, WEAS, Decatur-Atlanta, GA, 1952-1954).

368 **Alexander, Lee.** DJ (KECK, Odessa, TX, 1957).

369 **Alexander, Maxime.** Whistler (KTBI, Los Angeles, CA, 1926).

370 **Alexander, Mildred.** COM-HE (WTAR, Norfolk, VA, 1956-1957).

371 **Alexander, Owen.** Sportscaster (WAPI, Birmingham, AL, 1942). Newscaster (WSAV, Savannah, GA, 1949).

372 **Alexander, (Mrs.) Robert L.** Pianist (WSM, Nashville, TN, 1928).

373 **Alexander, Ross.** Baritone (WBZ, Springfield, MA, 1926).

374 **Alexander, Van.** Leader (*Van Alexander Orchestra* mus. prg., NBC, 1939; WOR, Newark, NJ, 1942).

375 **Alexander, (Mrs.) Virginus.** Vocalist (WOK, Pine Bluff, AR, 1922).

376 **Alexander, William C.** Newscaster (*Noon News*, WTIK, Durham, NC, 1948).

377 **Alexandria Tailors Orchestra.** Band on the *Alexandria Tailors' Program* (KFWF, St. Louis, MO, 1926).

378 **Aley, Carl Jack.** Newscaster (WGTC, Greenville, NC, 1941-1942).

379 **Alfonso, Antonio.** Sportscaster (WIAC, San Jose, PR, 1942).

380 **Alford, Dale.** Sportscaster (KARK, Little Rock, AR, 1938).

381 **Alford, Dick.** DJ (*Strollin' with Alford*, KXLR, Little Rock, AR, 1949-1957).

382 **Alford, Ken.** DJ (KULA, Honolulu, HI, 1949).

383 **Alfred, Jerry.** DJ (KPQ, Wenatchee, WA, 1948).

384 **Alfred, Milton.** Sportscaster (WICA, Astabula, OH, 1937).

385 **Alfred, Rusty.** DJ (*Woodchoppers Ball*, KTRE, Lufkin, TX, 1948).

386 **Alfredo, Don.** Leader (*Don Alfredo's Blue and White Marimba Band*, instr. mus. prg., NBC, 1933 and *Don Alfredo's Marimba Orchestra*, NBC, 1934-1936; WOR, Newark, NJ, 1936; *Don Alfredo's Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1942).

387 **Alger, E. Bella.** Talked on "The Care of Clothing" (KFAE, Pullman, WA, 1923).

388 *Alias June Doe.* A complete story was presented weekly on the 30-minute program sponsored by Toni Home Permanent. The program's title came from the premise that on each program a lovely magazine editor posed as different characters in order to research a story. Written by Kay Phillips, John M. Hayes and E. Jack Newman, the cast included: Tudor Owens, Eric Sinclair, Lamont Johnson and the Starlighters. Frank Martin was the announcer (30 min., Saturday, 1:30-2:00 P.M., CBS, 1951).

389 *Alias Jimmy Valentine.* Bert Lytell played the title role on the program, loosely

based on the fictional character created by O. Henry. Sponsored by Larus & Brothers Company, the story focused on Jimmy Valentine, an expert safe cracker just out of prison. The suspense grew out of Jimmy's attempt to go straight. As the story began, Jimmy got a job as a bank clerk and met the banker's daughter, who immediately has faith in him. However, another bank clerk who had his eye on the same young woman, began to make trouble for Jimmy. Can he go straight and overcome his troubles? That was the question constantly posed by the program (15 min., Thursday, 7:30-7:45 P.M., NBC-Blue 1937-1938).

390 *(The) Alice Foote MacDougal Hour.* The music program was broadcast Tuesday evenings (6:30-7:00 P.M., WABC-CBS, 1929). The Candlelight Dance Orchestra conducted by Bela Loblo was featured.

391 *(The) Alice Jane McHenry Program.* A twelve-year-old singer described by *Variety* as a good soprano, McHenry was billed as "the upside-down tummy girl," because she had experienced a series of operations to correct an inverted stomach. International Diamond Appraising and Gold Buying Company sponsored her weekly 15-minute program (WHN, New York, NY, 1935).

392 *(The) Alice Hutchins Drake Program.* Miss Drake broadcast more than 100 programs on which she presented book reviews and talked about art works and sight-seeing in the Washington, D.C., area (WRC, Washington, DC, 1931).

393 **Aliga, Laszlo.** Hungarian tenor featured on *Roxy and His Gang* program (NBC, 1928).

394 **Alinoch, William.** Newscaster (WCQS, Alma, GA, 1960).

395 **Alisky, Marvin.** Newscaster (KMAC, San Antonio, TX, 1949).

396 **Alison, Hugh.** DJ (WJBF, Augusta, GA, 1949).

397 *(The) Alistair Cooke Show.* British journalist Cooke broadcast the weekly sustaining series of talks on various aspects of American life. These intellectually stimulating programs were taped repeats of programs he made for BBC transmission (15 min., Sunday, 9:45-10:00 P.M., ABC, 1952).

398 *Alka-Seltzer Time* (aka *Herb Shriner Time*). Hoosier comedian-philosopher Herb Shriner provided a homey, rural commentary on his weekday quarter-hour program sponsored by Alka-Seltzer. The Raymond Scott Quintet supplied the music and guest stars, such as Jack Haley, frequently appeared. Durward Kirby was the announcer (15 min., Five times weekly, 5:45-6:00 P.M., CBS, 1948).

399 *Alka-Seltzer Time.* The quarter-hour music show featured singers Curt Massey and Martha Tilton with music by County Washburn (Transcribed, 1953).

400 *All About Stamps.* Sylvan Levin, musical director of station WOR, Newark, NJ, conducted the program about stamps for cel-

lectors young and old (15 min., Saturday, 10:15-10:30 A.M., WOR, 1948).

401 *All About You*. Author-psychologist Harold Sherman broadcast inspirational self-help advice to listeners on the program broadcast three times weekly (8:30-8:45 A.M., WABC-CBS, 1934).

402 *All American (Male) Quartet*. The vocal group was accompanied by pianist Alice Williams (WNAX, Yankton, SD, 1928).

403 *All Night International Program*. Ted Lewis and his orchestra were the major attraction on the music-variety program (WHB, Kansas City, MO, 1923).

404 *All Star College Inn Orchestra*. Band directed by Maurie Sherman (WLS, Chicago, IL, 1928).

405 *Allabaugh, Joe*. Ukulele soloist-tenor (WIBO, Chicago, IL, 1925 and WBBM, 1926).

406 *Allain, Orren*. Sportscaster (WKAN, Kankakee, IL, 1947-1949; *Sizing Up Sports*, WKAN, 1950-1956).

407 *Allan, Bob*. Newscaster (WTSP, St. Petersburg, FL, 1955). DJ (WTSP, 1955).

408 *Allan, Frank*. Newscaster (KECK, Odessa, TX, 1949). DJ (*Make Believe Ballroom*, KECK, 1949).

409 *Allan, Mark*. DJ (*Wake Up Atlanta*, WAOK, Atlanta, GA, 1954).

410 *Allan, Nubs*. Contralto (WLS, Chicago, IL, 1925).

411 *Allan, Stan*. Sportscaster (WPAC, Patchogue, NY, 1952-1954). DJ (*This is Music*, WPAC, 1954-1956).

412 *Allard, James*. DJ (*Gospel Melodies*, WABO, Waynesboro, MS, 1955).

413 *Allbaugh, Bill*. Sportscaster (*Sports*, KASI, Ames, IA, 1949).

414 *Allbrook, Robert*. Newscaster (WLB, Minneapolis, MN, 1944).

415 *Allcorn, Bill*. Sportscaster (*Football News*, KBWD, Brownwood, TX, 1951).

416 *Allday, Jim*. Sportscaster (*Sports Parade*, WOWL, Florence, AL, 1954).

417 *Aldredge, Jay*. DJ (WBRC, Birmingham, AL, 1957).

418 *Allegro Mandolin Sextet and Company*. Instrumental music group directed by Percy Lichtenfels (KDKA, Pittsburgh, PA, 1923).

Allegro Saxophone Band see *Allen, Joseph*

419 *Allen, Ada*. Soprano (WOK, Chicago, IL, 1925).

420 *Allen, Agnes May*. COM-HE Allen delivered home economics talks (KFWB, Hollywood, CA, 1926).

421 *Allen, Al*. DJ (*Al's Jive Til Five*, KXLR, North Little Rock, AR, 1952-1954).

422 *Allen, Art*. DJ (WABJ, Adrian, MI, 1957; *Dial M for Music*, WKNX, Saginaw, MI, 1960).

423 *Allen, Arthur*. Character actor Allen was born April 8, 1881. His first radio appear-

ances were in 1927. He also appeared in several Broadway productions. His radio career in the following decades mainly consisted of portraying "rural" characters. See also *Snow Village Sketches (Snow Village)*.

424 *Allen, Bert*. Sportscaster (WNCT, Greenville, NC, 1960).

425 *Allen, Betty*. DJ (WLIZ, Fort Worth, FL, 1960).

426 *Allen, Bettye*. DJ (WCMI, Ashland, KY, 1954). COM-HE (WCMI, 1956-1957).

427 *Allen, Bill*. Sportscaster (*Sport Spotlight*, WHIN, Gallatin, TX, 1948).

428 *Allen, Bill*. DJ (*Tempo and Time*, KXIE, Ellensburg, WA, 1952).

429 *Allen, Bill*. DJ (KWFC, Hot Springs, AR, 1952).

430 *Allen, Bill*. DJ (WHTC, Holland, MI, 1954-1955).

431 *Allen, Bob*. Piano "novelties" (KPO, San Francisco, CA, 1928).

432 *Allen, Bob*. Sportscaster (WEAU, Eau Claire, WI, 1942).

433 *Allen, Bob*. Newscaster (*Listen America*, MBS, 1939; KFAB, Lincoln, NE, 1944).

434 *Allen, Bob*. Leader (*Bob Allen Orchestra*, instr. mus. prg., KMA, Shenandoah, IA and WLW, Cincinnati, OH, 1942).

435 *Allen, Bob*. Newscaster (KPAZ, Pottstown, PA, 1951-1952).

436 *Allen, Bob*. DJ (*Radio Ranch*, KPAS, Banning, CA, 1954).

437 *Allen, Bob*. DJ (*630 Club*, KMAC, San Antonio, TX, 1954).

438 *Allen, Bob*. DJ (KOOK, Billings, MT, 1960).

439 *Allen, Bobo*. DJ (*Musical Clock*, KIOX, Bay City, TN, 1948).

440 *Allen, Boyd*. Sportscaster (*Sports in Review*, KROY, Sacramento, CA, 1948).

441 *Allen, Buddy*. DJ (WSIG, Mt. Jackson, VA, 1960).

442 *Allen, Burritt*. DJ (WKBN, Youngstown, OH, 1960).

443 *Allen, (Mrs.) C.J.* Eighty-two-year-old pianist Allen played with her daughter, M.A. Cox, violinist; grand daughter, Mrs. George Tarlton, cellist; and banjoist Mrs. Victor Taylor. The group was billed as "three generations playing melodies of a half century ago" (WSB, Atlanta, GA, 1924).

444 *Allen, Carl*. Leader (Carl Allen's Orchestra, KFI, Los Angeles, CA, 1926).

445 *Allen, Carl*. DJ (*Musical Clock*, WLKB, DeKalb, IL, 1954).

446 *Allen, Charles*. Sportscaster (WTAL, Tallahassee, FL, 1956).

447 *Allen, Chuck*. Newscaster (*News From Here*, WJPR, Greenville, MS, 1947). DJ (WKHM, Jackson, MI, 1957).

448 *Allen, Claire*. Newscaster (WEBR, Buffalo, NY, 1951, 1957).

449 *Allen, Claude*. Leader (Claude Allen and his Original California Collegiate Orchestra, KGER, Long Beach, CA, 1927).

450 *Allen, Cliff*. Newscaster (WWVA, Wheeling, WV, 1942; WTOP, Washington, DC, 1945; WNOX, Knoxville, TN, 1948).

451 *Allen, Chris*. Sportscaster (WELL, New Haven, CT, 1945).

452 *Allen, Creighton*. Pianist (*Creighton Allen*, instr. mus. prg., NBC, 1935).

453 *Allen, Cyril*. Cellist (KYW, Chicago, IL, 1925).

454 *Allen, Dan*. DJ (*Stuff and Nonsense*, WRUF, Gainesville, FL, 1949).

455 *Allen, Dave*. DJ (*The Afternoon Show*, KILQ, Grand Forks, ND, 1960).

456 *Allen, Dell*. DJ (*Melody Til Midnite*, KROS, Clinton, IA, 1952; KSO, Des Moines, IA, 1954).

457 *Allen, Dick*. Sportscaster (WJHO, Opelika, AL, 1956). DJ (WLCY, St. Petersburg, FL, 1960).

458 *Allen, Dolores*. COM-HE (WDOR, Sturgeon Bay, WI, 1956).

459 *Allen, Don*. Leader (*Don Allen Orchestra*, instr. mus. prg., WJJD, Chicago, IL, 1936; WADC, Talmadge-Akron, OH, 1942).

460 *Allen, Don*. Newscaster (KIMN, Denver, CO, 1957).

461 *Allen, Don*. DJ (*The Band Box*, WATH, Athens, OH, 1952).

462 *Allen, Don*. DJ (*The Alarm Clock Club*, KMOD, Modesto, CA, 1954; *Allen's Alley*, KWTC, Barstow, CA, 1960).

463 *Allen, Ed*. Newscaster (WGN, Chicago, IL, 1941). DJ (*The Early Bird and 400 Hour*, WMAQ, Chicago, IL, 1949).

464 *Allen, Edward "Ed," Jr.* Newscaster (WDOR, Sturgeon Bay, WI, 1954-1955). DJ (WDOR, 1955).

465 *Allen, Eleanor*. Organist Allen, who studied piano and organ at Oberlin Conservatory of Music, was the first woman organist to play at Loew's State Theater, New York City. She also appeared frequently on San Francisco radio in 1929.

466 *Allen, Emily*. Pianist (WSM, Nashville, TN, 1928).

467 *Allen, Ernie*. DJ (*Ernie's Choice and Stardust Time*, KFAB, Omaha, NE, 1948; *Ernie's Apron Club*, KFAB, 1949).

468 *Allen, Frank*. Sportscaster (WEMP, Milwaukee, WI, 1946). DJ (*All Set for Music*, WOW, Omaha, NE, 1954-1955). Newscaster (KOWH, Omaha, NE, 1957).

Allen, Fred see *The Fred Allen Show*

469 *Allen, Fred*. Organist — not the radio comedian (WHAD, Milwaukee, WI, 1927).

470 *Allen, Fred*. DJ (*It Pays to Listen*, KCLE, Cleburne, TX, 1952).

471 *Allen, Fred*. Newscaster (KSRO, Santa Rosa, CA, 1957).

472 Allen, Gene. DJ (*Turntable Terrace*, WTAN, Clearwater, FL, 1954).

473 Allen, George. Sportscaster (WBVP, Beaver Falls, PA, 1949–1954). Newscaster (WBVP, 1952). DJ (*Listen While You Work*, WBVP, 1952–1954).

474 Allen, George, Jr. Newscaster (KHMO, Hannibal, MO, 1948).

475 Allen, George W. Announcer (WOK, Chicago, IL, 1926).

476 Allen, Gordon. Sportscaster (KYAK, Yakima, WA, 1948).

477 Allen, Helene. COM-HE (KLEA, Lovington, NM, 1956).

478 Allen, Herb. Newscaster (KECA-KFI, Los Angeles, CA, 1939–1941; WCKB, Dunn, NC, 1955). DJ (*Top Tunes*, KMPC, Los Angeles, CA, 1948; WCKB, 1955; WESA, Charleroi, PA; WMCK, McKeesport, PA, 1960). Sportscaster (WCKB, 1954).

479 Allen, Ida Bailey. Known as "The Happy Homemaker," Allen was a pioneer broadcaster of women's programs. Her early programs were called *Hospitality Talk* (WGI, Medford Hillside, MA, 1923); *The Homemakers Hour* (WMCA, New York, NY, 1926) and the *National Radio Homemakers Hour* (CBS, 1929). Allen was a trained dietician, cooking school instructor and cookbook author before becoming a radio cooking instructor. She was said to have been one of the three best known conductors of women's programs in the 1920s. It is interesting to note that the other two were fictional — Aunt Sammy and Betty Crocker. Allen's listener popularity was due in large part to her perceived integrity. Her statement on her program's sponsors in 1929, for instance, reflects her philosophy: "I have always felt that I must give to my readers and listeners-in — the best. When the time came to invite several food manufacturers to sponsor the National Radio Home-Makers Club air meetings, the whole country was scoured to find the best. That is why the Royal Baking Powder Company, the Pillsbury Flour Mills Company and the Beech-Nut Packing Company are mentioned in our broadcasts, and why I am proud to tell you about their products and the place they occupy in the Balanced Ration."

Allen was one of the most talented and respected women working in early radio. She was the author of twenty-three books on foods, cooking and home economics. Her successful radio career lasted well into the 1930s: *Visiting with Ida Bailey Allen* (15 min., Thursday, CBS, 1933). In the late 1920s, in conjunction with her National Radio Home-Makers Club, she edited a weekly newsletter (*The Radio Home-Makers*) that sold for the price of 50 cents per year. This newsletter contained a front page article written by Allen on such topics as "Buying for Two," several recipes, dates and topics of Allen's future broadcasts and many of her sponsor's advertisements.

480 Allen, Irwin. Newscaster (*Hollywood Merry-Go-Round*, KMTR, Los Angeles, CA, 1944).

481 Allen, Irwin. Newscaster (KFIZ, Fond du Lac, WI, 1944).

482 Allen, J.T. DJ (*Coffee Cup Review*, KXOX, Sweetwater, TX, 1948).

483 Allen, Jack. Newscaster (MBS, 1960).

484 Allen, Jerry. DJ (KVNU, Logan, UT, 1960).

485 Allen, Jim. DJ (*Back of the Hit Parade*, KVER, Albuquerque, NM, 1952; *Listen While You Work*, KCJB, Minot, ND, 1954).

486 Allen, Jim. DJ (*A Whiz of a Weekend*, WWIZ, Lorain, OH, 1960).

487 Allen, John. Newscaster (KGKO, Fort Worth, TX, 1946).

488 Allen, John. Newscaster (WFAA, Dallas, TX, 1946–1949).

489 Allen, Joseph. Allen was the director of the Allen Saxophone Band, a popular radio band of the middle 1920s that was composed of 60 pieces of which 44 were saxophones.

490 Allen, Jules Verne (aka *Lonesome Luke*). A singer of cowboy songs, Allen began working as a cowboy at the age of ten in Texas and spent ten years at the work. Allen actually had performed regular ranch chores and conducted cattle drives. He sang real cowboy songs on early radio (WOAI, San Antonio, TX, 1925–1926). His Victor recordings of "Little Joe the Wrangler" and "The Cowboy's Dream" brought him national prominence. Later, Allen appeared on network radio on his *Songs of the Plains* program (NBC, 1934).

491 Allen, June. Vocalist (*June Allen*, vcl. mus. prg., WGY, Schenectady, NY, 1942).

492 Allen, Kay. Vocalist (*Kay Allen*, vcl. mus. prg., WCAU, Philadelphia, PA, 1935 and WIP Philadelphia, PA, 1936).

493 Allen, Kirby. Sportscaster (KXEO, Mexico, MO, 1950–1956).

494 Allen, Larry. Newscaster (WJOC, Jamestown, NY, 1960).

495 Allen, Lee. Sportscaster (*Lee Allen Sports Show*, WSAI, Cincinnati, OH, 1949; *Inside Angle on Sports*, KYW, Philadelphia, PA, 1951).

496 Allen, Lee. Leader (*Lee Allen Orchestra*, instr. mus. prg., WHK, Cleveland, OH and MBS, 1938).

497 Allen, Lee. DJ (*Musical Bazaar*, WSCR, Scranton, PA, 1952).

498 Allen, Len. DJ (*Dawn Busters*, KLO, Ogden, UT, 1948–1954).

499 Allen, Leon. Newscaster (WTRI, Bradenton, FL, 1955). Sportscaster (WTRI, 1955).

500 Allen, Lewis. Newscaster (KSAN, San Francisco, CA, 1940).

501 Allen, Lloyd. DJ (*Music Round Table*, KIGW, Alamosa, CA, 1948).

502 Allen, Lorraine. Pianist (KUOA, Fayetteville, AR, 1925–1926 and KLRA, Little Rock, AR, 1927–1928). Allen was a 19-year-old university senior in 1925, when she was billed as "The Queen of the Ivories." She composed

such songs as "Lonesome Blues," "Radio Mama," "Golfer's Blues" and "The Sig Ep Reverie." Bill Mann was her announcer when she appeared later on KFMQ (Fayetteville, AR).

503 Allen, Madeline. COM-HE (WGAL, Lebanon, OR, 1956).

504 Allen, Marc. Sportscaster (KLEO, Wichita, KS, 1960).

505 Allen, Mark. DJ (KPOJ, Portland, OR, 1960).

506 Allen, Mattie Brown. COM-HE (WOHS, Shelby, NC, 1956).

507 Allen, Mel. Sportscaster (CBS sustaining, 1938; *Mel Allen's Sports Review*, *Mel Allen's Football Previews*, WMCA, New York, NY, 1939 and the *Kentucky Derby* and *Brooklyn Dodgers football broadcasts*, CBS, 1939; *Camel Baseball*, WMCA, New York, NY and CBS, 1940; CBS, 1941; CBS, WMCA, WOR-MBS, New York, 1942; WINS, New York, NY, 1945–1946; *White Owl Sports Smoker* was sponsored by White Owl Cigars featuring both Allen and Russ Hodges; NBC, 1947; MBS, 1949; *New York Yankees baseball play-by-play*, WINS, New York, NY and *Sports Daily*, NBC, 1953–1955).

508 Allen, Nancy. COM-HE (WLAU, Laurel, MA, 1956–1957).

509 Allen, Nina. Soprano (*Nina Allen*, vcl. mus. prg., WGY, Schenectady, NY, 1936).

510 Allen, Nuba. Singer (WEBH, Chicago, IL, 1925).

511 Allen, Pat. Newscaster (WBOW, Terre Haute, IN, 1937).

512 Allen, Perry. DJ (KRLA, Los Angeles, CA, 1959–1960 and KHJ, Los Angeles, CA, 1960). In the fall of 1960 an unusual event took place when DJ Allen was "traded" to station KHJ for another young DJ by the name of Wink Martindale.

513 Allen, Phil. Newscaster (KFBB, Great Falls, WI, 1939; KIDO, Boise, ID, 1942; KOIL, Omaha, NE, 1948–1954). Sports (KIDO, 1941–1942).

Allen, Prescott see *The Wife Saver — Allen Prescott*

514 Allen, Reginald. Newscaster (WBT, Charlotte, NC, 1937–1938). Allen was also a talented vocalist on his own *Reginald Allen*, vcl. mus. prg. (WBT, 1936).

515 Allen, Rex. CW singer (*Rex Allen*, vcl. mus. prg., WLS, Chicago, IL, 1947). Allen, who also starred on the *National Barn Dance*, went on to become a singing cowboy movie star.

516 Allen, Robert. DJ (*Music in the Air*, KOVE, Lander, WY, 1954).

517 Allen, Robert S. News analyst Allen was a long-time columnist, who along with Drew Pearson, wrote a column and appeared on their radio program (*The Washington Merry-Go-Round*, 15 min., Weekly, MBS, 1935). He later conducted his own news program (WOR, New York, NY, 1947–1949).

518 Allen, Roger. Newscaster (WLAV, Grand Rapids, MI, 1942).

- 519 **Allen, Roger**. DJ (WTON, Staunton, VA, 1960).
- 520 **Allen, Ron**. DJ (WARM, Scranton, PA, 1960).
- 521 **Allen, Ron**. DJ (WSAI, Cincinnati, OH, 1960).
- 522 **Allen, Rosalie**. Allen, a popular CW singer, became New York City's first country-western music DJ (WOV, New York, NY, 1940s-1950s).
- 523 **Allen, Roy**. Newscaster (KTRI, Sioux City, IA, 1945).
- 524 **Allen, Ruth**. COM-HE (WGAR, Cleveland, OH, 1956-1957).
- 525 **Allen, Samuel L.** Allen performed on the tower chimes of a Pasadena Church. He was the owner and operator of station KPPC (Pasadena, CA, 1926).
- Allen Saxophone Band** *see* **Allen, Joseph**
- 526 **Allen, Shannon**. News commentator (*Education in the News*, NBC, 1938).
- 527 **Allen, Spencer**. Newscaster (KTAT, Fort Worth, TX, 1938; WGN, Chicago, IL, 1939-1954).
- 528 **Allen, Steven** "Steve." Sportscaster (*Spotlight on Sports*, KOKX, Keokuk, IA, 1950-1951; *Sports Parade*, KICD, Spencer, IA, 1953-1954).
- 529 **Allen, Taylor**. Daytime announcer (KMOX, St. Louis, MO, 1928).
- 530 **Allen, Ted**. DJ (*Allen's Frolics*, KATE, Albert Lea, MN, 1948).
- 531 **Allen, Tom**. DJ (*OK Ballroom*, WOKZ, Alton, IL, 1954-1955).
- 532 **Allen, Tom**. Sportscaster (KWBC, Fort Worth, TX, 1948).
- 533 **Allen, Tommy**. DJ (*Tommy's Variety Store*, KOMA, Oklahoma City, OK, 1948-1949).
- 534 **Allen, Tony**. Newscaster (WUSJ, Lockport, NY, 1954). Sportscaster (WUSJ, 1955).
- 535 **Allen, Vera**. Actress-comedienne Allen entered radio in 1928 doing dialect portrayals on the *Socony-Vacuum Hour* program. She appeared on many network shows during the following decades.
- 536 **Allen, Wayne**. Sportscaster (*Sports Cast*, KSEL, Lubbock, TX, 1947-1951).
- 537 **Allen, Webb**. Sportscaster (WELO, Taupelo, MS, 1945).
- 538 **Allen's Serenaders**. Dance orchestra (WFAA, Dallas, TX, 1924).
- 539 **Allenson, Dorothy**. Vocalist (*Dorothy Allenson*, vcl. mus. prg., WIP, Philadelphia, PA, 1935).
- 540 **Allesee, Bob**. DJ (WNDU, South Bend, IN, 1960).
- 541 **Alletto, Vince**. DJ (*Driver's Digest*, WWL, New Orleans, LA, 1960).
- 542 **Alleva, Harry**. Newscaster (WBUD, Morrisville, PA, 1951).
- 543 **Alley, Ben**. Irish singer Alley was known as the "Blue Grass Tenor" (WKRC, Cincinnati, OH, 1926; WSAI, Cincinnati, OH, 1927 and WMAQ, Chicago, IL, 1929). He was also active in the next decade (*Ben Alley*, vcl. mus. prg., CBS, 1934, 1937-1938).
- 544 **Alley, Clint**. Sportscaster (WKOY, Bluefield, WV, 1955-1956).
- 545 **Alley, George**. DJ (*Early Bird Show*, WIPS, Ticonderoga, NY, 1955).
- 546 **Alley, J. Landsey**. Newscaster (*Week in Review*, WKOY, Blueville, WV, 1951).
- Alley Pat** *see* **Patrick, James**
- 547 **Alley, Shelly Lee**. Tenor (WFAA, Dallas, TX, 1928).
- 548 **Alley, Vernon**. DJ (*Down in Vernon's Alley*, KROW, Oakland, CA, 1948).
- 549 **Alliger, Dick**. DJ (*Alliger's Almanac*, WBUX, Doylestown, PA, 1952).
- 550 **Allinger, Ralph**. Sportscaster (*Today in Sports*, WFAS, White Plains, NY, 1947-1948; *Sports Roundup*, WIBX, Utica, NY, 1954). DJ (*Musical Clock*, WIBX, 1952).
- 551 **Allis, Sarah**. Newscaster (*Turners Falls News*, WHAI, Greenfield, MA, 1951).
- 552 (*The Allis-Chalmers Family Party*. Allis-Chalmers farm machinery company sponsored the half-hour variety program with a rural flavor added by the commentary of Joe DuMond, playing the role of "Josh Higgins of Finchville." Josh Higgins was a philosopher-singer-composer who was "typical of all that was finest in rural America." He supplied a practical common sense approach to life. DuMond became manager of station WMT (Waterloo, IA) in 1928. While there he was known as "The Singing Salesman," and creator of "Josh Higgins" at WMT (NBC, 1930s).
- A later version of the program featured the music of the Joseph Gallicchio Orchestra and the songs of Annette King—"The Queen of Melody" (30 min., Saturday, 9:30-10:00 P.M., C.S.T., NBC-Blue, 1939).
- 553 **Allison, Bill**. Newscaster (WNNT, Warsaw, VA, 1955). Sportscaster (WNNT, 1955).
- 554 **Allison, Dan** "Danny." DJ (*Shop and Save*, KCIE, Cleburne, TX, 1952). Newscaster (KCUL, Fort Worth, TX, 1953).
- 555 **Allison, Fran**. Contralto (*Fran Allison*, vcl. mus. prg., NBC, Chicago, IL, 1939). Later on TV she became part of *Kukla, Fran and Ollie*. *See also The Breakfast Club*.
- 556 **Allison, Gene**. Newscaster (WPEN, Philadelphia, PA, 1955).
- 557 **Allison, John and Lucy**. The folk song singing team broadcast a weekly sustaining local program (*John and Lucy Allison*, 15 min., Weekly, WQXR, New York, NY, 1938).
- 558 **Allison, Ken**. Sportscaster (*Sportscope*, WANS, Anderson, SC, 1960).
- 559 **Allison, Mayme**. COM-HE (KBON, Omaha, NE, 1956).
- 560 **Allison, O**. News reporter (*News from Over the World*, KFWM, Oakland, CA, 1926).
- 561 **Allison, Paul**. Reader of poetry with an organ background (*Paul Allison*, instr. mus. prg., MBS, 1942).
- 562 **Allison, Robert**. Sportscaster (WNYC, New York, NY, 1941).
- 563 **Allison, Steve**. Newscaster (WPEN, Philadelphia, PA, 1955). DJ (WPEN, 1955).
- 564 **Allison, Tab**. DJ (*E-Z Listening*, WANS, Anderson, SC, 1960).
- 565 **Allman, Bob**. Sportscaster (*On the Sports Horizon*, KYW, Philadelphia, PA, 1947-1948).
- 566 **Allmand, Joyce**. Contralto (*Joyce Allmand*, vcl. mus. prg., NBC, 1935).
- 567 **Allredge, Jay**. Newscaster (WJJI, Montgomery, AL, 1953). DJ (*Today's Top Five*, WBRC, Birmingham, AL, 1954).
- 568 **Allwood, James I.** Newscaster (WST'S, Southern Pines, NC, 1949).
- 569 **Allyn, Jack**. DJ (WAZF, Yazoo City, MS, 1949; WROV, Roanoke, VA, 1957).
- 570 **Allyn, Rita**. Actress Allyn appeared on the *Empire Builders* program sponsored by Great Northern Railroad program broadcast on NBC-Blue in the late 1920s. *See also Empire Builders*.
- 571 **Alm, Ross C.** Newscaster (KBIM, Roswell, NM, 1954).
- 572 **Alman, Richard**. Sportscaster (WKAT, Miami Beach, FL, 1942).
- 573 (*The Almanac*. The early morning program of music and jokes was conducted by Clellan Card "the Working Girls' Friend." Noted for his Scandanavian dialect routines. Card is probably best remembered for his annual parody in dialect of "The Night Before Christmas."
- 574 **Almen, E.L.** Newscaster (NBC, 1946).
- 575 **Almon, Joseph**. Violinist (WMCA, New York, NY, 1925).
- 576 **Almon (Joseph) and Bower**. Instrumental duo of violin and piano (WAHG, Richmond Hill, NY, 1925).
- 577 "ALN." Designation for announcer J. Lewis Reed (WJZ, New York, NY and WJY, New York, NY, 1925).
- 578 **Aloha Hawaiians Orchestra**. Instr. mus. prg. (WHAS, Louisville, KY, 1933).
- 579 **Aloi, Fred**. Newscaster (*Views on the News*, WHIL, Medford, MA, 1953).
- 580 **Along the Great White Way**. Colin O'Moore narrated the quarter-hour Sunday evening music program with soprano Erva Giles and tenor Robert Simmons (15 min., Sunday, 6:30-6:45 P.M., WJZ-Blue, 1930).
- 581 **Alonzo, Ivo Luis**. DJ (KIFN, Phoenix, AZ, 1957).
- 582 **Alpen Brau Boys**. Musical group (*Alpen Brau Boys*, instr. mus. prg., KWTO, Springfield, MO, 1939).
- 583 (*The Alpen Brau Swingsters*. Orchestra (*Alpen Brau Swingsters*, instr. mus. prg., KFH, Wichita, KS, 1940).
- 584 **Alpert, Marvin**. DJ (WOLF, Syracuse, NY, 1960).

- 585 **Alpert, Mickey.** Leader (*Mickey Alpert Orchestra*, instr. mus. prg., KFOR, Lincoln, NE, 1942).
- 586 **Alpert, Pauline.** Pianist (*Pauline Alpert*, instr. mus. prg., WOR, Newark, NJ, 1934-1942). Alpert was known as "The Whirlwind Pianist."
- 587 **Alpha Omega Glee Club.** African-American singing group directed by N. W. Ryder (WLW, Cincinnati, OH, 1923).
- 588 **Alsing, Nellie Clark.** Soprano (KLX, Oakland, CA, 1929).
- 589 **Alspach, Dave.** Sportscaster (KYUM, Yuma, AZ, 1960).
- 590 **Alstock, Bernice.** Staff contralto (KGW, Portland, OR, 1927).
- 591 **Alston, J. Robert "Bob."** Sportscaster (WKOY, Bluefield, WV, 1954-1955).
- 592 **Alsop, Charles C.** Newscaster (KICA, Clovis, NM, 1937-1941). Sports (KICA, 1939-1941).
- 593 **Alt, Natalie.** Singer on the *Major Bowes Capitol Family* program (NBC, 1929).
- 594 **(The) Alt Vien (Old Vienna) Orchestra.** Instr. mus. prg. (WLW, Cincinnati, OH, 1936; WLW, 1942).
- 595 **Alta Ladies Band.** Band directed by Mort Herron (WFAA, Dallas, TX, 1925).
- 596 **Altenburg, James.** DJ (WCCN, Nielsville, WI, 1960).
- 597 **Alter, Lou.** Singer (WNYC, New York, NY, 1925).
- 598 **Alter, Sarah.** Pianist Alter was a member with Mary C. Hoffman of a popular piano team (WEAF, New York, NY, 1926).
- 599 **Alterman, James.** Newscaster (WFAA, Dallas, TX, 1940).
- 600 **Althouse, Lillian.** Saxophonist (KFI, Los Angeles, CA, 1925).
- 601 **Althouse, Paul.** Tenor (WEAF, New York, NY, 1926-1927).
- 602 **Altizer, Billy.** Leader (*Billy Altizer's String Band*, WDBJ, Roanoke, VA, 1935).
- 603 **Altman, Richard "Dick."** Sportscaster (WJHL, Johnson City, TN, 1938; WSAV, Savannah, GA, 1941; WTHH, Houston, TX, 1945-1946).
- 604 **Altman, Gary.** Sportscaster (KORN, Mitchell, SD, 1955).
- 605 **Altman, Les [Len].** Newscaster (WSAR, Fall River, MA, 1955). DJ (WSAR, 1955).
- 606 **Altmiller, Jess.** Leader (*Jess Altmiller Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1936; WIP, 1942).
- 607 **(The) Altruists.** The Dallas, Texas, Rotary Club produced and performed on the dramatic program that was said to have been the first drama broadcast in 1922 by WFAA (Dallas, TX).
- 608 **Altschuler, Bernard.** Conductor of the Sylvania Foresters orchestra (NBC-Blue, New York, NY, 1929).
- 609 **Alvarado, Leo.** Violinist (WRC, Washington, DC, 1925).
- 610 **Alvarez, Don.** Vocalist (*Don Alvarez*, vcl. mus. prg., CBS, 1935).
- 611 **Alvarez, Enrique.** Newscaster (*Commentaries*, WAEL, Mayaguez, PR, 1949). Sportscaster (*Commentarios Deportivos*, WAEL, 1949).
- 612 **Alvarez, Gustravo.** Newscaster (KCOR, San Antonio, TX, 1957).
- 613 **Alvern, Michael.** Singer (WEEL, Boston, MA, 1925).
- 614 **Alves, Bob.** Sportscaster (*Spotlight on Sports*, KPRK, Livingston, MT, 1947). Newscaster (KSTV, Reno, NV, 1954).
- 615 **Always Be Careful Club.** The children's radio club was so successful that it led to the organization of the Lehigh Valley Junior Safety Council (WSAN, Allentown, PA, 1927).
- 616 **Alwyn, Alice.** Alwyn broadcast talks on investments (KJBS, San Francisco, CA, 1929).
- 617 **Alwyn, Eve.** COM-HE (WEAT, West Palm Beach, FL, 1957).
- 618 **Alyn, Kay.** COM-HE (WSAN, San Francisco, CA, 1957).
- 619 **Amadon, Arthur.** DJ (WBZ-WBZA, Boston-Springfield, MA, 1948).
- 620 **Amador, Charlie.** Newscaster (KEPO, El Paso, TX, 1953).
- 621 **Amaizo's Gitanos.** Spanish orchestra (Instr. mus. program, NBC, 1928).
- 622 **(The) Amalgamated Broadcasting System (ABS).** In 1935, six small Atlantic Coast radio stations joined together as a network to "revolutionize" broadcast operations. Ed Wynn, the major stockholder called it a "New Deal in broadcasting." He said actors would be "unhindered." Advertising would be limited to ten words *before* and *after* each program. There was little attention paid to the new network, however, by either sponsors or listeners. Wynn, who was the president of the organization, left most of its management to others. He soon, however, saw evidence of fraudulent dealings and graft. Since he had invested \$250,000 in the company, one day he simply walked out. A great deal of gossip swirled around Wynn. Some 300 law suits were filed against him. The Amalgamated Broadcast System's life was a short one. It went bankrupt after only a few months.
- 623 **Aman, Lloyd.** DJ (*Nite Owl*, KALE, Richland, WA, 1952).
- 624 **Amanda of Honeymoon Hill.** Another of the Frank and Anne Hummert daytime serial productions, *Amanda of Honeymoon Hill* was written by Elizabeth Todd. The story concerned Amanda, a "beauty with flaming hair" from a working class family married to Edward Leighton, a man from a wealthy old southern family. The show opened with the announcer saying: "This is the story of Edward and Amanda who now, in spite of the hatred of both their families, seek happiness on Honeymoon Hill in Virginia, in a world that few Americans know." The program's cast over the years included: Edward Andrews, Sanford Bickart, John Brown, John Connery, Paul Conrad, Staats Cotsworth, Boyd Crawford, Roger DeKoven, Florence Eéney, Elizabeth Eustis, Ruth Gates, Joy Hathaway, Rod Hendrickson, Juano Hernandez, Irene Hubbard, John M. James, Lamont Johnson, Evelyn Juster, Jackie Kelk, George Lambert, Elizabeth Love, John (Jack) MacBryde, Florence Malone, Jay Meredith, John Raby, Ricard Rider, Cecil Roy, Helen Shields, Muriel Starr, Chester Stratton, Reese Taylor, Linda Watkins, Patricia Wheel and Ruth Yorke. The program announcers were Frank Gallop, Hugh Conover and Howard Claney. The directors were Arnold Michaelis and Ernest Ricca (15 min., Monday through Friday, NBC-Blue, CBS, 1940-1946).
- 625 **Amateur Authors.** Matley Kemp produced the sustaining program on which amateur writers were given an opportunity to have their scripts broadcast (30 min., Tuesday, 9:00-9:30 P.M., KFWB, Los Angeles, CA, 1938).
- 626 **Amateur Night on Beale Street.** Memphis, Tennessee. Listeners enjoyed the unusual amateur program presented by six co-op sponsors. Unlike the *Major Bowes Amateur Hour*, where a gong was used, this show stopped unlucky amateurs mid-performance by a gun shot (WNBR, Memphis, TN, 1935).
- 627 **Amateur Try-Out Hour.** KEX (Portland, Oregon) broadcast the unique program on Monday afternoons from 5:00-6:00 P.M. in 1928, for the sole purpose of finding amateur talent for their broadcast schedule.
- 628 **Amauli, Guilio.** Newscaster (WHOM, Jersey City, NJ, 1941).
- 629 **(The) Amazing Mrs. Danbury.** When Martin Hurt, who portrayed *Beulah*, died in 1946, Tums sponsored Agnes Moorehead in *Calamity Jane* as a replacement program. Although Moorehead was bright and funny on the program as she twisted men around her finger with ease, it lasted for only one season. Tums replaced it with *The Amazing Mrs. Danbury*. On this program, Miss Moorehead played Mrs. Jonathan Danbury, the widowed owner of a town's leading department store. Cathy Lewis and Dan Wolfe were also in the cast and Ken Niles was the announcer. *Variety* called it good entertainment with Moorehead performing at her best as a sharp-tongued old lady (30 min., Sunday, 8:00-8:30 P.M., CBS, 1946).
- 630 **Ambassador Hotel Concert Orchestra.** Orchestra directed by Josef Rosenfeld (KNX, Hollywood, CA, 1925-1926).
- 631 **Ambassador Hotel Dance Orchestra.** Hollywood dance band (KNX, Los Angeles, CA, 1926).
- 632 **Amber's Dance Orchestra.** Band that broadcast from the Amber Ballroom of the Portland Elks Temple (KOIN, Portland, OR, 1927).
- 633 **Ambert Dance and Concert Orchestra.** Popular dance band (WDAF, Kansas City, MO, 1924).

- 634 Ambler, Frena. Announcer-Associate Program Director (KMA, Shenandoah, IA, 1928).
- 635 Ambrose, John V. "Johnny." Sports-caster (*Speaking of Sports*, WTAC, Worcester, MA, 1948-1956).
- 636 Ambrose, Roy, DJ (WTUX, Wilmington, DE). Newscaster (WBKV, West Bend, WI, 1954).
- 637 Ambrose, Tom, DJ (WTRC, Elkhart, IN, 1960).
- 638 (*The Ambrosius Sisters*. Vcl. mus. prg. featuring two singing Ambrosius sisters (WTAQ, Green Bay, WI, 1937).
- 639 Amburg, Van. Sports-caster (KPIX, San Francisco, CA, 1960).
- 640 Ameche, Jim, DJ (KLAC, Los Angeles, CA, 1954; WNJR, Newark, NJ, 1955; WJVA, South Bend, IN, 1960; KXIV, Phoenix, AZ, 1960). Although he never was as nationally prominent as his brother Don, Jim Ameche had a long successful career as announcer, actor and DJ. Probably his best known acting jobs were in the title roles of *Jack Armstrong the All-American Boy* and *Silver Eagle, Mountie*.
- 641 Amend, Eddie, DJ (*Rhythms by Request*, KHON, Honolulu, HI, 1949).
- 642 *America Calling*. During the Korean War, Regent cigarettes sponsored the music program hosted by Rebel Randall on which records were played from servicemen's requests. In addition, wives and sweethearts of overseas servicemen were allowed to place telephone calls to them during the program. The same idea was used previously during World War II on the *Transatlantic Call* program. Guest stars such as Dinah Shore frequently appeared on the program. The announcer was George Walsh (30 min., Sunday, 4:00-4:30 P.M., CBS, 1952).
- 643 *America Flies*. Dick Bircher broadcast the flying lessons he was giving to stenographer Ursula Carroll (WCAU, Philadelphia, PA, 1940).
- 644 *America in Music*. John Trasker Howard narrated the musical series that its announcer claimed "depicted the panorama of American life as painted in native melodies." Howard was supported by a concert orchestra with instrumental and vocal soloists (NBC-Blue, 1935).
- 645 *America Sings*. S.C. Johnson Company sponsored the variety program that was a summer replacement for *Fibber McGee and Molly* in 1940. Comedian Cliff Nazarro and Meredith Willson's orchestra were featured (30 min., Tuesday, 9:00-9:30 P.M., NBC-Red, 1940).
- 646 *American Ace Coffee Time*. Grant Turner hosted the CW music program broadcast from Nashville's Ryman Auditorium, the home of the *Grand Ole Opry*. The American Ace Coffee Company was the sponsor. Roy Acuff and the Smokey Mountain Boys were featured (WSM, Nashville, TN, 1948-1949).
- 647 *American Adventure*. Dr. Stanley High was the commentator on the weekly series of 13 programs that presented the saga of a typical American family. The program's theme was the epic of America and American life (NBC-Blue, 1935).
- 648 *American Album of Familiar Music*. The long-running good music program, sponsored by Bayer Aspirin, was broadcast by NBC from 1931 through 1951. The show concluded its broadcast run in 1952 on ABC. Over the years Frank Munn, Vivian Della Chiesa, Evelyn MacGregor, Jean Dickenson, Daniel Lieberfeld, Arden and Arden, Donald Dame, Bertrand Hersch, Gustave Haenschen and Abe Lyman were the show's featured performers. Frank and Anne Hummert were the show's producers, James Haupt the director and Andre Baruch, Roger Krupp and Howard Clancy the announcers (30 min., Sunday, NBC and ABC, 1931-1952).
- 649 (*The American Company of Arkansas Hour*. Music for the program was provided by singer Sue Bearnoff, pianist Mrs. W.B. Goetz and Lloyd Hemphill on banjo (KGHI, Little Rock, AR, 1927-1928).
- 650 American Dye Works Orchestra. Popular California radio band (KFWB, Hollywood, CA, 1926).
- 651 *American Family Robinson*. The transcribed series was broadcast in the midst of the Great Depression. It stressed family values, hard work and the strength of the American economic system. The program was funded and produced by an organization of industrial manufacturers (15-min., Transcribed, Monday through Friday, WIND, Chicago, IL, 1935; WCBD, Waukegan, IL, 1936; WWVA, Wheeling, WV, 1935).
- 652 *American Fireside - A Half-Hour of Civilization*. Although the program's title was somewhat pretentious, it did present a series of talks by "men and women who have contributed to the mental life of the nation." The first speaker was novelist Dorothy Canfield Fisher (9:30-9:45 P.M., NBC-Blue, 1934).
- 653 *American Home Banquet*. A half-hour music program, *American Home Banquet* was broadcast five times weekly (30 min., Monday through Friday, 6:30-7:00 P.M., WEAJ, New York, NY, 1929).
- 654 (*An American in England*. Written, produced and directed by Norman Corwin, this was a World War II production that emphasized the contribution England had and was making in the war against Hitler. The series was a combination of dramatic and documentary elements. Some programs were broadcast from England, others from the United States. Their casts included such British and American performers as: David Baxter, Edna Best, Leslie Bradley, Laidman Browne, John Bryning, Clifford Buckton, Gwen Day Burrows, Gerald Cooper, Philip Cunningham, Terence deMarney, Tommy Duggan, Olga Edwards, Lyn Evans, Paul Fierro, Richard George, Dorothy Greene, Angela Gynne, Betty Hardy, Nicholas Joy, Joseph Julian, Curigwen Lewis, Frank Lovejoy, Robert Marsden, James McKechnie, Joan Miller, Edward R. Morrow, Tommy Palmer, MacDonald Parke, Harry Ross, Alfred Shirley, Everett Sloane, Dorothy Smith, John Snagge, Julian Somers, Thorley Walters, Arthur Young and Gladys Young.
- 655 American LaFrance Orchestra. Commercial radio band (WFAA-NBC, Dallas, TX, 1927).
- 656 American Legion Band of Little Rock, Arkansas. Legion Commander Lloyd Judd directed the hour program featuring a local American Legion post band (WLBN, Little Rock, AR, 1928).
- 657 *American Legion Championship Band*. American Legion musical group (*American Legion Championship Band*, instr. mus. prg., NBC, 1939).
- 658 (*The American Melody Hour*. Frank and Anne Hummert produced the good music program that featured such performers as Bob Hannon, Evelyn MacGregor, Stanley McClelland, the Knightsbridge Chorus and Victor Arden's orchestra. The announcer opened it this way: "Next - the *American Melody Hour* dedicated to the druggists of America, who supply you with Bayer Aspirin. Ladies and gentlemen, here's the *American Melody Hour* bringing you the songs of the day so you can know them all, sing them all your self." It was an excellent musical program (Weekly, 30 min., CBS, 1947).
- 659 *American Music Hall*. Leonard Blair produced and Joe Graham directed the sustaining music program that featured such performers as Paul Whiteman, Larry Douglas, June Valli and Glen Osser's Orchestra. John Hicks was the announcer (60 min., Sunday, 8:00-9:00 P.M., ABC, 1952).
- 660 (*The American Musical Festival*. The program, begun in 1940, was a musical celebration of American values, tradition and heritage. Broadcast annually between the birthdays of Lincoln and Washington, it presented symphony, swing, opera, popular music, folk music, jazz, chamber music, marches and ballads. Among the famous musicians, music groups, guest conductors and composers that appeared on the program were Morton Gould, Deems Taylor, Oscar Levant, Aaron Copeland, Richard Hale, Roy Harris, Jules Bledsoe, the Kolisch Quartet, Ralph Kirkpatrick, the American Ballad Singers, Benny Goodman, Burl Ives, Tommy Dorsey, Earl Robinson, Lucas Foss, Leonard Bernstein and Virgil Thomson (WNYC, New York, NY, 1940).
- 661 *American Musical Review*. Soprano Vivienne Segal, tenor Frank Munn and violinist Bertrand Hirsch appeared on the half-hour music program with an orchestra directed by Gus Haenschen (30 min., Sunday, 8:30-9:00 P.M., NBC, 1935).
- 662 American Orchestral Society's Orchestra. Orchestra directed by Chambers Clifton (WJZ, New York, NY, 1923).
- 663 *American Pageant of Youth*. Youthful performers, at least one of whom later enjoyed great success on radio, were featured on the program. They included comedian Pinky Mitchell, the Four Bars Quartet, hillbilly singer Billy Pape, baritone Cy Bofird, soprano Margaret

Laren, comedians Ginger Snap, Ezra Stone and Sandy Douglas plus the music of Johnny Johnston's orchestra (30 min., NBC, 1936).

664 American Philharmonic Orchestra. Symphonic orchestra directed by F. Longo (KYA, San Francisco, CA, 1929).

665 (The) American Radiator Musical Interlude. The music program sponsored by the American Radiator Company featured bass Sigurd Nillssen. Graham McNamee was the announcer (Saturday, 30 min., 7:30–8:00 P.M., NBC, 1935).

666 (The) American Radio Warblers. Canaries chirped and sang their hearts out accompanied by background organ music on the *American Radio Warblers*, a pleasant 15-minute program that had been on the air in one form or another since 1937. Sometimes the program was called *Hartz Mountain Canaries*, the *Master Radio Canaries* or *American Radio Canaries*. Individual birds, such as "Frankie the Crooner" were often featured (15 min., Sunday, 2:15–2:30 P.M., MBS, 1952).

667 (The) American Review. The variety show featuring the music of the Freddy Martin Orchestra and the comedy of the Marx Brothers was sponsored by the American Oil company (30 min., Sunday, 7:00–7:00 P.M., CBS, 1934).

668 American Salon Orchestra. Francesco Longo directed the orchestra (KJR, Seattle, WA, 1928).

669 (The) American School of the Air. CBS broadcast the *American School of the Air*, one of the finest educational programs presented by network radio during Radio's Golden Age. Written by Harry Granich, Edward Mahley and Howard Rodman, topics on history, literature, geography and current affairs were covered. Many schools made the program, broadcast Monday through Friday, required listening for their students. One of the popular features used to teach geography was the program's "Hamilton Family" segment, on which pieces of geographical information were provided by the dramatic segments that portrayed the family's fictional world tour. The members of the Hamilton family were portrayed by Albert Aley, Betty Garde, Gene Leonard, John Marks, Ruth Russell and Walter Teley. Knowles Enriken and Kirby Hawkes directed the Hamilton Family segment.

One of the program's most stimulating programs was on Tuesday, November 16, 1937, when the Sage of Baltimore, H.L. Mencken, spoke on "Americanisms" to differentiate American English from that spoken in Great Britain. Lexicographer Cabell Greet also discussed American Dialects on the program. The next day's program was devoted to a geography lesson—"Ireland and Its High Civilization."

Among the program's various hosts and frequent performers were Lyman Bryson, Ray Collins, Parker Fennelly, Mitzi Gould and Chester Stratton. The program's various directors were Howard Barnes, Oliver Daniel, John Dietz, Robert B. Hudson, Leon Levine, Marx Loeb, Earle McGill, Richard Sanville and Al-

bert Ward. The music was directed by Channon Collinge and Dorothy Gordon. Robert Trout was the announcer (CBS, 1930–1948).

670 (The) American Singers. Popular male quartet (WLW, Cincinnati, OH, 1929).

671 (The) American Theater Wing Lecture Hall. The sustaining quarter-hour lecture program presented distinguished critic Harold Clurman discussing various aspects of American theater news and trends. Paul Brentson was the announcer (15 min., Wednesday, 10:00–10:25 P.M., WNEW, New York, NY, 1949).

672 (The) American Way. Horace Heidt conducted his orchestra and hosted the program on which young amateur performers competed against each other. John Morris was the producer-director of the show sponsored by Lucky Strike cigarettes (30 min., Thursday, 10:00–10:30 P.M., CBS, 1953).

673 (The) American Weekly Program. The transcribed quarter-hour program presented dramatized stories from the Hearst newspapers' Sunday supplement. Begun in 1933, after 36 programs the name was changed to *Front Page Drama* and broadcast for 5 more years (15 min., transcribed on various stations, 1933). See also *Front Page Drama*.

674 American Women. David Hannon, Frank and Doris Hursley wrote the series that was designed to encourage the recruitment of women for the World War II war effort. The series was narrated by Eliese Kummer and Charlotte Manson. The producers and directors were Bob Brown and Ted Robertson (30 min., CBS, 1943). See also *Wartime Radio*.

675 Americanization. The Key Men of America, a "patriotic organization," sponsored the 30 week series in which they argued against the presence of "undesirable immigrants and Reds" in the United States (KTHS, Hot Springs National Park, AR, 1928).

676 America's Flying Rhythm Symphony. Actor DeWolf Hopper narrated the good music program that presented symphonic music performed by 86 musicians from the Kansas City Philharmonic Orchestra (30 min., NBC, 1935).

677 America's Grub Street Speaks. Thomas L. Stix, head of the Book League of America, conducted the program on which he discussed current books and their authors. Blair Niles later took over the program (15 min., Saturday, 6:00–6:15 P.M., CBS, 1933).

678 America's Music. Henry Cook narrated the sustaining music program on which Joseph Gallicchio's orchestra provided the music and mezzo-soprano Lois Ray and baritone Bill Snary the vocals (30 min., Sunday, 2:00–2:30 P.M., NBC, 1951).

679 America's Town Meeting (aka America's Town Meeting of the Air). Topics of social significance were discussed by panels comprised of distinguished political personages on the program broadcast from 1935 to 1956. George V. Denny, Jr., was the moderator of the program that emanated from New York's Town

Hall. Marion Carter, radio director of Town Hall, assisted Denny. Over the years the program was on the air, the directors were Wylie Adams, Leonard Blair and Richard Ritter. George Gunn, Ed Herlihy and Gene Kirby were the announcers (30 min., Thursday, 8:30–9:00 P.M., ABC, 1947).

680 Ames, Adrienne. News analyst and commentator (*Kitchen Kapers*, WHN, New York, NY, 1942).

681 Ames, Don. Sportscaster (KXEL, Waterloo, IA, 1945).

682 Ames, Edward C. Newscaster (WSPD, Toledo, OH, 1938–1939).

683 Ames, Mary Ellis. COM-HE (*Mary Ellis Ames*, 15 min., Monday through Friday, 11:00–11:15 A.M., CBS, 1933).

684 Ames, Wilson. Organist (*Wilson Ames*, instr. mus. prg., WKBW, Buffalo, NY, 1942).

685 Amlung, Jack. Leader (*Jack Amlung Orchestra*, instr. mus. prg., WBAP, Fort Worth, TX, 1939).

686 Ammerman, McL. DJ (AM Music. KVLG, La Grange, TX, 1960).

687 Anole, F.E. Newscaster (KDEN, Denver, CO, 1960).

688 Amole, Gene. DJ (*Meet the Boys in the Band*, KMYR, Denver, CO, 1949).

689 Amols, Mervyn. DJ (*Anything Goes*, WJLS, Beckley, WV, 1948).

690 Amoo, Lloyd. Newscaster (KRMC, Jamestown, ND, 1938).

691 Amory, Joe. DJ (*Off the Record*, KWIL, Albany, OR, 1952).

692 Amos, Fred. Newscaster (KGHF, Pueblo, CO, 1944).

693 Amos 'n' Andy. Two of radio's most memorable characters, Amos Jones and Andrew J. Brown, made their appearance when the *Amos 'n' Andy* program premiered March 19, 1928. No program enjoyed greater popularity or generated greater controversy. From its first broadcast the listening public made it an instant all-time favorite. No radio program before or since has matched its popularity. Motion picture theaters, for example, stopped their movies and piped the program into the theaters for their patrons. If they had not done so, many members of their audience would have stayed home to hear *Amos 'n' Andy*. It was said that in warm weather when windows were open, one could walk along city streets when the program was on the air and not miss a word of the broadcast.

Freeman Gosden and Charles Correll, two white men, developed and played all the show's characters in 1928. The men first met when both worked for the Joe Bren Company, which produced local shows throughout the country, furnishing the script, costumes, scenery, music and direction to the amateur talent involved. When Gosden first joined the company, he was sent to Durham, North Carolina, to meet an experienced director who was to help him learn the nuts and bolts of how to produce the local

shows. That was Charles Correll, who soon became a good friend.

During the next six years Gosden and Correll frequently worked together. When both were promoted to head complimentary divisions of the company in Chicago, they shared an apartment and found that they made a good harmony singing team while accompanying themselves with piano and ukulele. Although still working for the Joe Bren Company, the men were anxious to explore the new and exciting medium of radio. They auditioned as a "song and chatter" team for Chicago's station WEBH, owned by the Edgewater Beach Hotel. Still maintaining their jobs with the Bren Company, the men sang and chattered once a week for WEBH without any remuneration other than the free meals they received at the Edgewater Beach Hotel. Their WEBH program was sometimes listed as *The Kinky Kids Parade*, the title of a popular song they had written. During this time, Gosden and Correll wrote a few other songs and made a successful personal appearance tour in the greater Chicago area.

In 1926 when they were about to attempt a vaudeville career, they were offered a WGN (Chicago, IL) staff position at \$50 a week for both. A year before WGN had hired Jim and Marion Jordan—later famous for their *Fibber McGee and Molly* program—for their *The Smiths* program, which might have been radio's first serial drama (soap opera). The potential value of a program with a continuing story to attract a large listening audience was not lost on WGN executives, who planned to develop another series based on a comic strip such as *The Gumps*. When Gosden and Correll were approached with the idea, they suggested they use their talent and experience to create an original show called *Sam 'n' Henry*, which they first broadcast on January 12, 1926.

In *Sam 'n' Henry*, Gosden (Sam) and Correll (Henry) used their previous experience with blackface comedy to tell the story of two uneducated black men who left their Birmingham, Alabama, home to travel to Chicago seeking employment. *Sam 'n' Henry* began with the two men riding in a mule drawn buckboard traveling to the Birmingham railroad station:

SAM: Henry, did you evah see a mule as slow as dis one?

HENRY: Oh, dis mule is fas' enough. We gonna git to de depot alright.

SAM: You know dat Chicago train don't wait fo' nobody. It jes' goes on. les' stops and goes right on.

HENRY: Well, we ain't got but two mo' blocks to go. Don't be so 'patient. Don't be so 'patient.

SAM: I hope dey got fastah mules dan dis up in Chicago.

HENRY: You know some o' de boys said dey was goin' to be down dere to de depot to tell us go'bye and take dis mule back.

SAM: Not only some o' de boys, but Liza goin' to be down dere too and she's gonna kiss me go'bye she said. You know, Henry, I kin'a hate to leave dat dere gal.

After reaching Chicago, Sam and Henry encountered adventures similar to those found on

the *Amos 'n' Andy* program a few years later. For example, they joined a lodge, the Jewels of the Crown, whose head man was the Most Precious Diamond. Later in *Amos 'n' Andy*, the leading characters joined the Mystic Knights of the Sea Lodge headed by George "Kingfish" Stevens.

Sam 'n' Henry's popularity in the Chicago area arose more from the humorous characters portrayed than from a funny plot or comic situations with which they were confronted. In retrospect it can be seen that *Sam 'n' Henry* was the means by which Gosden and Correll developed and polished their writing and performing skills, unknowingly preparing themselves for the good fortune and popularity they would soon enjoy with *Amos 'n' Andy*. After 586 episodes of *Sam 'n' Henry*, Gosden and Correll left WGN for greater opportunities at WMAQ (Chicago, IL). When Gosden and Correll left WGN, they were forced to leave *Sam 'n' Henry* behind, because WGN and the *Chicago Tribune* owned the copyright. Using the same voices and similar characterizations as before, Gosden and Correll developed *Amos 'n' Andy*.

Their new program made its first appearance on Chicago's WMAQ on March 19, 1928. *Amos 'n' Andy* began as a 15-minute program broadcast six times a week at 11:00 P.M., before being moved to a 7:00–7:15 P.M. slot five times weekly. On November 19, 1929, it was announced that NBC had signed Gosden and Correll at the rate of \$1,000 a week for their daily program. In 1943, the format changed to a weekly 30-minute program.

When it first appeared, *Amos 'n' Andy* became the first syndicated radio program. It was broadcast by many stations from two 12" transcription disks of five minutes each per program. By summer it became a sensation wherever it was heard, and on August 19, 1929, NBC placed it on its Blue network. Two months after it first appeared, Pepsodent toothpaste began sponsoring *Amos 'n' Andy* on one of the earliest coast-to-coast networks. Although some stations broadcast the program by transcription, the announcer, Bill Hay, always introduced it as "*Amos 'n' Andy*, in person."

The program's national acceptance was immediate. Merlin Aylesworth, president of NBC, observed that Gosden and Correll had developed a "new art form" that combined the elements of a magazine serial with those of a newspaper comic strip. Some of the credit, however should go to the creative planning performed long before at WGN headquarters. By 1931–1932, the program was said to reach 40 million listeners.

Some of the program's trademark lines became famous such as Andy's "I'se regusted," when frustrated and upset. When Amos was surprised and bewildered, a frequent occasion in the early broadcasts, he would exclaim, "Awa! Awa!" As any long-running program must, *Amos 'n' Andy* showed some changes in the characters portrayed and the language used. It can be noted that throughout the program's long life the southern accents were retained, but standard grammar and correct pronunciation always

used, unless for specific comic purpose. The most obvious character development was that of Amos, for he was transformed into an intelligent, family man who was also a successful business man. The most important line that was added over the years was the Kingfish's quizzical expression of surprise, "Holy Mackerel!"

Amos 'n' Andy in its early years broadcast serial stories that lasted two or three weeks. In those early years it frequently presented trials, in which Andy was confronted by women with breach of promise suits. Although the charges lodged against Andy by Madame Queen in 1931 saw the introduction of one of his greatest nemesis who would return over the years to bother him, she was not the first lady who charged him with tampering with her affections. In 1928, it was the Widow Parker who charged in court that Andy had promised to marry her.

On the witness stand, Mrs. Parker testified how Andy had come into her life, led her on and then tossed her aside. After a testimony filled with tearful intermissions, Mrs. Parker fainted and had to be carried from the witness stand. It was at this time that Andy's lawyer (Mr. Spielman) had his last attempt to counsel Andy before he took the witness stand in his own defense:

SPELTMAN: (quietly to Andy) And Brown, when you get on the witness stand, admit nothing.

ANDY: Do what to nuthin'?

SPELTMAN: I say, when you get on the witness stand, admit nothing.

His lawyer further counseled Andy as to what he should say on the witness stand:

SPELTMAN: Now, Brown, you can occasionally use the expression, "I don't remember." Now don't forget that. Now, what are you going to say?

ANDY: Now don't forget dat.

SPELTMAN: No, no. You don't remember.

ANDY: Oh, dat's right. You don't remember.

SPELTMAN: No, no. "I don't remember."

Andy faithfully followed his lawyer's advice when asked to raise his right hand and even when asked his name, he replied, "I don't remember." After finally taking the witness stand, he was asked by the plaintiff's lawyer, "Your name is Andrew Brown?" Following Mr. Spielman's advice faithfully, Andy, of course, replied, "I don't remember." As in his other trials, Andy escaped more by fate than by his own good behavior or sense.

Despite the program's popularity from its earliest years, controversy soon arose because of the claim it presented unfavorable stereotypes of Blacks as uneducated and shiftless. True enough, *Amos 'n' Andy* grew out of the blackface minstrel show tradition when it first started. Yet, when the program is viewed in the context of the show business of 1920s and 1930s, its humor appears much milder than most of the other comedy styles and routines of the time. Blackface comedy teams and minstrel shows were staples of both vaudeville and early radio. Molasses and January (Pick Malone and Pat Padgett, who had first performed on radio as Pick and Pat) and

Honey Boy and Sassafras (George Fields and Johnnie Walsh) were but two of the many black-face teams that appeared on early radio. Some of the many minstrel shows that were listener favorites were: *The Burnt Cork Review* (WLW, Cincinnati, OH, 1926), *Haymaker's Minstrels* (WLS, Chicago, IL, 1920s), *Sealy Air Weavers Minstrels* (NBC, 1927–1928), *Dutch Masters Minstrels* (1928–1932), *Sinclair Weiner Minstrels* (NBC, 1932–1936) and *Molle Minstrels* (1934–1935). Minstrel shows were frequently broadcast until the late 1930s, when the format practically disappeared (Wertheim, 1979, p. 28). The *Dutch Masters Minstrels* program demonstrates what the minstrel show comedy was like. (See also the *Dutch Masters Minstrels* program entry for examples of their humor.)

Even before *Amos 'n' Andy* became a successful television program, it was heavily criticized by the N.A.A.C.P. and some other critics for its portrayal of African-Americans. Although some characters on *Amos 'n' Andy* were indeed shiftless, lazy and not too intelligent, they were presented in a situation comedy, much as had been done with the Irish, Jews, Italians and Germans. Other radio programs of the time frequently carried ethnic and racial portrayals that combined these comic elements without attracting much attention or criticism. Some examples of this were: Mrs. Nussbaum on the *Fred Allen Show* portrayed by Minerva Pious; Bert Gordon as the Mad Russian on the *Eddy Cantor Show*; Eddie Anderson as Rochester on the *Jack Benny Show*; and Eddie Green as Eddie the Waiter on Duffy's Tavern.

After the program made a transition to television in 1951, criticism began to escalate until the network decided to cancel it in 1953. When the uproar continued against the program's constant reruns and world wide syndication, the network banned its use entirely. Gosden and Correll, who never appeared on the television show, remained on radio as DJs on their *Amos 'n' Andy Music Hall* program that was broadcast from 1954 to 1960. By this time Gosden and Correll had broadcast more than 10,000 programs.

One of the most touching moments of the *Amos 'n' Andy* program always was the annual Christmas program. Repeated some 30 times, the program had Amos talking to his little daughter, Arabella, before she went to sleep on Christmas Eve. He told her the Christmas message and ended the program by reciting *The Lord's Prayer* for her.

Throughout its entire run, Gosden supplied the voices of Amos, the Kingfish and Lightning, while Correll those of Andy and Henry Van Porter. Other valuable contributors to the program's humor were Eddie Green as Stonewall the lawyer and Ernestine Wade as Sapphire, Kingfish's wife. Other cast members included: Elinor Harriot, Terry Howard, Johnny Lee, Madaline Lee, Lou Lubin and Harriette Widmer. The orchestra and choir was conducted by Jeff Alexander. The Jubalaires singing group (Theodore Brooks, Caleb Ginyard, John Jennings and George MacFadden) sometimes ap-

peared, and organ interludes by Gaylord Carter were frequently used. The producers were Bob Connolly and Bill Moser and the directors were Andrew Love and Glenn Middleton. In addition to Gosden and Correll, the writers were Bob Connolly, Octavus Roy Cohen, Bob Fisher, Paul Franklin, Harvey Helm, Shirley Illo, Bill Moser, Bob Moss and Arthur Slander. The program's first and best remembered announcer was Bill Hay, whose "Here they are" ("*Heah they ah*") in his pleasant southern accented speech became a program trademark. The other announcers were Olan Soule, Del Sharbutt and Harlow Wilcox. The executive producers were Bob Connolly and Bill Moser. Glenn Middleton and Andrew Lowe were the program's directors. Sound effects were created by Frank Pittman, Gus Bayz, Dave Light and Ed Ludes.

The program appeared on CBS television from 1951 to 1953, the first TV show to feature an all Black cast. It was seen in syndication until 1966, when it was pulled from circulation by CBS because of protests by such groups as the National Association of Colored People (NAACP). CBS had begun selling the program to various African countries, causing the Kenyan government to ban the program in 1963. Two years later the show was finally pulled from circulation. See also Correll, Charles; Gosden, Freeman and *The Kinky Kids Parade*.

694 Amos 'n' Andy Minstrels (aka *The Mystic Knights of the Sea Friday Night Minstrel Show*). Gosden and Correll shattered radio tradition by adding a minstrel show segment each Friday. On their first show Amos sang, as did their first guest, Frank Parker. Also on that first show was the Vagabond Male Quartet, a group that sounded suspiciously like the Mills Brothers. Noble Cain's a capella choir also appeared with the NBC Orchestra conducted by Joseph Gallicchio. Bill Hay was the interlocutor and Basil Loughrane the announcer (15 min., Friday, 7:00–7:15 P.M., NBC-Red, 1936).

695 (The) Amos 'n' Andy Music Hall. By this time in their careers, Gosden and Correll had become little more than glorified DJs, who occasionally interviewed special guests who appeared with them. Harlow Wilcox was their announcer (25 min., Monday through Friday, 9:30–9:55 P.M., CBS, 1954). Gosden and Correll's first show in this format was broadcast September 23, 1954.

696 Amphion Quartet. Singing group consisting of baritone H.C. Wisler, bass Joseph Mersey, and tenors T.G. Wilson and Robert Ream (WTAM, Cleveland, OH, 1923).

697 Amphion Ensemble. The Amphion Ensemble included Lydia Harlow, cellist; Doris Tirrell, pianist; Davis Leavitt, clarinetist; William Toris, flutist; and William Benson, violinist (WBC, Boston-Springfield, MA, 1925).

698 (The) Ampico Hour of Music. The Ampico Company sponsored the program of good music (Thursday, 8:30 P.M., NBC-Blue, 1927–1928). One performer on the program was Russian pianist Leo Ornstein.

699 (The) Amrad Banjo-Mandolin Club Orchestra. Music group directed by W. Eugene Hammett (WGI, Medford Hillside, MA, 1923).

700 (The) Amrad's Women's Club Talk. May Bliss Dickinson conducted the early woman's program (WGI, Medford Hillside, MA, 1923).

701 Amsberry, Bob, DJ (*Squirrely Bird*, KEX, Portland, OR, 1948).

702 Amstel, Felix. Leader (*Felix Amstel Orchestra*, instr. mus. prg., WCAU, Philadelphia, PA and WTIC, Hartford, CT, 1935).

703 Amsterdam, Morey. Entertainer Amsterdam was billed as the "Original Radio Mimic" (KGO, Oakland, CA, 1926). DJ (*For People Only*, WHN, New York, NY, 1947).

704 Amsterdam Concert Orchestra. Local band (WGY, Schenectady, NY, 1925).

705 Amy Lou's Shopping Hour. "Amy Lou" hosted the hour-long program, broadcast 10:00–11:00 A.M., in which shopping tips, sales and specials were discussed (KFSD, San Diego, CA, 1927).

706 An Analysis of Propaganda. The *Analysis of Propaganda* program was broadcast during World War II. Each week on the informative sustaining program, Siegfried Wegener analyzed several foreign propaganda broadcasts (15 min., Friday, 6:15–6:30 P.M., KFEL, Denver, CO, 1941).

707 Anastapolis, John. Sportscaster (WGIH, Marion, IL, 1955).

708 Ancell, Bob, DJ (WTVN, Columbus OH, 1960).

709 Ancient and Honorable Order of the Hoot Owls. This was one of the many variety shows that flourished and persisted on early American radio. One of the featured acts on the show was Forrest Berg and George Smith ("The Village Blacksmith"). It was broadcast weekly (KGW, Portland, OR, 1930).

710 Anderly, B.H. Newscaster (*Noontime News*, KLIZ, Brainer, MN, 1947). DJ (*Concert Miniatures*, KLIZ, 1947).

711 Anders, Bill. Sportscaster (KFYO Lubbock, TX, 1950).

712 Andersen, Bert, DJ (KTAC, Tacoma WA, 1957).

713 Andersen, Robert "Bob." Newscaster (KGO, San Francisco, CA and KPO, San Francisco, CA, 1938–1939; KSFO, San Francisco, CA, 1940–1941).

714 Anderson, A. Robert. Newscaster (WSTV, Steubenville, OH, 1944–1946; *The Week's News in Review*, WSTV, 1948).

715 Anderson, Ace, DJ (WRMA, Montgomery, AL, 1957).

716 Anderson, Al. Newscaster (WSDR Sterling, IL, 1953; KTRH, Houston, TX, 1957; KGVO, Missoula, MT, 1960).

717 Anderson, Allen "Al." Sportscaster (WASA, Havre de Grace, MD, 1948–1956).

- 718 Anderson, Andy. Baritone (WMBB, Chicago, IL, 1926). Pianist (KJBS, San Francisco, CA, 1929).
- 719 Anderson, Andy. Sports caster (*Saturday Review of Sports*, WCNU, Crestnew, FL, 1950).
- 720 Anderson, Andy. DJ (*Dance Date*, KENI, Anchorage, Alaska, 1952; *Starline Swingtime*, KCIM, Carroll, IA, 1954-1955; KLG, Algona, IA, 1960).
- 721 Anderson, Andy. Newscaster (*Long Island Beat*, WFYI, Garden City, NY, 1960).
- 722 Anderson, Arthur C. Announcer (KFAB, Lincoln, NE, 1926). Sports caster (KTAR, Phoenix, AZ, 1940).
- 723 Anderson, Arvid. Baritone (WMBB, Chicago, IL, 1926).
- 724 Anderson, Axel. DJ (*Record Rendezvous*, WDEV, Waterbury, VT, 1947).
- 725 Anderson, Betty. COM-HE (WSRC, Durham, NC, 1957).
- 726 Anderson, Bill. Sports caster (KVW, Cheyenne, WY, 1956).
- 727 Anderson, Blanche. COM-HE (WLOA, Braddock, PA, 1956).
- 728 Anderson, Bob. Sports caster (KRLC, Lewiston, ID, 1937).
- 729 Anderson, Bob. Newscaster (WJHI, Johnson City, TN, 1938).
- 730 Anderson, Bob. Newscaster (KNX, Los Angeles, CA, 1942). Sports (KWBR, Oakland, CA, 1947).
- 731 Anderson, Bob. DJ (KWLK, Longview, WA, 1947; *Harmony House*, KWIE, Kennewick, WA, 1954-1955).
- 732 Anderson, Bob. Sports caster (WAZF, Yazoo City, MS, 1948).
- 733 Anderson, Bobby. Sports caster (WMTA, Central City, KY, 1955-1956).
- 734 Anderson, Bruce F. Newscaster (*The Editor Speaks*, KWYO, Sheridan, WY, 1947).
- 735 Anderson, Carl. Tenor (KFWM, Oakland, CA, 1926).
- 736 Anderson, Carl R. Sports caster (KFNE, Shenandoah, IA, 1955).
- 737 Anderson, Carl and Clarence Oliver. Vocal duet team (KGO, Oakland, CA, 1924).
- 738 Anderson, (Mrs.) Carl and Ray Cortsen. Vocal team of a contralto and tenor accompanied by Esta Marvin Pomeroy (KTAB, Oakland, CA, 1925).
- 739 Anderson, Cecilia. Singer (KLX, Oakland, CA, 1923).
- 740 Anderson, Chuck. DJ (WHTC, Holland, MI, 1960).
- 741 Anderson, Dale. Sports caster (KUOA, Siloam Springs, AR, 1948).
- 742 Anderson, David. Newscaster (NBC, 1942).
- 743 Anderson, Dick. Sports caster (WEOA, Evansville, IN, 1947; *Dick's on at Six*, WEOA, 1948-1953).
- 744 Anderson, Don. DJ (*Record Party*, KITS, Texarkana, TX, 1947; *199 Club*, KUBC, Montrose, CO, 1949).
- 745 Anderson, Doug. Sports caster (*Spotlight on Sports*, KDIX, Dickinson, ND, 1950; *Reports on Sports*, KFYR, Bismark, ND, 1951).
- 746 Anderson, Ed. Sports caster (WQDM, St. Albans, VT, 1938-1939).
- 747 Anderson, Eddie. DJ (*Night Hawk*, KIKI, Honolulu, HI, 1952).
- 748 Anderson, Edilberto G. Baritone (KGO, Oakland, CA, 1924).
- 749 Anderson, Eric. Tenor (WBZ, Boston-Springfield, MA, 1924).
- 750 Anderson, Ernie. DJ (*Melody Time*, WSKI, Montpelier, VT, 1949).
- 751 Anderson, Fran. COM-HE (KXRA, Alexandria, MN, 1956-1957).
- 752 Anderson, Frank. Baritone (WJZ, New York, NY, 1925).
- 753 Anderson, Gary. DJ (*1430 Club*, WLAK, Lakeland, FL, 1954).
- 754 Anderson, Gaston. DJ (*Request Parade*, WGWD, Gadsden, AL, 1948).
- 755 Anderson, George. Sports caster (*Sports Whirl*, WANS, Anderson, SC, 1960).
- 756 Anderson, Gordon. DJ (*Up 'N' Atom*, WAUG, Augusta, GA, 1952).
- 757 Anderson, Harold. Accordionist (WBBM, Chicago, IL, 1925).
- 758 Anderson, Harry. Sports caster (WSIV, Pekin, IL, 1948).
- 759 Anderson, Herb. DJ (WPIN, St. Petersburg, FL, 1960).
- 760 Anderson, Herb Oscar. DJ (*Make Believe Ballroom*, WABC, New York, NY, 1957).
- 761 Anderson, Howard. Newscaster (WMT, Cedar Rapids, IA, 1948).
- 762 Anderson, Jack. Sports caster (WKIM, Mayfield, KY, 1952).
- 763 Anderson, James "Jim." DJ (*Platter Party*, WIRK, West Palm Beach, FL, 1947-1949).
- 764 Anderson, Jane. Pianist (*Jane Anderson*, instr. mus. prg., WGN, Chicago, IL, 1942).
- 765 Anderson, Jane. COM-HE (KMMJ, Grand Island, NE, 1957).
- 766 Anderson, Janestra. Soprano (*Janestra Anderson*, vcl. mus. prg., WICA, Astabula, OH, 1942).
- 767 Anderson, John. Newscaster (*Local News*, WPNF, Brevard, NC, 1954).
- 768 Anderson, Judith. COM-HE (*Cooking Chat*, on which she talked about such topics as "Pies That Men Like," WLW, Cincinnati, OH, 1925-1926).
- 769 Anderson, K.L. DJ (WPBC, Minneapolis, MN, 1954).
- 770 Anderson, Kirk. DJ (*A.M. Alley*, WFGM, Fitchburg, MA, 1952). Sports caster (*Spotlight on Sports*, WFGM, 1953-1956).
- 771 Anderson, (Mrs.) Knox W. Singer of old songs and "southern melodies" (WBAP, Fort. Worth, TX, 1925).
- 772 Anderson, Laura Kemp. Contralto (KOA, Denver, CO, 1925).
- 773 Anderson, Leonard. DJ (*Roger Roundup*, KTRB, Modesto, CA, 1947).
- 774 Anderson, Leonard G. Sports caster (WJMC, Rice Lake, WI, 1945).
- 775 Anderson, Lorena. Soprano (WQJ, Chicago, IL, 1926).
- 776 Anderson, Lyle. Tenor (KWTC, Santa Ana, CA, 1928).
- 777 Anderson, Margaret. Pianist (KYW, Chicago, IL, 1925).
- 778 Anderson, Marjorie. Concert pianist (KFOA, Seattle, WA, 1927).
- 779 Anderson, Mary. Pianist (KGW, Portland, OR, 1923).
- 780 Anderson, Max. Sports caster (*World of Sports*, WKRK, Mobile, AL, 1949). Newscaster (WPFA, Pensacola, FL, 1953).
- 781 Anderson, Millard. DJ (*Breakfast Time*, WRKD, Rockland, ME, 1954).
- 782 Anderson, Millie. COM-HE (WNAE, Warren, PA, 1957).
- 783 Anderson, Milton. DJ (*11th Hour Dance Time*, WMCK, McKeesport, PA, 1948; *Platter Party*, WJAS, Pittsburgh, PA, 1952).
- 784 Anderson, Nancy. DJ (*Princess Midnight*, 105 min., Monday through Friday, 11:30-1:05 A.M., WCOP, Boston, MA, 1952). Anderson was the first late-night female DJ on Boston radio and a local favorite.
- 785 Anderson, Norwood. DJ (WFMC, Goldsboro, NC, 1957; *Town and Country Party Line*, WFTC, Kinston, NC, 1960).
- 786 Anderson, Orval. Newscaster (WWL, New Orleans, LA, 1940; ABC, Los Angeles, CA, 1960). Sports caster (WDBO, Orlando, FL, 1939).
- 787 Anderson, Phil. Newscaster (WLS, Chicago, IL, 1935).
- 788 Anderson, Roger. Sports caster (KIVA, Yuma, AZ, 1954).
- 789 Anderson, Roy. Baritone (*Roy Anderson*, vcl. mus. prg., 15 min., Saturday, 6:15-6:30 P.M., CST, WLS, Chicago, IL, 1936). Anderson was accompanied by organist Ralph Waldo Emerson.
- 790 Anderson, Ruth. Newscaster (*Last Minute News*, KFRC, San Francisco, CA, 1942).
- 791 Anderson, Sam. DJ (*Music Matinee*, WNAR, Norristown, PA, 1954-1957).
- 792 Anderson, Sam W. Newscaster (KFFA, Helena, AR, 1941).
- 793 Anderson, Stella. Pianist (NBC, 1929).
- 794 Anderson, Tom. DJ (*1340 Club*, WLDY, Ladysmith, WI, 1948). Sports caster (*Sports Parade*, WLDY, 1949; *Sports Roundup*, WLDY, 1951; *Sports Roundup*, WGEZ, Beloit, WI, 1952-1956).

- 795 **Anderson, Tommy.** Sportscaster (*Let's Go Fishing*, WLCO, Eustis, FL, 1956).
- 796 **Anderson, Trezvant W.** Newscaster (*Pittsburgh Courier News*, WUST, Bethesda, MD, 1952).
- 797 **Anderson, Warren.** Leader (Warren Anderson Orchestra, KOMO, Seattle, WA, 1928).
- 798 **Anderson, Warren.** Newscaster (WING, Dayton, OH, 1944; WJIM, Lansing, MI, 1946; WBEL, Rockford, IL, 1953). DJ (KBIZ, Ottumwa, IA, 1947; *Ramblin' Around*, KSTT, Davenport, IA, 1948).
- 799 **Anderson, Wayne.** Newscaster (KDON, Monterey, CA, 1946).
- 800 **Anderson, (Dr.) William M.** Dr. Anderson conducted a radio Bible class (WFAA, Dallas, TX, 1926).
- 801 **Anderson, William.** Steel guitarist (WBBM, Chicago, IL, 1926).
- 802 **(The) Anderson Family.** A 30-minute syndicated program, *The Anderson Family* told of the funny adventures of an "average" American family. The cast included Dick Lane, Louise Arthur and Walter Tetley (30 min., weekly, 1947).
- 803 **(The) Andersons.** Rosemary Smith wrote the slow-moving, short-lived sustaining daytime serial about the "true to life story of a family." Ben Grauer was the announcer (15 min., Monday through Friday, 5:30–5:45 P.M., NBC-Red, 1942).
- 804 **Andonegui, Professor.** Spanish violinist (WRVA, Richmond, VA, 1926).
- 805 **Andre, Pierre.** Newscaster (WGN, Chicago, IL, 1941). Andre's greatest fame probably came as the announcer of the favorite children's program, *Little Orphan Annie*.
- 806 **Andreasen, Reid.** DJ (KVNU, Logan, UT, 1960).
- 807 **Andree, Jan.** DJ (*The Jazz Jamboree*, WWSW, Pittsburgh, PA, 1949; WPIT, Pittsburgh, PA). Newscaster (WACB, Kittanning, PA, 1960).
- 808 **Andregg, Don.** Newscaster (KSLM, Salem, OR, 1941).
- 809 **Andres, Joe.** Newscaster (*Today's News*, WMAW, Milwaukee, WI, 1948). DJ (*Serenade*, WMAW, 1949; *Music Til Dawn*, WBBM, Chicago, IL, 1954). Sports (*Sports News*, WMAW, Milwaukee, WI, 1948).
- 810 **Andreson, Orville.** DJ (*Klub Kwik*, KWIK, Burbank, CA, 1948).
- 811 **Andrew, Bert.** Newscaster (ABC, 1949).
- 812 **Andrew, Bob.** DJ (*Holiday for Strings*, WDUK, Durham, NC, 1947).
- 813 **(The) Andrew Jackson Orchestra.** Popular Nashville band (WSM, Nashville, TN, 1928).
- 814 **Andrews, Arch.** DJ (KTLN, Denver, CO, 1960).
- 815 **Andrews, Betty.** COM-HE (WJFJ, Hagerstown, MD, 1957).
- 816 **Andrews, Bob.** Newscaster (*Farm Reporter*, KWKH, Shreveport, LA, 1942).
- 817 **Andrews, Bob.** DJ (WLOF, Orlando, FL, 1960).
- 818 **Andrews, Carl.** Newscaster (*Carl Andrews Reports*, WDBJ, Roanoke, VA, 1951). DJ (WDBJ, 1955).
- 819 **Andrews, Caroline.** Coloratura soprano (NBC-Red, New York, NY, 1926–1927 and singer in 1928 on the *Major Bowes Capitol Family* program). Bowes called her "The Lark."
- 820 **Andrews, Chester.** Newscaster (KIDI, Monterey, CA, 1960).
- 821 **Andrews, David.** DJ (*Night Beat*, KOLN, Lincoln, NE, 1948).
- 822 **Andrews, Don.** DJ (*Coffee Time*, WKNX, Saginaw, MI, 1948; *Country Junction*, WSGW, Saginaw, MI, 1954–1957).
- 823 **Andrews, Earl.** Newscaster (WAUD, Auburn, AL, 1952).
- 824 **Andrews, Ed.** Leader (Ed Andrews Orchestra, WEEI, Boston, MA, 1925; Ed Andrews' Nautical Dance Orch., WEEI, 1926).
- 825 **Andrews, Ernie.** Leader (*Ernie Andrews Orchestra*, WITC, Hartford, CT, 1935).
- 826 **Andrews, Freida.** Newscaster (WHBI, Newark, NJ, 1955). DJ (WHBI, 1955).
- 827 **Andrews, Gene.** Newscaster (WHAR, Clarksburg, WV, 1947; *Preview of Tomorrow*, WVEC, Hampton, VA, 1949).
- 828 **Andrews, Herb.** DJ (*Sunny Side of the Street*, WEBO, Owego, NY and WITC, Towanda, PA, 1960).
- 829 **Andrews, Hiram G.** Newscaster (*Dispelling the Fog*, WARD, Johnstown, PA, 1948–1954).
- 830 **Andrews, Jean.** Sportscaster (*Play by Play*, WINX, Rockville, MD, 1952).
- 831 **Andrews, Jim.** DJ (*Cousin Andy*, WINX, Rockville, MD, 1952).
- 832 **Andrews, John "Johnny."** DJ (*Music in the Night and WHOT's Cooking*, WHOT, South Bend, IN, 1949; WTRC, Elkhart, IN, 1957).
- 833 **Andrews, John "Johnny."** Newscaster (KOGA, Kilgore, TX, 1945, 1953).
- 834 **Andrews, Johnny.** DJ (*Morning Bandwagon*, WTAM, Cleveland, OH, 1952; *Easy Does It*, WTAM, 1955).
- 835 **Andrews, Larry.** Newscaster (*Column of the Air*, KRUX, Phoenix and Glendale, AZ, 1947–1948).
- 836 **Andrews, M. Carl.** Newscaster (*Over the Editor's Desk*, WDBJ, Roanoke, VA, 1947–1954).
- 837 **Andrews, Neil.** DJ (*Request Time*, WKRT, Cortland, NY, 1948).
- 838 **Andrews, Nick.** DJ (*Music on the Sunny Side*, WNRC, New Rochelle, NY, 1954–1955).
- 839 **Andrews, Perry.** DJ (*Open Road, USA*, KYW, Philadelphia, PA, 1954–1955; WBAL, Baltimore, MD, 1957).
- 840 **Andrews, Ralph.** Sportscaster (WAUX, Waukesha, WI, 1948).
- 841 **Andrews, Russ.** Newscaster (WFBR, Baltimore, MD, 1944).
- 842 **Andrews, Ted.** Sports commentator (*Rambling Round Sports* and play-by-play of Centenary College football games, KWKH, Shreveport, LA, 1937–1938; KOCY, Oklahoma City, OK, 1939–1941; WJBW, New Orleans, LA, 1946; WSMB, New Orleans, LA, 1956).
- 843 **Andrews, Vic.** DJ (*Kopp's Carnival*, KEIO, Pocatello, ID, 1948).
- 844 **Andrews, William J.** From a job as a "radio expert" in the Oakland, California branch store of Montgomery Ward, Andrews went on to become a staff announcer at San Francisco (NBC, 1928).
- 845 **(The) Andrews Sisters Program.** The Andrews Sisters presented many guests on their show including Xavier Cugat, George Jessel, Ray Noble, Al Pearce, Eddy Duchin, Hoagy Carmichael, the Charioteers and Gene Austin (15 min. & 30 min., 1944–1946, ABC). The sisters also appeared on the *Eight-to-the-Bar Ranch* program, sponsored by Kelvinator in 1944 on ABC with George "Gabby" Hayes and the orchestra of Vic Schoen. This was similar to their *Nash-Kelvinator Showroom* program broadcast in 1946 on CBS. The latter featured the Vic Schoen band, baritone Curt Massey and weekly guests such as Morton Downey and Ethel Merman.
- 846 **Andrick, Bill.** DJ (*Lamplighter's Serenade*, WPAR, Parkersburg, WV, 1954).
- 847 **Andriese, Ted.** Newscaster (WFUR, Grand Rapids, MI, 1957).
- 848 **Andrus, Walt.** DJ (KOLE, Port Arthur, TX, 1960).
- 849 **Angel, Bill.** DJ (*1450 Club*, KSVP, Artesia, NM, 1947).
- 850 **Angel, Jack.** DJ (KOLO, Reno, NV, 1960).
- 851 **Angell, J. Herb.** Newscaster (WHJB, Greensburg, PA, 1939; KQV, Pittsburgh, PA, 1939–1940).
- 852 **Angell, Jack.** Newscaster (WNBQ, Chicago, IL, 1952–1954).
- 853 **Angelo.** Unidentified tenor who broadcast as the *Italian Troubadour* (vcl. mus. prg., WLW, Cincinnati, OH, 1937).
- 854 **Angelo, Bettina.** COM-HE (*Home Decoration* program, KTAB, Oakland, CA, 1929).
- 855 **Angelo Patri.** Child psychologist Patri was known as a "wise and tolerant" counselor who provided information on child rearing. He was sponsored by Cream of Wheat cereal (30 min., Sunday, 10:00–10:30 P.M., CBS, 1933).
- 856 **Angelus.** Tony Wons conducted the five-minute program as a time for "rest and reflection." It contained the sound of chimes, violin and cello music, a brief prayer and an "inspiration thought" segment delivered by Wons. Harlow Wilcox eventually succeeded Wons as

the program's host (WLS, Chicago, IL, 1924). *See also Tony Wons.*

857 Angelus String Trio. Instrumental group including violinist Fred Bosman, cellist Lela Davies and pianist Helen Davies, that broadcast from Sister Aimee Semple McPherson's Angelus Temple (KFSG, Los Angeles, CA, 1926).

858 Angelus Temple Children's Orchestra. Helen McNaughton directed the orchestra from the Angelus Temple (KFSG, Los Angeles, CA, 1925).

859 Angelus Temple Choir. Vocal group directed by Gladwyn N. Nichols (KFSG, Los Angeles, CA, 1925-1926).

860 Angelus Temple Silver Band. Instrumental group directed by Gladwyn N. Nichols (KFSG, Los Angeles, CA, 1925-1926).

861 Angelus Temple Ukulele Band of Thirty. String band directed by Essie Binkley (KFSG, Los Angeles, CA, 1925).

862 Angels in Blue. Captain W.G. Moore and Bob Burtt, who wrote *The Air Adventures of Jimmy Allen*, wrote this sustaining dramatic program that told of the experiences of an airline hostess. Audrey McGrath starred on the program (30 min., Sunday, 4:00-4:30 P.M., WHB, Kansas City, MO, 1938).

863 Angle, Mel. Newscaster (KRKD, Los Angeles, CA, 1941).

864 Anglin, Walter. DJ (*Ebony Express*, WJLD, Birmingham, AL, 1960).

865 Anglo-Persians. Popular ten-man radio and recording orchestra led by Louis Katzman. Varied in its programs, the band played popular, folk music, operatic, and operetta selections. The band sometimes used the names of The Ambassadors or Lou Katzman and his Kittens (CBS, New York, NY, 1929).

866 Angst, B.A. Sports caster (WPAM, Pottsville, PA, 1952).

867 Angwin, Percy. Sports caster (*Just Outdoors*, WSKI, Montpelier, VT, 1951).

868 Anikeef, Wasily. Operatic basso profundo (WGBS, New York, NY, 1928).

869 Animal Bedtime Stories. Florence Smith Vincent told stories for children (WJZ, New York, NY, 1923).

870 (The) Animal Farm. A program modeled after children's motion picture cartoons, each broadcast told a complete nursery story. All parts were played by Art Faust and Harriet Harris, who also were the authors (15 min., KOIL, Omaha, NE, 1935).

871 Animals in the News. Dr. W.A. Young, the managing director of the Anti-Cruelty to Animals Society of Chicago, IL, broadcast amusing pet stories and valuable information about the care and feeding of animals (15 min., Weekly, WAIT, Chicago, IL, 1942).

872 Anisman, Doc. DJ (*1490 Club*, KCIL, Houma, LA, 1948).

873 Anker, Sigmund. Violinist (KFRC, San Francisco, CA, 1925).

874 Ankner, Helen. Pianist (*Helen Ankner*, instr. mus. prg., WHAM, Rochester, NY, 1942).

875 Ann Butler. Veteran vaudevillian Butler was an entertaining comedienne. Music on her sustaining program was provided by xylophonist Sam Herman and pianist Frank Banta (15 min., Thursday, 11:15-11:30 A.M., NBC-Blue, 1933).

876 Ann Leaf at the Organ. Miss Leaf broadcast an organ recital for listeners three times weekly (30 min., three times weekly, 2:30-3:00 P.M., CBS, 1929). *See also Leaf, Ann.*

877 Ann Masters' Celebrity Notebook. Miss Masters interviewed celebrities who were visiting Chicago on her local weekday program sponsored by the Evans Fur Company. Guests including movie star Joe. E. Brown were frequently interviewed (15 min., Monday through Friday, 6:00-6:15 P.M., WGN, Chicago, IL, 1945).

878 Ann of the Airlines. The transcribed daytime serial concerned the adventures of Ann, who entered stewardess training. When she completed her training, she became involved with spies, political intrigue and diamond smugglers (15 min., transcribed, mid-1930s).

879 Ann Warren's Home Chats. Home economics information was broadcast by Miss Warren (KPO, San Francisco, CA, 1929).

880 Anne, Lillie. DJ (*Carolina Barndance*, WIRC, Hickory, NC, 1954-1955).

881 Anscome, (Dr.) Frances. Newscaster (WAIR, Winston Salem, NC, 1939).

882 Anselmo, Vince. Sports caster (KJRL, Pocatello, ID, 1952).

883 Ansley, Brad. Newscaster (WIOD, Miami, FL, 1941). Sports (WIOD, 1941).

884 Anson, Bill. DJ (*Hollywood Bandstand*, KFWB, Hollywood, CA, 1947-1952; WAIT, Chicago, IL, 1954).

885 Anson, Bob. DJ (KBAM, Longview, WA, 1960).

886 Anson, Bruce. DJ (*Dancin' with Anson*, KWIK, Burbank, CA, 1948).

887 Anstaett, Carroll. Newscaster (WHDL, Olean, NY, 1951).

888 (The) Answer Man. 'Trommers' Premium White Label beer sponsored the program on which the Answer Man (Albert Mitchell) answered questions sent in by listeners. Some typical questions and Mitchell's answers were:

Q: Is it true the male cricket chirps?

A: Yes, only the male cricket chirps.

Q: How high does an airplane skywriter make his letters?

A: The skywriter makes his letters a mile high.

Despite Mitchell's pedantic manner, the program attracted a large audience (15 min., Monday through Friday, 7:15-7:30 p.m., WOR, New York, NY, 1945).

889 Anter, Elaine. Singer (*Elaine Anter*, vcl. mus. prg., WHLS, Port Huron, MI, 1942).

890 Anthony, Al. DJ (KAFY, Bakersfield, CA, 1957).

891 Anthony, Beatrice. Pianist (WAHG, Richmond Hill, NY, 1926).

892 Anthony, Bill. Newscaster (*Cella News*, KJEO, Fresno, CA, 1953).

893 Anthony, Bill. DJ (WMC, Memphis, TN, 1960).

894 Anthony, Bob. DJ (*Sleepwalker's Serenade*, KVOO, Tulsa, OK, 1952).

895 Anthony, Carmine. DJ (WOC, Davenport, IA, 1955; WJJD, Chicago, IL, 1957).

896 Anthony, Charles "Chuck." Sports caster (WBCM, Bay City, MI, 1941, WKAR, East Lansing, MI, 1942). Newscaster (WKAR, MI, 1942-1946).

897 Anthony, Dick. Newscaster (*Morning Editor*, KDAL, Duluth, MN, 1948-54, 1957-1960).

898 Anthony, Earle. Announcer and station owner (WFI, Los Angeles, CA, 1925).

899 Anthony, George. Sports caster (WOND, Pleasantville, NJ, 1951; *Sports Parade*, WOND, 1953). Newscaster (WOND, 1954).

900 Anthony, Ida May. Pianist (WOC, Davenport, IA, 1928).

901 Anthony, Jerry. Newscaster (*Past and Present*, KDAL, Duluth, MN, 1960).

902 Anthony, Joe. DJ (*Harlem Serenade*, KMAC, San Antonio, TX, 1960).

903 Anthony, Julian. Newscaster (*Headline Edition and News of Tomorrow*, ABC, 1946-1953; *Events of the Day and This Year Around the World*, WABC, New York, NY, 1955-1960).

904 Anthony, Lee. Newscaster (WTAD, Quincy, IL, 1947-1948; *Community News*, WTAD, 1952).

905 Anthony, Marv. DJ (*Marv Anthony Show*, WSPY, Stevens Point, WI, 1952; WDLB, Marshfield, WI, 1954).

906 Anthony, Mike. Sports caster (*The Sports Page*, WMOD, Moundsville, WV, 1960).

907 Anthony, Mildred. Pianist (1925).

908 Anthony, Robert. DJ (*Juke Box Review*, WMIX, Mt. Vernon, IL, 1948).

909 Anthony, Vincent. Newscaster (WCNW, Brooklyn, NY, 1937).

910 Anthony, William D., Jr. DJ (WEED, Rocky Mount, NC, 1957).

911 Anthony Evwer — the Philosopher of the Crossroads. The Amalgamated Broadcasting System presented the program of homey philosophy in 1933. Unfortunately, the Amalgamated Broadcasting System lasted only several months as did the Philosopher.

912 (The) Antique Record Shop. Joe Franklin interviewed great performers of the past including Belle Baker and Gus Van on his hour-long weekday program. He would then play their recordings on the nostalgic local program (60 min., Monday through Friday, 8:00-9:00 A.M., WMCA, New York, NY, 1948).

913 Antobal's Cubans Orchestra. Instr. mus. prg. (NBC-Red, 1936).

914 Antoine, Tex. DJ (WRCA, New York, NY, 1957). He later became a TV weatherman.

- 915 **Antone, Jerry.** Leader (Jerry Antone Orchestra, WOR, Newark, NJ, 1925).
- 916 **Antone's Circle Orchestra.** Popular local band (WGBS, New York, NY, 1925).
- 917 **Antonetti, Clara.** COM-HE (WFSA, Brattleboro, VT, 1957).
- 918 **Antonini, Alfred.** Leader (*Alfred Antonini Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1939).
- 919 **Antonio's Continentals Orchestra.** Instr. mus. prg. (WGN-MBS, Chicago, IL, 1935).
- 920 **Antonsen, Evelyn.** Violinist (WCCO, Minneapolis-St. Paul, MN, 1925).
- 921 **Antos, R.** DJ (WSYB, Rutland, VT, 1960).
- 922 **(The) Anybods.** The story of an "average American family" was broadcast each weekday evening. The family included a husband and wife (George and Gertrude) and their children (Buddy and Junior). All the show's characters were played by Bob Herrick and Hazel Dopheide on the 10 minute program (10 min., Monday through Friday, KMOX, St. Louis, MO, 1930).
- 923 **Anything Goes.** Gene Rayburn and Jack Lescoulie, one time trombonist in the Ben Bernie orchestra, jointly hosted the early morning show. They gave time signals, weather reports, news summaries, funny skits and lively patter. The program began with an introduction by Rayburn and Lescoulie: "I'm Jack ... I'm Gene ... and *Anything Goes*" (120 min., Monday through Friday, 7:00–9:00 A.M., WNEW, New York, NY, 1947). After the program went off the air, Rayburn teamed with DJ Dee Finch to conduct another popular New York early morning show. When Gene Rayburn left Dee Finch, the latter was joined by witty comedian-DJ Gene Klavan, who had previously conducted a successful morning show in Baltimore (210 min., Monday through Saturday, 7:00–9:10 A.M., WNEW, New York, NY, 1952).
- 924 **Anway, Joseph.** Reader (WLDS, Independence, MO, 1925).
- 925 **Anz, Johnny.** Leader (*Johnny Anz Orchestra*, instr. mus. prg., WESG, Elmira, NY, 1937).
- 926 **Anzivino, Joe.** Sports caster (KGMB, Honolulu, HI, 1945; *Sports Parade*, KGMB, 1950–1951).
- 927 "AOC." Designation for announcer Asa O. Coggeshall (WGY, Schenectady, NY, 1923).
- 928 "AON." Designation for announcer Norman E. Brokenshire (WJZ, New York, NY, and WJY, New York, NY, 1925). *See also Brokenshire, Norman.*
- 929 **Aparicio, Ray.** DJ (KBUC, Corona, CA, 1960).
- 930 **Apfel, Adelaide.** Pianist (WLW, Cincinnati, OH, 1923–1924).
- 931 **Apollo Club Orchestra.** Club band directed by Robert Boice Carson (KVOO, Tulsa, OK, 1928).
- 932 **Apollo Country Club Orchestra.** Society dance orchestra (WOR, Newark, NJ, 1923).
- 933 **Apollo Little Symphony Orchestra.** Classical music organization (WRNY, New York, NY, 1925).
- 934 **App, James.** DJ (*Second Breakfast*, WWOJ, Lynchburg, VA, 1952).
- 935 **Appel, Mabel.** Cellist (WOC, Davenport, IA, 1923).
- 936 **Appel, Pearl.** Pianist (WLS, Chicago, IL, 1926).
- 937 **Apple, Bill.** DJ (*Stay Up Stan*, KXA, Seattle, WA, 1948–1949).
- 938 **Apple, Marie.** COM-HE (KWCB, Searcy, AR, 1956).
- 939 **(The) "Apple Sauce Twins."** Comedy singing team of "Doc" Bellamy and Grady Forte (KMA, Shenandoah, IA, 1928).
- 940 **"Appleblossom and Moonshine."** Blackface comedy team (WBAP, Fort Worth, TX, 1928).
- 941 **(The) Appleburys.** Murray and Harris were featured in the serial drama written by Harry Colwell (NBC-Pacific Coast Network, 1929).
- 942 **Applegate, George.** Newscaster (KMJ, Fresno, CA, 1941).
- 943 **(The) Applesauce Club.** Ransome ("Rans") Sherman was one of the comedians who performed on the popular local variety show (Chicago radio, 1925). The program included a little bit of everything but its emphasis was mainly on zany comedy. The show probably originated from Chicago's station WMAQ.
- 944 **Appy, Jerry.** Sports caster (KXXX, Colby, KS, 1948).
- 945 **Arabesque.** A play within a play format was used on the dramatized series of "Arabian Desert" stories. Written by Yolanda Langworthy, the romantic series was inspired by the memories of Valentino and the popularity of "harem" stories. Frank Knight played Dr. Gilbert, the masculine lead, in *Arabesque*. Georgia Backus, Reynolds Evans and Geneva Harrison were also in the cast. Music was supplied by Emery Deutsch and his Gypsy Violins. The narrator was David Ross (30 min., Sunday, 10:30–11:00 P.M. in 1930 and Wednesday, 9:30–10:00 P.M. in 1931, CBS).
- 946 **Arabian Nights.** Charles Martin produced the sustaining oriental fantasy, a dramatic program targeted for young listeners. Romance, intrigue and mystery were the main ingredients as Scherezade told the stories of Aladdin, Ali Baba and the Forty Thieves, the Magic Carpet and other exotic themes. Music was directed by Robert Hood Bowers (30 min., Tuesday, 8:30–9:00 P.M., WMCA, New York, NY, 1933).
- 947 **Aranzamendi, Francisco.** DJ (WAPA, San Juan, PR, 1954–1955).
- 948 **Arbogast, Robert Louis.** Arbogast and his assistant Peter Robinson were a zany Chicago DJ team. Their humor was something similar to that of *Bob and Ray* (30 min., Monday through Friday, 10:30–11:00 P.M., WMAQ, Chicago, IL, 1951).
- 949 **Arbogast, Bob.** Sports caster (WEAW, Evanston, IL, 1954).
- 950 **Arbuckle, Bryant.** DJ (*Clock Spinner*, WAIR, Winston-Salem, NC, 1948–1949; *Tunes From Texas*, KURV, Edinburg, TX, 1952; KRIO, McAllen, TX, 1955).
- 951 **Arcadia Cafe Orchestra** (aka the **Arcadia Concert Orchestra**). Directed by Howard Lanin (WDAR, Philadelphia, PA, 1923); directed by Feri Sarkozi and Salvatore Pizza, (WDAR, PA, 1923–25 and WLIT, Philadelphia, PA, 1926).
- 952 **Arcadia Cafeteria Orchestra.** Popular restaurant band directed by Jack Cronshaw (KHJ, Los Angeles, CA, 1925).
- 953 **Arcadia Dance Orchestra.** Dance band led by Salvatore Pizza (WLIT, Philadelphia, PA, 1925).
- 954 **Arcadians Orchestra.** Popular local band directed by Harry Lang (WNOX, Knoxville, TN, 1928).
- 955 **Arcadians Orchestra.** Instr. mus. prg. (WWVA, Wheeling, WV, 1935).
- 956 **Arcady Orchestra.** Radio dance orchestra (WNYC, New York, NY, 1925).
- 957 **Arcady Trio.** The instrumental trio of Idell Moye, Hazel Shively and Eleanor Macgle (KFI, Los Angeles, LA, 1929).
- 958 **Archambault, (Madame) Blanche.** Pianist (WBZ, Boston-Springfield, MA, 1926).
- 959 **Archer, Gene.** DJ (WRC, Washington, DC, 1955).
- 960 **Archer, Graham.** DJ (*Wax Museum*, KGW, Portland, OR, 1949).
- 961 **Archer, John.** DJ (*Dial-a-Tune*, WCMB, Lemoyne, PA, 1948).
- 962 **Archer, Vance.** Sports caster (*Sports for All*, KNEX, McPherson, KS, 1950).
- 963 **Archer, (Dean) Gleason.** Legal scholar, educator, broadcaster and radio historian Gleason was the president of Boston's Suffolk Law School and author of many reference works for lawyers and students of the law and history books for children. For several seasons he broadcast a series of weekly lectures on the law for laymen on his *Laws That Safeguard Society* program. The scholarly series presented with clarity and precision was carried by 40 NBC stations on Saturday evening in the early 1930s. On January 16, 1932, Archer delivered his 77th lecture program. His subject on that broadcast was "Marriage Law." Archer's widow, Polly Willis Archer, was a pioneer broadcaster who had performed on KYW (Chicago, IL) in 1923. *See also Laws That Safeguard Society and Willis, Polly.*
- 964 **Archibald, Vernon.** Baritone (CBS, New York, NY, 1928 and WEA, New York, NY, 1929).
- 965 **Archie Andrews.** First heard in 1943 on MBS in a 15-minute format, the comedy show had become 30 minutes in length by the time it went off the air in 1953. The program

was based on the comic strip of the same name by Bob Montana. The sponsor was Swift Premium Meats, makers of Swift Premium franks "in the sanitary, flavor saving cellophane wrapped one-pound package." *Variety* critically commented that the acting and writing of the *Archie Andrews* program was below the standards of such other teenage shows as the *Aldrich Family* and *A Date with Judy*. Over the years the program's cast included: Peggy Allenby, Cameron Andrews, Fred Barron, Burt Boyer, Maurice Franklin, Joy Geffen, Paul Gordon, Bill Griffiths, Jack Grimes, Doris Grundy, Bob Hastings, Vinton Hayworth, Grace Keady, Arthur Kohl, Joe Latham, Arthur Maitland, Gloria Mann, Charles Mullen, Rosemary Rice, Vivian Smolen, Harlan Stone, Jr., Reese Taylor and Alice Yourman. Created by John L. Goldwater, the program was written by Carl Jampel and Howard Merrill. The producers and directors included Floyd Holm, Kenneth W. MacGregor and Herbert M. Moss. Ken Banghart and Dick Dudley were the announcers (30 min., NBC, 1945).

966 Archinard, Paul. Newscaster (NBC, 1942-1946).

967 Arcieri, Joseph. Banjo soloist (WRNY, New York, NY, 1927).

968 *(The Arco Birthday Party)*. A combination of music and drama, the program, sponsored by the American Radiator Company, dramatized events in the life of a famous historical person. The novel format had listeners supposedly attending a birthday party of some long dead famous person. Tenor Mario Chamlee, a male quartet, a string quartet, trumpet trio and orchestra supplied the music (30 min., Thursday, 9:00-9:30 P.M., NBC-Red, 1930).

969 *(The Arco Dramatic Musicals)*. The program featured old-time musical selections played by the Jeffrey Harris Orchestra (30 min., weekly, 9:00-9:30 P.M., NBC-Red, 1932).

970 Ardell, June. Soprano (*June Ardell*, vcl. mus. prg., WOR, Newark, NJ, 1935).

971 Arden (Victor) and Ohlman (Phil). Popular piano duo (NBC-Red, New York, NY, 1929).

972 Arden, Harold. Leader (*Harold Arden Orchestra*, instr. mus. prg., KTHS, Hot Springs, AR, 1940).

973 Arden, Robert. Newscaster (WATL, Atlanta, GA, 1938; KFWB, Los Angeles, CA, 1940; *Your Foreign Correspondent*, KWIK, Burbank, CA, 1948).

974 Arden, Victor. Pianist and member of a famous piano duo with Phil Ohlman (WJZ, New York, NY) Arden later was the conductor of a busy studio orchestra and musical director (Armstrong Quakers orchestra, NBC-Blue, New York, NY, 1929; leader, *Victor Arden Orchestra*, instr. mus. prg., WMAL, Washington, DC, 1936; WGAR, Cleveland, OH, 1937; WJR, Detroit, MI, WHAM, Rochester, NY and WDEL, Wilmington, DE, 1938; KFEL, Denver, CO, 1939; MBS, 1940; WMAL, Washington, DC, 1942).

975 Ardis, William I. Newscaster (KGKL, San Antonio, TX, 1946; *Phillips 66 News*, KGKL, 1948).

976 Ardre, Bob. DJ (*Jukebox Jamboree*, WNAR, Norristown, PA, 1947).

977 Arena, Vincent. Newscaster (KEEW, Brownsville, TX, 1941).

978 Arenson, Saul B. Professor of chemistry at the University of Cincinnati, Arenson delivered talks on various scientific topics (WLW, Cincinnati, OH, 1928-1929).

979 Aresoni, Enrico. Tenor (WCAU, Philadelphia, PA, 1926).

980 Aretta, Tony. Pianist (KFI, Los Angeles, CA, 1928).

981 Argall, Phyllis. Newscaster (WGBS, Miami, FL, 1945).

982 *(The Argentine Orchestra)*. Instr. mus. prg. (NBC, 1935).

983 Argiewicz, Arthur. Violinist on the *Eveready Hour* (KGO, Oakland, CA, 1926).

984 Argumedo, Oscar. DJ (KCOR, San Antonio, TX, 1954).

985 Ariel Four. The quartet included soprano Barbara Blanchard, contralto Ruth W. Anderson, tenor Albert E. Gross and baritone Desaix McCloskey (KIX, Oakland, CA, 1927).

986 Ariel, Lilyan. Pianist (KFI, Los Angeles, CA, 1927).

987 Arim, Thomas. DJ (*Birthday Party*, WSTV, Steubenville, OH, 1948).

988 Arion Male Chorus. Vocal music group (WJZ, New York, NY, 1923).

989 Arion Trio. The instrumental trio consisting of Margaret Avery, cello; Joyce Barthelsson, pianist, and Josephine Holub, violinist began their radio appearances in 1924 on the Pacific coast. The music supervisor of the Oakland Technical High School in 1918 suggested the women form a trio and helped them organize it. They specialized in light classics (KGO, San Francisco, CA, 1924-1925). When they appeared on the NBC-Pacific Network in 1929, the trio was composed of Joyce Barthelsson, pianist-arranger; Josephine Holub, violinist; and cellist Auro Craverot. Throughout the 1930s, the Arion Trio were regular performers on San Francisco radio.

990 *Aristocratic Rhythm*. Harold Levey's Orchestra appeared on the popular music program (NBC, 1936).

991 Arkansas, Phillip. Saxophonist, billed as a "full-blooded Ute Indian" from the Cherokee reservation, who specialized in playing the "blues" (WWNC, Asheville, NC, 1929).

992 *(The) Arkansas Log Rollers*. CW music group (*The Arkansas Log Rollers*, CW mus. prg., WJJD, Chicago, IL, 1937).

993 *Arkansas Ramblers*. CW mus. prg. (KUOA, Fayetteville, AR, 1933-1934).

994 *(The) Arkansas Traveler*. Lever Brothers, makers of Lifebuoy soap, sponsored the comedy show on which Bob Burns was featured

(30 min., Wednesday, 9:00-9:30 P.M., CBS, 1942).

995 *(The) Arkansas Treasure Hour of Literature*. Literary topics were discussed and various literary selections read by Dr. Charles H. Brough (KLRA, Little Rock, AR, 1929).

996 *(The) Arkansas Troubadours*. CW music group (*The Arkansas Troubadours*, CW mus. prg., WBZ, Boston-Springfield, MA, 1939).

997 *(The) Arkansas Valley Boys*. CW music group (*The Arkansas Valley Boys*, KFII, Wichita, KS, 1939).

998 *(The) Arkansas Woodchopper* (aka "Arkie"). CW entertainer (KMBC, 1929). See also *The National Barn Dance and Ossenbrink, Luther*.

999 Arkell, Bud. DJ (*Rise and Hot Sauce*, WSIR, Winter Haven, FL, 1952; WANS, Anderson, SC, 1957).

1000 Arkell, (Mrs.) Lillian. Organist on the the faculty of the Cincinnati College of Music (WLW, Cincinnati, OH, 1926).

1001 Arkell, Rod. Newscaster (WSUN, St. Petersburg, FL, 1939).

"Arkie" see *The National Barn Dance and Ossenbrink, Luther*

1002 Arkison, Jim. Sportscaster (*Speaking of Sports*, WALE, Fall River, MA, 1949; *Sports Beat*, WALE, 1953-1954).

1003 Arlas, Jose. Leader (Jose Arlas and his Orchestra, WOAW, Omaha, NE, 1924). Two years later he was in San Francisco with a band billed as Joe Arlas and his Mexican Orchestra (KFI, San Francisco, CA, 1926).

1004 Arledge, (Mrs.) Irene. Contralto (KFDM, Beaumont, TX, 1928).

1005 Arlen, Jimmy. Baritone (*Jimmy Arlen*, vcl. mus. prg., WLW, Cincinnati, OH, 1934).

1006 Arlen, Joan. Vocalist (*Joan Arlen*, vcl. mus. prg., WIP, Philadelphia, PA, 1938).

1007 Arlen, Judith. Vocalist (*Judith Arlen*, vcl. mus. prg., CBS, 1939, 1942). Even though papers and other publications of the time list both a Judith Arlen and a Joan Arlen, they may indicate the same performer.

1008 Arlin, Harold W. Famous pioneer announcer (KDKA, Pittsburgh, PA, 1925). Arlin, considered to have been the first full-time announcer on the KDKA staff, was one of the great pioneers of early American radio. His training was as an electrical engineer. When he entered a Westinghouse training program, he attracted the attention of Leo Rosenberg, who offered him an announcing job at KDKA. He accepted and became one of early radio's most popular announcers. Soon after starting at KDKA, Arlin most likely became the first DJ when he played phonograph records on the air. Although at first he announced neither their titles or their performers, he soon began to do so in response to listener requests. Immediately after he began giving this information, the sale

of phonograph records in his area greatly increased.

On August 5, 1921, Arlin on KDKA broadcast the first baseball play-by-play from Forbes Field. Later, on August 6, 1921, he became the first man to broadcast a tennis match. Approximately two months later, he broadcast the Pittsburgh–West Virginia football game. KDKA claimed that Arlin was the first to broadcast football play-by-play with the University of Pittsburgh–West Virginia University game.

1009 Arlington, Charles. Newscaster (WWJ, Detroit, MI, 1939; KQW, San Jose, CA, 1944).

1010 Arlington Concert Orchestra. Local popular music group (KTHS, Hot Springs National Park, AR, 1928).

1011 Arlington Hotel Ensemble. Musical group conducted by Dan LeBow (KTHS, Hot Springs National Park, AR, 1928).

1012 (The) Arlington Hotel Show. The fine music program originated from Hot Springs, Arkansas. Performers included the Eddie Rogers Orchestra, Arlington Glee Club, Frank Simeone, George Frewert, Troy Watkins, Tosi Brandenberg, Walter Brown, John Cardia and Jack Coffin (30 min., Saturday, 10:30–11:00 P.M., KWFC, Hot Springs, AR, 1958).

1013 Arlington Orchestra. Musica group (*Arlington Orchestra*, KTHS, Hot Springs, AR, 1939–1940).

1014 Arlitt, (Dr.) Ada. Director of the Department of Child Care and Training at the University of Cincinnati. Arlitt hosted the *Mother's Discussion Group* program (WLW, Cincinnati, OH, 1929).

1015 Arm Chair Quintet. The music group included tenors, Milton J. Cross and Maurice Tyler, baritone Walter Preston and bass Marley R. Sherris. In their broadcasts they were assisted by Keith McLeod, vibraphonist. Milton J. Cross was also the announcer (NBC-Blue, New York, NY, 1929).

1016 Armand, Ray. Newscaster (WARI, Arlington, VA, 1953). DJ (*Hillbilly Star*, WARI, 1953).

1017 (The) Armand Program. Armand Cosmetics sponsored singers Jane Froman and Don Ross on the quarter-hour program of romantic songs. Lennie Hayton's Orchestra provided the accompaniment (15 min., Monday, 9:45–10:00 P.M., WOR, Newark, NJ, 1934).

1018 Armatta, Wilbur. Newscaster (*Penthouse Journal*, WCOH, Houston, TX, 1951).

1019 Armbrister, Randy. DJ (WYVE, Whytheville, VA, 1954).

1020 Armbruster, Joe. Leader (Joe Armbruster's Orchestra, WGR, Detroit, MI, 1926 and WMAK, Buffalo, NY, 1928).

1021 Armbruster, Robert. Conductor-pianist Armbruster started on radio in its earliest days, playing the piano for NBC. He joined NBC when it first was formed and appeared on its inaugural program. Armbruster conducted the orchestra on the *Enna Jettick Melodies* program (WJZ, New York, NY, 1928).

1022 Armchair Quartet. Vocal group (*Armchair Quartet*, vcl. mus. prg., WJZ, New York, NY, 1938).

1023 (The) Armco Ironmaster Program. Frank Simon's 51-piece Armco Band broadcast for 15 years. Simon, who had been a cornet soloist and the assistant conductor for John Philip Sousa's band, first broadcast with the Armco band in 1925. Armco Steel Company sponsored the program (30 min., Sunday, 2:30–3:00 P.M., C.S.T., 1938).

1024 Armen, Kay. Singer (*Kay Armen — Songs*, vcl. mus. prg., 15 min., Saturday, 11:45–12:00 noon, NBC-Blue, 1947). DJ (*The Kay Armen Story*, Miss Armen became a DJ who also dispensed household and kitchen hints on the program that replaced Pegeen Fitzgerald's *Strictly Personal* show 15 min., 9:30–10:00 A.M., WRCA, New York, NY, 1955).

1025 Armentrout, Charles. Sports caster (WJLS, Beckley, WV, 1941).

1026 Armer, Allan. DJ (*Hits for Mrs.*, KEEN, San Jose, CA, 1947).

1027 Armer, Austin. Flutist (KTAB, Oakland, CA, 1925).

1028 Armes, George. Saxophonist (WMAZ, Macon, GA, 1926).

1029 Armey, Joe. Sports caster (KBRC, Mount Vernon, WA, 1955).

1030 Armitage, Dave. DJ (*Take It Easy Time*, KFOX, Long Beach, CA, 1955).

1031 Armond, William. Newscaster (*News and Views*, WBIJ, Dalton, GA, 1947).

1032 (The) Armour Hour of Music. Armour Meat Packing Company sponsored this 60-minute program of concert music. Tenor Fred Aldner, a male vocal trio, an 18-voice mixed choir and a 30-piece orchestra conducted by Josef Koestner were featured. Thomas Green, Jr., was the announcer (60 min., Friday, 9:30–10:30 P.M., NBC, 1929).

1033 (The) Armour Jester. Comedian Phil Baker was the jester on the comedy show (NBC-Blue, 1933). See also *The Phil Baker Show*.

1034 Armour Menuettes. Armour Meat Packing Company sponsored the local music program (30 min., Monday, 6:30–7:00 P.M., WKY, Oklahoma City, 1930).

1035 (The) Armour Program. Soprano Edna Kellogg appeared on the variety program sponsored by the Armour Meat Packing Company. Irvin S. Cobb and the orchestras of Josef Koestner and Frank Shields also performed. Sen Kaney was the announcer. The program was on the air from 1929 through 1933 (30 min., Friday, 9:30–10:00 P.M., NBC-Blue, 1930).

1036 Armstead, George. Newscaster (WIDRC, Hartford, CT, 1944).

1037 Armstrong, Bernie. Organist (*Bernie Armstrong*, instr. mus. program, WJAS, Pittsburgh, PA, 1935 and KDKA, Pittsburgh, PA, 1936–1938).

1038 Armstrong, Bill. Newscaster (WRAL, Raleigh, NC, 1952–1953; WNCA, Siler City, NC, 1955). DJ (WNCA, 1955).

1039 Armstrong, Bob. Leader (*Bob Armstrong Orchestra*, instr. mus. prg., NBC, 1942).

1040 Armstrong, Bob. DJ (*WCNT Bandwagon*, WCNT, Centralia, IL, 1952). Newscaster (WIBV, Belleville, IL, 1960).

1041 Armstrong, Bud. DJ (*Mr. Music*, KOWH, Omaha, NE, 1947).

1042 Armstrong, Carl B. Sports caster (*Togos Men Shop Sports*, WHED, Washington, DC, 1949; *Sports Digest*, WHED, 1950; *Sports Views*, WIAM, Williamston, NC, 1951). Newscaster (WIAM, 1951).

1043 Armstrong, Don. DJ (WQAM, Miami, FL, 1960).

1044 Armstrong, Edwin Howard. Inventor Armstrong pioneered in radio by inventing and developing the superheterodyne circuit that produced clearer reception and better tonal quality for listeners. Although frustrated much of his life by undeserved setbacks in patent infringement cases, Armstrong is now generally recognized as one of the most important contributors to the development of American radio. His significant contributions include such radio circuitry improvements as the development of regenerative, super-regenerative and superheterodyne circuits. These improvements provided greater amplification of signals received without the howling noise usually associated with signal regeneration. Armstrong became wealthy when he sold the rights to his superheterodyne circuit to RCA in 1922. Eleven years later Armstrong demonstrated his wideband FM (frequency modulation) system that is recognized as the beginning of multiplexing and high fidelity (Lewis, 1993, p. 259). Despite his several significant contributions, Armstrong committed suicide in 1954, believing himself a failure. Throughout his life, the introverted Armstrong contributed as much or more than did his counterpart and bitter rival — the extroverted Lee DeForest.

1045 Armstrong, Frank. Sports caster (WJPR, Greenville, MS, 1942; *Sports Parade*, WDSG, Dyersburg, TN, 1947).

1046 Armstrong, Harry. Armstrong told tales and recounted his "Reminiscences of Minstrel Days" (WBAY, New York, NY, 1922).

1047 Armstrong, Helen. Contralto (WGBS, New York, NY, 1925).

1048 Armstrong, (Dr.) John. Newscaster (*John Armstrong Reviews the News*, WHDL, Olean, NY, 1940–1944, 1957–1960).

1049 Armstrong, Ken. Newscaster (*News with Ken Armstrong*, WKBB, Muskegon, MI, 1949).

1050 Armstrong, Louis. Pianist, not the famous jazz trumpet artist (KOIL, Council Bluffs, IA, middle or late 1920s).

1051 Armstrong, Louis. Leader (*Louis Armstrong Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1935–1936; WENR, Chicago, IL, 1938–1939). Armstrong was a great American jazz musician.

1052 Armstrong, Robert "Bob." Newscaster (WGBR, Goldsboro, NC, 1939).

- 1053 Armstrong, Stuart "Stu."** Sports-caster (WVXL, Peoria, IL, 1950; *According to the Coach*, WSIV, Pekin, IL, 1952).
- 1054 Armstrong, Tom. DJ** (WGAR, Cleveland, OH, 1954-1960).
- 1055 Armstrong, William "Army."** Sports-caster (WOMI, Owensboro, KY, 1946; *Sports News and Views*, WOMI, 1948-1951).
- 1056 Armstrong of the S.B.I.** Most of the characters that originally appeared on the popular children's daytime serial, *Jack Armstrong*, also appeared on this show. Unlike the original program, this one ran 30 minutes in length and was broadcast twice weekly. A complete story was told each time. Jack appeared on the program as an investigator for the Scientific Bureau of Investigation — an organization roughly mirroring the FBI. Charles Flynn played the title role assisted by: Patricia Dunlap, Ken Griffin, Carlton KaDell and Dick York. The announcers were Ed Prentiss and Ken Nordine. James Jewell was the show's producer-director and chief writer. Other writers who contributed to the show were Paul Fairman, Alan Fishburn, Thomas Elvidge, Donald Gallagher, Jack Lawrence and Kermit Slobb (30 min., Tuesday and Thursday, 7:30-8:00 P.M., ABC, 1950).
- 1057 Armstrong Quaker Oats Orchestra.** Band featured on the *Parisian Vocal Concert* program (WABC, New York, NY, 1928; WLW, Cincinnati, OH and WJZ, New York, NY, 1929).
- 1058 Armstrong Quakers.** The weekly musical program presented soprano Lois Bennett, "The Quaker Girl," the Armstrong Quakers Orchestra, contralto Mary Hopple, a male vocal quartet and Victor Arden conducting the orchestra (30 min, Friday, 10:00-10:30 P.M., NBC-Blue, 1928-1931).
- 1059 (The) Army Hour.** The *Army Hour* program, an official broadcast report of the United States War Department, began during the World War II era. At that time numerous soldier interviews were broadcast along with generally upbeat Army news. Ed Herlihy was the announcer. In the following years the program broadcast various news features about the Army and its achievements (NBC, 1944).
- 1060 Arndt, (Professor) William.** Professor Arndt conducted a series of radio Bible classes (WFUO, St. Louis, MO, 1925-1926).
- 1061 Arnesen, Arne.** Violinist (WLS, Chicago, IL, 1924 and KSD, St. Louis, MO, 1924-1926). Arnesen was also the leader of Arne Arnesen's Concert Orchestra (KSD, St. Louis, MO, 1925).
- 1062 Arnett, Eddie.** DJ (WIZE, Springfield, OH, 1960).
- 1063 Arnheim, Gus.** Popular California band leader. Arnheim formerly was a pianist with the Abe Lyman Orchestra before starting his own band. His programs often originated from Hollywood's Coconut Grove and featured songs by Bing Crosby. Arnheim's 1928 band included: Arnheim, ldr. and p.; Walter Holzhaus, t. and vcls.; Stanley Green, t.; Marlo Imes, tb.; Nelson Hall, g. and vcls.; Joe Krechter and Tom Sandvall, cl. and as. During the early days of radio, the Arnheim band, playing from the Coconut Grove in Los Angeles, broadcast every evening other than Sunday (KNX, Los Angeles, CA, 1927-1929). The band also appeared on the *Gus Arnheim Orchestra* instr. mus. prg. (CBS, 1932-1936; WMAQ, Chicago, IL, 1936 and WLW, Cincinnati, OH, 1942).
- 1064 Arno, George.** Leader (*George Arno Orchestra*, instr. mus. prg., WWJ, Detroit, MI, 1942).
- 1065 Arnold, Al.** Newscaster (KOBH, Rapid City, SD, 1939). Sports-caster (KOBH, 1939).
- 1066 Arnold, Art. DJ** (*Pap's Times, Bar None Ranch* and *Cactus Classics*, KCKY, Coolidge, AZ, 1948).
- 1067 Arnold, Arthur.** Sports-caster (KOBH, Rapid City, SD, 1940).
- 1068 Arnold, Bill. DJ** (*Platter Party*, WHSY, Hattiesburg, MS, 1949).
- 1069 Arnold, Bill.** Newscaster (*Buckeye Viewpoint*, WRFO, Worthington, OH, 1952).
- 1070 Arnold, Bruce.** DJ (WCCM, Lawrence, MA, 1960).
- 1071 Arnold, Charles.** DJ (KBBA, Lufkin, TX, 1960).
- 1072 Arnold, Chuck.** DJ (WIRL, Peoria, IL, 1957).
- 1073 Arnold, Chuck.** DJ (WSOK, Nashville, TN, 1957).
- 1074 Arnold, Dick.** Newscaster (KOAC, Corvallis, OR, 1946).
- 1075 Arnold, Don.** DJ (*Sunday Serenade*, WDHJ, Bradenton, FL, 1948).
- 1076 Arnold, Earl.** Leader (*Earl Arnold Orchestra*, instr. mus. prg., WCKY, Cincinnati, OH, 1939).
- 1077 Arnold, Ed.** DJ (KIEM, Eureka, CA, 1947).
- 1078 Arnold, Ethel.** Leader (KMOX Rambler Orchestra, an all girl band, KMOX, St. Louis, MO, 1928).
- 1079 Arnold, Eugenia Earp.** Contralto (WBAL, Baltimore, MD, 1926).
- 1080 Arnold, Fulton.** Sports-caster (WTNJ, Trenton, NJ, 1941; WTJM, Trenton, NJ, 1945; *Arnold Sports*, WTJM, 1947-1948; *Sports Roundup*, WTJM, 1949-1954).
- 1081 Arnold, Gary.** DJ (WDUN, Gainesville, GA, 1949). Sports (WDUN, 1949).
- 1082 Arnold, Gene.** Interlocutor on the *Weener Minstrel Show* broadcast by WENR (Chicago, IL, 1929).
- 1083 Arnold, Gene.** DJ (*Gospel Train*, WBMT, Black Mountain, NC, 1960).
- 1084 Arnold, George.** Sports-caster (KWFC, Hot Springs, AR, 1949).
- 1085 Arnold, Harry.** Newscaster (*Harry Arnold Views the News*, KLIX, Twin Falls, ID, 1947).
- 1086 Arnold, Helen.** COM-HE (WCRI, Scottsboro, AR, 1956).
- 1087 Arnold, (Dr.) J.** Sports-caster (*The Sports Picture*, WCWC, Ripon, WI, 1960).
- 1088 Arnold, Joe. DJ** (*Rise and Shine*, KIBS, Bishop, CA, 1960).
- 1089 Arnold, John.** Arnold broadcast safety talks (WKRC, Cincinnati, OH, 1925).
- 1090 Arnold, Joseph.** Newscaster (*Current Events*, WAAB-Yankee Network, Boston, MA, 1931).
- 1091 Arnold, Paul.** Singer (*Paul Arnold*, vcl. mus. prg., WLW, Cincinnati, OH, 1942).
- 1092 Arnold's Seven Aces.** Popular local orchestra (WWNC, Asheville, NC, 1928).
- 1093 Arnold, Ted.** Sports-caster (*Sports Roundup*, WHTN, Huntington, WV, 1948).
- 1094 Arnold, Walter.** Newscaster (KFOX, Long Beach, CA, 1940).
- 1095 Arnold and McNatt.** Country music star-to-be Eddy Arnold brought his smooth singing style to the program on which he teamed with country fiddler Speedy McNatt (WTJS, Jackson, MI, 1938). The men teamed together until Arnold left to join Pee Wee King's Golden West Cowboys and appear on the *Grand Ole Opry* in 1938-1939.
- 1096 Arnoldi, Florence Lake.** Coloratura soprano (WCAW, Omaha, NE, 1925).
- 1097 Arnoux, G.C. ("Uncle Billy," "GCA" or "CAM").** Arnoux began his announcing career at station WGI (Medford Hillside, MA, 1923), where he also told "Peter Rabbit and Johnny Chipmunk" stories on his *Uncle Billy* children's program (WGI, 1923). After WGI, where he was known as "GCA," he went to WBAP (Dallas, TX) as an announcer from 1923 to 1924 and told tales of cowboys and western life. Arnoux was WBAP's first announcer. Known for his excellent diction and well modulated voice, Arnoux had made a successful transition from newspaper man to pioneer announcer. He left the Dallas station to become the manager-announcer-director at KTHS (Hot Springs National Park, AR) in 1924.
- Arnoux was the announcer on KTHS's inaugural broadcast, a remote broadcast from Hot Springs' New Arlington Hotel ballroom featuring the Meyer Davis Orchestra. He began that program with, "Greetings to radioland. Station KTHS in Hot Springs National Park, Arkansas, is now on the air."
- Arnoux also did many sports' re-creation broadcasts in the late 1920s such as: The 1925 World Series between the Washington Senators and Pittsburgh Pirates; the Dempsey-Tunney fight in 1926; the Dixie Minor League Series between Dallas and New Orleans; the Jack Sharkey-Jack Dempsey bout and Jack Dempsey-Gene Tunney fight in 1927.
- Arnoux became manager of KTAR (Norfolk, VA) in 1931 and, later, the president and general manager of the station. During a talent search in 1931, Arnoux found two young Mena, Arkansas, businessmen, who entertained friends with their blackface act. The pair he found was "Chet" Lauck and Norris "Tuffy" Goff. After the two men appeared on KTHS (Hot Springs,

AR, 1931) with musicians Oleu Wilhite and Cliff and Bill Beavers, they went on to network fame as *Lum and Abner*. Arnoux died in 1966 at the age of 71 after serving as president of the National Association of Broadcasters.

1098 Arnoux, Natalie. Violinist (KFDM, Beaumont, TX, 1928).

1099 Arnow, Ed. Newscaster (NBC, San Francisco, CA, 1960). Sportscaster (NBC, 1960).

1100 Arnow, Kroll. Pianist (WIP, Philadelphia, PA, 1926).

1101 Aro, Bob. DJ (*Finnish Folk Songs*, WHLB, Virginia, MN, 1952).

1102 Aro, Sam. DJ (*Top o' the Morning*, WNDP, Daytona Beach, FL, 1949). Sports (WROD, Daytona Beach, FL, 1948; *Sports Roundup*, WNDP, 1949-1950; *Giant Jottings*, WMCA, New York, NY, 1951, 1954; *Sports Jottings*, WMCA, 1952-1956).

1103 Aronson, Bob. DJ (WMFG, Hibbing, MN, 1960).

1104 Aronson, Samuel S. Pianist (WJZ, New York, NY, 1924).

1105 Arough, Harry. Sportscaster (KPRC, Houston, NY, 1955). Newscaster (KPRC, 1960).

1106 Around the Melodian. "The days of yesteryear" were depicted in music on the popular local program directed by Frederick R. Huber and supervised by Gustav Klemm. The continuity script was written by Broughton Tall. The featured singers were Jane Kirby, soprano; Maud Albert, contralto; John Wilburn, tenor; Walter Linthicum, bass; Charlie Grace, tenor; and Charlie Thorp, tenor. John H. Elterman was the program's organist (30 min., Saturday, 9:00-9:30 P.M., WBAL, Baltimore, MD, 1929-1930). The favorites of its listening public were "Annie Laurie," "O Susanna," and "My Darling Nellie Gray."

1107 Around the Old Parlor. Organist Bill O'Connor and vocalist Howard Peterson appeared on the quarter-hour music program (15 min., Saturday, 10:15-10:30 A.M., WLS, Chicago, IL, 1938).

1108 Around the Samovar. Concert singer Mme. Dora Boescher, soprano Mme. Zinaida Nicolina, baritone Eli Spivak, violinist Mlle. Elaine Kazanova and Peter Biljou's Balalika Orchestra, conducted by M. Biljou, appeared on the program that presented primarily Russian music (Saturday, 9:30-10:00 P.M., CBS, 1929-1930).

1109 Around the Town. The evening show toured various New York night clubs and broadcast music directly from their dance floors (180 min., nightly, 11:00 P.M.-2:00 A.M., WMCA, New York, NY, 1932).

1110 Around the Town with WDAF. Every Saturday nights from 8:00-10:00 P.M., the station presented remote musical broadcasts from various Kansas City hotels, theaters and dining rooms (WDAF, Kansas City, MO, 1926).

1111 Around the World with Betty Ross. Journalist Ross talked about her adventures that

had taken her from the Russian steppes to the Arabian desert (NBC, early-1930s).

1112 Around the World with Libby. Libby-McNeil-Libby sponsored the weekly series of musical tours around the world. Songs of many countries were performed by vocal soloists and the orchestra conducted by Josef Pasternack. Toscha Seidel also conducted the orchestra at times. Alwyn E.W. Bach was the announcer (NBC-Blue, 1929). A Pacific Coast version was also broadcast in the same year with Alois Havrilla as the announcer.

1113 Arpeako Minstrel Show. The old-fashioned radio minstrel show broadcast by WHAM (Rochester, NY, 1932) presented the usual gags, blackface jokes, songs, and skits.

1114 Arquette, Cliff. Veteran radio actor-comedian Arquette turned DJ on his *Carnival* program (WAMR, Venice, FL, 1960).

1115 Arrasmith, Herb. DJ (*West by Request*, KERN, Bakersfield, CA, 1948).

1116 Arreola, Olivia. COM-HE (KDJI, Holbrook, AZ, 1956).

1117 Arriga, Arno. Director of the critically praised Crosley Moscow Art Orchestra, a group equally proficient with the classics and the modern standard repertoire of the period (WLW, Cincinnati, OH, 1927).

1118 Arrington, Bill. Newscaster (WGTC, Greenville, SC, 1940).

1119 Arrington, Pat. DJ (KWYK, Farmington, NM, 1960).

1120 Arrowhead Inn Orchestra. The popular ten-man Meyer Davis music unit worked out of New York City. The orchestra, led by Harold Veo, broadcast Saturday nights and Sunday afternoons (WCBS, New York, NY, 1926).

1121 Art, Bobby. DJ (*Country Clubhouse*, WRFW, Eau Claire, WI, 1954).

1122 Art in America. NBC broadcast the half-hour program Saturday evenings (7:00-7:30 P.M., 1935). It was devoted to the work of various artists as its broadcast schedule indicates:

Oct. 20: Portrait Painters Fashionable and Unfashionable; Sargent and Eakins.

Oct. 27: American Sculpture Since the Civil War.

Nov. 3: Henry Hobson Richardson: America's First Modern Architect.

Nov. 10: The Architecture of Public Buildings.

Nov. 17: Frank Lloyd Wright and the International Style in Architecture.

Nov. 24: Theater Art: Stage Design in the American Theater.

Dec. 1: The Impressionists.

Dec. 8: The Impact of Modern Art — The Armory Show.

Dec. 15: The Contemporary American World: Social and Political Caricature.

1123 Art Moger's Cartoon School. Cartoonist Moger taught his craft on the series of sustaining programs (15 min., Saturday, 11:45-12:00 noon, WCOP, Boston, MA, 1937).

1124 Art Mooney's Talent Train. Band leader Mooney conducted his band and hosted the network amateur show, one of the last in the once extremely popular format (30 min., Tuesday, 8:00-8:30 P.M., ABC, 1949).

1125 (The) Art of Living. Dr. Norman Vincent Peale's inspirational sermons were broadcast on the late Saturday afternoon series by CBS in 1936.

1126 Artale, Vince. Newscaster (*Morning News*, WOVE, Welch, WV, 1960).

1127 Arter, Malcom "Mel." DJ (*You Name It*, WKOK, Sunbury, PA, 1948-1952).

1128 Arth, Hazel. Soprano Arth was the second place winner of Atwater-Kent's 1928 National Radio Auditions. She later was featured on her own *Hazel Arth*, vcl. mus. prg., accompanied by guitarist Andy Sarella (NBC, 1934-1935).

1129 Arthur, DJ (*This is Arthur*, WFAM, Rochester, NY, 1947). This DJ was not otherwise identified.

1130 Arthur, Bob. DJ (*The Wax Museum*, WOMET, Manitowoc, WI, 1947).

1131 Arthur, Bob. Newscaster (KFH, Wichita, KS, 1949; *Voice of the News*, WEEK, Peoria, IL, 1952-1953, 1957).

1132 Arthur, Chuck. Sportscaster (KTOX, Bay City, TX, 1956).

1133 Arthur, Don. DJ (*Arthur's Eichings*, WDUZ, Green Bay, WI, 1949). Sportscaster (*Shell Sports Review*, WDUZ, 1949; *Sportscast*, WDUZ, 1950; *Gottelman Sports*, WDUZ, 1951-1952; *Sports Edition*, WDUZ, 1953).

1134 Arthur, Doug. DJ (*Danceland*, WBIG, Philadelphia, PA, 1947, 1952-1954; WCAU, Philadelphia, PA, 1960).

1135 Arthur, Ed. Newscaster (KOAC, Corvallis, OR, 1946).

1136 Arthur, Frank. Sportscaster (KSAN, San Francisco, CA, 1938-1940, 1948; KMJ, Fresno, CA, 1942; KIX, Oakland, CA, 1945; *Sports Review*, KSAN, 1949-1951; *Sports Report*, KSAN, 1952). Newscaster (*News at Thirty*, KSAN, 1952-1954; KYNO, Fresno, CA, 1960).

1137 Arthur, Fred. DJ (KVOC, Casper, WY, 1954-1955).

1138 Arthur, George. DJ (WHOW, Clinton, IL, 1954).

1139 Arthur, Harold. Newscaster (WPAV, Portsmouth, OH, 1946).

1140 Arthur, Harry. Sportscaster (WSMB, New Orleans, LA, 1947; *Sports Whirl*, KNOE, Monroe, LA, 1953).

1141 Arthur, Jack. Baritone (*Jack Arthur*, vcl. mus. prg., WOR, Newark, NJ, 1934-1937).

1142 Arthur, Jay. Sportscaster (WATS, Sayre, PA, 1955).

1143 Arthur, Jerry. DJ (*Make Merry with Jerry*, WLAD, Danbury, CT, 1949).

1144 Arthur, Jon. Newscaster (WIBC, Indianapolis, IN, 1942; *Woman's Side of the News*, WSAI, Cincinnati, OH, 1947). DJ (*The Jon Arthur Show*, WSAI, 1948-1949).

1145 **Arthur, Zin.** Leader (*Zin Arthur Orchestra*, instr. mus. prg., WFIL, Philadelphia, PA, 1938).

1146 **Arthur Godfrey.** Godfrey talked and sang on his entertaining morning program, sponsored by Cornation Milk. *Billboard* (June 20, 1940) suggested that few one-man shows reached Godfrey's quality and concluded: "The guy's good." Millions of listeners in later years agreed (15 min., Wednesday, 9:00-9:15 A.M., MBS, 1940). When Godfrey conducted an early morning music and weather show on WJSV (Washington, DC) in the 1930s, he often kidded a furrier sponsor by the name of Zlotnick, whose shop was located on G Street just above 10th Street in downtown Washington, DC. Godfrey often referred disparagingly to Zlotnick's shop and the sign of the large white bear that marked its location. Since everyone in Washington knew where it was located, Godfrey seldom gave the shop's exact address when doing a commercial for Zlotnick. Merely saying it was located "at the sign of the dirty white bear" was enough. Klink (1996) tells an amusing story about the time when Godfrey was leaving Washington to go to work in New York and the station gave him a going away luncheon at the Federal Club. As Godfrey was saying farewell to everyone, the "dirty white bear" was rolled on the stage behind him without him noticing. When the audience broke out in laughter, Godfrey wondered what was going on, until he turned, saw the bear and laughed loudly.

Godfrey probably was the most popular radio personality of the Golden Age. People liked him and bought his sponsor's products. At the peak of his popularity he had an estimated audience of 82 million for both his radio and television programs. His \$150 million dollar commercial billings represented 12 per cent of the total CBS yearly revenues (Tollin, 1997, p. 30). However, Godfrey's popularity began to wane on October 19, 1952, when he fired a young singer—Julius LaRosa—on the air during his *Arthur Godfrey Time* morning show. Godfrey's image for many of his faithful listeners was damaged irreparably. See also *Arthur Godfrey Time*.

1147 **Arthur Godfrey Time.** Godfrey was at the peak of his radio career with this program and his *Arthur Godfrey's Talent Scouts* program that ran concurrently. Godfrey warbled, played his uke and exchanged small talk with cast members Jeanette Davis, the Mariners and members of the Archie Bleyer Orchestra. Tony Marvin was the announcer. Over the years Godfrey's performers included: the Chordettes vocal quartet (Janet Erlet, Carol Hagedorn, Jinny Osborn and Dottie Schwartz), Patti Clayton, Bill Lawrence, the Mariners vocal quartet (Nathaniel Dickerson, Martin Karl, James Lewis and Thomas Lockard), Frank Parker, Marion Marlowe and Lu Ann Simms (60 min., Monday through Friday, 10:30-11:30 A.M., CBS, 1948). Earlier in 1946, his gang included Marshall Young, Frank Saunders, James Vair Dusen, Jeanette Davis and the Lud Flatow Orchestra (CBS, 1946).

In 1947, Tony Marvin opened the program with these words: "Yes, it's *Arthur Godfrey Time* with all the little Godfreys—Jeanette Davis, the Mariners, Archie Bleyer and his orchestra and a studio of wonderful people. And here's that man himself—Arthur Godfrey." Godfrey's tremendous popularity arose from a variety of things. First, it probably was his homey, down-to-earth conversational style and his "just folks" approach. Second, and probably equally important, was his knack of kidding his sponsors. This began early in his career while he was doing the morning program at WJSV (Washington, DC) and he started to tease Zlotnick, one of his favorite sponsors. Godfrey enjoyed talking about Zlotnick the Furrier at the sign of the big Polar Bear, one of the strangest signs in the nation's capital. Godfrey is best remembered for an incident that occurred on the *Arthur Godfrey Time* broadcast of October 19, 1952, when he fired singer Julius LaRosa on the air. See also *Arthur Godfrey*.

1148 **Arthur Godfrey's Digest.** The "best" of Godfrey's weekly morning shows were re-broadcast on the weekly transcribed program (30 min., Saturday, 9:30-10:00 P.M., CBS, 1950).

1149 **Arthur Godfrey's Talent Scouts.** Godfrey presented many young and talented performers to the listening audience on the half-hour sustaining network program (30 min., Tuesday, 9:00-9:30 P.M., CBS, 1946).

1150 **Arthur Hopkins Presents.** Broadway producer Hopkins presented a series of five plays with distinguished performers. He opened the series by presenting Thornton Wilder's *Our Town* with Frank Craven, Helen Carew, Philip Coolidge, Evelyn Varden, Thomas W. Rors, John Thomas, Mary Patton and Howard Smith. Wynn Wright directed the excellent sustaining program (60 min., Wednesday, 11:30-12:30 P.M., NBC-Red, 1943).

1151 **Arthur Murray's Course in Ball Room Dancing by Radiophone.** Murray, although a stutterer, was a gifted salesman of himself and his product (WGI, Hillside, MA, 1924). Another program by Murray broadcast that year on many stations was listed as *Arthur Murray's Dancing Lesson # 5* (WHAS, Louisville, KY; WOC, Davenport, IA; WNAC, Boston, MA; WLW, Cincinnati, OH; WGY, Schenectady, NY; WMC, Memphis, TN; WRC, Washington, DC; WGI, Medford Hillside, MA; WBZ, Boston-Springfield, MA; WCAE, Pittsburgh, PA; WHAM, Rochester, NY; WGR, Buffalo, NY; KYW, Chicago, IL; and WSAD, Providence, RI). This was an impressive group of stations in 1924.

1152 **Arthur Smith and His Cracker Jacks.** CW mus. prg. (15 min., transcribed, various stations, 1948). Smith was a popular CW musician who enjoyed a long successful career on various shows.

1153 **Arthur Smith's Carolina Corner.** CW mus. prg. (15 min., transcribed, various stations, 1950).

1154 **Arthurs, Winifred C.** "Bill." Newscaster (*Buckeye Briefs*, WRFD, Worthington, OH, 1951-1960).

1155 **Artman, Marion.** COM-HE (WGAP, Maryville, TN, 1956-1957).

1156 **Artman, Paul.** DJ (*Bandstand*, WJPR, Greenville, MS, 1947; *Big Jamboree*, WNLA, Indianola, MS, 1955).

1157 **Arturo's Caballeros Orchestra.** Popular local orchestra (instr. mus. prg., WLW, Cincinnati, OH, 1942).

1158 **Arty Hall's Southern Rubes.** The network CW music program was performed by a group of "musical farmers" (15 min., Monday through Friday, 6:15-6:30 P.M. C.S.T., NBC-Blue, 1936).

1159 **Artzt, Billy.** Artzt was the orchestra leader on the *Planters Pickers* program (NBC-Red Network, New York, NY, 1929).

1160 **Arundel, Arthur W.** News analyst (*Editorial Commentary*, WAVA, Arlington, VA, 1960).

1161 **Arvin, Ray.** Sportscaster (KORN, Fremont, NE, 1945). News analyst (*Commentary*, WREN, Topeka, KS, 1949).

1162 **As the Twig Is Bent.** Barbara Terrell and George Coulouris starred in the daytime serial sponsored by Post Toasties cereal. The story concerned a young school teacher working in a rural community. The program was revived twice. Once as *We Love and Learn* and, later, as *The Story of Ruby Valentine*. The latter was unique in that it was the first network African-American "soap opera." The cast members who worked on the program are listed in the *We Love and Learn* entry (15 min., Monday through Friday, 1:15-1:30 P.M., WNAC, Boston, MA, 1941). See also *We Love and Learn* and *The Story of Ruby Valentine*.

1163 **As We Are.** The discussion program of the early 1950s presented a positive view of the American scene (15 min., Monday, 11:00-11:15 P.M., NBC-Red Network, early 1950s).

1164 **As You Like It.** This broadcast of Shakespeare's play is thought to be one of the first dramatic presentations of the work of that genius ever to be broadcast (WCAL, Northfield, MN, 1922).

1165 **Asbell, Ferrell.** Newscaster (WDVH, Gainesville, FL, 1960).

1166 **Ashbaugh, Don.** Sportscaster (KBNE, Boulder City, NV, 1946).

1167 **Ashburn, Bonnie.** Sportscaster (KOWH, Omaha, NE, 1942).

1168 **Ashburn, Ron.** DJ (WNOX, Knoxville, TN, 1952).

1169 **Asbury Park Dance Orchestra.** Amusement park dance orchestra (WMCA, New York, NY, 1925).

1170 **Ascarelli, G.** Newscaster (WHOM, Jersey City, NJ, 1940-1942).

1171 **Ash, Harry.** Leader (Harry Ash and his Royal Novelty Orchestra, WNYC, New York, NY, 1924; Ash's Canadian Orchestra, WNYC, New York, NY, 1925).

- 1172 **Ash, Ken.** Sportscaster (*Sports Quiz*, WHAV, Haverhill, MA, 1948–1951).
- 1173 **Ash, Merrill.** Newscaster (KOMO, Seattle, WA, 1946, 1953–1954).
- 1174 **Ash, Paul.** Ash was the orchestra leader and host of the *Merry Mad Gang* program broadcast from Chicago's Oriental Theater (WGN, Chicago, IL, 1926).
- 1175 **Ashard, Dick.** Newscaster (Cedar City, UT, 1946).
- 1176 **Ashbaugh, Don.** Newscaster (KBNE, Boulder City, NV, 1946).
- 1177 **Ashby, Dick.** DJ (*940 Special*, WMAZ, Macon, GA, 1952).
- 1178 **Ashby, Fanny.** Singer known as "The Sunshine Radio Girl" (KFSG, Los Angeles, CA, 1925).
- 1179 **Ashcroft, Frank.** Singer (*Frank Ashcroft*, vcl. mus. prg., KLRA, Little Rock, AR, 1930s).
- 1180 **Ashenbrenner, Walter.** Violinist (WJAZ, Chicago, IL, 1923).
- 1181 **Ashenfelder, Louis (The Louis Ashenfelder Company).** Louis Ashenfelder directed the grand opera company that broadcast "Manon" and "La Boheme" (WRNY, New York, NY, 1926).
- 1182 **Asher and Little Jimmy (Sizemore).** Father and son CW singing team (*Asher and Little Jimmy*, CW vcl. mus. prg., WIDZ, Tuscola, IL, 1937; WSM, Nashville, TN, 1938–1939 and WHAS, Louisville, KY, 1935, 1939). The father and son act recorded numerous transcribed programs broadcast by many stations. They also appeared on the *Grand Ole Opry*.
- 1183 **Asher, Frederick M.** Newscaster (WDCR, Hanover, NH, 1960).
- 1184 **Asher, James D.** Newscaster (WJDA, Quincy, MA, 1957–1960).
- 1185 **Asher, Warren.** DJ (*Rural Roundup*, WFOR, Hattiesburg, MS, 1947).
- 1186 **Ashford, Ed.** Sportscaster (WIAP, Lexington, KY, 1937).
- 1187 **Ashley, Arthur "Art."** Newscaster (WNGC, New Haven, CT, 1946). DJ (*Club Midnight*, WONS, Hartford, CT, 1947). Sportscaster (*Sports Edition*, WONS, 1950).
- 1188 **Ashley, Charles.** Newscaster (WEEL, Boston, MA, 1941, 1948; CBS, 1949; WEEL, 1952–1957). DJ (WEEL, 1955). Ashley once teamed with Bill Campbell to report sports on a weekly show (*Saturday Sports Review*, 15 min., Saturday, CBS, 1947).
- 1189 **Ashley, Doris.** COM-HE (WESC, Greenville, SC, 1957).
- 1190 **Ashley, Ernie.** Sportscaster (WOWO, Fort Wayne, IN, 1953–1954).
- 1191 **Ashley, Henry.** Leader (*Henry Ashley Orchestra*, instr. mus. prg., WBIG, Greensboro, NC, 1936 and KFEL, Denver, CO, 1939).
- 1192 **Ashley, Paul.** Leader (Paul Ashley's Texas Cowboys, WFAA, Dallas, TX, 1923–1924; director of the Dallas Band, WFAA, 1925; and leader of the Paul Ashley Orch., WRR, Dallas, TX, 1927).
- 1193 **Ashley Sisters.** Popular harmony singing team (KFWB, Hollywood, CA, 1925).
- 1194 **Ashman, Butch.** Leader (Butch Ashman Chinese Garden Orchestra, KFI, Los Angeles, CA, 1926).
- 1195 **Ashmore, Dorothy.** COM-HE (WCAI, Orange, MA, 1956–1957).
- 1196 **Ashmore, Harry.** Newscaster (WFBC, Greenville, SC, 1940).
- 1197 **Ashton, Adelaide.** Operatic soprano (KTAB, Oakland, CA, 1926).
- 1198 **Ashton, Keith.** DJ (KRAK, Stockton-Sacramento, CA, 1957).
- 1199 **Ashton, Ruth.** COM-HE (KNX, Los Angeles, CA, 1957).
- 1200 **Asia Orchestra.** WGY (Schenectady, NY, 1925).
- 1201 **Ask Eddie Cantor.** One of Cantor's last radio appearances was on this transcribed program. He answered questions from listeners, sang a capella and played a few records. Examples of the topics discussed were: August 2, 1961, "Lucy and Desi's Divorce"; October 2, 1961, "Dull Speakers"; and October 18, 1961, "Sophie Tucker's Weight." The show was sponsored by Montgomery Ward (5 minutes, Transcribed, 1961). See also *The Eddie Cantor Show*.
- 1202 **Askey, Bob.** DJ (KFOR, Lincoln, NE, 1954).
- 1203 **Askins, Allen.** DJ (*Savannah River Rag*, WAKN, Aiken, SC, 1954).
- 1204 **Askowith, Herbert.** "Herbert Askowith's Talks on Books" and "Books as Gifts" are examples of the talks given by Askowith (WGI, Medford Hillside, MA, 1923).
- 1205 **Aspe, John V.** Tenor (WHN, New York, NY, 1925).
- 1206 **Aspen, Stew.** Leader (Stew Aspen's Mt. Wilson Five Dance Orchestra, KFQJ, Hollywood, CA, 1926).
- 1207 **Aspinwall, Hugh.** Tenor (WHT, Chicago, IL, 1926). In 1928, Aspinwall became station WHT's chief announcer. He was previously employed by Chicago radio stations WIS, KYW, WHT and WOK.
- 1208 **Assaf, Woody.** Newscaster (WSKB, McComb, MS, 1939–1940). Sportscaster (WIBT, Jackson, MS, 1955; WJOX, Jackson, MS, 1956; *The Sports Show*, WLBT, 1960).
- 1209 **(The) Associated Spotlight.** The entertaining program, sponsored by the Associated Oil Company, contained comedy, music and dramatic episodes. Cecil Underwood was the program's host. Producer and continuity writer Caryl Coleman also performed in many of the program's comedy skits. Playwright and orchestra leader Walter Beban wrote over 200 skits for the show and was also the musical director. Bobbe Deane played "hundreds of characters" in Beban's skits, including the "Sassy Little" role. Imelda Montagne played "Sophie Svenson" in Beban's *School Days* skits. Tenor Irving Kennedy, who previously had worked with the Marx Brothers in their stage hit *Cocanuts*, played the role of "Ikey Lechinsky" in *School Days*. Monroe Upton played "Lord Bilgewater."
- Many of the popular "School Days" segments were written by Captain William Royle, who also played "Ishud Sokitoyou" and "Spud McGuire" in them. Max Waizman played "Herr Fitzmeyer the Schoolteacher" and Bennie Walker played "Bennie Fischel. Musical selections were also performed by bass Armand Girard; "Miss Ethyl Associated," a beautiful unidentified soprano; Alice Joy; Welsh tenor Gwynfi Jones; the versatile Annette Hastings, who played the piano, organ and sang; and the Cyclot Four vocal quartet that included Marjorie Primley singing and playing the piano. Another interesting performer on the *Associated Spotlight* was Harold Perez (later famous as Harold Peary), who played the parts of "George Washington U.S. Lee" and the "Laughing Villain." Don Thompson wrote and narrated the program's "Champions of the West" segment that presented biographies of various sports champions. Thompson also broadcast football play-by-play for the Associated Oil Company. The program was broadcast on the NBC-Pacific Coast network in 1932.
- 1210 **Aster, Alex.** Pianist Aster was a former concert pianist with the Royal Orchestra at St. Petersburg, Russia (KTHS, Beaumont, TX, 1928).
- 1211 **Astor Coffee Dance Orchestra.** Radio band sponsored by the B. Fischer and Company (WEAF, New York, NY, 1923–1925).
- 1212 **Astrup, Grace.** Violinist (WGY, Schenectady, NY, 1923).
- 1213 **Aswell, James B.** Newscaster (KALB, Alexandria, LA, 1939).
- 1214 **At Eight-Thirty.** Bob Short hosted the popular Pittsburgh early morning sustaining variety show. Earl Truxell's orchestra and various vocalists supplied the musical selections (45 min., Monday through Friday, 8:30–9:15 A.M., WCAE, Pittsburgh, PA, 1936).
- 1215 **At Home with Faye and Elliott.** One of the many husband-and-wife talk shows so popular during this period, the transcribed quarter-hour show was unique in that it was conducted by actress Faye Emerson and Elliott Roosevelt, FDR's son. Jim Ameche was the announcer. *Variety* reported that the program, carried by 42 stations, was particularly appealing because of the quality of guests interviewed by Emerson and Roosevelt. These guests included Orson Welles, Jan Struthers, Lucille Ball, Desi Arnez, Earl Wilson and Toots Shor (15 min., 1946).
- 1216 **At Home with Music.** Sigmund Spaeth was a classical music DJ, who played the music and provided informative commentary about it. Ed Michael was the program's announcer (30 min., Saturday, 10:00–10:30 A.M., ABC, 1950).
- 1217 **At the Baldwin.** The instr. mus. prg. was broadcast Sunday afternoons with various performers including Brazilian pianist Alfredo Oswald and Jose Iturbi (NBC, 1930).

- 1218 *At the Sign of Green and White*. The Quaker Oil Company sponsored the musical program hosted by Norman Brokenshire (30 min., Friday, 10:00-10:30 P.M., CBS, 1930).
- 1219 *At the Theatre*. Theatrical reviews were broadcast by A.L.S. Wood (WBZ, Boston-Springfield, MA, 1924).
- 1220 Atcher, Bob. CW singer (WHAS, Louisville, KY, 1935).
- 1221 Atcher, Randy. DJ (*Atcher Service*, WKLO, Louisville, KY, 1949).
- 1222 Atchison, Charles. Newscaster and sportscaster (WDEF, Chattanooga, TN, 1941-1942). DJ (*Magic Valley Jamboree*, WKAX, Birmingham, AL, 1948).
- 1223 Atchison, Dorothy. Newscaster (WCBI, Columbus, MS, 1940).
- 1224 Atchison, Wendell. Sportscaster (WOTN, Pine Bluff, AR, 1956).
- 1225 Ater, Tom. DJ (*Later with Ater*, WKAB, Mobile, AL, 1948-1949).
- 1226 Ates, Roscoe. Leader (*Roscoe Ates Orchestra*, instr. mus. prg., WABC-CBS, New York, NY, 1936-1938).
- 1227 Athaide, Johnnie. Tenor (KGB, San Diego, CA, 1929).
- 1228 Athens Athletic Club Orchestra. Club band (KLX, Oakland, CA, 1926).
- 1229 Atkerson, Paul. Newscaster (KPHO, Phoenix, AZ, 1946).
- 1230 Atkin, Carol. Pianist (KPLA, Los Angeles, CA, 1927).
- 1231 Atkins, Bill. DJ (KFRD, Rosenberg, TX, 1954; KDOK, Tyler, TX, 1957).
- 1232 Atkins, Dorothy. Singer (*Dorothy Atkins*, vcl. mus. prg., WCBM, Baltimore, MD, 1934).
- 1233 Atkins, Eddie. DJ (WJEH, Gallipolis, OH, 1954).
- 1234 Atkins, Eva Gruninger. Contralto (KGO, Oakland, CA, 1925; KPO, San Francisco, CA, 1927).
- 1235 Atkins, Glen. Newscaster (CBS, 1944).
- 1236 Atkins, Jimmy. DJ (*Musical Alarm Clock*, WSSB, Durham, NC, 1948).
- 1237 Atkins, Thomas B. DJ (WOOB, Anniston, AL, 1949).
- 1238 Atkins, Tom. Newscaster (KVOR, Colorado Springs, CO, 1955; WPTA, Fort Wayne, IN, 1957). DJ (KVOR, 1955).
- 1239 Atkinson, Dorothy. Newscaster (KWLK, Longview, WA, 1950).
- 1240 Atkinson, Helen, Louise. Contralto (WOR, Newark, NJ, 1923).
- 1241 Atkinson, J.C. DJ (*KVKM Record Parry*, KVKM, Monahans, TX, 1947; *Wake Up with J.C.*, WBBQ, Augusta, GA, 1948-1949; *Wake with WAKN*, WAKN, Aiken, SC, 1950).
- 1242 Atkinson, Marie. Singer (WOK, Pine Bluff, AR, 1922).
- 1243 Atkinson, Nancy I. COM-HE (WJZM, Clarksville, TN, 1957).
- 1244 Atkinson, Walter. Bass (WWJ, Detroit, MI, 1923).
- 1245 (*The Atlanta Army Reports*. The daily program broadcast during the World War II era answered questions about the war that were submitted by listeners (WSB, Atlanta, GA, World War II period). *See also* Wartime Radio.
- 1246 (*The Atlantic Family on Tour* (aka *The Atlantic Family*). A variety show that emphasized comedy started a young comedian by the name of Bob Hope, who appeared with Frank Parker, Margaret Johnson and Red Nichols' lively jazz group. The announcer was Del Sharbutt. The sponsor was the Atlantic Oil Company (30 min., Thursday, 7:00-7:30 P.M., CBS, 1936).
- 1247 Atlantic Ladies Trio. Female vocal group (WABC, New York, NY, 1928).
- 1248 Atlas, Don. Sportscaster (*Sports Tabloid*, KLOK, San Jose, CA, 1947).
- 1249 Atlass, Leslie. Atlass was the first announcer on WBBM (Lincoln, NE) in 1925, a station that later moved to Chicago. Atlass continued as announcer with WBBM (Chicago, IL) the following year.
- 1250 Atlass, Pauline Stiäer. Pianist (WBBM, Chicago, IL, 1926).
- 1251 "ATN." Designation for announcer Herbert B. Glover (WJZ, New York, NY and WJY, New York, NY, 1925).
- 1252 Atteberry, Larry. Sportscaster (WNMP, Evanston, IL, 1955).
- 1253 Atteberry, Terry. DJ (*Teen-Age Tunes*, KCOL, Fort Collins, CO, 1954; *Popular Music*, KCOL, 1960).
- 1254 Attl, Katejan. Harpist (KPO, San Francisco, CA, 1923).
- 1255 *Attorney at Law*. S.C. Johnson sponsored the summer replacement for the *Fibber McGee and Molly* program. Young attorney Terry Regan, his assistant and his efficient secretary, played respectively by Jim Ameche, Arthur Jacobson and Fran Carlon, successfully battled to secure justice for Regan's clients. Sometimes known as *Terry Regan—Attorney at Law*, the program originally was a daily 15-minute daytime serial before expanding to half an hour. Other members of the cast were Lucy Gilman, Grace Lockwood, June Meredith and Fred Sullivan (30 min., Tuesday, 8:30-9:00 P.M., NBC, 1938).
- 1256 *Attorney for the Defense*. Al Hodge played the role of Roger Allen, a successful lawyer, who battled each week against an aggressive, politically ambitious DA on the sustaining program. Milton Kramer wrote, Herb Rice produced and Ernest Rice directed the summer replacement for *The Shadow*. A few early episodes were broadcast that featured two old comrades from the *I Love a Mystery* program, Michael Raffetto and Barton Yarborough, in the leading roles (30 min., Sunday, 5:00-5:30 P.M., MBS, 1946).
- 1257 Atwater, Gilbert. Newscaster (WCNW, Brooklyn, NY, 1941-1942).
- 1258 Atwater, Kent. Newscaster (WJRI, Lenoir, NC, 1954).
- 1259 *Atwater Kent Artists Orchestra*. Instr. mus. prg. featuring a group directed by Ernest Ingold (KPO, San Francisco, CA, 1925).
- 1260 *Atwater Kent Auditions*. Atwater Kent Company sponsored and Graham McNamee hosted the program during the late 1920s. Talented amateurs were allowed to compete before a national radio audience on the NBC program. Talented singer Hazel Arth first appeared on the show.
- 1261 *Atwater Kent Boys* (Doug and Fred). Song and comedy patter team (KFOA, Seattle, WA, 1926).
- 1262 (*The Atwater Kent Dance Orchestra*. Atwater Kent, the radio manufacturing company, sponsored the popular network music program (60 min., Thursday, 10:00-11:00 P.M., NBC-Blue Network, 1929-1930).
- 1263 *Atwater Kent Orchestra*. The commercially sponsored (Atwater Kent Radio Company) orchestra was conducted by Paul Finstein (KNX, Los Angeles, CA, 1925) and by Nicoli Berezowski. (KNX, 1926). Later, Louis Edin conducted the orchestra on the Atwater Kent Hour network program (NBC-Red, New York, NY, 1927).
- 1264 (*The Atwater Kent Program*. Atwater Kent sponsored the distinguished weekly musical program that featured sopranos Mabel Garrison, Hulda Lashanska and Edith Mason; baritones George Cehanovsky, Alfredo Gandolfi, William Simmons and Lawrence Tibbett; tenors Beniamino Gigli, Frederick Jagel and Allen McQuhae; violinists John Corigliano and Efreim Zimbalist; pianist Katherine Stewart; and other singers including Harold Nason and Genevieve Rowe. The Atwater Kent orchestra was conducted by Louis Edin.
- The program was first broadcast October 4, 1925, on WEAF. On May 2, 1926, the program concluded its first series of broadcasts with a Music Week Festival program that was broadcast that day. The special program included performances by contralto Kathryn Meisle, tenor Allen McQuhae, pianist John Powell and violinist Albert Spalding. Frances Alda, Louise Homer and Josef Homman also appeared. The following year (1927), the Atwater Kent Company sponsored its first National Radio Auditions. Agnes Davis won the first contest with her performance of "Pace, Pace, Mio Dio" from Verdi's *La Forza del Destino* and Wilbur Evans took second place by singing Flegier's "Le Cor." In the following years, the Atwater Kent auditions [*See also The Atwater Kent Auditions*.] brought recognition to and furthered the musical and radio careers of Hazel Arth (1928), Josephine Antoine (1929) and Thomas L. Thomas and Lydia Summers (1932), along with others (60 min., Sunday, 9:15-10:15 P.M., NBC-Blue Network, 1925-1931). Programs of this nature brought good music and many talented performers to listeners. For example, the program was often used in schools as a means to encourage music appreciation by pupils. As part of

the music appreciation program in the Dallas, Texas, schools students were assigned to listen to the program and write a review of it.

1265 Atwater Kent Quartette. Members of the singing group were Victor Edmonds, 1st tenor; George Rasply, 2nd tenor; James Davies, bass; and Erwyn Mutch, baritone (NBC, 1929).

1266 Atwater Kent Summer Series. The summer musical program featured among others the Atwater Kent Quartette; soprano Frances Peralto; bass William Gustafson, baritone George Cehanovsky; soprano Jane Carroll; tenor Allen McQuhae; baritone William Simmons; soprano Thalia Sabenieve; baritone Graham McNamee; soprano Pearl Besuner; violinist Leonora Collette; pianist Leonora Cortes; contralto Grace Devine; violinist Ruth Breton and tenor Max Bloch. (NBC, late 1920s and early 1930s).

1267 Atwater Kent Sunday Concerts. These weekly commercially sponsored good music programs originated on station WEAJ (NBC Network—New York, NY, 1925).

1268 Atwell, Howard. DJ (*The Timekeeper*, WVPO, Stroudsburg, PA, 1949).

1269 Atwood, Brad. Sportscaster (*Sports Roundup*, KWIK, Burbank, CA, 1947).

1270 Atwood, Jack S. Newscaster (WRDO, Augusta, MA, 1939). Sportscaster (WRDO, 1939–1941).

1271 Atwood, Russ. DJ (WMAS, Springfield, MA, 1957).

1272 Atwood, Ted. Sportscaster (*The Sports Page*, WCNT, Centralia, IL, 1953; W'SOW, Saginaw, MI, 1954).

1273 Auburn Dance Orchestra. Local radio band (WLW, Cincinnati, OH, 1929).

1274 Aubrey, Bob. Newscaster (WHAT, Philadelphia, PA, 1957).

1275 Aubrey, Will. Singer Aubrey was billed as *The Wandering Minstrel* (voc. mus. prg., NBC-Blue Network, 1936).

1276 Auction Bridge Game. The program presented a series of talks about bridge. The sponsor was the Work-Whitehead Company (30 min., Tuesday, 10:00–10:30 P.M., NBC, 1926–1931).

1277 Audubon Terrace Meadowlarks Orchestra. Club orchestra (WGR, Detroit, MI, 1926).

1278 Augello, Joseph. DJ (*Hub Cap Caravan*, WJLB, Detroit, MI, 1952; WOHO, Toledo, OH, 1957).

1279 August, Edwin. Drama critic (KFI, Los Angeles, CA, 1929).

1280 Augusta Military Academy Orchestra. Scholastic band (WRVA, Richmond, VA, 1926).

1281 Augustine, Johnny. Leader (*Johnny Augustine Orchestra*, instr. mus. prg., CBS, 1935).

1282 Augustine, Percy. Tenor (WEMC, Berrien Springs, MI, 1926).

1283 Ault, Carroll. Baritone (WOR, Newark, NJ, 1929).

1284 Aunt Abby Jones. Marie Nelson and Dorothy Day MacDonald appeared on the short-lived daytime serial broadcast weekdays in 1938.

1285 Aunt Betty. Ruth Thompson in the role of Aunt Betty told stories for children (KGO, Oakland, CA, 1925–1926). Thompson regularly appeared on the Aunt Betty segment of the *KGO Kiddies Club* program.

1286 Aunt Carrie. Mrs. Carlotta Stewart Watson, a high school teacher and counselor, provided counsel and comfort to her lovelorn listeners (15 min., Monday through Friday, 10:45–11:00 A.M., WDIA, Memphis, TN, mid-1950s).

1287 Aunt Elsie. An unidentified performer who told children's stories, her program was known as *Aunt Elsie's Sunset Matinee* (KIX, Oakland, CA, 1925).

1288 Aunt Em. Aunt Em Lanning read poetry and broadcast inspirational bits of wisdom. Musical accompaniment was supplied by organist Elsie Mae Emerson (15 min., Sunday, 9:15–9:30 A.M., WLS, Chicago, IL, 1937). See also *Everybody's Hour*.

1289 Aunt Emmy and Bert. Cliff Arquette was Aunt Emmy and Harold Isbell was Bert on the daily comedy show (15 min., Monday through Friday, 10:00–10:15 P.M., KNX, Hollywood, CA, 1932).

1290 Aunt Harriet's Nieces and Nephews. Harriet Gustin (as Aunt Harriet) produced, directed and co-hosted the children's amateur hour sponsored by the R.H. White Company. Uncle Roy (Roy Girardin), a WEEI announcer, co-hosted the program with Gustin (60 min., Saturday, 10:00–11:00 A.M., WEEI, Boston, MA, 1937).

1291 Aunt Jane. Another Aunt who told stories for children (WOC, Davenport, IA, 1928).

1292 Aunt Jemima. Singer Tess Gardella first played the role after Lew Leslie named her "Aunt Jemima" and brought her to vaudeville. She performed in blackface. Famous before coming to radio, Gardella had played the Palace in 1922 (CBS, 1928). Harriette Widmer, also played the stereotypical "blackface mammy" portrayed on the Aunt Jemima pancake mix box. She entertained by singing and performing comedy routines (15 min., Saturday 9:45–10:00 A.M., NBC-Blue, 1937). The Quaker Oats Company later broadcast the program in a five-minute format (1942–1944). Over the years the program's cast included: Harriette Widmer in the title role, Bill Miller and Mary Ann Mercer as vocalists and the Old Plantation Sextet. Harry Walsh was musical director and Marvin Miller the announcer. The program was written by Mason Ancker and directed by Palmer Clark. In later years Aunt Jemima was played by Amanda Randolph.

1293 (The) Aunt Jemima Man. Comic Phil Cook sang and joked his way through the quarter-hour early morning program sponsored by Quaker Oats and broadcast six times weekly

(15 min., Monday through Saturday, 8:00–8:15 A.M., NBC-Blue, 1930).

1294 Aunt Jemima on the Air. Buck and Wheat, a blackface comedy team, were featured on this Quaker Oats sponsored program broadcast by NBC in 1937. Vance McCune played Wheat, one member of the comedy team.

1295 Aunt Jenny (aka Aunt Jenny's Real Life Stories). The daytime serial presented a series of stories. Over the years the cast included: Peggy Allenby, Henry Boyd (as the whistling canary), Alfred Corn (Alfred Ryder), Tom Darnay, Virginia Dwyer, Maurice Franklin, Francis Hale, Ed Jerome, Nancy Kelly, Ed MacDonald, Eddie O'Brien, Ann Pitoniak, Helen Shields, Edith Spencer, Ruth Yorke, and Agnes Young. The writers included Eleanor Abbey, Carl Alfred Buss, David Davidson, Edwin Halloran, Doris Halman, Lawrence Klee, Elinor Lenz, Elizabeth McLean and Bill Sweets. Dan Seymour was the announcer who capably assisted Aunt Jenny. Ralph Berkey, John Loveton, Bill Steel, Robert S. Steele, Thomas F. Victor, Jr., and Tony Wilson were the directors. Elsie Thompson was the organist. Sound effects were produced by Jim Dwan and Harold Forry (15 min., CBS, 1937–1954). Aunt Jenny was a small town philosopher who passed out tips on both cooking and living. Not surprising, many of her cooking tips suggested the use of Spry, her sponsor's product.

1296 Aunt Mary. An unidentified woman delivered talks on child rearing and training (WOR, Newark, NJ, 1936).

1297 Aunt Nell. This unidentified Aunt told children's stories (KGW, Portland, OR, 1923–1924).

1298 Aunt Sally. Mrs. Pasco Powell, as "Aunt Sally," told stories for children (WBT, Charlotte, NC, 1929).

1299 Aunt Sammy. On October 4, 1926, 50 different women on 50 stations across the country became "Aunt Sammy," (Uncle Sam's wife) and began to read identical scripts prepared by the U.S. Department of Agriculture to provide American women with cooking and home making information. A typical 15-minute program contained poetry, how to care for kitchen linoleum, a definition of vitamins, a description of the five essential foods for daily consumption and a daily menu that included scalloped potatoes, carrots, sliced tomatoes, meat loaf with green beans and lemon jelly dessert. The Department of Agriculture, using the name of Aunt Sammy, also prepared and distributed many cooking pamphlets during this and the following decade. In 1928, "Aunt Sammy" for KFWB (Hollywood, CA) was Florence Israel and Evelyn Kitts on KOIL (Council Bluffs, IA). "Aunt Sammy" and Betty Crocker were the two most popular fictional cooking experts of the era. Ida Bailey Allen provided the only "real" competition for those two fictional characters.

1300 Aunt Vivian. This Aunt also broadcast children's bedtime stories (KSND, Seattle, WA, 1925).

1301 Aunty Blossom. Aunty Blossom read the newspaper comics and as "Winnie Winkle"

sang on the children's program (KGW, Portland, OR, 1927).

1302 Aunty Jack (Jacquinot): A multi-talented performer, Aunty Jack was an organist, pianist, harpist and composer (WMOX, St. Louis, MO, 1928).

1303 Aunty-Tell-a-Tale. The unidentified performer told children's stories on her late afternoon program (WPG, Atlantic City, NJ, 1936).

1304 Aurandt, Dick. Leader (*Dick Aurandt Orchestra*, instr. mus. prg., CBS, 1939).

1305 Aurandt, Paul H. Newscaster (KXOK, St. Louis, MO, 1939; WRZO, Kalamazoo, MI, 1941–1942).

1306 Ausland, John. Newscaster (KWFT, Wichita Falls, TX, 1940).

1307 Ausley, Wally. Sportscaster (*Speaking of Sports*, WSSB, Durham, NC, 1948–1949; *Sports Bandstand*, WRIM, Danville, VA, 1950; WNAO, Raleigh, NC, 1951). DJ (*The Bandstand*, WSSB, 1948; WDNC, Durham, NC, 1955).

1308 Austad, Mark. Newscaster (WWDC, Washington, DC, 1945–1947).

1309 Austin, Anne. Soprano (WBZ, Boston-Springfield, MA, 1923; WBZ-WBZA, Boston-Springfield, MA, 1928).

1310 Austin, Axel. Swedish pianist-composer (WHN, New York, NY, 1926).

1311 Austin, Bill. Newscaster (WPLH, Huntington, WV, 1952).

1312 Austin, Bob. DJ (KSDO, San Diego, CA, 1952).

1313 Austin, Carl. DJ (WOPF, McComb, MS, 1949).

1314 Austin, Caryle. Sportscaster (KEVR, Seattle, WA, 1941).

1315 Austin, Coleman. DJ (*Rub-Scrub Music Club*, WROV, Roanoke, VA, 1947). Sportscaster (*Roanoke Boxing Bouts*, WROV, Roanoke, VA, 1947–1948).

1316 Austin, Don. Newscaster (KJR, Seattle, WA, 1942).

1317 Austin, Don. DJ (WHOW, Clinton, IL, 1954; WSV, Pekin, IL, 1955).

1318 Austin, Edmund. Baritone (*Edmund Austin*, vcl. mus. prg., WOR, Newark, NJ, 1935).

1319 Austin, Frances. COM-HE (WWNC, Asheville, NC, 1956).

1320 Austin, Frank. Sportscaster (KIDYL, Salt Lake City, UT, 1937).

1321 Austin, Gene. Tenor (WHN, New York, NY, 1924). Austin broadcast as "The Man in the Diamond Mask" (WSMB, New Orleans, LA, 1927). He later was featured on the *Maxwell Coffee Hour* in 1928 and 1929 on NBC. Austin had his own programs in the following decades: (*Gene Austin*, vcl. mus. prg., 15 min., Wednesday, 7:00–7:15 P.M., NBC-Red, 1931). Austin later fronted a band and sang on the *Gene Austin Show* (vcl. mus. prg., WLW, Cincinnati, OH, 1940).

1322 Austin, Harold. Leader (*Harold Austin Orchestra*, instr. mus. prg., WGR, Detroit, MI, 1936–1938).

1323 Austin, Harvey. Baritone (KFRC, San Francisco, CA, 1927).

1324 Austin, James. Saxophonist (WLS, Chicago, IL, 1926).

1325 Austin, Jim. Sportscaster (KNCO, Garden City, KS, 1955).

1326 Austin, Kay. "Crooning xylophonist" (KMOX, St. Louis, MO, 1929).

1327 Austin, Lee. Singer (*Lee Austin*, vcl. mus. prg., WIP, Philadelphia, PA, 1936).

1328 Austin, Mabel. Singer (WGY, Schenectady, NY, 1925).

1329 Austin Male Quartet. Male vocal group (WGN, Chicago, IL, 1928).

1330 Austin, Marie. Singer (*Marie Austin*, vcl. mus. prg., WPG, Atlantic City, NJ, 1936).

1331 Austin, Mel. Sportscaster (WATL, Atlanta, GA, 1938; WCSC, Charleston, SC, 1941).

1332 Austin, Rusty. DJ (WBUD, Morrisville, PA, 1948).

1333 Austin, Steve. Sportscaster (*Sports Page*, WKID, Urbana, IL, 1954).

1334 Austin, Ted. Sportscaster (*Sports Edition*, WFAL, Fayetteville, NC, 1952).

1335 Autels, Van. Sportscaster (KTAR, Phoenix, AZ, 1960).

1336 Author/Author. Humorist and author S.J. Perelman conducted the sustaining panel show on which an incomplete mystery plot sent in by a listener was read to a group of four authors. After a few moments each author attempted to complete the story. The panel of authors included the Ellery Queen writing team, Frederic Dannay and Manfred Lee, as regulars. Poet Ogden Nash later replaced Perelman as program host (30 min., Friday, 8:30–9:00 P.M., MBS, 1939).

1337 Author Meets the Critics. The interesting program ran at various times from 1946 to 1951 with Barry Gray and John McCaffery as host on MBS, NBC and ABC. The format brought together two critics — one pro and one con — to review a book during the first half of the program. During the second half the author was allowed to respond directly to their comments (30 min., Wednesday, 10:30–11:00 P.M., MBS, 1947).

1338 (The) Author Speaks His Piece. On the sustaining program an author was allowed to read one of his contemporary articles. For example, Walter White appeared on the program in 1947 to read his "Why I Remain a Negro" from the *Saturday Review of Literature* (15 min., Monday, 10:00–10:15 P.M., WNEW, New York, NY, 1947).

1339 Autobiographies of Infamous Bugs and Rodents. Unique in concept, the program was devoted to household pests and their eradication (15 min., Tuesday, 6:30–6:45 P.M., KQW, San Jose, CA, 1927).

1340 Automatic Disc Duo Orchestra. Commercial dance band (WJZ, New York, NY, 1928 and WLW, Cincinnati, OH, 1929).

1341 Autry, Gene (aka *The Oklahoma Yodeling Cowboy*). Cowboy singer-actor Autry, born Sept 29, 1908, first appeared on KVOO (Tulsa, OK, 1927–1929). After he recorded for Sears' Conqueror label, he appeared on the company's Chicago station (*Conqueror Record Time*, WLS, Chicago, IL, 1930–1931). From 1930 to 1934 Autry appeared on the *National Barn Dance* (WLS, Chicago, IL). After great success on the show, he left for Hollywood to star in numerous western movies.

1342 Autumn in New York. Alfredo Antonini's orchestra was featured on the sustaining music program with singers Jimmy Carroll and Frances Greer (30 min., Friday, 9:30–10:00 P.M., CBS, 1952). In January, 1953, *Autumn in New York* became *There's Music in the Air*. See also *There's Music in the Air*.

1343 Auulea, H. Leader of the H. Auulea School of Hawaiian Music Orchestra (WFAA, Dallas, TX, 1926).

1344 Dixies Circus. Bob Sherwood was joined on the 15-minute show by a 12-year-old girl who listened to his tales of his interesting experiences in the circus (15 min., Saturday, 7:15–7:30 P.M., NBC, 1930).

1345 Auxer, Ed. DJ (WSBT, South Bend, IN, 1960).

1346 Avalon Club Orchestra. New York jazz band (WHN, New York, NY, 1926).

1347 Avalon Time Program. Comedian Red Skelton made his radio debut on the program. He was assisted by Edna Stirlwell, Del King, singers Curt Massey and Red Foley and the Bob Strong Orchestra. Skelton's show was sponsored by Raleigh Cigarettes in 1947 and Tide from 1950–1952.

1348 Averitt, Helen. Singer (KFRU, Columbia, MO, 1926).

1349 Avery, Ann Matheson. Contralto (KOIN, Portland, OR, 1928).

1350 Avery, Bob. Sportscaster (WTHT, Hartford, CT, 1942).

1351 Avery, Charles. Newscaster (WFPG, Atlantic City, NJ, 1951).

1352 Avery, Chuck. DJ (*Top of the Morning*, WLNA, Peekskill, NY, 1954).

1353 Avery, Don. Newscaster (KROW, Oakland, CA, 1939).

1354 Avery, Gaylord "Gay." Newscaster (KFAB, Lincoln, NE, 1946–1948).

1355 Avery, Leslie Hart. DJ (*Evening Concert*, KRE, Berkeley, CA, 1960).

1356 Avery, Marc. DJ (KAIR, Tucson, AZ, 1960).

1357 Avery, Martin. Newscaster (WLNH, Laconia, NE, 1940).

1358 Avey, Gary M. DJ (KYOS, Merced, CA, 1960).

1359 Avey, (Mrs.) Thomas. Soprano (KTHS, Hot Springs National Park, AR, 1928).

- 1360 **Avila, Bill.** Sportscaster (KXOA, Sacramento, CA, 1954).
- 1361 **Avila, Jose.** DJ (KSBW, Salinas, CA, 1954).
- 1362 **Avila, Manuel.** DJ (*Mexican Cantata*, KWBC, Fort Worth, TX, 1952).
- 1363 **Avirett, William C.** Newscaster (WHA1, Greenfield, MA, 1940).
- 1364 **Avon Society Orchestra.** Popular New York band (WHN, New York, NY, 1923).
- 1365 **Avon String Quintet.** The instrumental group's members were J.H. Harrison, ukulele; M.A. Hardin, mandolin; Harold McDonald, guitar; R.L. Owen, ukulele; and E.S. Flynn, director and mandolin (KPC, San Francisco, CA, 1925).
- 1366 **Avram, Bud.** DJ (*Bud's Platter Party*, KWFC, Hot Springs, AR, 1948).
- 1367 **Axelson, Joe.** Sportscaster (WWNS, Statesboro, GA, 1960).
- 1368 **Axley, Bob.** DJ (*Night Train*, KWRW, Guthrie, OK, 1960).
- 1369 **Axt, Edward.** Twelve-year-old saxophonist; Axt played on the *Major Bowes Capitol Family* program. He was the son of Dr. William Axt, arranger for Bowes' Capitol Orchestra (NBC, 1928).
- 1370 **Axtell, Carol.** COM-HE (KNOR, Norman, OK, 1957).
- 1371 **Axtell, Nancy.** Sportscaster (*Bowling with Nancy*, WMBM, Miami Beach, FL, 1948).
- 1372 **Axon, Bailey.** Tenor (*Bailey Axton*, vel. mus. prg., WLW, Cincinnati, OH, 1935-1936, NBC, 1938-1939).
- 1373 **Aya, Bill.** Sportscaster (KEVE, Seattle, WA, 1941).
- 1374 **Ayala, Marcus Garcia.** DJ (KIFN, Phoenix, AZ, 1957).
- 1375 **Ayarse, Joseph.** Newscaster (*Delaware Valley Review*, WTTM, Trenton, NJ, 1952).
- 1376 **Aycock, Bob.** DJ (*Commuters Special*, WMPS, Memphis, TN, 1952).
- 1377 **Aycrigg, Ben.** Newscaster (WLOF, Orlando, FL, 1955). DJ (WLOF, 1955).
- 1378 **Ayers, Bill.** Newscaster (WSTB, South Bend, IN, 1944).
- 1379 **Ayers, Cesta.** Black DJ (*Doctor Daddy*, KNUZ, Houston, TX, 1953).
- 1380 **Ayers, Rusty.** Sportscaster (*Sports News*, KSWB, Roswell, NM, 1949).
- 1381 **Aylward, Bill.** DJ (WMTR, Morristown, NJ, 1957).
- 1382 **Aylward, Jim.** DJ (WREB, Holyoke, MA, 1957).
- 1383 **Ayner, Rutherford II.** Announcer (WHAZ, Troy, NY, 1924).
- 1384 **Ayoob, Ki.** Newscaster (WABI, Bangor, ME, 1938).
- 1385 **Ayres, Betsy.** Soprano (WEAF, New York, NY, 1923); Ayres later was billed as "The Texas Nightingale" (WJAX, Cleveland, OH, 1928-1929).
- 1386 **Ayres, Gene.** DJ (*Open House*, WDSG, Dyersburg, TN, 1949).
- 1387 **Ayres, James.** DJ (K1KC, Parsons, KS, 1949).
- 1388 **Ayres [Ayers], Kirby.** DJ (WEEK, Easton, PA, 1957-1960). In the early 1940s, Ayres was a director of the *Grand Slam* radio quiz.
- 1389 **Ayres, (Miss) Mabel Norton.** Miss Norton of Cincinnati, Ohio, sang with phonograph record accompaniment on September 23, 1920 on WWJ (Detroit, MI).
- 1390 **Azar, Rick.** Sportscaster (*The Sports Program*, WHLD, Niagra Falls, NY, 1954).
- 1391 **Azine, Harold.** Newscaster (WLS, Chicago, IL, 1939).
- 1392 **(The) Aztecs.** Luis Zamuido led the popular band. Georgia Backus also appeared on the program with them (1939).
- 1393 **B.A. Rolfe and His Lucky Strike Orchestra.** Lucky Strike cigarettes sponsored the popular radio band. Edward "Ed" Thorgersen was the program announcer (60 min., Saturday, 10:00-11:00 P.M., NBC-Red, 1930).
- 1394 **Babb, Hugh Webster, Jr.** Sportscaster (WPOR, Portland, ME, 1953).
- 1395 **Babbee, Owen.** Newscaster (KMTN, Los Angeles, CA, 1939; KMPC, Beverly Hills, CA, 1940).
- 1396 **Babcock, Bill.** DJ (*Platter Party*, WJAS, Pittsburgh, PA, 1951; *Bing Crosby Time*, WJAS, 1952).
- 1397 **Babcock, Charlie.** Newscaster (WTAW, College Station, TX, 1941). Sportscaster (WTAW, 1941).
- 1398 **Babcock, Franklin "Frank."** Newscaster (KTRH, Houston, TX, 1942). DJ (*The Mail Bag*, KXYZ, Houston, TX, 1949).
- 1399 **Babcock, Marianne Powell.** Soprano (WOK, Chicago, IL, 1925).
- 1400 **Babcock, Sam.** DJ (*Teen Town*, KWEM, West Memphis, AR, 1947; KFSB, Joplin, MO, 1951).
- 1401 **Babcock, William.** Sportscaster (WMMN, Fairmont, WV, 1942). Newscaster (WMMN, 1942).
- 1402 **Babe Ruth Boy's Club.** The great baseball star told stories of his baseball career, conducted this radio boy's club and promoted the many contests conducted on the program. Standard Oil of New Jersey sponsored the transcribed program (15 min., Wednesday, 6:30-6:45 P.M., MBS, 1934).
- 1403 **Abner, (Mrs.) R.E.** Harpist (WSM, Nashville, TN).
- 1404 **Babes in Radio.** Created by Grant Maxwell, who also produced and directed the program like an old "Hollywood campus movie." A "line" of 18 girls, who sang, danced and told jokes, were featured. A studio audience always witnessed the weekly show (30 min., Weekly, KTAB, San Francisco, CA, 1934).
- 1405 **Babington, Stan.** Newscaster (WGRC, New Albany, IN, 1942).
- 1406 **Bab's Lady Orchestra.** The orchestra often broadcast with soprano Mary Lane and tenor J. Leslie Pitcher (KJR, Seattle, WA, 1927-1928).
- 1407 **Babson, Roger.** Economist Babson broadcast his weekly *Babson Reports* (WLW, Cincinnati, OH, 1924). He also gave business talks (WDAF, Kansas City, MO, 1925).
- 1408 **Babson Finance Period (aka The Babson Finance Program).** Distinguished economist Roger Babson provided financial and general economic information on the unusual program that also included musical selections by an orchestra directed by Harry Salter. The music played was selected because they were favorites of various highly successful American corporation officers. For example, one program featured the favorite music of the president of the Welch Grape Juice Company (15 min., Saturday, 8:15-8:30 P.M., CBS, 1929-1930).
- 1409 **(The) Baby Corner.** Baby care topics were the subjects discussed on the 15-minute program (15 min., Monday through Friday, 1:15-1:30 P.M., WROW, Albany, NY, 1949).
- Baby Rose Marie** see **Rose Marie**
- 1410 **Baby Snooks.** Fanny Brice (Fannie Borach) played the role of Snooks, a mischievous little girl who kept her bedeviled father, played by Hanley Stafford (Alfred John Austin), in a constant state of agitated frustration. Brice began her career as a comedienne-singer in vaudeville and on the Broadway stage, where she starred in several versions of the *Ziegfeld Follies*. Brice's repertoire ranged from torch songs like "My Man" to the comic "Second Hand Rose." Fanny had performed a baby routine in vaudeville many years before she did on radio. She introduced Snooks on CBS radio on the *Ziegfeld Follies [radio] Show* of February 29, 1936. After that she played Snooks on the *Good News of 1938* and the *Maxwell House Coffee Time* programs on NBC. She returned to CBS for the *Baby Snooks Show*, which ran until 1949, when she went back to NBC.
- Over the years in addition to Stafford her cast members included: Gale Gordon, Hans Conried, Sara Berner, Georgia Ellis, Arlene Harris and Lalive Brownell. Music was conducted by Carmen Dragon and Meredith Willson. Songs were performed by Bob Graham. The announcers were John Conte, Ken Roberts and Harlow Wilcox. Ted Bliss, Walter Bunker and Roy Rowlan were the directors. The program was produced by Mann Holiner and written by Bill Danch, Devary Freeman, Everett Freeman, Jess Oppenheimer and Jerry Seelen.
- 1411 **Baby Yvonne.** Baby Yvonne, a great Tennessee favorite, was a six-year-old mentalist, who appeared on this sustaining program with her mother, Princess Yvonne (15 min., Monday-Wednesday-Friday, 5:15-5:30 P.M., WNOX, Knoxville, TN, 1936).
- 1412 **Bacal, Dave.** Organist, pianist and novachord Bacal first appeared on radio in 1929 (WIP, Philadelphia, PA). He also played with the Charlie Gaylord, Al Kavelin and Leo Zollo orchestras.

1413 Bach, Alwyn E.W. Baritone-announcer (WBZ, Boston-Springfield, MA, 1924 and NBC, New York, NY, 1928). Bach was the announcer on such network programs as *Moment Musicale*, *Freed Orchestradians*, *Echoes of the Orient*, *Heroes of the World*, *Old Man Sunshine*, *Lehn and Fink Serenaders*, *Famous Loves*, *Maxwell House Melodies*, *Around the World with Libby* and *Three Kings and a Queen*. Bach later was a newscaster (KYW, Philadelphia, PA, 1947-1948).

1414 Bach, H.E. Announcer (WBZ, Springfield, MA, 1925).

1415 Bach, Joe. Sportscaster (WHLI, Niagara Falls, NY, 1940).

1416 Bach, Richard. Organist (*Richard Bach*, instr. mus. prg., WIP, Philadelphia, PA, 1935).

1417 Bacha, Robert. DJ (*Rise 'n' Shine*, WNCC, Barnesboro, PA, 1960).

1418 (*The Bachelor of Song*). A vel. mus. prg. by an unidentified romantic tenor (WLW, Cincinnati, OH, 1935).

1419 (*The Bachelor Poet*). Norman Pearce read romantic poetry written for the program in his rich, baritone voice. The Lipton Tea Company sponsored this version of the program that also featured contralto Annette King. Donald Dowd was the announcer; (15 min., Monday-Wednesday-Friday, 10:15-10:30 P.M., WMAQ, Chicago, IL, 1937). Another version of the *Bachelor Poet* program presented Norman Pearce alone reading his romantic poetry. *Billboard* was none too kind in a review that said Pearce made Eddie Guest look good (15 min., Thursday, 8:00-8:15 P.M., WMCA, New York, NY, 1938).

1420 *Bachelor's Children*. Bess Flynn wrote the long running (1936-1946) daytime serial that centered on Dr. Robert Graham, his friend Sam Ryder and his adopted twin daughters, Ruth Ann and Janet Dexter. After Graham reared the adopted twin sisters, who were the daughters of a deceased World War I friend, he eventually married one of them. His friend, Sam, married the other. Old Dutch Cleanser was the original sponsor of the interesting daytime drama.

Old Dutch Cleanser delivered this message about the program in 1939:

This story of *Bachelor's Children* is dedicated to the radio audience of America by the makers of Old Dutch Cleanser in the interest of better cleaning. The loyalty and friendly interest of this great audience is evidenced by the thousands upon thousands of letters we have received. We trust that *Bachelor's Children* will entertain you in the future as it has in the past, and that Old Dutch Cleanser will merit your continued use.

The author, Bess Flynn, was one of the most skilled writers of daytime serials [See also *Daytime Serials*]. She explained the program's beginning in this way:

Dr. Robert Graham was a bachelor—35 years old—the only surviving child of a father who had spent his life in the practice of medicine. Dr. Graham had been brought up by his

father with the ideals of the old-time family physician, and had learned to love his profession as something more than merely a means to earn a livelihood. To him it means a creed—the privilege of giving to his fellow human beings not only of professional skill, but of his personal interest as well. Men and women from all classes of society found their way to his office which he maintains in a part of the home where he was born and raised and where his father had also practiced his profession.

In place of the mother whom he lost at the age of eight, Dr. Graham had been reared by Miss Ellen Collins who came to them as a housekeeper and stayed to fill the place of mother as well, to her "Dr. Bob." After the death of the "old doctor," as she always called him, her whole life was centered about the young doctor whom she had come to love as her own son, and whom she alternately spoils and scolds.

At the beginning of the program, Dr. Graham, while entertaining his closest friend, Sam Ryder—likewise a bachelor, but eight years younger than the doctor—received a letter from James Dexter, his top sergeant during the war. He was greatly surprised as he had lost all contact with Dexter since they had returned home at the close of the war. Dexter had written from his death bed asking Dr. Graham to take his motherless twin children under his care, since he was dying penniless and knew of no one else to whom he might turn in his necessity.

When Dr. Graham agreed, he was surprised that Dexter's children were two attractive twin girls—eighteen years old! Many interesting complications and adventures arose from the intriguing beginning.

Movie Radio Guide gave the program its award for the best daytime radio serial of 1942. The performers on the program over the years were: Ruth Bailey, Muriel Brenner, Frank Dane, Dorothy Denver, Patricia Dunlap, Laurette Fillbrandt, Charles Flynn, Janice Gilbert, David Gothard, Marjorie Hannan, Alice Hill, Peg Hillias, John Hodiak, Raymond Edward Johnson, Ginger Jones, Art Kohl, Sonda Love, Marie Nelson, Nelson Olmstead, Mary Patton, Arthur Peterson, Marion Reed, Olga Rosenova, Olan Soule, Hugh Studebaker, Helen Van Tuyl, Beryl Vaughn, and Kay Westfall. The program was directed by Burt Lee and Russ Young. Don Gordon and Russ Young were the announcers (15 min., Monday through Friday, CBS, 1936-1946).

1421 Bacher, Jeanne. COM-HE (KGST, Fresno, CA, 1956-1957).

1422 Bachman, Charlie. DJ (*Football Predictions*, WILS, Lansing, MI, 1947).

1423 Bachman's Million Dollar Band. Local radio band (WLS, Chicago, IL, 1926).

1424 Bacho, Bob. DJ (*Memorable Music*, WNCC, Barnesboro, PA, 1954).

1425 Bachrad, Marv. Sports (WNAR, Norristown, PA, 1960).

1426 Back, Gunnar. Newscaster (WJNO, West Palm Beach, FL, 1938; WJSV, Washington, DC, 1939; WTOP, Washington, DC,

1945-1946; *Events of the Day* and *The World and You*, ABC, Washington, DC, 1955).

1427 Back, Howard. Newscaster (WERC, Erie, PA, 1948).

1428 *Back Bay Matinee*. Bob Elliot, a popular Boston DJ, conducted the program before he met Ray Goulding and joined with him to create the *Bob and Ray* team. *Back Bay Matinee* was broadcast six times per week (120 min., Monday through Saturday, 2:00-4:00 P.M., WHDH, Boston, MA, 1948). See also *Bob and Ray*.

1429 (*The Back Home Hour*). A large symphony orchestra and chorus performed on the weekly radio religious service. Famous evangelist Billy Sunday occasionally preached the program's sermon (60 min., Saturday, 11:00-12:00 midnight, CBS, 1929). Although he had not achieved his national fame on radio, Sunday at 69 began broadcasting in 1929 at the peak of his career. Even in his old age, the dynamic Sunday was aggressive "in the service of the Lord." The *Back Home Hour* remained on the network until Sunday's death in 1935. See also *Sunday, Billy*.

1430 *Back of the News in Washington*. Newspaper correspondent William Hard broadcast the early network program of political analysis (15 min., Monday, 7:45-8:00 P.M., NBC-Red, 1930).

1431 *Back to God Hour*. In 1947, Harry Schultze, followed by Peter Eversheld and Joel Nederland, conducted the network religious program that later moved to television (MBS, 1947).

1432 *Back to the Bible*. Theodore Epp inaugurated the religious program in Lincoln, NE, in 1939. Each daily program included a Bible lesson. The program was still on radio in the 1980s.

1433 *Back Where I Come From*. Nicholas Ray wrote and Alan Lomax researched the informative sustaining program. Clifton Fadiman was the host. He was joined by the Luther Layman Singers and the Golden Gate Quartet (15 min., Monday, 10:30-10:45 P.M., CBS, 1940).

1434 Backlin, Jim. DJ (KCJB, Minot, ND, 1951; KFJR, Bismark, ND, 1957).

1435 Backman, John. DJ (*All Star Dance Party*, KWAL, Wallace, ID, 1947).

1436 Backmann, Art. DJ (WKUL, Cullman, AL, 1956).

1437 Backmann, Barton. Pianist (KYW, Chicago, IL, 1924).

1438 *Backstage Review*. Earl Nightingale was the host of the sustaining musical review program. Charlie Agnew's Orchestra, the Skylarks vocal group and vocalists Don Orlando and George Ramsby were regular performers (30 min., Monday through Friday, 11:00-11:30 P.M., WBBM, Chicago, IL, 1949).

1439 *Backstage Wife* (aka *Mary Noble, Backstage Wife*). The well-known opening of the daytime serial told of the trials and tribulations faced by Mary Noble, the backstage wife. It went like this: "*Backstage Wife*, the story of

Mary Noble, and what it means to be the wife of a famous Broadway star—dream sweetheart of a million other women." The role of Mary was played by Vivian Fridell and Claire Niesen.

Mary, a stenographer from Iowa, faced many difficult times married to a romantic Broadway star, and the program presented everyone of them in detail. Because the program was broadcast from 1935 to 1959, the cast members involved were many: Hoyt Allen, Charmie Allen, George Ansell, Anita Anton, Luise Barclay, Anne Burr, Helen Claire, Donna Creade, Leo Curley, Frank Dane, Susan Douglas, Patricia Dunlap, Virginia Dwyer, Louise Fitch, Dorothy Francis, Vivian Fridell, Don Gallagher, Maxine Garenas, Norman Gottschalk, Ken Griffin, Joyce Hayward, Rod Hendrickson, Carl Henshaw, Wilda Hinkel, John M. James, Ginger Jones, Carlton KaDell, Bonita Kay, Charlotte Keane, Mandel Kramer, Eloise Kummer, John Larkin, Paul Luther, Ken Lynch, Alan MacAteer, Charlotte Manson, Sherman Marks, Bess McCammon, John McGovern, Malcolm Meecham, James Meighan, Marvin Miller, George Niese, Claire Niesen, Ethel Owen, Eileen Palmer, George Petrie, Kay Renwick, Bartlett Robinson, Elmira Roessler, Dorothy Sands, Betty Ruth Smith, Guy Sorel, Dan Sutter, Henrietta Tedro, Phil Truex, Vicki Vola, Andree Wallace, Charles Webster, Ethel Wilson and Lesley Woods. The several announcers were: Sandy Becker, Harry Clark, Ford Bond and Roger Krupp. Lou Jacobson, Les Mitchel, Joe Mansheld, Richard Leonard and Blair Walliser were the directors. Frank and Anne Hummert were the producers-writers. Other writers who worked on the program included: Ruth Borden, Ned Calmer, Phil Thorne and Elizabeth Todd (15 min., Monday through Friday, MBS and NBC, 1935-1939).

1440 Backstedt, William. Leader (William Backstedt's Old-Timers Orchestra, KFRC, San Francisco, CA, 1925; KJR, Seattle, WA, 1927).

1441 Backsu, Ethel Waring. Soprano (WMC, Memphis, TN, 1926).

1442 Bacon, Bob. DJ (*Bacon for Breakfast*, WBRE, Wilkes-Barre, PA, 1947-1951; *Five After Five*, WBRE, 1949; *Rhythm and Ryme*, WBRE, 1955).

1443 Bacon, Katherine. Pianist (WOR, Newark, NJ, 1928, *Katherine Bacon*, instr. mus. prg., WOR, 1935).

1444 Bacon, Leona. Soprano (WNAC, Boston, MA, 1925).

1445 Bacon, Norman. DJ (*Playing Favorites*, WOC, Davenport, IA, 1949). Sports-caster (*Hamm's Spotlight*, WOC, 1949-1950).

1446 Bachrad, Marv. Sports-caster (WNAR, Norristown, PA, 1960).

1447 Badeaux, Ed. DJ (*The Mail Bag*, KXYZ, Houston, TX, 1948).

1448 Badger, Bob. Newscaster (*The Editor Speaks*, WEDO, McKeesport, PA, 1947-1948).

1449 Badger Four. Male vocal quartet (WHT, Chicago, IL, 1926).

1450 Badger's Hollywood Californians. Popular local orchestra (KFI, Los Angeles, CA, 1926).

1451 Badillo, Samuel. Newscaster (WIAC, San Juan, PR, 1942).

1452 Baebler, Phil. Tenor (WEAF, New York, NY, 1925).

1453 Baer, Arthur "Bugs." Humorist-newspaper columnist Baer delivered funny stories and commentary on his quarter-hour show. Lou Jacobson, Joe Mansfield, Les Mitchel, Blair Walliser and Fred Weihe were the directors. Chet Hill supplied sound effects. Some examples of Baer's remarks about lawyers illustrate his type of humor: "Always count your fingers after shaking hands with a lawyer." Speaking to an audience of lawyers, he once addressed them as the "Consolidated Ambulance Chasers of America" (15 min., WJZ, New York, NY, 1925).

1454 Baer, Emanuel. Assistant Conductor (Rivoli Orchestra, WNYC, New York, NY, 1925).

1455 Baer, Johnny. Vocalist (*Johnny Baer*, vcl. mus. prg., KDKA, Pittsburgh, PA, 1936).

1456 Baer, Max. DJ (*Max Baer Show*, KFBK, Sacramento, CA, 1951-1952). On this program ex-heavyweight champion Baer tried his hand at radio again as a DJ. Much earlier he had appeared in an adventure series. *See also Lucky Smith.*

1457 Baer, Moe. Leader (*Moe Baer Orchestra*, instr. mus. prg., WDBJ, Roanoke, VA, 1935).

1458 Baerg, Royce. DJ (*Musical Varieties*, KNEX, McPherson, KS, 1952).

1459 Baffa, Emil. Leader (*Emil Baffa Orchestra*, instr. mus. prg., NBC, 1939).

1460 Bagdasarian, Albert. Newscaster (*Behind the News*, WNBZ, Saranac Lake, NY, 1949-1955).

1461 Bagg, Chester. Baritone (WCBD, Zion, IL, 1926).

1462 Bagg, Minnie. Soprano (WBZ, Boston-Springfield, MA, 1923).

1463 Baggione, Attilio. Leader (*Attilio Baggione Concert Orchestra*, instr. mus. prg., WGN, Chicago, IL, 1935).

1464 Bagley, Orlo. Sports-caster (KOMB, Cottage Grove, OR, 1955).

1465 Bagli, Guy. Sports-caster (WALT, Tampa, FL, 1953; WTVT, Petersburg, FL, 1955).

1466 Bagli, Vince. Sports-caster (WBAL, Baltimore, MD, 1956).

1467 Bagnal, Frank. DJ (*Magic of Music*, WFIG, Sumter, SC, 1960).

1468 Bagwill, Gladys. Blues singer (KTHS, Hot Springs National Park, AR, 1928).

1469 Bahakel, Cy. Newscaster (WJRD, Tuscaloosa, AL, 1941).

1470 Bahman, Alice. COM-HE (WIZE, Springfield, OH, 1957).

1471 Bahn, Carl. DJ (WCSS, Amsterdam, NY, 1960).

1472 Bahnsen, Alvin C.W. Newscaster (WWRL, New York, NY, 1955).

1473 Bahnsen, Linden D. DJ (WPLX, Dales, OR, 1955).

1474 Bahntge, Eleanor Perez. Pianist (KYW, Chicago, IL, 1925-1926).

1475 Bahwell, Marilyn. COM-HE (WKTY, LaCrosse, WI, 1956).

1476 Bailey, Angus. Newscaster (WSAR, Fall River, MA, 1944).

1477 Bailey, Ann. COM-HE (WSIP, Paintsville, KY, 1956-1957)

1478 Bailey, Bertha. COM-HE (WRMA, Montgomery, AL, 1957).

1479 Bailey, Bill. Leader (*Bill Bailey Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1939, 1942).

1480 Bailey, Bill. DJ (*Welcome Inn*, KRIZ, Phoenix, AZ, 1952).

1481 Bailey, Bill. DJ (*Smilin' Time*, WMIX, Mt. Vernon, IL, 1952).

1482 Bailey, Bob. DJ (*Good Music in Hi-Fi*, WECL, Eau Claire, WI, 1960).

1483 Bailey, Buck. Sports-caster (KWSC, Pullman, WA, 1939).

1484 Bailey, Carl. DJ (*Juke Box*, KXLA, Los Angeles, CA, 1947; KBIG, Avalon, CA, 1954).

1485 Bailey, Charles. Newscaster (WHBU, Anderson, IN, 1948). Sports-caster (*Sports Roundup* and *Sports in Brief*, WHBU, 1948-1950). DJ (*Meet the Band*, WHBU, 1948).

1486 Bailey, Dave. DJ (*Tops in Pops*, WBRV, Boonville, NY, 1960).

1487 Bailey, DeFord. Bailey was a Black harmonica soloist on the *Grand Ole Opry*, who was highly praised by *Variety* for his playing (WSM, Nashville, TN, 1925-1927). *See also The Grand Ole Opry.*

1488 Bailey, Don. Sports-caster (KWLK, Longview, WA, 1947). DJ (KWLK, 1947; *Open House*, KWLK, 1948).

1489 Bailey, Don Lee. DJ (WESC, Greenville, SC, 1954; *1450 Club*, WCRS, Greenwood, SC, 1960).

1490 Bailey, Edith. Soprano (WEAF, New York, NY, 1924).

1491 Bailey, Frederick. Baritone (WTIC, Hartford, CT, 1936).

1492 Bailey, Gene. DJ (*Trading Post*, KGBC, Galveston, TX, 1952).

1493 Bailey, Helen. Violinist (WNAD, Norman, OK, 1926).

1494 Bailey, Jack. DJ (WEPP, Pittsburgh, PA, 1960).

1495 Bailey, Jim. DJ (*1240 Jukebox*, KRDU, Dinuba, CA, 1951; KBIF, Fresno, CA, 1954).

1496 Bailey, Jim. DJ (*I Dec Chere*, WCEN, Mt. Pleasant, MI, 1953).

1497 Bailey, Liz. COM-HE (KWBU, Corpus Christi, TX, 1956; KATR, Corpus Christi, TX, 1957).

- 1498 **Bailey, Lynn.** COM-HE (WNOG, Naples, FL, 1956–1957).
- 1499 **Bailey, Mildred.** The talented singer known as “The Rocking Chair Lady” sang with the Paul Whiteman band. Bailey and her husband, xylophonist Red Norvo, left Whiteman to form their own band. Bailey was the sister of Al Rinker, a member of Whiteman’s Rhythmic Boys vocal group. At various times in the 1930s and 1940s, Bailey had programs on both NBC and CBS.
- 1500 **Bailey, Mitzi.** DJ (*Time of Milady*, KMUR, Murray, UT, 1954).
- 1501 **Bailey, Norman.** DJ (*Smile Awhile*, WKXL, Concord, NH, 1947; WKBR, Manchester, NH, 1954).
- 1502 **Bailey, Parker.** Pianist (WTAM, Cleveland, OH, 1927).
- 1503 **Bailey, Pat.** COM-HE (KXRO, Aberdeen, WA, 1957).
- 1504 **Bailey, Ray.** Leader (Ray Bailey’s Concert Orchestra, KMTR, Hollywood, CA, 1926).
- 1505 **Bailey, Ray.** DJ (*Melody Matinee*, KATY, San Luis Obispo, CA, 1952).
- 1506 **Bailey, Russ.** DJ (KSOO, Sioux Falls, SD, 1957).
- 1507 **Bailey, Seth T.** Announcer designated as “STB” (KIX, Oakland, CA, 1924).
- 1508 **Bailey, Ukulele.** Singer (WHN, New York, NY, 1925).
- 1509 **Bailey, Virginia M.** COM-HE (WPME, Punxsutawney, PA, 1957).
- 1510 **Bailey, William C.** DJ (WIBV, Belleville, IL, 1954).
- 1511 **Bailey, William D.** DJ (*Pop Shop*, WFLB, Fayetteville, NC, 1951).
- 1512 **Bailey, William J.** Announcer (WCAU, Philadelphia, PA, 1928).
- 1513 **Bailey, William S.** “Bill.” Newscaster (KTHS, Hot Springs, AR, 1945). Sports-caster (KTHS, 1945–1946).
- 1514 **Baillie, Ron.** DJ (KEEP, Twin Falls, ID, 1956.)
- 1515 **Baily, Bud.** DJ (*Treasure Chest*, KGCX, Sidney, MT, 1948).
- 1516 **Baily, Cliff.** DJ (*Music Hour*, KVEC, San Luis Obispo, CA, 1948).
- 1517 **Baim’s Novelty Five.** Baim’s novelty band combined music and comedy on the early radio program. Each program also contained news bulletins, local police bulletins and state and local news. Music and humorous monologues were performed by members of the Baim group: violinist Aaron Baim; pianist Margaret Riat; cornetist Irwin Scott; trombonist Clifton Win-good; and drummer Ezra Cochran (WOK, Pine Bluff, AR, 1922).
- 1518 **Bain, Leslie Balogh.** Newscaster (WIOD, Miami, FL, 1941–1942; WKAT, Miami Beach, FL, 1946).
- 1519 **Baino, Salvine.** Violinist (KFWB, Hollywood, CA, 1927).
- 1520 **Bainter, Jack.** DJ (*Lucky Dance Time*, KHQ, Spokane, WA, 1954).
- 1521 **Bainter, William “Bill.”** DJ (*Just Released*, KIT, Yakima, WA, 1951–1954). Newscaster (KIT, 1954).
- 1522 **Bair, Stewart.** Baritone (KYW, Chicago, IL, 1928).
- 1523 **Baird, Don.** Leader (*Don Baird Orchestra*, instr. mus. prg., WAIU, Columbus, OH, 1935).
- 1524 **Baird, Margaret.** COM-HE (WDLP, Panama City, FL, 1956).
- 1525 **Baird, Neal.** DJ (*Off the Record and Ballroom Melody*, KFFA, Helena, AR, 1948; *In the Groove*, KFFA, 1949).
- 1526 **Baisden’s Bon Ton Ballroom Orchestra.** Popular radio dance band (KHJ, Los Angeles, CA, 1923).
- 1527 **Bakaleinkoff, Vladimir.** Conductor (Cincinnati Symphony Orchestra, WLW, Cincinnati, OH, 1929).
- 1528 **Baker, (Mr.) A.F.** Flutist (KLS, Oakland, CA, 1923).
- 1529 **Baker, Albert S.** Newscaster (*ASB Reports*, WKXL, Concord, NH, 1949).
- 1530 **Baker, Alberta M.** Contralto (KDKA, Pittsburgh, PA, 1925).
- 1531 **Baker and Anderson.** Harmony singing team (KSO, Clarinda, IA, 1926).
- 1532 **Baker, Alan.** DJ (*Platter Party*, WLBN, Lebanon, KY, 1954).
- 1533 **Baker, Allan.** DJ (WNOK, Columbia, SC, 1954–1955).
- 1534 **Baker, Arline.** Pianologues (WOC, Davenport, IA, 1925).
- 1535 **Baker, Art.** Newscaster (*Never Too Old and Art Baker’s Note Book*, KFI, Los Angeles, CA, 1944–1945; NBC, 1945–1947; KECA, Los Angeles, CA, 1948–1949).
- 1536 **Baker, Arthur T.** Piccolo and flute soloist Baker was a member of the KGO Little Symphony Orchestra (KGO, Oakland, CA, 1925).
- 1537 **Baker, Babe.** DJ (*In the Groove*, WSAI, Cincinnati, OH, 1952).
- 1538 **Baker, Belle.** One of vaudeville’s great singing stars, whose songs of humor and pathos were equally well received. After her Palace appearance in 1913, she immediately became a popular recording star. She made many radio appearances in both the 1920s and the 1930s.
- 1539 **Baker, Bill.** Newscaster (WBTH, Williamson, WV, 1940).
- 1540 **Baker, Bill.** DJ (*Hillbilly Jamboree*, WEBQ, Harrisburg, IL, 1951). Sports-caster (WROY, Carmi, IL, 1952–1953).
- 1541 **Baker, Bill.** DJ (*560 Club*, WMIK, Middleboro, KY, 1951).
- 1542 **Baker, Bill.** DJ (*Burnt Toast and Coffee*, WIOU, Kokomo, IN, 1955; WIBC, Indianapolis, IN, 1960).
- 1543 **Baker, Bob.** DJ (*Sun Side Serenade*, KORK, Las Vegas, NV, 1952).
- 1544 **Baker, Bobby B.** Leader (*Bobby Baker Orchestra*, instr. mus. prg., WCKY, Cincinnati, OH, 1942).
- 1545 **Baker, Bruce.** DJ (*Spin the Platter*, WTTTS, Bloomington, IN, 1960).
- 1546 **Baker, Buddy.** Banjoist-singer (KYW, Chicago, IL, 1928).
- 1547 **Baker, C.W.** Newscaster (KLPM, Minot, ND, 1942).
- 1548 **Baker, Charles.** Newscaster (KOA, Denver, CO, 1944).
- 1549 **Baker Chocolate Program.** The Boswell Sisters sang with the Bob Haring Orchestra on the program sponsored by Baker’s Chocolate (15 min., Monday–Wednesday–Friday, 7:30–7:45 p.m., CBS, 1932).
- 1550 **Baker, Danny.** *Variety* said saxophonist Baker was a “wicked sax tooter” on the *Village Grove Nut Club* program (WMCA, New York, NY, 1929).
- 1551 **Baker, Dean.** DJ (*550 Roundup*, KCRS, Midland, TX, 1951).
- 1552 **Baker, Della.** Soprano (CBS, 1929).
- 1553 **Baker, Dick.** DJ (WGN, Chicago, IL, 1951; WPIN, St. Petersburg, FL, 1955–1957).
- 1554 **Baker, Donald H.** Organist (WOR, Newark, NJ, 1926).
- 1555 **Baker, Edna.** Pianist (WNAC, Boston, MA, 1923).
- 1556 **Baker, Elsie.** Contralto (NBC, New York, NY, 1928; WEAJ, New York, NY, 1929).
- 1557 **Baker, Eugene.** Announcer (KEX, Portland, OR, 1928).
- 1558 **Baker, Florence.** Nine-year-old pianist (KOIL, Council Bluffs, IA, 1928).
- 1559 **Baker, Frank.** Newscaster (WALA, Mobile, AL, 1949). DJ (WALA, 1951).
- 1560 **Baker, (Col.) Frayne.** Newscaster (KFYR, Bismark, ND, 1940).
- 1561 **Baker, Gene.** Leader (*Gene Baker’s Rhythm* [orchestra], instr. mus. prg., WTAM, Cleveland, OH, 1935).
- 1562 **Baker, George.** Newscaster (WKBW, Buffalo, NY, 1949; *By George*, WESA, Charleroi, PA, 1951; *Polka Party*, WESA, 1952).
- 1563 **Baker, Gertrude.** COM-HE (WBUT, Butler, PA, 1956–1957).
- 1564 **Baker, Gordie.** DJ (WSPR, Springfield, MA, 1954–1956).
- 1565 **Baker, Harold.** Newscaster (KCRC, Enid, OK, 1939–1940; WSM, Nashville, TN, 1955; WTRB, Ripley, TN, 1956). DJ (WTRB, 1955).
- 1566 **Baker, Helen.** COM-HE (WDMG, Douglas, GA, 1956).
- 1567 **Baker Hotel Symphony Five.** A Dallas hotel orchestra (WFAA, Dallas, TX, 1926).
- 1568 **Baker, Jack.** Tenor (*Jack Baker*, vcl. mus. prg., NBC, 1936; WOWO, Albany, NY, 1942).

1569 **Baker, Jack.** DJ (*Musical Clock*, WFKY, Frankfort, KY, 1947; *Jack Baker Show*, KTOK, Oklahoma City, OK, 1949).

1570 **Baker, James.** DJ (*Coffee Caravan*, KBWD, Brownwood, TX, 1948).

1571 **Baker, Jerry.** Vocalist (*Jerry Baker*, vcl. mus. prg., WCBM, Baltimore, MD, 1934). Leader (*Jerry Baker Orchestra*, instr. mus. prg., WMEX, Boston, MA, 1939).

1572 **Baker, Jim.** DJ (*Stroll Through the Village*, KVOC, Casper, WY, 1956).

1573 **Baker, Joe.** DJ (*Nighthawk*, WATG, Ashland, OH, 1948).

1574 **Baker, John.** DJ (*Ramblin' Review*, KWPM, West Plains, MO, 1948).

1575 **Baker, June.** COM-HE (*Home Management*, 15 min., Monday, 12:45–1:00 P.M., WGN, Chicago, IL, 1934–1936).

1576 **Baker, Melvin.** Newscaster (KUSD, Vermillion, SD, 1939). Sports caster (KUSD, 1939; KABR, Aberdeen, SD, 1940–1941).

1577 **Baker, Merrill.** DJ (WOAP, Owosso, MI, 1952).

1578 **Baker, Milton.** Tenor (*Milton Baldwin*, vcl. mus. prg., WBAL, Baltimore, MD, 1935).

1579 **Baker, Nelson.** Sports caster (WFBR, Baltimore, MD, 1939–1941; WCAO, Baltimore, MD, 1946; *Hamburger's Sports News*, WFBR, 1947; *Sports Page of the Air*, WFBR, 1948–1949; *The Nelson Baker Show*, WFBR, 1950–1951; *Melody Scoreboard*, WFBR, 1952–1954; WWIN, Baltimore, MD, 1955).

1580 **Baker, Norman.** The former vaudevillian and businessman headed the Baker Institute and broadcast a program known as *Mr. Baker Himself* on which one of his topics was, "Cancer is Curable" (KTNT, Muscatine, IA, 1928). See also *Border Radio and Charlatans, Demagogues and Politicians*.

1581 **Baker, Paul.** DJ (*800 Club*, WLAD, Danbury, CT, 1948–1949; *Singing Stars*, WLAD, 1952–1954). Sports caster (*Good Morning Sports*, WLAD, 1953–1955; *Early Sports Review*, WLAD, 1960).

1582 **Baker, (Mrs.) R.E.** Harpist of the Nashville Symphony Orchestra (WLAC, Nashville, TN, 1928).

1583 **Baker, Ray.** Newscaster (WCNW, Brooklyn, NY, 1939; WTTI, Baltimore, MD, 1942).

1584 **Baker, Roland.** DJ (*The Clock Watcher*, WKYZ, Houston, TX, 1949). Newscaster (WKYZ, 1955).

1585 **Baker, Sanford.** Newscaster (WWRI, Woodside, NY, 1940).

1586 **Baker, Sue.** COM-HE (WJJI, Niagara Falls, NY, 1957).

1587 **Baker, Susan Lacey.** COM-HE (WGAI, Athens, GA, 1957).

1588 **Baker, Tom.** Tenor (*Tom Baker*, vcl. mus. prg., KMOX, St. Louis, MO, 1935–1937).

1589 **Baker, Tony.** DJ (*Juke Box Saturday Night and Music Matinee*, WELI, New Haven, CT, 1948–1949).

1590 **Baker, W. M.** Fiddler on the *WSM Barn Dance* (WSM, Nashville, TN, 1928).

1591 **Baker, William.** DJ (*Tunes for Teens*, WGRP, Greenville, PA, 1960).

1592 **(The) Baker's Broadcast.** Fleischmann's Yeast sponsored the half-hour program starring comedian Joe Penner, the Ozzie Nelson Orchestra and vocalist Harriet Hilliard. Penner's trademark was his persistent query, "Do you want to buy a duck?" Although some called him "The Charlie Chaplin of Radio," his tenure with the program lasted only from 1933 to 1935 (30 min., Sunday, CBS). In a later format of the *Baker's Broadcast*, Robert "Believe it or No?" Ripley was featured as host. In addition to the music of the Ozzie Nelson Orchestra and Harriet Hilliard, Ripley's odd, hard to believe oddities were featured on the program. The Werner Janssen Orchestra also was heard on some programs (30 min., CBS, 1937). See also *Believe It or Not*.

1593 **(The) Baker's Theatre of Stars.** Producer-director Norman MacDonald presented a different dramatization weekly acted by guest stars. For example, on one program Joan Fontaine and John Dana appeared in "The Guardsman." The sponsor was the American Bakers Association (30 min., Sunday, 6:00–6:30 P.M., CBS, 1953).

1594 **Bakey, Ed.** DJ (WTOW, Towson, MD, 1956).

1595 **Bakke, Hal.** Sports caster (*S.W. Football Preview*, WBAP, Fort Worth, TX, 1947). DJ (*Talkin' of Tunes*, KLIH, Dallas, TX, 1948; KGKO, Dallas, TX, 1954).

1596 **Baklor, Elsa.** Soprano (WBAL, Baltimore, MD, 1929).

1597 **Bako, Joe.** Leader (Joe Bako's Gypsy Band, WADC, Akron, OH, 1928).

1598 **Balaban and Katz Theatre Program.** Various musical and theatrical performers were presented on the variety program. David Lipton was the program's announcer (WMAQ, Chicago, IL; WGN, Chicago, IL and WEBH, Chicago, IL, 1926).

1599 **Balas, Clarence.** Pianist (WJAX, Cleveland, OH, 1924).

1600 **Balazs, Francis.** Baritone (KPO, San Francisco, CA, 1926).

1601 **Balboa Hilarities.** Veteran vaudevillian Rod Corcoran was the MC of the entertaining variety show. Singer Mary Lind and Archie Vance's Balboa Playhouse Band were regulars on the program. The sponsor was the Balboa Brewing Company (30 min., Monday through Friday, 9:00–9:30 P.M., PST, KFWB, Hollywood, CA, 1935).

1602 **Balch, Bill.** DJ (*Dawnbuster*, WKYB, Paducah, KY, 1948).

1603 **Balch, Vesta.** Ballad singer (WSWS, Chicago, IL, 1926).

1604 **Balcomb, Carl.** Balcomb conducted the *Poet's Corner* program (WOC, Davenport, IA, 1928).

1605 **Baldi, Diana.** Newscaster (*Women's World*, WOV, New York, NY, 1942).

1606 **Balding, Chuck.** Sports caster (*Sports Whirl*, WOAY, Oak Hill, WV, 1947–1955). DJ (*Juke Box Review*, WOAY, 1954).

1607 **Baldrica, Merv.** Sports caster (*Sports from the Sidelines*, WMIQ, Iron Mountain, MI, 1947–1948). DJ (*Fat Merv—the Record Man*, WMIQ, 1948).

1608 **Baldrige, Gene.** DJ (*Gene's Record Shop*, WSP, Paintsville, KY, 1952).

1609 **Baldsen, Harry.** Leader (Harry Baldsen's Venice Ballroom Orchestra, KFI, Los Angeles, CA, 1924).

1610 **Baldwin, Bettie S.** COM-HE (KSIS, Sedalia, MO, 1956–1957).

1611 **Baldwin, Bill.** Vocalist (*Bill Baldwin*, vcl. mus. prg., WPG, Atlantic City, NJ, 1935).

1612 **Baldwin, Bill.** DJ (*Baldwin's Music Shop & Tea Time Serenade*, KSO, Des Moines, IA, 1947).

1613 **Baldwin, Birdie.** Soprano (KMA, Shenandoah, IA, 1928).

1614 **Baldwin, Bruce.** DJ (*Western Jamboree*, KCRC, Enid, OK, 1954).

1615 **Baldwin, Bud.** DJ (*Breakfast in Bedlam*, WHIO, Dayton, OH, 1947–1949; *Bud Baldwin Show*, WING, Dayton, OH, 1952–1957).

1616 **Baldwin, Cy.** Singer (WRR, Dallas, TX, 1926).

1617 **Baldwin, Dick.** DJ (*Melody Corner*, WJOY, Burlington, VT, 1954).

1618 **Baldwin, Earl.** DJ (KXIV, Phoenix, AZ, 1960).

1619 **Baldwin, Gene.** DJ (*Silver Dollar Time* and *Time to Dance*, KFKA, Greeley, CO, 1952).

1620 **Baldwin, J. Gordon.** Organist (WHAM, Rochester, NY, 1927–1928).

1621 **Baldwin, Jim.** Newscaster (KALL, Salt Lake City, UT, 1946).

1622 **Baldwin, Joy.** COM-HE (KFJI, Klamath Falls, OR, 1956).

1623 **Baldwin, Madge.** Pianist (*Piano Novelties*, instr. mus. prg., KOL, Seattle, WA, 1929).

1624 **Baldwin, Mel.** DJ (KNX, Los Angeles, CA, 1954).

1625 **Baldwin, (Dr.) Samuel.** Organist Baldwin was a pioneer broadcaster (WEAF, New York, NY, 1922).

1626 **Baldwin, Ted.** DJ (*Afternoon of Music*, WIEA, Hornell, NY, 1960).

1627 **Baldwin, Tom.** DJ (WIEL, Elizabethtown, KY, 1948).

1628 **(The) Baldwin Program.** A vocal quartet accompanied by a pianist was featured on the music program (30 min., Sunday, 7:30–8:00 P.M., NBC-Blue, 1929).

- 1629 **Bale, Frank.** DJ (KIDD, Monterey, CA, 1960).
- 1630 **Bale, Norm.** DJ (*Ark-La-Tex Jubilee*, KWKH, Shreveport, LA, 1954-1956).
- 1631 **Balfe, Kiernan.** Newscaster (WISR, Butler, PA, 1941).
- 1632 **Balgian, Rose.** Soprano (WHN, New York, NY, 1925).
- 1633 **Balhatchet, William.** Tenor (WHT, Chicago, IL, 1928).
- 1634 **Balinger, Art.** Newscaster (KMTN, Hollywood, CA, 1940).
- 1635 **Balkin Success Charts.** Best toothpaste sponsored the show that sold "success" in the form of charts that promised "how-to-get-it" (Weekly, WMCA, New York, NY, 1930s).
- 1636 **(The) Balkiter.** The *Balkiter* program was part of a network opera series initiated by NBC-Blue on November 3, 1927. The first opera presented was "La Traviata."
- 1637 **Ball, Arthur.** Tenor (WGR, Detroit, MI, 1928).
- 1638 **Ball, Don.** Announcer and ukulele virtuoso (WABC, New York, NY, 1929).
- 1639 **Ball, Eddie.** Pianist Ball was a member of the Syrian Shrine Band Trio (W1W, Cincinnati, OH, 1923).
- 1640 **Ball, Ernie.** Singer (1921).
- 1641 **Ball, Harvey.** Leader (Harvey Ball and his U.S. Grant Hotel Orchestra, KFSD, San Diego, CA, 1926).
- 1642 **Ball, Jack C.** DJ (*Jack the Ball Boy*, KROP, Brawley, CA, 1947).
- 1643 **Ball, Jane Ellen.** COM-HE (WJAS, Pittsburgh, PA, 1956).
- 1644 **Ball, Margaret.** Pianist (KQW, San Jose, CA, 1926).
- 1645 **Ball, Noel.** DJ (*Eight Ball Show*, WSIX, Nashville, TN, 1954-1956).
- 1646 **Ball, Rae Eleanor.** Violinist (*Rae Eleanor Ball*, instr. mus. prg., CBS, 1936). Miss Ball had played earlier in 1922 on experimental station 5 ACW at Fort Smith, Arkansas.
- 1647 **Ball, Ralph.** Blind pianist (*Ralph Ball*, instr. mus. prg., WGBI, Scranton, PA, 1937).
- 1648 **Ball, Roger [Rodger].** Sportscaster (WALT, Tampa, FL, 1947). DJ (*Roger*, WALT, 1947-1948).
- 1649 **(The) Ballad Hour.** A quarter-hour light music program with an orchestra and guest vocalists (15 min., Sunday, 1:45-2:00 P.M., WCAC, Baltimore, MD, 1930).
- 1650 **(The) Balladeers.** Vcl. mus. prg. with a male chorus (NBC, 1935-1936).
- 1651 **(The) Balladiers.** Male quartet (KYW, Chicago, IL, 1928). Although the name is spelled differently this may be the Balladeers vocal group that later appeared on NBC (1935-1936). *See also The Balladeers*
- 1652 **Ballads of the Hills and Plains.** CW mus. prg. (WGH, Newport News, VA, 1939).
- 1653 **Ballagh, Bill.** Newscaster (KBIZ, Ottumwa, IA, 1940).
- 1654 **Ballant, Dennis.** DJ (WJAG, Norfolk, NE, 1949).
- 1655 **Ballard, B. Earnest.** Organist (KFSG, Los Angeles, CA, 1925-1926).
- 1656 **Ballard, Bobbye.** Soprano (WSM, Nashville, TN, 1928).
- 1657 **Ballard, David.** Newscaster (KGFJ, Hollywood, CA, 1945-1946).
- 1658 **Ballard, Edna Wheeler.** Harpist (WBBM, Chicago, IL, 1926).
- 1659 **Ballard, George.** Newscaster (WAYS, Charlotte, NC, 1945-1946). DJ (*Dancing Party*, WJHL, Johnson City, TN, 1948).
- 1660 **Ballard Chefs.** Ballard Foods sponsored the weekly quarter-hour program broadcast Monday evenings. The *Ballard Chefs* offered two groups of "Negro boys." One group was a jug band with two banjos, a violin and a jug. The second group was a vocal quartet with four boys "none of whom had ever studied music" (*What's on the Air?*, April, 1930, p. 18).
- 1661 **Ballew, Smith.** Ballew was the tall, handsome, popular singer and leader of the Smith Ballew Band that frequently broadcast from Whyte's Restaurant on Fifth Avenue, New York City. Ballew also recorded frequently in 1929 with the following personnel: Jack Purvis, t.; Pete Pumiglio, cl.; Babe Russin, as.; Bruce Yantis, v.; Bobby Van Epps, p.; Carl Kress, g.; Ward Lay, bass; and Stan King, d. (WJZ-NBC-Blue, New York, NY, 1929). Ballew was a western movie star and band singer, who once sang with the Freddie Rich, Ted Fiorito, Ben Pollack and George Olsen bands. Ballew appeared for a short time as host of the *Shell Chateau* program in 1936.
- 1662 **Ballin, Robert and Oscar Race.** Popular piano duo (WOR, Newark, NJ, 1925).
- 1663 **Ballinger, Kenneth.** Newscaster (*Home News*, WTAL, Tallahassee, FL, 1947-1948).
- 1664 **Ballman, Louise.** Violinist on experimental station 5 ACW (Fort Smith, AR, 1922).
- 1665 **Ballon, Florence.** Pianist (WOR, Newark, NJ, 1925).
- 1666 **Ballyn, (Chief Steward) William.** A singer of sea songs. Ballyn worked on the ocean liner *Berengaria* (WJZ, New York, NY, 1924-1926).
- 1667 **Balmer, Clinton C.** News commentator (*The World of Books*, WLVA, Lynchburg, VA, 1947).
- 1668 **Balmert, Francis C.** Newscaster (WPAY, Portsmouth, OH, 1948-1955).
- 1669 **Balogh, Erno.** Pianist (WEAF, New York, NY, 1926).
- 1670 **Balsam, (Dr.) Sol.** Newscaster (WCNW, Brooklyn, NY, 1941).
- 1671 **Balter, Sam.** Sportscaster (MBS and WFIL, Philadelphia, PA, 1937; WCPO, Cincinnati, OH, 1941; KLAC, Los Angeles, CA, 1946-1955). Newscaster (KECA, Los Angeles, CA and KFWB, Los Angeles, CA, 1944; *Sam Balter Commentary*, ABC, 1945; KLAC, 1953-1960).
- 1672 **Balthis, Elmore.** Newscaster (KCOK, Tulare, CA, 1946).
- 1673 **Baltimore, Ed.** DJ (WISE, Asheville, NC, 1947).
- 1674 **Baltimore City Park Orchestra.** Municipal music organization (WBAL, Baltimore, MD, 1926).
- 1675 **Baltimore Hotel Orchestra.** Atlanta hotel band (WSB, Atlanta, GA, 1926).
- 1676 **(The) Baltimore Municipal Band.** The sustaining program featured an excellent brass band (Sunday, 6:30-7:00 P.M., NBC-Blue, 1934).
- 1677 **Baltin, Charles.** Newscaster (WHOM, Jersey City, NJ, 1941).
- 1678 **Baltzer, Larry.** DJ (*Please Play*, KHUZ, Borger, TX, 1948-1960).
- 1679 **Balwin, Bud.** DJ (WPFB, Middletown, OH, 1960).
- 1680 **Bamberger, Carl.** Pianist (W1W, Cincinnati, OH, 1923).
- 1681 **Bamberger Little Symphony Orchestra.** Classical music group sponsored by Newark, New Jersey's Bamberger Department Store, the owner of station (WOR, Newark, NJ, 1929; *Bamberger's Symphony Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1936).
- 1682 **Bambi.** General Foods' Sanka Coffee sponsored the story of an over confident wife, who was trying to sell her writer husband's play. Her many difficulties were detailed on the show. Mark Warnow's orchestra provided the music. Helen Hayes played the title role of the helpful wife (30 min., Monday, 8:00-8:30 P.M., NBC-Blue, 1936).
- 1683 **Bamboo Gardens Orchestra.** Restaurant orchestra directed by Emerson Gill (WTAM, Cleveland, OH, 1928).
- 1684 **Bambrick, Gordon.** DJ (KGON, Portland, OR, 1956).
- 1685 **Bammann, Glen.** Sportscaster (*Outdoors Ohio*, WGAR, Cleveland, OH, 1952).
- 1686 **Bampton, Rose.** Contralto (WABC, New York, NY, 1929).
- 1687 **Bancroft, Griffing.** Newscaster (CBS, 1949-1955).
- 1688 **Bancroft Hotel Ensemble.** Instr. mus. prg. (WTAG, Worcester, MA, 1932).
- 1689 **Band of a 1,000 Melodies.** Led by Larry Funk, the versatile band was sometimes known as the Village Grovers. The band consisted of four members doubling, tripling, and quadrupling on various instruments (WMCA, New York, NY and WPCN, New York, NY, 1928). *See also Village Grovers.*
- 1690 **(The) Band of America.** The fine band was directed by Paul LaValle. In radio's earliest days the music group was known as the Cities Service Band. In 1948 with this program, LaValle's 48-piece Band of America gained even greater prominence and popularity (30 min.,

Friday, 8:00–8:30 P.M., NBC, 1948). *See also* **Cities Service Band.**

1691 Band of Saxophones. Harry J. Waters directed the instrumental group (KTAB, Oakland, CA, 1927).

1692 (The) Band Wagon. Vicks Chemical Company and the Huppmobile Automobile Company co-sponsored the musical program that featured Benny Kyte's Golden Tower Band (30 min., Monday, 9:00–9:30 P.M., WJR, Detroit, MI, 1933).

1693 Bandell, Gail. Contralto (WQJ, Chicago, IL, 1926).

1694 Bandell, (Gail) and Chiddix (Frank). Gail and Frank were a harmony vocal team (WHT, Chicago, IL, 1928).

1695 Bangert, Randolph. Accordionist (WCOG, Columbus, MS, 1928).

1696 Banghart, Kenneth. Newscaster (NBC, New York, NY, 1946–1949). DJ (WRCA, New York, NY, 1957).

1697 Bandis, Edward. Pianist (WIP, Philadelphia, PA, 1926).

1698 Banfield, Bob. DJ (*Sunrise Serenade*, WEIR, Weirton, WV, 1948).

1699 Banjo Harmony Team. The Banjo Harmony Team of "Inky" Henneberg and Joe Sherman (KOIL, Council Bluffs, IA, 1928).

1700 Banjoleers. Instr. mus. prg. (WLW, Cincinnati, OH, 1935).

1701 (The) Banjoleers and the Radio Sweethearts. Instrumental and vocal music program (WGY, Schenectady, NY, 1935).

1702 Bank, Gail. DJ (*Time Out for Melody*, KWB3, Wichita, KS, 1952).

1703 Banker, Fred. Newscaster (KJR, Seattle, WA, 1938).

1704 Bankers Life Corn Sugar Orchestra. The popular Des Moines, Iowa, orchestra featured vocalists Virginia Groome Maurrine, Leona Martindale and Pauline Payton (WHO, Des Moines, IA, 1924–1926).

1705 Bankers Life Little Symphony Orchestra. Light classics group (WHO, Des Moines, IA, 1926).

1706 Bankey, Jack. Guitarist, banjoist and vocalist (WMAK, Buffalo, NY, 1928).

1707 Banks, Ann. COM-HF (WGOA, Winter Garden, FL, 1957).

1708 Banks, Bill. DJ (*Bill's Bull*, KSPT, Sandpoint, ID, 1948).

1709 Banks, Billie. DJ (*Music to Work By*, WVNA, Tusculumbria, AL, '960).

1710 Banks, Dave. Sports caster (*B.C. Sports Review*, a program that Banks began by announcing, "This is DB for BC," K1RA, Little Rock, AR, 1941). Newscaster (*News of the Hour on the Hour*, WDXI, Jackson, TN, 1948; *Dixie Doings*, WDXI, 1949). DJ (WLOX, Biloxi MS, 1955).

1711 Banks, Lew. DJ (*Lunch 'me Hillbilly Parade*, WJIV, Savannah, GA, 1948).

1712 Banks, Margaret. Organist (*Margaret Banks*, instr. mus. prg., WBIG, Greensboro, NC, 1936).

1713 Banks, Mary Ruth. Singer of "Negro spirituals" (KFSG, Los Angeles, CA, 1927).

1714 Bankson, Russell. News commentator (*Russell Bankson*, KHQ, Spokane, WA, 1932).

1715 Bankston, Kathryn D. COM-HE (WRFC, Athens, GA, 1956).

1716 Banner, Ande. DJ (KIUP, Durango, CO, 1947).

1717 Banner, Bill. Newscaster (*Bill Banner and the News*, WSPA, Spartanburg, SC, 1947).

1718 Barnett, Wilda. Singer (NBC, 1927).

1719 Bannon, Bob. DJ (*One Nite Stand*, WSKI, Montpelier, VT, 1949).

1720 Bannon, Richard "Dick." DJ (*Western Serenade*, K1YI, Shelby, MT, 1947–1949).

1721 Bannwart, Carl. Religious broadcaster Bannwart was the Superintendent of the Olivet Sunday School and the ex-president of the Presbyterian Union. He broadcast "uplifting" talks (WOR, Newark, NJ, 1922).

1722 Banowich, Lorraine. COM-HE (WGMA, Hollywood, FL, 1957).

1723 Banquet Rhythm Pounders Orchestra. Popular Pacific Coast band (KMIC, Inglewood, CA, 1928).

1724 Banta, Dean. Newscaster (KGO, San Francisco, CA, 1945; KLX, Oakland, CA, 1946–1947).

1725 Banton, Bill. DJ (*Starlight Souvenirs*, KSBW, Salinas, CA, 1954).

1726 Banyard, Frank. Baritone (WOR, Newark, NJ, 1928).

1727 Bar Nothing Ranch. CW mus. prg. (W1BW, Topeka, KS, 1939).

1728 Bar X Ranch Boys. CW mus. prg. (WCBM, Baltimore, MD, 1939).

1729 Barager, Robert. DJ (*Supper Serenade* and *Waltz Time*, WNBZ, Saranac Lake, NY, 1948).

1730 Baran, Henry. DJ (*Designs for Dancing*, WVEC, Hampton, VA, 1948–1952).

1731 Barath, Ray. DJ (*Grin 'n' Barath*, WKIX, Columbia, SC, 1949; *The Grab Bag*, WAIM, Anderson, SC, 1955).

1732 Barbara Gould. Miss Gould broadcast a weekly 15-minute program about beauty and beauty products (15 min., CBS, 1929–1932).

1733 Barbara Wells. Miss Wells, whose name was Florence Pritchett, conducted interviews with various personalities who lived in or were traveling through New York City. She also discussed various topics of interest to women. Miss Pritchett was also a regular panel member of Mutual's *Leave It to the Girls* program, where the feminine point of view was expressed. George Hogan was the program's announcer (15 min., Monday through Friday, 3:00–3:30 P.M.,

WOR, Newark, NJ, 1947). In 1948, her program moved to a Saturday 11:15–11:30 A.M. broadcast slot

1734 Barbash, Anna. Soprano Barbash appeared on the *Memories of Jennie Lind and Claire Schumann* program with pianist Alice Warren Sachse (WPG, Atlantic City, NJ, 1926).

1735 Barbe, Charles. Newscaster (KGW, Portland, OR, 1944).

1736 Barbee, Bud. Sports caster (WJPF, Herrin, IL, 1940).

1737 Barber, Bill. DJ (WOOD, Grand Rapids, MI, 1955–1960).

1738 Barber, Dick. DJ (*Two on the Aisle*, KVNU, Logan, UT, 1948).

1739 Barber, Don. DJ (*Jive at Five*, WAGL, Atlanta, GA, 1947; *Today's Top Five*, WGBS, Miami, FL, 1948; *Hillbilly Hits*, WGBS, 1948–1954).

1740 Barber, Don. DJ (*Record Review*, WGNL, Wilmington, NC, 1947).

1741 Barber, George. Newscaster (WDEF, Chattanooga, TN, 1941–1942).

1742 Barber, Joyce. Pianist (WBAL, Baltimore, MD, 1926).

1743 Barber, Julian. DJ (WAYS, Charlotte, NC, 1949).

1744 Barber, Mary. DJ (KOPP, Ogden, UT, 1947).

1745 Barber, Rowland. Newscaster (KVSE, Santa Fe, NM, 1940).

1746 Barber, Samuel. Baritone (*Samuel Barber*, vel. mus. prg., NBC, 1935).

1747 Barber, Tom. DJ (*Midnight Serenade*, W1AK, Lakeland, FL, 1948).

1748 Barber, Walter "Red." Barber began his career by broadcasting football games on his school's (University of Florida) broadcasting station in 1929. His busy career as sports caster included: WSAI, Cincinnati, OH, 1934–1937 and W1W, 1937–1938; New York Giants and Brooklyn Dodger baseball play-by-play, WHN, New York, NY, 1942, assisted by Alan Hale; WOR, Newark, NJ, 1939–1944; MBS-WHN, New York, NY, 1945; WHN, 1946; *CBS Presents Red Barber*, 15 min., Monday through Friday, 6:30–6:45 P.M., CBS, 1946; *Red Barber Sports*, 15 min., Monday through Friday, 6:30–6:45 P.M., CBS, 1947; *Red Barber's Club House* and *The Carbird Seat*, WMGM, New York, NY, CBS, WHN, 1948; *Red Barber's Club House*, 30 min., Saturday, 10:00–10:30 A.M., CBS, 1949; *Football Roundup* and *Senior Bowl Football* broadcast, CBS, 1953; *Football Roundup*, *Orange Bowl Football* game and *New York Yankees baseball*, CBS, 1955.

Barber began broadcasting major league baseball on WSAI in 1934 for a \$25 a week salary. Incidentally, the first game he broadcast on the station was the first professional baseball game he had ever seen. *See also* **Sports.**

1749 Barber Shop Blues. Vernon Dahlhart, the popular recording star of the 1920s, was "Barbarsol Ben" and his female singing companion, Adelyn Hood, was "Cutie-cle Barbara"

on the 15-minute program of songs and old-time ballads sponsored by Barbasol shaving cream. Dahlhart and Hood were joined on the show by the Barber Shop Quartet (CBS, 1931).

1750 **Barber Shop Orchestra.** Commercial radio band (WBBM, Chicago, IL, 1926).

1751 *(The) Barbison [Barbizon] Recital.* Operatic and instrumental selections were performed on the program by various guest stars (60 min., Wednesday, 9:00-10:00 P.M., WOR, Newark, NJ, 1930).

1752 **Barborka, J.V.** Bohemian harpist (KMA, Shenandoah, IA, 1928).

1753 **Barbosa, Perfecto.** Newscaster (KMAC, San Antonio, TX, 1941).

1754 **Barbour, Hershel "Hersh."** DJ (*Musical Varieties*, WCKB, Dunn, NC, 1952; W1YC, Rock Hill, SC, 1955; WCPS, Tarboro, NC, 1956). Sports caster (WCKB, Dunn, NC, 1952).

1755 **Barbour, Oliver.** Actor-producer Barbour was born October 23, 1904. He began work as actor and producer at WHAM (Rochester, NY, 1929).

1756 **Barclay, Al.** DJ (*Sunday Serenade*, WHAT, Philadelphia, PA, 1947; *Al Barclay's Danceland*, WAMS, Wilmington, DE, 1952). Sports caster (WAMS, 1952).

1757 **Barclay, George.** Newscaster (KWKW, Pasadena, CA, 1942).

1758 **Barco, Ralph.** Leader (*Ralph Barco Orchestra*, instr. mus. prg., WHK, Cleveland, OH, 1942).

1759 **Barcroft, Wendell.** Newscaster (KGGM, Albuquerque, NM, 1942-1942).

1760 **Barcus, Cyrus.** Cornetist (WFAA, Dallas, TX, 1926).

1761 **Bardill, Martha Backes.** Soprano (KYW, Chicago, IL, 1925).

1762 **Bardo, Bill (Wilbur P. Bardo).** Musician Bardo was born September 24, 1906. A Columbia University graduate, he first appeared on radio with the George Olsen orchestra in 1927 before forming his own radio band.

1763 **Bareletti, Juliette.** Soprano (WGBS, New York, NY, 1925).

1764 **Barfield, Harry.** Newscaster (WAYS, Charlotte, NC, 1948). Sports caster (WAYS, 1948).

1765 **Barg, Myron.** DJ (*1230 Club*, WJBC, Bloomington, IN, 1947).

1766 **Barge, Elsie.** Pianist (KYW, Chicago, IL, 1924).

1767 **Barger, Carl.** DJ (WFDE, Flint, MI, 1960).

1768 **Barger, Darel.** DJ (WEAR, Pensacola, FL, 1948).

1769 **Baret, (Mme.) Berthe.** French violinist (KGO, San Francisco, CA, 1927).

1770 *Bargin' Around with Boulton.* Acme Markets sponsored DJ Mike Boulton's popular program (60 min., Monday through Friday, 11:00-12:00 noon, WPAT, Paterson, NJ, 1950).

1771 **Bari, Joe.** DJ (WLBK, DeKalb, IL, 1956).

1772 **Bari, Vern.** DJ (*Hale Kula*, KULA, Honolulu, HI, 1952).

1773 **Barill, Gene.** DJ (*Midnight Matinee*, WJEF, Grand Rapids, MI, 1954-1956).

1774 **Barile, Lou.** DJ (*Words and Music*, WKAL, Rome, NY, 1949-1954; *Hall of Records*, WKAL, 1955).

1775 **Barile, Michael.** Barile broadcast recitations with "descriptive" background music played by Maurice Popkin (WMCA, New York, NY, 1925).

1776 **Barkdoll, Gary.** DJ (*Melody Lane*, WAYZ, Waynesboro, PA, 1960).

1777 **Barker, Bill.** DJ (*Morning Jamboree*, WSIP, Paintsville, KY, 1952).

1778 **Barker, Bradley "Brad."** Actor and animal imitator Barker used his acting and animal imitations during the early years of talking motion pictures, skills that he had first used in radio during his appearances on the *Eveready Hour* late in the 1920s. See also *Sound Effects*.

1779 **Barker, Eddie.** Sports caster (KMAC, San Antonio, TX, 1945; *Sports Editor and Scoreboard*, 1947-1948, KMAC; KRLD, Dallas, TX, 1956). News analyst (KMAC, 1945; *Problems and Solutions*, KBRZ, Freeport, TX, 1960). DJ (KWF1, Wichita Falls, TX, 1957).

1780 **Barker, George A.** Bass-baritone (WBZ, Boston-Springfield, MA, 1924).

1781 **Barker, John.** Baritone (*John Barker*, vcl. mus. prg., WLW, Cincinnati, OH, 1934-1935).

1782 **Barker, Kermit.** DJ (*Morning Serenade*, KCHR, Charleston, MO, 1954).

1783 **Barker, Mark, Jr.** DJ (*Luncheon on the Hill*, WDUK, Durham, NC, 1949).

1784 **Barker, Pepper.** DJ (WCMB, Harrisburg, PA, 1960).

1785 **Barker, Raymond.** Baritone (WIBO, Chicago, IL, 1925).

1786 **Barker, Sam.** DJ (*In the Mood*, KVOU, Uvalde, TX, 1947).

1787 **Barker, Ted.** DJ (*Parade of Hits*, WJOY, Burlington, VT, 1954-1956).

1788 **Barkey's Mandolin Orchestra.** String music group (KFON, Long Beach, CA, 1927).

1789 **Barkley, James "Jim."** DJ (*News & Music from the Boys*, KSUM, Fairmont, MN, 1948; *News and Music*, WSUM, 1952-1956).

1790 **Barkley, Ron.** DJ (*Relaxin' on Waxin'* and *Ark Valley Record Review*, KGAR, Garden City, KS, 1949).

1791 **Barkowitz, Milton.** Newscaster (WNBC, New Britain, CT, 1937).

1792 **Barkwell, Patsy.** COM-HE (KOOS, Coos Bay, OR, 1956).

1793 **Barlow, Chuck.** Singer (*Chuck Barlow*, vcl. mus. prg., WMBI, Peoria, IL, 1935).

1794 **Barlow, Howard.** Conductor (23-piece concert orchestra, CBS, New York, NY, September 18, 1927; Columbia Symphony Or-

chestra, CBS, New York, NY, 1928; United Symphony Orchestra, WABC-CBS, New York, NY; conductor of the *Voice of Firestone* orchestra, CBS, 1929).

1795 **Barlow, Jack.** DJ (*Penthouse Party*, WTOL, Toledo, OH, 1952; WQUA, Moline, IL, 1954).

1796 **Barlow, Jay.** Sports caster (WHLN, Harlan, KY, 1945-1946). DJ (*1230 Club*, WHLN, 1947-1951; *Mantrip*, WHLN, 1952-1954).

1797 **Barlow, John.** DJ (*Turntable Time*, KGEM, Boise, ID, 1948).

1798 **Barlow, Ralph.** Leader (*Ralph Barlow Orchestra*, instr. mus. prg., WBBM, Chicago, IL, 1942).

1799 *Bar-N-Frolic.* *Woman's World* magazine sponsored the show that replaced the *Meet the Folks* program. The host was Hal Culver. Culver sang western songs and also interviewed visitors to the *National Barn Dance* program (30 min., Saturday, 7:00-7:30 P.M., WLS, Chicago, IL, 1938).

1800 *(The) Barn Dance.* Max Terhune, later famous as a B-movie comic, hosted the CW music program (Weekly, WCCO, Minneapolis-St. Paul, MN, 1935).

1801 *Barn Dance Frolic.* Many of the WLS *National Barn Dance* crew were featured on the CW music program sponsored by the Gillette Razor Company (15 min., Saturday, 9:00-9:15 P.M., WLS, Chicago, IL, 1936).

1802 *Barn Dance Frolic.* CW mus prg. (KFH, Wichita, KS, 1939).

1803 *Barnacle Bill the Sailor.* Cliff Souhier played the title role on the humorous serial drama (1934).

1804 **Barnard, Frank.** Sports caster (WHBL, Sheybogen, WI, 1939).

1805 **Barnes, Alma Lou.** Soprano (KFWB, Hollywood, CA, 1925).

1806 **Barnes, E.** Known as "The Wolverine Fiddler," Barnes was the leader of E. Barnes and his Old Time Dance Orchestra (KGO, San Francisco, CA, 1926).

1807 **Barnes, Hugh.** DJ (WDNT, Dayton, TN, 1960).

1808 **Barnes, Josey.** COM-HE (KTVT, Salt Lake City, UT, 1956).

1809 **Barnes, Mabel.** COM-HE (KMIC, Inglewood, CA, 1928).

1810 **Barnes, Patrick Henry "Pat."** A veteran theatrical and radio performer, Barnes joined WHT, Chicago, IL, in 1925 as the chief announcer and program director. While at WHT, he directed, adapted and acted in their first electrically transcribed program (Poindexter, 1978, p. 65). He also was a talented tenor who often sang on the station. Barnes won the *Radio Digest* Silver Cup awards for announcers in both 1926 and 1927. In 1927, he also added comic touches to his performances with female impersonations, Hamlet comic routines and by playing the role of Lord Helpus (WHT, Chicago, IL, 1927). He also performed announcing

chores and read the news on WHT in 1927–1928. Barnes later started on radio in the 1930s in various roles. His later career included his own *Pat Barnes and his Barnstormers* program featuring singer Marjorie Hendricks and the Jimmy Shields Orchestra (30 min., Saturday, 8:00–8:30 P.M., MBS, 1938).

1811 Barnes, Paul. Newscaster (WHJB, Greensburg, PA, 1941).

1812 Barnes, Ralph. Tenor (WGCP, New York, NY, 1925).

1813 Barnes, Russell. Newscaster (WWJ, Detroit, MI, 1941).

1814 Barnes, Teddy. DJ (*Rhythm by Request*, WHAL, Shelbyville, TN, 1949).

1815 Barnes, Vic. Newscaster (WCFI, Chicago, IL, 1949).

1816 Barnett, Charlie. Leader (*Charlie Barnett Orchestra*, instr. mus. prg., WOR, Newark, NJ, and NBC, 1939).

1817 Barnett, [Barrett] Hugh. Leader (Hugh Barnett Orchestra, WEA, New York, NY, 1926).

1818 Barnett, Jewel and Freda Leonard. The harmony singing team Barnett and Leonard were known as the "Humming Birds of the Air" (WGN, Chicago, IL, 1926).

1819 Barnett, Barbara. Lyric soprano (KLS, Oakland, CA, 1923).

1820 Barnett, Bob. DJ (*Night Sounds*, WOPI, Bristol, TN, 1960).

1821 Barnett, Dan. Leader (Dan Barnett's Orchestra, WEEB, New York, NY, 1925–1926).

1822 Barnett, Don. DJ (*Don's Dance Date*, KENI, Anchorage, AK, 1948).

1823 Barnett, Joseph M. "Joe." Announcer and vocalist Barnett created and conducted a morning exercise program, *The Daily Dozen*. In addition, he also pioneered with remote broadcasts and the presentation of several shortened Broadway musicals and operas (WOR, Newark, NJ, 1922–1925).

On April, 1922, after Barnett sang for seventy minutes at a studio audition, he was offered a job as announcer and "emergency singer." Three months later at age 22 he became manager of station WOR.

1824 Barnett, Melvin F. Sportscaster (WHIS, Bluefield, WV, 1940–1941). Newscaster (WLOH, Princeton, WV, 1949).

1825 Barnett, Paul. DJ (*970 Club*, WNEA, Jonesboro, AR, 1952).

1826 Barnett, Stanley. Announcer-program director Barnett as an announcer was designated as "BMX" (WOC, Davenport, IA, 1925–1926). When he moved to Baltimore the following year, Barnett announced his station's slogan, "The Station of Good Music" (WBAL, Baltimore, MD, 1927).

1827 Barney, Rex. Former Brooklyn Dodger pitcher Barney turned sportscaster and baseball color man (*Game of the Day*, MBS, 1955–1956).

1828 Barnhardt, Bonnie. Miss Barnhardt sang songs and told bedtime stories for children (WSB, Atlanta, GA, 1923).

1829 Barnhart, Harry. Leader (Harry Barnhart Orchestra, WOR, Newark, NJ, 1928).

1830 Barnhart, L.D. Newscaster (WKAR, East Lansing, MI, 1939).

1831 Barnhill, Pat. DJ (KIDRS, Paragould, AR, 1956).

1832 Barnhouse, Donald Grey. Reverend Grey Barnhouse participated in the first network religious service broadcast from the Tenth Presbyterian Church, Philadelphia, PA. He began broadcasting in the early 1920s. Barnhouse was the first to purchase network time for a religious program. His program, *The Bible Study Hour*, was syndicated in 1949 before moving to NBC in 1956.

1833 Barnhouse, Nancy. COM-HE (WTIG, Massillon, OH, 1957).

1834 Barnitz, Anna. Vocalist (*Anna Barnitz*, vcl. mus. prg., WORK, York, PA, 1936).

1835 Barnitz, Walter. Tenor (WJAZ, Chicago, IL, 1924).

1836 Barns, Teddy. DJ (*Juke Box Review*, WHAL, Shelbyville, TN, 1948).

1837 Barnyard Follies. CW mus. prg. (KMOX, St. Louis, MO, 1939). Billed as "Music from the Ozarks," it featured songs by Roland Gaines, Tommy Watson and the Range Riders among others.

1838 (The) Barnyard Jamboree. A transcribed CW music show, the *Barnyard Jamboree* was broadcast in the 1940s. Some of the great pioneer CW musicians such as singer-comedian-composer Peg Moreland and the Farm Hands vocal group were featured. Texas Slim called the square dances and Jimmy "Round Boy" Jeffries was the program's host (transcribed, Various Stations, 1930s).

1839 (The) Barnyard Twins. The instrumental team of Walter Stohman and Ray Denham, who played many musical instruments while performing old-time musical selections, were the Barnyard Twins (KOIL, Council Bluffs, IA, 1925–1928).

1840 Baron, Dorothy. Miss Baron broadcast "physical exercises for women" (KRE, Berkeley, CA, 1925).

1841 Baron, Karl. Newscaster (KYA, San Francisco, CA, 1945).

1842 (The) Baron and the Bee. Jack Pearl as the "Baron," assisted by his long-time stooge, Cliff "Charlie" Hall, conducted the spelling bee. Ken MacGregor was the producer and Billy K. Wells and Fred Lightner the writers of the sustaining program. Fred Collins was the announcer. Organ inclusions were performed by Paul Taubman (30 min., Tuesday, 9:00–9:30 P.M., NBC, 1935).

1843 Baron Munchausen. Jack Pearl created the long-winded Baron Munchausen, a character immediately popular with listeners. An example of the Baron's tall tales was this one: "In 1602, I was sitting starving in my tent in the middle of the Sahara Desert, when a Scotch musician came along. He was a sand piper you know. He was on his way to the ocean to go to

court. He wanted to get a herring. So I said to him, 'Have you got anything to eat?' And he said, 'Why don't you eat the sand that is here?' I ate the sand, and I was so hungry that pretty soon I had made a hole ten miles deep and there was a whale in it. The whale was sitting there saying, 'I'm a great guy. I'm a great guy.' He was an awful blow hard. So I ate the whale, too. And when I cut him up, I found a man sitting in his stomach, reading. The man said, 'Hello. What are you doing in my house?' I said, 'You're not in a house. You're in a whale's stomach.' He just said, 'Well, well. Anyway, I was so interested in this magazine I didn't know it.' So I took the magazine away from him." See also *The Jack Pearl Show*.

1844 Baross, Jack. Violinist (KPO, San Francisco, CA, 1925).

1845 Barr, B. DJ (WKMI, Kalamazoo, MI, 1954).

1846 Barr, Claudia. Mezzo-soprano (WJZ, New York, NY, 1923).

1847 Barr, Dwight. DJ (*Teen Time Tunes*, WLBC, Muncie, IN, 1948).

1848 Barr, Fred. DJ (*1600 Club*, WWRL, Woodside, NY, 1947–1951; *Spiritual Time*, WWRL, 1952–1960).

1849 Barr, Helen. Soprano Barr appeared on the *Saloon Vanties* program (WEEI, Boston, MA, 1928).

1850 Barr, (Mrs.) J. Victor. Pianist (WSM, Nashville, TN, 1928).

1851 Barr, Joseph. Baritone (*Joseph Barr*, vcl. mus. prg., WOR, Newark, NJ, 1934).

1852 Barr, Marie. COM-HE (WGSA, Ephrata, PA, 1956).

1853 Barr, Richard. Newscaster (WARI, Arlington, VA, 1946).

1854 Barr, Winifred T. Pianist (WEAF, New York, NY, 1923–1924). Barr was the station's first staff accompanist. She also broadcast many 15-minute programs of solo piano music.

1855 Barrat, Maxine. COM-HE (WCKT, Miami, FL, 1956).

1856 Barrel of Fun. Rubsam and Harryman Brewing Company sponsored the program featuring Charlie Ruggles and Benny Rubin. *Variety* called it a mediocre comedy show (30 min., Thursday, 8:30–9:00 P.M., MBS, 1941).

1857 Barrere, George. Conductor (George Barrere's Little Symphony Orchestra, WJAR, Providence, RI, 1926).

1858 Barrett, Art. DJ (WSIG, Mount Jackson, VA, 1954).

1859 Barrett, B.J. Leader (B.J. Barrett Orchestra, WLAG, Minneapolis, MN, 1924).

1860 Barrett, Betty. Vocalist (*Betty Barrett*, vcl. mus. prg., KSD, St. Louis, MO, 1939).

1861 Barrett, Bill. DJ (*Alarm Clock*, KVOP, Plainview, TX, 1947–1948).

1862 Barrett, Dick. DJ (WSHE, Sheboygan, WI, 1956).

1863 **Barrett, John.** Newscaster (WKY, Evansville, IN, 1948; *Music Out of the Night*, KLMS, Lincoln, NE, 1954).

1864 **Barrett, Lawrence.** Newscaster (WAYX, Waycross, GA, 1938).

1865 **Barrett, Pat.** Announcer Barrett was first heard on WTMJ (Milwaukee, WI) in the 1920s. He created his Uncle Ezra character on the *National Barn Dance* program in 1932 on WLS, Chicago, IL, and got his own network show in 1938 on the NBC-Red network. *See also Uncle Ezra.*

1866 **Barrett, Phil.** Vocalist (*Phil Barrett*, vcl. mus. prg., WPG, Atlantic City, NJ, 1935–1936).

1867 **Barrett, Rick.** DJ (*On the Sunny Side of the Street*, KTMS, Santa Barbara, CA, 1948).

1868 **Barrett, Ronald A. "Ronnie."** DJ (WDOK, Cleveland, OH, 1956–1957).

1869 **Barrett, Tony.** Sportscaster (WRBL, Columbus, OH, 1942; KENT, Shreveport, LA, 1954–1956; KRMI, Shreveport, LA, 1960). Newscaster (WRBL, 1945).

1870 **Barrett, William R.** Sportscaster (*Quarterback Club*, WJLS, Beckley, WV, 1947; *Sports Line*, WJLS, 1948–1950).

1871 **Barrick, Eldon.** DJ (*Old Time Tunes*, KTRB, Modesto, CA, 1947; *Sunrise Serenade*, KTRB, 1948).

1872 **Barricks, Johnny.** DJ (*1490 Club*, WKAY, Glasgow, KY, 1948).

1873 **Barrie, Clyde.** Baritone (*Clyde Barrie*, vcl. mus. prg., CBS, 1935–1937; KUOA, Siloam Springs, AR, 1939).

1874 **Barrie, Dick.** Leader (*Dick Barrie Orchestra*, instr. mus. prg., MBS, 1935; CBS, 1939).

1875 **Barrie, Wendy.** Former motion picture star Barrie became a DJ on her own transcribed *Wendy Barrie Show* (30 min., Monday through Friday, 10:30–11:00 P.M., WMGM, New York, NY, 1956).

1876 **Barrie Crain, Confidential Investigator.** The sustaining program, originally known only as *Barrie Crain*, was written by George Lefferts, produced by Van Woodward and directed by Ed King. The title role was played by William Gargan. He was supported by an excellent cast that included Ralph Bell, John Gibson, Jan Miner, Arnold Moss and Byrna Raeburn (NBC, 1951–1955).

1877 **Barringer, Louise.** COM-HE (WQXI, Atlanta, GA, 1957).

1878 **Barrington, Bruce.** Newscaster (WEBQ, Harrisburg, IL, 1937; KXOK, St. Louis, MO, 1939–1940; *Early Edition News*, *Overnight News*, and *Final News with Bruce Barrington*, KXOK, 1947; *Inside the Headlines*, KXOK, 1948).

1879 **Barrington, Charles.** Newscaster (KOB, Albuquerque, NM, 1941; KDYL, Salt Lake City, UT, 1945).

1880 **Barrios, Jose.** DJ (*Exitos Y Novedades*, KUBO, San Antonio, TX, 1960).

1881 **Barroff, Lenny.** Newscaster (*News Around the World*, WISR, Butler, PA, 1948).

1882 **Barron, Bill M.** DJ (*Music Unlimited*, KXGI, Fort Madison, IA, 1948).

1883 **Barron, Billy.** Leader (Billy Barron's Dance Orchestra, KPLA, Los Angeles, CA, 1929).

1884 **Barron, Blue.** Leader (*Blue Barron Orchestra*, instr. mus. prg., WTAM, Cleveland, OH, 1936; KWK, St. Louis, MO and NBC, 1937; WHP, Harrisburg, PA, KFEQ, St. Louis, MO, 1939; WGR, Detroit, MI and KMOX, St. Louis, MO, 1942).

1885 **Barron, Bob** (Dr. Robert Henri Barron). Actor Barron was born April 3, 1898. Originally a physician, he appeared in stock and vaudeville before working on Seattle, Washington, radio in 1927.

1886 **Barron, George.** DJ (KCRT, Trinidad, CO, 1949).

1887 **Barron, Lee.** DJ (*Hello Beautiful*, KSWI, Council Bluffs, IA, 1948; *The Lee Barron Show*, KSWI, 1949).

1888 **Barron, Lou.** Leader (*Lou Barron Orchestra*, instr. mus. prg., WFBR, Baltimore, MD, 1935).

1889 **Barron, Martha.** Barron was the KGHl program director and station pianist. When she was on the air she took requests. Barron was often billed as "The Queen of the Ivories" (KGHI, Little Rock, AR, 1928).

1890 **Barron, Russ.** Sportscaster (*Down the Line*, WKLV, Blackstone, ME, 1953).

1891 **Barron, Stan.** Sportscaster (*Sports Extra*, WKBW, Buffalo, NY, 1955).

1892 **Barron, Tommy.** DJ (KTEM, Temple, TX, 1954).

1893 **Barrus, Gabby.** Sportscaster (KODI, Cody, WY, 1953–1955).

1894 **Barry, Alice.** Newscaster (KTSM, El Paso, TX, 1941; *Woman's World*, KTSM, 1945–1947; *Today's World*, KEPO, El Paso, TX, 1949).

1895 **Barry, Bert.** Newscaster (KROY, Sacramento, CA, 1940). DJ (KGMS, Sacramento, CA, 1956).

1896 **Barry, Bob.** DJ (*Bob Barry Show*, KOWH, Omaha, NE, 1948).

1897 **Barry, Dan.** Tenor (*Dan Barry*, vcl. mus. prg., WIP, Philadelphia, PA, 1935).

1898 **Barry, Donald J.** Sportscaster (WIKE, Newport, VT, 1953). DJ (*Sandman's Matinee*, WIKE, Newport, VA, 1954).

1899 **Barry, Edward.** Classic piano virtuoso Barry taught radio piano lessons and also broadcast concerts (WGN, Chicago, IL, 1928).

1900 **Barry, Frank.** Tenor (KFI, Los Angeles, CA, 1925).

1901 **Barry, Gene.** Newscaster (WING, Dayton, OH, 1946). DJ (*Swing with WING* and *Lonesome Gal*, WING, Dayton, OH, 1947–1957).

1902 **Barry, George.** DJ (WHOT, Youngstown, OH, 1960).

1903 **Barry, Guy.** Sportscaster (*National Sports Parade*, WCOJ, Coatesville, PA, 1951–1952; WLAN, Lancaster, PA, 1956). DJ (*Spinner Sanctum*, WLAN, Lancaster, PA, 1954).

1904 **Barry, Jack.** Newscaster (WTTM, Trenton, NJ, 1944).

1905 **Barry, Jack.** Sportscaster (WHEC, Rochester, NY, 1942–1946; *Atlantic Football*, WHEC, 1948). DJ (*Musical Clock*, WHEC, 1949).

1906 **Barry, Jack.** DJ (*The Jack Barry Show*, WKAT, Miami Beach, FL, 1948).

1907 **Barry, Jack.** DJ (*You Asked For It*, WJOY, Burlington, VT, 1949). Sportscaster (*Sports Notebook*, WJOY, 1949–1950).

1908 **Barry, Jim.** Tenor (*Jim Barry*, vcl. mus. prg., WOR, Newark, NJ, 1936).

1909 **Barry, John.** Newscaster (WBZ-WBZA, Boston-Springfield, MA, 1944, 1948).

1910 **Barry, John D.** Newscaster (*What's Happening in the World?*, KGO, San Francisco, CA, 1928).

1911 **Barry, Lee.** Newscaster (KBUR, Burlington, IA, 1941).

1912 **Barry, Les.** DJ (*Luncheon Club*, WBEN, Buffalo, NY, 1947).

1913 **Barry, Madeline.** COM-HE (WAGC, Chattanooga, TN, 1956).

1914 **Barry, M.K. "Mike."** Sportscaster Barry broadcast horse race news on his *Horse Sense* program (WKLO, Louisville, KY, 1959–1960).

1915 **Barry, Mike.** Sportscaster (*Horse Sense*, WKLO, Louisville, KY, 1960).

1916 **Barry, Nick.** DJ (*Tip Top Tunes*, WCMW, Canton, OH, 1948).

1917 **Barry, Norman.** Newscaster (WENR, Chicago, IL and WMAQ, Chicago, IL, 1939–1942). Sportscaster (WIBO, Chicago, IL, 1933; WMAQ, 1954).

1918 **Barry, Phil.** Newscaster (WFBR, Baltimore, MD, 1941).

1919 **Barry, Tom.** DJ (WOL, Washington, DC, 1956).

1920 **Barry Gray on Broadway.** Gray, who at the time was also doing a late-night DJ program on WOR, stirred up considerable controversy with the guests he interviewed and the topics discussed on his sustaining program. His guests included Jack Barrett, Marion Colby, Walter Gross, Olsen and Johnson and Al Jolson (30 min., Monday, 10:00–10:30 P.M., WOR, New York, NY, 1946).

1921 **Barry Gray Show.** Gray later continued his popular talk show format with this sustaining weekly program (30 min., Friday, 8:30–9:00 P.M., WOR, New York, NY, 1950). The show soon expanded to two hours. This version of Gray's earlier late-night show gave him an opportunity for more talk and extended interviews with personalities on the New York scene (120 min., 12:00–2:00 A.M., Monday through Friday, WOR, New York, NY, 1950).

1922 **Barry Wood**. Popular baritone Wood was featured on his weekly transcribed program accompanied by the Hank Silvern Orchestra (15 min., Transcribed, late 1940s).

1923 **Barrymore, Ethel**. Actress Barrymore was introduced as "The Laughing Lady" (WJZ, Boston-Springfield, MA, 1923). The distinguished Broadway star was respectfully known as "The First Lady of the American Stage." Although well known for her work on stage in *The Corn is Green*, it was her performance in the motion picture *None But the Lonely Heart* that won her an Oscar as best Supporting Actress in 1944. Ethel Barrymore was the great aunt of current motion picture star Drew Barrymore, who reflects some of her great aunt's beauty.

Ethel Barrymore and her equally famous brothers, Lionel and John, frequently appeared on radio, occasionally in comedy skits, but usually in dramatic productions. Ethel most often appeared as a guest star on programs, but did perform in a short-lived situation comedy, *Miss Hattie*, with young Dick Van Patter on ABC (1944–1945). Brother Lionel, who was also a talented stage and film star, won the motion picture's Academy Award in 1931 for his work in *A Free Soul*. He was best known as a radio actor for his annual portrayal of "Ebenezer Scrooge" in Dickens' *Christmas Carol* and as "Dr. Gillespie" in the *Dr. Kildare* dramatic series with Lew Ayres.

Major Broadway and motion picture star John Barrymore was known variously as "The Great Profile" and "The Greatest Lover on the Screen." Perhaps he is best known on radio for his comedy role on the *Rudy Vallee Show*. All the members of the Barrymore family made major contributions to the American theater. According to a family legend, the Barrymores had acting in their blood since the time of Shakespeare (*Biography*, April 1998, p. 36).

1924 **Barsby, Stuart**. Announcer and business manager (KLZ, Dupont, CO, 1928).

1925 **Barshard, Henetta**. Violinist (*Henetta Barschard*, instr. mus. prg., CBS, 1935).

1926 **Barsky, Ted**. Newscaster (WILM, Wilmington, DE, 1941).

1927 **Barstow, Vera**. *Variety* said violinist Barstow was "one of the top ten violinists" (KHJ, Los Angeles, CA, 1925).

1928 **Bart, Belle**. Astrologist Bart conducted her *The Stars and You* program (WOR, Newark, NJ, 1922–1924).

1929 **Bartell, Ed**. Newscaster (WPGH, Pittsburgh, PA, 1948). DJ (*The Golden Triangle*, WPCH, 1948; *Mr. Music*, KQV, Pittsburgh, PA, 1952).

1930 **Bartell, Melvin**. Newscaster (WHAM, Rochester, NY, 1939).

1931 **Bartell, Paul**. Newscaster (WFOU, Milwaukee, WI, 1946, 1948). DJ (*Fox Club*, WFOU, 1947–1952; WFOU, 1957).

1932 **Bartell, Ted**. Leacer-trumpeter (Ted Bartell's Orchestra, a nine-man band that broadcast frequently from Yoeng's Chinese

Restaurant in New York City, WJZ, New York, NY, 1928).

1933 **Barth, Bernard C.** "Bernie." Newscaster (KOBM, Rapid City, SD, 1939; *Bernie Barth's Commentary*, WLOS, Asheville, NC, 1947). Sportscaster (KOBM, 1939).

1934 **Barth, Hans**. Concert pianist (WOO, Pittsburgh, PA, 1925–1926; WEA, New York, NY, 1925). Conductor (Gold Spot Orchestra, NBC-Red, New York, NY, 1929).

1935 **Barthall [Barthell], Betty**. Singer (*Betty Barthall*, vcl. mus. prg., CBS, 1934–1936).

1936 **Barthel, Burr**. DJ (*Club 1090*, KING, Seattle, WA, 1948).

1937 **Barthelson, Joyce Holloway**. Pianist (KGO, Oakland, CA, 1926).

1938 **Bartholomew, Marshall**. Tenor (NBC, 1928).

1939 **Bartimus, Bernice**. Pianist (WMAK, Buffalo, NY, 1928).

1940 **Bartl, Bob**. DJ (*Nite Patrol*, WFMD, Frederick, MD, 1954).

1941 **Bartle, (Mrs.) Richard**. Pianist (KPO, San Francisco, CA, 1923).

1942 **Bartlett, Bob**. DJ (KFJI, Klamath Fall, OR, 1954).

1943 **Bartlett, Edna**. COM-HE (WENY, Elmira, NY, 1957).

1944 **Bartlett, Forrest**. Newscaster (KGER, Long Beach, CA, 1938).

1945 **Bartlett, Louis**. Pianist (KYW, Chicago, IL, 1925).

1946 **Bartlett, Marcus**. Sportscaster (WSB, Atlanta, GA, 1941). Prior to 1931, Bartlett did all types of announcing jobs before doing sports color with Red Cross on prep football games. Later he broadcast George Tech football play-by-play. The *Atlanta Journal* called Bartlett "the best football reporter in the South."

1947 **Bartlett, Michael**. Tenor (*Michael Bartlett*, vcl. mus. prg., WOR, Newark, NJ, 1934).

1948 **Bartlett, Ray**. DJ (*Groovie's Boogie*, KWKH, Shreveport, LA, 1948).

1949 **Bartlett, Tom**. Newscaster (WBBM, Chicago, IL, 1939).

1950 **Barton, Ada**. Soprano (KPO, San Francisco, CA, 1925).

1951 **Barton, Bob**. Newscaster (*Billy Barton — Hollywood Reporter*, movie news and gossip, WAAF, Chicago, IL, 1935).

1952 **Barton, Dale**. Newscaster (KIOA, Des Moines, IA, 1949). Sportscaster (KCIM, Carroll, IA, 1951–1952; *Sports Parade*, KCIM, 1953–1954).

1953 **Barton, Emily**. COM-HE (KFRC, San Francisco, CA, 1956).

1954 **Barton, Frances Lee**. COM-HE (*Food Talks*, 15 min., Tuesday and Thursday, 11:15–11:30 A.M., NBC-Red, 1933).

1955 **Barton, Fred**. DJ (WANE, Fort Wayne, IN, 1957).

1956 **Barton, George**. Saxophonist (WCCO, Minneapolis-St. Paul, MN, 1928).

1957 **Barton, Hal**. Sportscaster (KLUF, Galveston, TX, 1941). DJ (*Syncopation Time* and *Coffee Time*, WTAD, Quincy, IL, 1948; *Off the Record*, WTAD, 1949; *Syncopation Time*, WTAD, 1952).

1958 **Barton, John**. DJ (WHOW, Clinton, IL, 1948–1954).

1959 **Barton, Kearney**. DJ (KTW, Seattle, WA, 1957).

1960 **Barton, Ken**. Sportscaster (KMTR, Los Angeles, CA, 1939). Newscaster (KWKW, Pasadena, CA, 1946).

1961 **Barton, Vera**. Leader (*Vera Barton Orchestra*, instr. mus. prg., WKBW, Buffalo, NY, 1942).

1962 **Barton, William**. Newscaster (KVEC, San Luis Obispo, CA, 1940, 1945).

1963 (*The Bartons*). The daytime serial told the story of a boy and his family living in a small, Midwestern river town (15 min., Monday through Friday, NBC, 1941).

1964 **Bartow, (Captain) D.M.** Bartow spoke on such topics as, "Shooting as a Sport" (KFAE, Pullman, WA, 1923).

1965 **Bartter, Bob**. DJ (*Musical Varieties*, KNEX, McPherson, KS, 1954).

1966 **Baruch, Andre**. Newscaster-announcer (*Liberty News Commentator*, CBS, New York, NY, 1937). DJ with wife *Bea Wain* (*Mr. and Mrs. Music*, WMCA, New York, NY, 1947–1948; WABC, New York, NY, 1956). See also *Mr. and Mrs. Music*.

1967 **Baruth, Jack**. DJ (WGVN, Greenville, MS, 1948).

1968 **Barzelay, Benar**. Polish violinist (WMCA, New York, NY, 1925).

1969 **Basch, Frances Scott** (aka *Faith Fortune*, *Frankie Basch* and *Frances Scott*). News commentator (*Rating the News*, WAAJ, Jersey City, NJ, 1930s). Pioneer female Basch covered current newspaper stories on her program. She later did interview shows for WMCA (New York, NY). She also worked under the names of Faith Fortune, Frankie Basch and Frances Scott.

1970 **Baseball News**. Frederick G. Lieb broadcast scores and the latest baseball news (WNYC, New York, NY, 1925).

1971 **Baseball with Clay Bryant**. Bryant, formerly a big league pitcher, talked baseball on his sports show (5 min., WMIN, St. Paul, MN, 1952).

1972 **Basehore, John**. DJ (*The John Basehore Show*, WGET, Gettysburg, PA, 1948).

1973 **Bash, Otto**. DJ (*Jump School*, WHOP, Hopkinsville, KY, 1948).

1974 **Bashara, Lester**. Newscaster (KGFV, Kearney, NE, 1940).

1975 **Basin Street**. Over the years the variety show presented talented performers including vocalists Dick Todd, Gertrude Niessen, Georgia Gibbs, Johnny Johnson, Cab Calloway, Delores Gray and the Mills Brothers. Motion

picture and Broadway stars such as Bonita Granville and Ethel Merman sometimes appeared, as did musicians such as John Sebastian and Carmen Cavallaro. Comedians George Jessel, Milton Berle and Frank Faye were also featured (30 min., Weekly, NBC, 1944, 1947–1948).

1976 **Baskerville, Nancy**. Soprano (WSM, Nashville, TN, 1928).

1977 **Baskos, George**. DJ (KLMC, Longmont, CO, 1956).

1978 **Bass, George**. Violinist (*George Bass*, instr. mus. prg., WMAQ, Chicago, IL, 1936).

1979 **Bass, Grady**. DJ (*Musical Clock*, KTBB, Tyler, TX, 1949). Sportscaster (KSFA, Nacogdoches, TX, 1950).

1980 **Bass, H. Victor**. Singer (KTAB, Oakland, CA, 1925).

1981 **Bass, Marguerite and Mildred Waddey**. Piano duo (WREC, Memphis, TN, 1929).

1982 **Bass, Martin**. Newscaster (KANS, Wichita, KS, 1940).

1983 **Bass, Sam**. DJ (KWRO, Coquille, OR, 1960).

1984 **Bass, Terry**. DJ (KOPR, Butte, MT, 1960).

1985 **Bassell, Aleda J.** Pianist (KSD, St. Louis, MO, 1923).

1986 **Bassett, Robert E.** “Bob.” DJ (WHIM, Providence, RI, 1956–1957).

1987 **Basso, Nick**. Sportscaster (WNAR, Norristown, PA, 1946). Newscaster (WNAR, 1946). DJ (*Rise and Shine*, WAJR, Morgantown, WV, 1947–1949).

1988 **Bast, Merwin**. DJ (WKOA, Hopkinsville, KY, 1956).

1989 **Bastianelli Trio**. The trio included Helen Bastianelli, cellist; Hazel May, violinist; and Louise Woodruff, pianist (WHAM, Rochester, NY, 1928).

1990 **Bataess, Michael**. Bass (WGBS, New York, NY, 1925).

1991 **Batch, Lee**. DJ (KCSB, San Bernardino, CA, 1956).

1992 **Batchelder, Charles**. Sportscaster (WDBO, Orlando, FL, 1937–1941).

1993 **Batcheller, Ruth**. COM-HE (WACE, Springfield-Chicopee, MA, 1957).

1994 **Batchellor, Bob**. DJ (*Magic Carpet*, WCNX, Middletown, CT, 1960).

1995 **Batchelor, Ernest**. DJ (WDAX, McArae, GA, 1960).

1996 **Batchelor, Richard “Dick.”** Newscaster (WTRR, Sanford, FL, 1947). DJ (WTRR, 1947; WDBO, Orlando, FL, 1948).

1997 **Batdorf, Carol**. COM-HE (KVOS, Bellingham, WA, 1957).

1998 **Bate, Dick**. DJ (*Record Breakers*, WNDB, Daytona Beach, FL, 1949).

1999 **Bate, (Dr.) Humphrey**. A harmonica player and surgeon from Tennessee, Bate led the Dr. Humphrey Bate and his Possum Hunters

country string band that played on WDAI (Nashville, TN, 1924). On October 24, 1925, the group joined the *Grand Ole Opry* (WSM, Nashville, TN). This group was the first string band featured on the *Grand Ole Opry*. The CW group included fiddler Stringbean, banjoist Walter Liggett, bass violinist Oscar Albright and guitarists Stanley Walton and Paris Pond. Burt Hutcherson and James Hart also played in Bate's early band at various times.

2000 **Bateman, Douglas**. DJ (*Pleasure, Inc.*, WLIO, East Liverpool, OH, 1948).

2001 **Bateman, Frank**. DJ (*Hi Fi Club*, KDRS, Paragould, AR, 1960).

2002 **Bateman, Ray**. DJ (*The Ray Bateman Show*, 1952).

2003 **Bates, Bill**. Newscaster (KWOC, Poplar Bluff, MS, 1938). Sportscaster (KTBB, Modesto, CA, 1939).

2004 **Bates, Carl**. Newscaster (WKST, New Castle, PA, 1939).

2005 **Bates, Karl**. Newscaster (WKBN, Youngstown, OH, 1942).

2006 **Batey, Hubert “Hugh.”** Sportscaster (WGPC, Albany, GA, 1938; *Sports Roundup*, WRBL, Columbus, OH, 1949; WLTG, Thomasville, GA, 1956). Newscaster (WGPC, 1938–1939; *Feature Story*, WRBL, 1948). DJ (*Music 'Til Midnight*, WPDQ, Jacksonville, FL, 1947; *Record Session*, WRBL, 1949; *Music 'Til Midnight*, WPDQ, 1952).

2007 **Bath, Gomer**. Newscaster (WMIIB, Peoria, IL, 1938).

2008 **Bathe, C.E.** Announcer Bathe proclaimed his station to be “The Voice of Sooner Land” (WNAD, Norman, OK, 1926).

2009 **Batione, (Prof.) Benicia**. A Professor of Spanish at the University of Denver, Benicia broadcast the instruction of conversational Spanish (KOA, Denver, CO, 1925).

2010 **Batozech, Ron**. DJ (WJOL, Joliet, IL, 1956–1960).

2011 **Batson, Charles A., Jr.** Newscaster (WFBC, Greenville, SC, 1940; WFNY, Fayetteville, NC, 1941).

2012 **Batters, Charles**. Sportscaster (WBRY, Waterbury–New Haven, CT, 1940; WFBL, Syracuse, NY, 1942). DJ (*Batters Platters*, WRC, Washington, DC, 1948–1950).

2013 **Battery Boys of WNAX**. The Boys were a singing team that also played piano and guitar (WNAX, Yankton, SD, 1929).

2014 **Battey, Bess Beatrice**. Pianist (KOIL, Council Bluffs, IA, 1928).

2015 **Battin High School Orchestra**. Scholastic music group (WJZ, New York, NY, 1923).

2016 **Battisti, Paul**. DJ (*Musical Clock*, KRSN, Los Alamos, NM, 1952).

2017 **Battle, Rex**. Leader (*Rex Battle Ensemble*, instr. mus. prg., WXYZ, Detroit, MI, 1935; NBC-Red, New York, NY, 1937).

2018 **Battles, Frank**. DJ (KOCA, Kilgore, TX, 1960).

2019 **Batton, V.S.** Assistant announcer (WDAF, Kansas City, MO, 1928).

2020 **Batts, Helen**. COM-HE (WPET, Greensboro, NC, 1957).

2021 **Bauby, Cathy**. COM-HE (WMCT, Memphis, TN, 1957).

2022 **Bauer, A.J.** DJ (*Alarm Clock Melodies*, WINK, Fort Myers, FL, 1948–1949).

2023 **Bauer, Bill**. DJ (*Nitewatch*, KYSM, Mankato, MN, 1960).

2024 **Bauer, Frederick**. Newscaster (*Six O'Clock News*, WINN, Louisville, KY, 1944–1948).

2025 **Bauer, Harold**. Distinguished concert pianist (NBC, 1926).

2026 **Bauer, Ione M.** COM-HE (KSPT, Sandpoint, ID, 1957).

2027 **Bauer, Joe**. DJ (*Hi Fi for Cincy*, WZIP, Cincinnati, OH, 1960).

2028 **Bauer, Mary Jo**. DJ (*Fandels Disc Jockey Show*, KRAM, St. Cloud, MN, 1949).

2029 **Bauer, Russ**. DJ (*Alarm Clock Club and County Party Line*, KJFJ, Webster City, IA, 1948).

2030 **Baughman, George**. Newscaster (KWSC, Pullman, WA, 1939).

2031 **Baughn, Ted**. Sportscaster (WELL, Battle Creek, MI, 1937).

2032 **Baukhage, H.R.** Respected news analyst and commentator (*National Farm and Home Hour*, NBC, 1932; WMAL, Washington, DC and WRC, Washington, DC, 1937; *Four Star News* and *News From the Nation's Capitol*, NBC, 1939; NBC, 1939–1944; *Baukhage Talking*, ABC, 1945; WMAL, 1946–1947; ABC, 1948–1949; MBS, 1951–1953). Newspaper man and magazine editor, Baukhage began his broadcasting career in 1932 as a commentator on the famous *National Farm and Home Hour* program broadcast Monday through Friday on the NBC-Blue network (1932). He became a national commentator on NBC-Blue in 1937. When NBC's Blue Network became ABC, he became the Washington correspondent for that network. Baukhage was an objective commentator with no discernable bias. He moved to MBS in 1951, where his *Baukhage Talking* program was carried by 545 stations. In 1953, he retired from commercial radio when the program was canceled. He returned to radio on AFRS from 1963 to 1967 with a weekly commentary program.

2033 **Baum, Charles**. Leader (*Charles Baum Orchestra*, instr. mus. prg., CBS, 1939, 1942).

2034 **Baum, Harry**. DJ (*Request Party*, WSSB, Durham, NC, 1948).

2035 **Baum, Oscar**. Conductor-violinist of the Capitol Orchestra (WCCO, Minneapolis, MN, 1928).

2036 **Baum, Robert**. DJ (WOKW, Sturgeon Bay, WI, 1954).

2037 **Baum, Russell**. Pianist (*Russell Baum*, instr. mus. prg., WGR, Buffalo, NY, 1937).

- 2038 **Bauma, George.** DJ (WBMD, Baltimore, MD, 1955).
- 2039 **Bauman, Bill.** DJ (*1140 Club*, KSOO, Sioux Falls, SD, 1952).
- 2040 **Bauman, Bob.** DJ (*Club 1060*, WHFB, Benton Hour–St. Joseph, MI, 1960).
- 2041 **Baumann, Everett.** Newscaster (NBC, 1942).
- 2042 **Baumann, George.** DJ (WBMD, Baltimore, MD, 1954).
- 2043 **Baumann, Ken.** DJ (WKKO, Cocoa, FL, 1960).
- 2044 **Baumgardt, (Dr.) Mars.** Dr. Baumgardt broadcast talks on astronomy (KIH, Los Angeles, CA, 1925–1927).
- 2045 **Baumgart, Red.** DJ (*1240 Club*, KRAL, Rawlins, WY, 1948).
- 2046 **Baur, Franklyn.** Tenor (NBC, 1928; *Franklyn Baur*, vcl. mus. prg., NBC, 1934). Baur was a popular recording artist.
- 2047 **Bausch & Lomb Concert Ensemble.** Commercially sponsored music group directed by Bernard Kaun (WHAM, Rochester, NY, 1927).
- 2048 **Bauscha, Billie.** Miss Bauscha was known as the “singing jazzette” (WBAX, Wilkes-Barre, PA, 1929).
- 2049 **Bave, Louise.** Lyric soprano Bave sang with the *Major Bowes Capitol Family* and on her own program (*Louise Bave*, vcl. mus. prg., WGR, Detroit, MI, 1934). *See also Major Bowes Capitol Family.*
- 2050 **Baver, Milton.** Tenor (*Milton Baver*, vcl. mus. prg., WBAL, Baltimore, MD, 1935).
- 2051 **Bawden, Clarence K.** Organist (WOO, Philadelphia, PA, 1925).
- 2052 **Baxter, Andrew.** Baritone (*Andrew Baxter*, vcl. mus. prg., WOR, Newark, NJ, 1934).
- 2053 **Baxter, Bee.** News analyst (*The Woman's Side of the News*, KSTP, St. Paul, MN, 1937).
- 2054 **Baxter, Charles.** Newscaster (WTOL, Toledo, OH, 1942). DJ (*12.30 Record Club*, WTOL, 1948–1949).
- 2055 **Baxter, Ed.** Sportscaster (KCHV, Indio, CA, 1960).
- 2056 **Baxter, Frances.** COM-HE (WDXE, Lawrenceburg, TN, 1956).
- 2057 **Baxter, Frank.** Newscaster (WSSB, Durham, NC, 1949).
- 2058 **Baxter, George.** DJ (*Housewives Blues*, WKTM, Mayfield, KY, 1949). Sportscaster (*Monday Morning Quarterback*, *Gridiron Preview* and *Football Forecasts*, WKTM, 1949).
- 2059 **Baxter, Gordon, Jr.** DJ (*Baxter's Garden*, KPAC, Port Arthur, TX, 1948; *Talk of the Town*, KPAC, 1949; *Jambalaya*, KTRM, Beaumont, TX, 1952–1954). Sportscaster (KPAC, 1948).
- 2060 **Baxter, Lionel.** Sportscaster (WAPI, Birmingham, AL, 1938–1942). Newscaster (WAPI, 1938–1942; *News 'Til Now*, WAPI, 1944–1947; *WAPI News*, 1948; *Headlines From the News*, WAPI, 1949).
- 2061 **Baxter, Lowell.** Organist (*Lowell Baxter*, instr. mus. prg., WCKY, Cincinnati, OH, 1933).
- 2062 **Baxter, Phil.** Leader (Phil Baxter and his Southern Entertainers Orchestra, WOK, Pine Bluff, AR, 1922; Phil Baxter and his Singing Orchestra broadcasting from the DeSota Japanese Ballroom, KTHS, Hot Springs National Park, AR, 1924).
- 2063 **Baxter, Raymond.** Announcer Baxter proclaimed station WTAL to be “The Gateway to the Sea” (WTAL, Toledo, OH, 1926).
- 2064 **Baxter, Raymond.** DJ (*Time to Wake Up*, WHUZ, Borger, TX, 1949).
- 2065 **Baxter, Roy.** DJ (WBNX, New York, NY, 1954).
- 2066 **Bay, Peter.** DJ (*Spotlighting the Stars*, KVCV, Reading, CA, 1954).
- 2067 **Bay, Victor.** Leader (*Victor Bay Orchestra*, instr. mus. prg., CBS, 1936).
- 2068 **Bayes, Nora.** Vaudeville star Bayes appeared on the *General Motors Family Party* (NBC, 1927).
- 2069 **Bayles, George.** Announcer (KFAE, Pittsburgh, PA, 1925).
- 2070 **Bayley, Arthur K.** Tenor (WEEL, Boston, MA, 1924).
- 2071 **Bayley, Travers.** DJ (KDAL, Duluth, MN, 1949).
- 2072 **Bayliss, Edgar.** Bayliss broadcast organ recitals from Bragton's Theater (KFON, Long Beach, CA, 1925).
- 2073 **Baylor, Berlyn.** Leader (Berlyn Baylor's Troubadours Orchestra, the regular Rainbow Gardens' Orchestra that originated its broadcasts from the Little Rock, Arkansas, club, WLBN, Little Rock, AR, 1928). It was unusual programming, but station WLBN frequently broadcast the band throughout the entire evening from 8:00 p.m. to 3:00 a.m. in the morning.
- 2074 **Baylor, David.** Newscaster (WGAR, Cleveland, OH, 1944).
- 2075 **Baylor, O.W.** News analyst (*As I See It*, WVLC, Versailles, KY, 1948).
- 2076 **Baylor Dallas Glee Club.** Edwin Lisman directed the vocal group (WFAA, Dallas, TX, 1925).
- 2077 **Baymiller, W.H.** Baymiller broadcast interesting travelogues (KFON, Long Beach, CA, 1927).
- 2078 **Baytown Band of the Humble Oil and Refining Company.** Humble Oil Company sponsored this brass band (KPRC, Houston, TX, 1926).
- 2079 **Bazzare, Gail.** COM-HE (WCHV, Charlottesville, VA, 1957).
- 2080 **Bazyn, Wally.** DJ (WJAG, Norfolk, NE, 1956).
- 2081 **Be Kind to Announcers.** Members of station WLS appeared on this unique program that showcased the talent and personality of its announcers. Pat Buttram, Joe Kelly, Jack Holden and Howard Chamberlain were featured (15 min., 11:30–11:45 P.M., WLS, Chicago, IL, 1935).
- 2082 **Bea Wain and Andre Baruch.** Husband and wife team Wain and Baruch engaged in domestic talk with a few ideas thrown in for good measure on their popular local talk show. Mel Parnell contributed tasteful piano selections (60 min., Monday through Friday, 1:00–2:00 P.M., WABC, New York, NY, 1955).
- 2083 **Beach, Alan.** DJ (*Beach Party*, KNEZ, Lompoc, CA, 1960).
- 2084 **Beach, Charles Bradford.** Singer (WBZ, Boston-Springfield, MA, 1924).
- 2085 **Beach, Dick.** DJ (*Wax Works*, WICA, Ashtabula, OH, 1948).
- 2086 **Beach, Dorothy.** Soprano (WHT, Chicago, IL, 1928).
- 2087 **Beachboard, Kenneth.** Newscaster (WISE, Asheville, NC, 1941–1942).
- 2088 **Beachwood, Bud.** DJ (*Magic Valley Stampede*, KVMV, Twin Falls, ID, 1949).
- 2089 **Beadles, J. Robert.** Announcer and piano accompanist (WRVA, Richmond, VA, 1928).
- 2090 **Beal, Bill.** Newscaster (KDKA, Pittsburgh, PA, 1938).
- 2091 **Beal, Bob.** Leader (Hotel Claremont Orchestra, KRE, Berkeley, CA, 1926).
- 2092 **Beal, Bud.** Sportscaster (WMAK, Nashville, TN, 1960).
- 2093 **Beal, Clyde.** DJ (*Operation Music*, WCPM, Cumberland, KY, 1954).
- 2094 **Beal, George Brenton.** Editor, critic and philosopher Beal broadcast weekly on his *Bits of Wisdom* program (WGI, Medford Hillside, MA, 1923).
- 2095 **Beale, George.** Newscaster (WHO, Ames, IA, 1941–1942).
- 2096 **Beale, Patricia.** COM-HE (WRGS, Rogersville, TN, 1956).
- 2097 (*The Beale Street Boys*). This singing group had their own programs on the networks in 1934.
- 2098 **Beall, Howard.** Beall broadcast golf instruction (KFWB, Hollywood, CA, 1925).
- 2099 **Beall, Jack.** Newscaster (WLW, Cincinnati, OH, 1944; WJZ, New York, NY, 1945; WMAL, Washington, DC and ABC, 1946–1948; ABC, 1949).
- 2100 **Beals, Ray.** Newscaster (KVGB, Great Bend, KS, 1946). DJ (*The Sammy Duck Show*, KVGB, 1954).
- 2101 **Beamer, Florence.** Pianist (KFKU, Lawrence, KS, 1926).
- 2102 **Beamont, Perry.** DJ (*Musical Clock*, WOLK, Lima, OH, 1948).
- 2103 **Bean, Bob.** Newscaster (WGBC, Greensboro, NC, 1946). Sportscaster (WGBC, 1946). DJ (*Bob Bean's Big Barn Bands*, WBIG, Greensboro, NC, 1949).
- 2104 **Bean, Don.** DJ (*Matinee Ballroom*, WFRP, Savannah, GA, 1954). Sportscaster (WFRP, 1954).

- 2105 **Bean, Harold.** Baritone (*Harold Bean*, vcl. mus. prg., KYW, Philadelphia, PA, 1933; WMBD, Peoria, IL, 1936).
- 2106 **Bean, Tom.** Leader (Tom Bean Fiddle Band, WBAP, Ft. Worth, TX, 1924).
- 2107 **Beans, Wesley.** Baritone (KFSG, Los Angeles, CA, 1925).
- 2108 **Bear, Chet.** DJ (*First Call*, WILS, Lansing, MI, 1949).
- 2109 **Bear Cafe Jazz Orchestra.** Popular West Coast band (KFON, Long Beach, CA, 1927–1928).
- 2110 **Beard, Billy.** Singer Beard performed with Al Bernard as one of the Raybestos Twins, a popular comedy singing team on *The Raybestos Hour* program (NBC, 1928).
- 2111 **Beard, Charles.** Baritone (*Charles Beard*, vcl. mus. prg., WDBJ, Roanoke, VA, 1935).
- 2112 **Beard, Lance.** DJ (*Club 900*, WCOR, Lebanon, TN, 1952).
- 2113 **Beard, Pat.** DJ (WSTP, Salisbury, NC, 1947; *Rare Old Records Session*, WSTP, 1948; *Strictly From Dixie*, WSTP, 1949–1952).
- 2114 **Beard, Pearl.** Pianist (WEAF, New York, NY, 1926).
- 2115 **Beard, Sam H.** Newscaster (WOPI, Bristol, TN, 1939; WPTF, Raleigh, NC, 1942). DJ (*The Sam Beard Show*, WPTF, 1948; *Breakfast with Beard*, WPTF, 1949).
- 2116 **Beardsley, Basil.** DJ (*Polka Time*, WJER, Dover, OH, 1948). Sportscaster (WPAY, Portsmouth, OH, 1950).
- 2117 **Beardsley, Harry.** Sports announcer (WMAQ, Chicago, IL, 1928).
- 2118 **Beardsley, Harry James.** Baritone Beardsley was known as “Cousin Jim” (KHJ, Los Angeles, CA, 1923; KFSG, Los Angeles, CA, 1925). Beardsley was accompanied by pianist Eugene Lamb.
- 2119 **Beardsley, Leonard “Len.”** Newscaster (KINY, Juneau, AK, 1941; KXA, Seattle, WA, 1945).
- 2120 **Beardsley, Miltonella.** Pianist (WJZ, New York, NY, 1923).
- 2121 **Bearman, Marion Bernstein.** Singer (WLAG, Minneapolis, MN, 1924).
- 2122 **Beasley, Bob.** DJ (*Yawn Patrol*, WFKY, Frankfort, KY, 1952).
- 2123 **Beasley, Buzz.** DJ (*Man on the Beat*, WUST, Bethesda, MD, 1948; KATZ, St. Louis, MO, 1957).
- 2124 **Beasley, Irene.** Blues singer (*Irene Beasley*, vcl. mus. prg., NBC, 1934; CBS, 1937). Miss Beasley was often referred to as “The Long Tall Gal from Dixie.” She also broadcast programs for children on CBS as “Aunt Zelena.” See also *Aunt Zelena*.
- 2125 **Beasley, Josephine.** Pianist (WBAL, Baltimore, MD, 1926).
- 2126 **Beasley, Marlene.** COM-HE (WIRO, Ironton, OH, 1956–1957).
- 2127 **Beasley, Ray.** DJ (*Western Hits*, KGVU, Greenville, TX, 1954).
- 2128 **Beat Our Band.** Jack Stillwell hosted the show that featured the WLS Rangers, a CW music group, that had gained popularity on the *National Barn Dance*. They attempted to play the songs requested by listeners. If the group couldn't play the song, the listener received a small prize (30 min., Monday through Friday, 1:30–2:00 P.M., WLS, Chicago, IL, 1950).
- 2129 **Beat the Band.** General Mills sponsored the lively music quiz. Announcer Ford Bond opened the program by saying: “General Mills, makers of Kix, invites you to *Beat the Band*—if you can. General Mills, makers of Kix, that delicious new ready to eat breakfast cereal that comes in delicious sound bubbles brings you another session of that novel radio game, *Beat the Band*, featuring Ted Weems and his music. Perry Como, Marvell Maxwell [later known as Marilyn Maxwell], Elmo Tanner, Orm Downes, Country Washburn and Red Ingle, who join with Garry Moore to bring you this opportunity to *Beat the Band*.” In this format the show ran on NBC for a year (NBC, 1940–1941). Two years later it returned sponsored by Raleigh cigarettes and hosted by vocalist Hildegard (Hildegard Loretta Sell). Music was provided by the Harry Sosnik orchestra (NBC, 1943–1944).
- 2130 **Beatrice Fairfax.** Marie Manning, as Beatrice Fairfax, dispensed advice to lovelorn listeners on the program sponsored by the Gold Dust Corporation (15 min., Thursday, 2:45–3:00 P.M., MBS, 1937). On an earlier 1934 version of the *Beatrice Fairfax* program, Warren Hull and Billy Blankenship appeared in dramatized episodes about the personal problems submitted by listeners to Miss Fairfax (30 min., Saturday, 9:30–10:00 P.M., NBC, 1934). The typical letters to Miss Fairfax were in this vein: “I love him. How can I win him?”
- 2131 **Beatte, William “Bill.”** DJ (*Tempo Time*, WGL, Fort Wayne, IN, 1948; *Million Dollar Ballroom*, WBIW, Bedford, IN, 1949).
- 2132 **Beattie, Dorothy.** Soprano (WHT, Chicago, IL, 1928).
- 2133 **Beatty III, George.** DJ (KWBY, Colorado Springs, CO, 1957).
- 2134 **Beatty, Ed.** DJ (*Tim and Ed*, WNMP, Evanston, IL, 1949).
- 2135 **Beatty, Harlan.** Newscaster (KBRL, McCook, NE, 1949).
- 2136 **Beatty, Harold.** Newscaster (WBML, Macon, GA, 1945).
- 2137 **Beatty, Jim.** DJ (*Night Shift*, WBRY, Waterbury, CT, 1948–1949).
- 2138 **Beatty, Louise.** Violinist (WJAZ, Chicago, IL, 1923).
- 2139 **Beatty, Morgan.** Newscaster (WRC, Washington, DC and WMAL, Washington, DC, 1941; *Military Analysis of the News*, NBC-Blue and WRC, 1942; WRC, 1944–1945; NBC and WRC, 1945–1948; *News of the World*, NBC, 1949). Conservative news analyst Beatty joined the Associated Press after he left NBC in 1967.
- 2140 **Beatty, Ross.** DJ (*Coffee and Crumpets Club*, WELM, Elmira, NY, 1947). Sports-
- caster (*Sports Parade* and *Sports Pages of the Air*, WELM, 1947–1949; *Sports with Beatty*, WELM, 1950–1952).
- 2141 **Beau Bachelor.** Don Ameche played the title role of Beau, a handsome bachelor who encountered adventures in various night club locales in North America, Europe and South America (30 min., Friday, 10:00–10:30 P.M., CBS, 1932–1935).
- 2142 **Beauchamp, Charles.** Tenor (KFWB, Hollywood, CA, 1925).
- 2143 **Beauchamps, Dennis.** DJ (WMAM, Marinette, WI, 1960).
- 2144 **Beaudette, Carlton.** Newscaster (WJW, Cincinnati, OH, 1942). DJ (*1490 Club*, WLCX, LaCrosse, WI, 1947).
- 2145 **Beaumont, Joe.** DJ (*Hep Parade*, WJAT, Swainsboro, GA, 1948–1952; WBHB, Fitzgerald, GA, 1953; WWCs, Tifton, GA, 1955).
- 2146 **Beaumont, Perry.** DJ (*Musical Clock*, WLOK, Lima, OH, 1949–1951; *Music Shop*, WLOK, 1952).
- 2147 **Beaumont [Texas] Band of the Magnolia Petroleum Company.** Dr. Harry Cloud directed the company band (WFAA, Dallas, TX, 1925).
- 2148 **Beaupre, Bob.** Newscaster (*Local News*, WJOY, Burlington, VT, 1949).
- 2149 **Beaupre, Walter.** Newscaster (WCOU, Lewiston, ME, 1946). DJ (*Music For Folks Who Get Lonesome*, WCOU, 1948).
- 2150 **Beauregard, (Mme.) Yvonne.** Pianist (WBZ, Boston-Springfield, MA, 1925).
- 2151 **Beauty and Personality.** Elsie Pierce conducted the program whose major topic was “charm” (WRC, Washington, D.C., 1925).
- 2152 **Beauty and the Beast.** The variety show featured stage actress Mimi Shelton as the “Beauty” and vaudeville comedian Harry Tighe as “the Beast” (WLWL, New York, NY, 1932).
- 2153 **Beauty Box Theater.** Baritone John Batclay, a chorus and guest stars entertained with the musical backing of Al Goodman conducting the program's orchestra and chorus. Colgate-Palmolive Company sponsored the show (60 min., Friday, 8:00–9:00 P.M., NBC, 1935).
- 2154 **Beauty Hints.** M. Pearl Newman talked about beauty and facial care (KFI, Los Angeles, CA, 1927).
- 2155 **Beauty on a Budget.** Jeanne Brady wrote and Margaret Seitz delivered weekday beauty talks for women (5 min., Monday through Friday, WGR, Buffalo, NY, 1939).
- 2156 **Beauty Parade.** Victor Arden conducted the orchestra and soprano Connie Gates and baritone Richard Norton sang on the program that combined music with dramatic segments (CBS, 1935).
- 2157 **Beauty Talk.** Georgia O. George conducted the informative program on various beauty topics (KFON, Long Beach, CA, 1927).
- 2158 **Beaux Arts Orchestra.** Popular New York band (WJZ, New York, NY, 1925).

- 2159 **Beaver, Win.** DJ (WRAG, Carrollton, AL, 1956).
- 2160 **Beaver, Winifred.** Pianist (WBZ, Springfield, MA, 1926).
- 2161 **Beavers, Wallace.** Newscaster (WCOL, Columbus, OH, 1940).
- 2162 **Beban, Walter.** Leader Walter Beban and his "Talking Saxophone" fronted his own 14-piece orchestra that performed on various stations in the late 1920s. Musician and playwright Beban was an important contributor to the *Associated Spotlight* program. See also *The Associated Spotlight*.
- 2163 **Bechtel, Ethel.** COM-HE (WACB, Kittanning, PA, 1956).
- 2164 **Bechtel, Harold Dwight** ("Uncle Harry"). Short, 5' 5 1/2" tall, and jovial, Uncle Harry was a popular comedian on San Francisco radio (1929).
- 2165 **Bechtel, Jay.** Sportscaster (WTBO, Cumberland, MD, 1946–1948; WHOL, Allentown, PA, 1950).
- 2166 **Beck, Al.** DJ (*Stamps for Shoppers*, KXOL, Fort Worth, TX, 1948; *Melody Matinee*, WKBZ, Muskegon, MI, 1949).
- 2167 **Beck, Albin.** Newscaster (WKBZ, Muskegon, MI, 1941).
- 2168 **Beck, Alma.** Contralto (W1WL, New York, NY, 1928).
- 2169 **Beck, Anna Buxton.** Reader and story teller (WFAA, Dallas, TX, 1928).
- 2170 **Beck, C.C.** DJ (*On the Record*, WLDY, Ladysmith, WI, 1948).
- 2171 **Beck, Carlton.** Newscaster (KOMA, Oklahoma City, OK, 1941) DJ (*Around the Town*, WKBW, Buffalo, NY, 1948).
- 2172 **Beck, Cecil.** DJ (WEIR, Weirton, WV, 1960).
- 2173 **Beck, Claudia.** COM-HE (KFSA, Fort Smith, AR, 1957).
- 2174 **Beck, Don.** DJ (*At the Inn*, KAVR, Apple Valley, CA, 1954).
- 2175 **Beck, Fred.** Organist (*Fred Beck*, instr. mus. prg., WJJD, Chicago, IL, 1936).
- 2176 **Beck, Fred.** DJ (KABC, Hollywood, CA, 1955–1956).
- 2177 **Beck, Jack.** Newscaster (CBS, 1949).
- 2178 **Beck, Martha Bond.** Mezzo-soprano (WOC, Davenport, IA, 1928).
- 2179 **Beck, Otto.** Organist (WRC, Washington, DC, 1925–1926).
- 2180 **Beck, Richard.** Organist (*Richard Beck*, instr. mus. prg., WIP, Philadelphia, PA, 1935).
- 2181 **Beck, Spook.** DJ (WTVN, Columbus, OH, 1956).
- 2182 **Beckel, L. Carroll.** Pianist (WJZ, New York, NY, 1923).
- 2183 **Becker, A.W.** Steel guitarist (KDKA, Pittsburgh, PA, 1924).
- 2184 **Becker, Al.** Newscaster (WORD, Spartanburg, SC, 1946).
- 2185 **Becker, Bill.** DJ (*Record Review*, WINZ, Hollywood, FL, 1949). Sportscaster (WPEC, Panama City, FL, 1955).
- 2186 **Becker, Bruce.** Leader (*Bruce Becker Orchestra*, instr. mus. prg., NBC, 1942).
- 2187 **Becker, Don.** Musician, script writer and producer Becker was born May 28, 1907. He made his first radio appearance as a ukulele player, after he had worked as a "Boy Wonder" performer in night clubs and vaudeville (WLW, Cincinnati, OH, 1926). He became assistant general manager, announcer, sound engineer, writer and publicity man at WLW four years later. In addition, he taught radio ukulele lessons on the station in 1928–1929.
- Becker in the years that followed wrote more than 2,000 radio scripts. While writing scripts at WSAI (Cincinnati, OH) before returning to WLW, he created such fictitious sponsors on his programs as "The Dolly Dimple Steam Roller Corporation of Podunk," makers of the Flat-enmflat 8, whose motto was "A steam roller in every home."
- 2188 **Becker, Emma.** Soprano (*Emma Becker*, vcl. mus. prg., KSD, St. Louis, MO, 1937).
- 2189 **Becker, Fred.** Newscaster (KARM, Fresno, CA, 1939).
- 2190 **Becker, George.** DJ (*Evening Heatwave*, WEDC, Chicago, IL, 1948).
- 2191 **Becker, H.J.** Bass (KMA, Shenandoah, IA, 1928).
- 2192 **Becker, Harry.** Newscaster (KW'BW, Hutchinson, KS, 1948).
- 2193 **Becker, Harry L.** Newscaster (KVSE, Santa Fe, NM, 1946). DJ (*Morning Theater*, KIMO, Independence, MO, 1948–1954; *This is Becker*, KIMO, 1948).
- 2194 **Becker, Howard.** Leader (*Howard Becker Orchestra*, instr. mus. prg., KVOID, Denver, CO, 1939).
- 2195 **Becker, Jack.** DJ (*Jack and Jill*, WHIO, Dayton, OH, 1949).
- 2196 **Becker, Marie and Francis Volich.** Piano duo (KFWM, Oakland, CA, 1927).
- 2197 **Becker, Ned.** Comedian (WOK, Chicago, IL, 1925).
- 2198 **Becker, O.E.** Announcer (1925).
- 2199 **Beckers, Norb.** DJ (*Open House Party*, WOSG, Dyersburg, TN, 1947).
- 2200 **Beckett, Hal.** Organist (*Hal Beckett*, instr. mus. prg., WOR, Newark, NJ, 1935).
- 2201 **Beckett, Ralph.** DJ (*Juke Box Review*, KWIN, Ashland, OH, 1948).
- 2202 **Beckloff, Dorothea.** "Soft crooning contralto" Beckloff performed on the *Majors Bowes Capitol Theater Family* program (NBC, 1929).
- 2203 **Beckman, Fred.** DJ (WTVN, Columbus, OH, 1960).
- 2204 **Beckman, Harvey.** Tenor (W'WJ, Detroit, MI, 1928).
- 2205 **Beckman, Meredith C.** Tenor (KMOX, St. Louis, MO, 1928).
- 2206 **Beckner, Ray.** Newscaster (KIUP, Durango, CO, 1941, 1946). Sportscaster (*Sports Roundup*, KRLN, Canon City, CO, 1947).
- 2207 **Becktel, Earl.** DJ (WSNJ, Bridgeton, NJ, 1947; *12:40 Night Club*, WSNJ, 1948–1949).
- 2208 **Beckwith, Kathleen.** COM-HE (WLSV, Wellsville, NY, 1956).
- 2209 **Beckwith, Sam.** DJ (*\$1,000,000 Ballroom*, KEEN, San Jose, CA, 1952–1954).
- 2210 **Beddome, Bob.** Baritone (KFWI, San Francisco, CA, 1926).
- 2211 **Bedell, A. Douglas.** Newscaster (WCAP, Asbury Park, NJ, 1939). Sportscaster (WCAP, 1940–1942).
- 2212 **Bedell, A.W.** News commentator Bedell on his *Timely Topics* program focused chiefly on news and events in Asbury Park (15 min., Weekly, WCAP, Asbury Park, NJ, 1938).
- 2213 **Bedell, Robert.** Organist (*Robert Bedell*, instr. mus. prg., NBC-Blue, 1934).
- 2214 **Bedford, Paul.** DJ (WFMJ, Youngstown, OH, 1947).
- 2215 **Bedford, Rachel.** Reader (WNAD, Norman, OK, 1926).
- 2216 **Bedford Municipal Band.** City band directed by W.W. Mitchell (KFNE, Shenandoah, IA, 1925).
- 2217 **Bedlam, Eloise.** Pianist (KYW, Chicago, IL, 1923).
- 2218 **Bedtime Stories.** Miss Mary Carter told stories for children on the early evening program (WFAA, Dallas, TX, 1925).
- 2219 **Bedtime Stories.** Miss Peggy Cooper conducted a program for children presented by WFAA (Dallas, TX, 1925).
- 2220 **Bedtime Stories.** Walter Wilson broadcast bedtime stories for young Chicago listeners (KYW, Chicago, IL, 1925).
- 2221 **Bedtime Stories and Fairy Tales.** Miss Mary C. Toomey conducted the early evening children's program (WFAA, Dallas, TX, 1923).
- 2222 "Bee Bee." A tropical thrush who warbled for the microphone, "Bee Bee" was accompanied by his master, George B. Ashton (WCCO, Minneapolis–St. Paul, MN, 1926 and WMCA, New York, NY, 1926).
- 2223 **Beebe, Chester.** Organist (WOR, Newark, NJ, 1926).
- 2224 **Beebe, Florence.** Pianist (WTAM, Cleveland, OH, 1926).
- 2225 **Beebe, Jon.** Newscaster (KCOK, Tulare, CA, 1948).
- 2226 **Beebe, Wallace.** Newscaster (KIT, Yakima, WA, 1938).
- 2227 **Beebout, George.** Newscaster (WHKC, Columbus, OH, 1940–1941).
- 2228 **Beech, Harold.** Xylophonist (WLS, Chicago, IL, 1926).
- 2229 **Beecham, (Sir) Thomas.** DJ (WQXR, New York, NY, 1948). The distinguished British orchestra conductor also served as a "good music DJ" on New York radio.

2230 Beecham, Wallace "Wally." Newscaster (WAPI, Birmingham, AL, 1945). DJ (*Anything Goes*, WBRC, Birmingham, AL, 1947; *Alarm Clock Club*, WHOS, Decatur, AL, 1948).

2231 Beecher, Don. DJ (*Music Unlimited*, WJPS, Evansville, IN, 1948; *Start with a Whistle*, WEOA, Evansville, IN, 1952; WKLO, Louisville, KY, 1955; WIL, St. Louis, MO, 1956).

2232 Beecher, Gene. Leader (*Gene Beecher Orchestra*, instr. mus. prg., NBC, 1935–1936; KVOO, Tulsa, OK, 1940).

2233 Beecher, Ralph. Leader (*Ralph Beecher Orchestra*, instr. mus. prg., CBS, 1935).

2234 Beechinor, Bob. DJ (*Campus Serenade*, KEEN, San Jose, CA, 1947).

2235 (*The*) *Beechnut Hour*. Beechnut Chewing Gum sponsored comedian Phil Baker on the variety show (30 min., Weekly, 1932). See also *The Phil Baker Show*.

2236 Beem, Art. DJ (*Hillbilly Hit Parade*, KLR, Little Rock, AR, 1957).

2237 Beem, George. Marimba soloist (WCBT, Zion, IL, 1926).

2238 Beemer, Brace. Later famous for playing the role of the Lone Ranger, Beemer began his career as an actor and announcer on an Indianapolis, Indiana, radio station in 1922. See also *The Lone Ranger*.

2239 Beers, Betty. DJ (WEAB, Greer, SC, 1955). COM-HE (WEAB, 1956).

2240 Beers, Bobby. DJ (*Bobby's Bandstand*, KOA, Denver, CO, 1952).

2241 *Bee's Prairie Crooners*. CW mus. prg. (WMMN, Fairmont, WV, 1938).

2242 Beethoven Trio. The Beethoven Trio included Maurice Greenberg, violinist; Samuel Aldaman, violinist; and Dorothy Marino, pianist (WBZ, Boston-Springfield, MA, 1924).

2243 *Beggar's Bowl*. Basil Ruysdael wrote and narrated the dramatic program about a British Secret Service man in India, who plied his trade while disguised as a beggar. George Shackley provided oriental background music (30 min., Thursday, 10:30–11:00 P.M., WOR, Newark, NJ, 1932).

2244 Beggs, Hugh. Pianist (WHO, Des Moines, IA, 1925).

2245 Beghold, Kenneth "Ken." Newscaster (WBAX, Wilkes-Barre, PA, 1939–1940). DJ (*Early Bird*, WGBI, Scranton, PA, 1948–1949).

2246 Begon, Jack. Newscaster (NBC, 1946).

2247 Begue, John. DJ (*John Begue Show*, WTAX, Springfield, IL, 1948; *Be Gay*, WTAX, 1949).

2248 Behan, Dennis. Sportscaster (*The World of Sports*, KLMR, Lamar, CO, 1953).

2249 Behan, John. Tenor (*John Behan*, vcl. mus. prg., WHO, Des Moines, IA, 1935).

2250 *Behind Prison Bars*. Sloane's Liniment, manufactured by the William R. Warner Company, sponsored the dramatic program

about prison life. *Variety* said this was an improvement over Warden Lewis E. Lawes' former prison show—*Twenty Thousand Years in Sing Sing*—because its budget was enlarged. After the dramatic portion of the program was completed, Warden Lawes answered questions about crime and prison life that were asked by the audience (30 min., Monday, 10:00–10:30 P.M., NBC-Blue, 1938). Later in 1946–1947, a similar program—*The Crime Cases of Warden Lawes*—was broadcast by MBS.

2251 *Behind the Mike*. Pioneer radio announcer Graham McNamee hosted the program that took listeners behind the scenes of radio. Even McNamee could not keep a potentially interesting concept from becoming lack luster. For example, the May 18, 1941, program superficially treated sound effects; radio columnist Al Simon provided a few funny broadcasting stories focusing on fluffs; McNamee and announcer Gilbert Martin conducted a question-and-answer session based on listener letters; and Alma Kitchell told a human interest story about a potential juvenile delinquent, whose life was "changed" when he became interested in listening to radio. The program ended with Sylvia Foos singing a song. Mort Lewis wrote the program. Ernie Watson composed and conducted the original music for the program (30 min., NBC-Blue, 1941).

2252 Behlke, Helen Jane. Vocalist (*Helen Jane Behlke*, vcl. mus. prg., NBC, 1936).

2253 Behm, Bernice. Soprano (KMA, Shenandoah, IA, 1928).

2254 Behner, Dick. Newscaster (KCLO, Leavenworth, KS, 1948–1949).

2255 Behrends, Earle D. Conductor, violinist and tenor (WFAA Little Symphony Orchestra, WFAA, Dallas, TX, 1925–1926).

2256 Behrendt, (Mme.) Lydia Hoffman. Classical pianist (*Mme. Lydia Hoffman Behrendt*, instr. mus. prg., CBS, 1936).

2257 Behrens, Marvin. Newscaster (WBZ-WBZA, Boston, MA, 1944–1948).

2258 Behrman, W.W. Newscaster (WBCW, Terre Haute, IN, 1938).

2259 Beichl, Bruce. Newscaster (WFHR, Wisconsin Rapids, WI, 1946).

2260 Beighley, Sidney. Newscaster (WJAX, Jacksonville, FL, 1941).

2261 Beinert, Ted. DJ (*Sophisticated Swingtime*, WIBV, Belleville, IL, 1948; WIDZ, Decatur, IL, 1952).

2262 Beiper, Harry. Leader (Harry Beiper's Movieland Dance Orchestra, KFI, Los Angeles, CA, 1926).

2263 Beitermeister, Fritz. Baritone (WHAZ, Troy, NY, 1923).

2264 Bekas, Tony. DJ (*Shellac Stack*, WKAP, Allentown, PA, 1954; WNAR, Norristown, PA, 1955–1957). Sportscaster (WKAP, 1952).

2265 Bel Canto Quartet. This male quartet was featured on a weekly program (WFAA,

Dallas, TX, 1928). See also *Folger Male Quartet*.

2266 Belaney, Bill. DJ (*Home Songs*, WCOL, Columbus, OH, 1947; *Rise and Shine*, WCOL, 1949).

2267 Belanger, Go Go. Blues singer (KFI, Los Angeles, CA, 1926).

2268 Belasco, Leon. Leader (*Leon Belasco Orchestra*, instr. mus. pr., WAAB, Boston, MA, 1932; NBC, 1936; WCCO, Minneapolis–St. Paul, MN, 1937).

2269 Belcher, Rod. Sportscaster (KGOV, Missoula, MO, 1942; *Echoes from the Grandstand*, KMO, Tacoma, WA, 1947–1949; KOL, Seattle, WA, 1952–1955; KING, Seattle, WA, 1960). DJ (*The Jazz Show*, KMO, 1947).

2270 Belding, Lee. DJ (*You Name It*, KXLO, Lewiston, ME, 1948).

2271 Belding, (Mrs.) Violet. Contralto (KTHS, Hot Springs National Park, AR, 1928).

2272 Belham, William. Reader (WHAG, New York, New York, 1925).

2273 *Believe It or Not*. Robert I. "Believe It or Not" Ripley presented dramatizations and told stories about the oddities and strange facts he discovered. The program was broadcast on a sustaining basis (15 min., Monday through Friday, 1:45–1:00 P.M., NBC, 1947). Ripley for many years was famous for his syndicated newspaper "Believe It or Not" cartoon feature. After replacing Joe Penner on *The Baker's Broadcast*, he became a nationally known personality who frequently appeared on radio as a purveyor of oddities and strange events. Ripley's programs included dramatic vignettes and the individuals involved in the oddities. Ripley made the transition to television with *Believe It or Not* on March 1, 1949. After his death in 1950, radio veteran Robert St. John succeeded him as host on the television show.

Ripley always sought notable "broadcast firsts." It is claimed that in 1940 he presented the Duke of Windsor on his first American broadcast. Edward, the Duke of Windsor, incidentally, figured in another significant event in American radio history. His broadcast as Edward VIII abdicating the British crown was broadcast December 10, 1936, and heard in the United States via short wave. On one of radio's most dramatic moments, he said that he was unable to carry the burden of the crown without the "love of the woman ... [he] loved."

A popular figure during his younger years, Prince Edward became king when his father died in January 1936. Edward had caused some eyebrows to be raised previously by his playboy reputation and independence, but it was his romance with Wallis Warfield Simpson, a married American, who had previously been divorced, that caused the crisis that led to his abdication.

When Mrs. Simpson instituted divorce proceedings and word spread that the King planned to marry her and make her queen, the crisis resulted that led to his dramatically memorable broadcast. Americans listened enthralled as the British King renounced his throne. All of this, of course, made Ripley's broadcast of the Duke

significant. *See also The Baker's Broadcast and The Joe Penner Show.*

2274 Belkin, Beatrice. Soprano Belkin sang on the *Roxy's Gang* program (NBC, 1927; WEAJ, New York, NY, 1929).

2275 Belknap, Al. DJ (*Sunrise Serenade*, WESX, Salem, MA, 1947).

2276 Bell, Andy. Newscaster (KAND, Corsicana, TX, 1946). Sports caster (KAND, 1946).

2277 Bell, Bernice. Conducted a program on French cooking (WLAG, Minneapolis, MN, 1924).

2278 Bell, Bill. Sports caster (WRAK, Williamsport, PA, 1940; WMRF, Lewistown, PA, 1945).

2279 Bell, Billy. DJ (WBHP, Huntsville, AL, 1954).

2280 Bell, Bob. DJ (*Club Sterling*, WHOT, South Bend, IN, 1947; *Supper Time Serenade*, WHKY, Hickory, NC, 1948–1949; *Hit the Road*, WSIX, Nashville, TN, 1960).

2281 Bell, Boots. DJ (WHOT, Youngstown, OH, 1960).

2282 (The) Bell Boy. Announcer Ted Hedeger, who also was known as Fred Herman, was a favorite St. Louis announcer (KWK, St. Louis, MO, 1928).

2283 Bell, Charlie. DJ (*In the Groove*, WIS, Columbia, SC, 1947).

2284 Bell, Dan. DJ (WJAN, Spartanburg, SC, 1956; WNOK, Columbia, SC, 1957).

2285 Bell, Deno. Accordionist (*Deno Bell*, instr. mus. prg., WJAS, Pittsburgh, PA, 1935).

2286 Bell, Don. DJ (*Off the Record*, WGH, Newport News, VA, 1947; *Don Bell Matinee*, KRNT, Des Moines, IA, 1948–1949).

2287 Bell, Dorothy. Harpist Bell was a member of the Chicago Civic Orchestra and a pupil of Tramonti, the famous harpist of the Chicago Symphony Orchestra (KYW, Chicago, IL, 1923).

2288 Bell, Gabby. DJ (*Best by Request*, WTNB, Birmingham, AL, 1948). Sports caster: WILD, Birmingham, AL, 1952–1955).

2289 Bell, George. Leader (*George Bell Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1935).

2290 Bell, George. Sports caster (*Let's Look 'Em Over*, WJRD, Tuscaloosa, AL, 1947; WILD, Birmingham, AL, 1955–1956).

2291 Bell, Glen. DJ (KGMC, Englewood, CO, 1954).

2292 Bell, Hanna. Pianist (WBZ, Boston-Springfield, MA, 1926).

2293 Bell, Helena. COM-HE (WTYC, Rock Hill, SC, 1957).

2294 Bell, Hillis F. Sports caster (KVSO, Ardmore, OK, 1942). Newscaster (KSIL, Silver City, NM, 1946).

2295 Bell, Howard. Newscaster (KRKD, Los Angeles, CA, 1941).

2296 Bell, Jack. Sports caster (*Jack Bell's Review*, WIOD, Miami, FL, 1939–1940).

2297 Bell, John. DJ (WDOG, Marine City, MI, 1956).

2298 Bell, Johnny. Sports caster (WCMA, Corinth, MS, 1948). DJ (*1230 Club*, WCMA, 1949).

2299 Bell, Ken. Newscaster (W'SAY, Rochester, NY, 1945). DJ (*Music 'Til Midnight*, WPDQ, Jacksonville, FL, 1947–1948).

2300 Bell, Lauren. Baritone (*Lauren Bell*, vcl. mus. prg., WGY, Schenectady, NY, 1935).

2301 Bell, Lou. Pianist (*Lou Bell*, instr. mus. prg., WBZ-WBZA, Boston-Springfield, MA, 1934).

2302 Bell, Monte. DJ (*Songs of the Range and Homemakers Music*, KADA, Ada, OK, 1949–1954). Sports caster (KADA, 1951–1954; K'TEN, Ada, OK, 1960).

2303 Bell, Muriel M. COM-HE (WBOB, Galax, VA, 1956).

2304 Bell, Nick. DJ (*Hillbilly Hit Parade*, WGUY, Bangor, ME, 1955).

2305 Bell, Ridley. Newscaster (WGBA, Columbus, OH, 1949).

2306 Bell, Shirley. Actress-singer Bell was born February 21, 1921. She first appeared on WGN (Chicago, IL, 1927). In the 1930s she appeared in several serial dramas and network sustaining productions. Perhaps her most famous role was playing "Annie" on the *Orphan Annie* program.

2307 Bell, Skip. DJ (WOKY, Milwaukee, WI, 1960).

2308 Bell, Stanley. Stanley Bell was known as the "President's announcer," since he was the one who introduced that dignity whenever he broadcast to the nation in the late 1920s (WMAL-CBS, Washington, DC, 1927).

2309 Bell, Steve. DJ (*Luncheon Club*, WNMP, Evanston, IL, 1960).

2310 Bell, Ted. Newscaster (KRSC, Seattle, WA, 1939, 1945). Sports caster (KRSC, 1939–1951; KAYO, Seattle, WA, 1956).

2311 Bell, Victor. Newscaster (KUTA, Salt Lake City, UT, 1938).

2312 Bell, Wayne. DJ (*Ding's Merry Go Round and Cornbread Jamboree*, WFTM, Maysville, KY, 1949).

2313 Bell, William Orton. Tenor (WJZ, New York, NY, 1925).

2314 Bellah, Milton. Sports caster (WDAR, Savannah, GA, 1946). DJ (*The Bandstand*, WDAR, 1947).

2315 Bellairs, Mal. DJ (WBBM, Chicago, IL, 1956).

2316 Bellamy, Aline. Solo pianist Bellamy was also an accompanist for the Dixie Quartet (WILAC, Nashville, TN, 1928).

2317 Bellamy, (Dr.) J.D. and Grady Fort. The singing team of Bellamy and Fort often broadcast variously as the How Do You Do Boys, the Applesauce Twins and Doc's Red Hot Serenaders (KMA, Shandoah, IA, 1927).

2318 Bellamy, Joe. DJ (*Country Club*, WPKO, Waverly, OH, 1960).

2319 Belle, Mme. Fashion talks (WHN, New York, NY, 1925).

2320 Belleglade Orchestra. Popular St. Louis radio band (KSD, St. Louis, MO, 1923).

2321 Bellevue-Stratford Hotel Orchestra (aka *Bellevue-Stratford Roof Garden Orchestra*), Philadelphia hotel band (WFI, Philadelphia, Pa, 1926).

2322 Bellin, Morton. Organist (*Morton Bellin*, instr. mus. prg., WIP, Philadelphia, PA, 1935).

2323 Bellinger, Fred. Saxophonist (WMAK, Buffalo, NY, 1928).

2324 Bellinger, Steve. Sports caster (WTCJ, Tell City, IN, 1948; *Highlights from the Sidelines*, WTCJ, 1949; *Sports Sidelights*, WVMC, Mt. Carmel, IL, 1951). DJ (*Pop Shop*, WTCJ, 1948–1949).

2325 Belloise, Mike. Newscaster (WMAN, Mansfield, OH, 1945).

2326 Bellows, H.A. Announcer and station manager (WCCO, Minneapolis–St. Paul, MN, 1928).

2327 Belman, Dave. DJ (KNGS, Hanford, CA, 1948; KONG, Visalia, CA, 1956). Sports caster (KNGS, 1955).

2328 Belman, Jerry. DJ (*1350 Club*, WPDR, Portage, WI, 1954).

2329 Beloit College Choir. College singing group led by Mrs. Erma H. Miranda (WBBW, Norfolk, VA, 1925).

2330 Belote, Willard. Newscaster (WMJM, Cor, GA, 1946). Sports caster (WGAF, Valdosta, GA, 1952).

2331 Belshaw, Florence. Pianist (KFAB, Lincoln, NE, 1928).

2332 Belshaw, George. Guitarist and leader (George Belshaw's KFAB, Lincoln, NE, 1926). Belshaw's orchestra was a ten-man group that included Frankie Roberts on clr. and ss., Pete Peterson, ts., George Piper, c.; Frank Silvano, v.; and messers Triego on tb. and Durand bj. and g. Belshaw also directed the Buick Studio Orchestra and the Master Six Orchestra; (KFAB, Lincoln, NE, 1928).

2333 Belson, Gordon. DJ (*Party Line*, KXO, El Centro, CA, 1954).

2334 Beltcher, Florence. Contralto (KFSG, Los Angeles, CA, 1925).

2335 Bemis, Elizabeth. Newscaster (WJW-WSAI, Cincinnati, OH, 1941; KNX, Los Angeles, CA, 1942; WJW, 1944; CBS, 1945).

2336 Bemis, Katherine Prescott. Singer (KOA, Denver, CO, 1926).

2337 Benac, Henry "Hank." DJ (*Rhapsodies in Rhythm*, WGLN, Glens Falls, NY, 1947). Sports caster (*Speaking of Sports*, WWSC, Glens Falls, NY, 1948).

2338 Benadaret, Bea. Singer (KGO, Oakland, CA, 1926). Miss Benadaret later enjoyed a long successful career as a comic actress on many comedy shows including *A Day in the Life of Dennis Day*, *The Adventures of Ozzie and Harriet*, *Fibber McGee and Molly*, *The Great Gilder-*

sleeve, *The Jack Benny Show* and *The Mel Blanc Show*.

2339 Benard, R. DJ (WSYB, Rutland, VT, 1960).

2340 Benavie, Samuel. Leader (*Samuel Benavie Orchestra*, instr. mus. prg., WJR, Detroit, MI, 1930s).

2341 Bence, Bob. DJ (*Rise & Shine*, KHJ, Los Angeles, CA, 1948).

2342 Benci, Charles. Leader (*Charles Benci Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1935).

2343 Bendall, Sallie. COM-HE (WBTM, Danville, VA, 1956).

2344 Bendel, Fred J. Bendel broadcast sports news weekly on his *Sports News Up to the Minute* program (WOR, Newark, NJ, 1924).

2345 Bender, Bill. Singer (*Bill Bender*, vcl. mus. prg., KOA, Denver, CO, 1939).

2346 Bender, Bob. DJ (*Cowboy Rhythm*, KWBU, Corpus Christi, TX, 1947). Sports-caster (*Sports Roundup*, WGY, Schenectady, NY, 1952–1955).

2347 Bender, Charles. Operatic tenor (WMSG, New York, NY, 1926).

2348 Bender, Chief. Sports-caster (*Sports Parade*, WGPC, Albany, GA, 1951).

2349 Bender, Leona. Newscaster (WCAI, San Antonio, TX, 1938–1941).

2350 Bender, Myra. Soprano (WSM, Nashville, TN, 1928).

2351 Bender, Ted. DJ (*Hits & Headlines*, KTSM, El Paso, TX, 1948–1951; *Open Mike*, KTSM, 1952). Sports-caster (*This Week in Sports*, KTSM, 1951).

2352 Benecke, Robert. DJ (*Almanac*, WGBB, Freeport, NY, 1960).

2353 Benedict, Barbara. Newscaster (WBYN, Brooklyn, NY, 1944).

2354 Benedict, Edward. Organist (WGN, Chicago, IL and WJBT, Chicago, IL, 1928).

2355 Benedict, Nita. DJ (*Wishing Well*, KPOA, Honolulu, HI, 1952).

2356 Beni's Gypsies. Popular Philadelphia radio band (instr. mus. prg., WIP, Philadelphia, PA, 1936).

2357 Benes, Joseph. Newscaster (WRZO, Kalamazoo, MI, 1944; KCOY, Santa Maria, CA, 1949).

2358 Bengston, Charles. DJ (*Melody Time*, WATR, Waterbury, CT, 1947; *Afternoon Capers*, WATR, 1949).

2359 Benham, Dick. DJ (WBET, Brockton, MA, 1956–1959; *Platter Putter*, WBET, 1960).

2360 Benioff, Millicent. Russian mezzo-soprano (KTAB, Oakland, CA, 1926). In 1926, a broadcast listing of Benioff's appearance on KFWI, San Francisco, CA identified her as a contralto.

2361 Benjamin, Bruce. Tenor (WEAF, New York, NY, 1926).

2362 Benjamin, Charles. DJ (*Matinee Dancetime*, WHK, Cleveland, OH, 1949).

2363 Benjamin Franklin Hotel Concert Orchestra. Philadelphia hotel orchestra (WLFF, Philadelphia, PA and WIP, Philadelphia, PA, 1926).

2364 Benkert, Max. Reader (KPO, San Francisco, CA, 1925).

2365 Benner, Lee. Singer (*Lee Benner*, vcl. mus. prg., WORK, York, PA, 1936).

2366 Bennett, Bing. Newscaster (WAYS, Charlotte, NC, 1946). DJ (*WAYS Ballroom*, WAYS, 1947; *Bing's Merry-Go-Round*, WSKY, Asheville, NC, 1949).

2367 Bennett, Bob. Pianist and celeste soloist Bennett performed piano novelties and celeste specialties (WMBB, Chicago, IL, 1926).

2368 Bennett, Bill. Sports-caster (KODL, The Dalles, OR, 1940).

2369 Bennett, Bill. DJ (*The Bill Bennett Show*, WPTR, Albany, NY, 1952). DJ Bennett was a popular Albany favorite.

2370 Bennett, Don. DJ (*1450 Club*, KSEM, Moses Lake, WA, 1949).

2371 Bennett, Donn. Newscaster (WNBF, Binghamton, NY, 1937–1939).

2372 Bennett, Edward. Newscaster (KEX-KGW, Portland, OR, 1945).

2373 Bennett, Eldean. Sports-caster (*Sports Review*, KCSU, Provo, UT, 1948; KSL, Salt Lake City, UT, 1953–1954). DJ (*Hi-Time*, KCSU, 1949; KSL, Salt Lake City, UT, 1954).

2374 Bennett, Ford. DJ (*AM Party*, WAOV, Vincennes, IN, 1949).

2375 Bennett, Fred. DJ (*Fred Bennett Show*, WPEN, Philadelphia, PA, 1948–1949).

2376 Bennett, Jack. DJ (WHWB, Rutland, VT, 1956; *Night Watch*, WCTW, New Castle, IN, 1960).

2377 Bennett, James. Newscaster (WWSO, Springfield, OH, 1948).

2378 Bennett, Jay. DJ (*Round-Up Ranch*, KGAR, Garden City, KS, 1954; KSYD, Wichita Falls, TX, 1960).

2379 Bennett, Jerry. DJ (KTIM, San Rafael, CA, 1960).

2380 Bennett, Joe. Leader (Joe Bennett's Moonlight Syncopators [orchestra], WMC, Memphis, TN, 1925).

2381 Bennett, Joe. Sports-caster (WBRB, Red Bank, NJ, 1939).

2382 Bennett, John. Sports-caster (KHUB, Watonsville, CA, 1938). Newscaster (KHUB, 1938).

2383 Bennett, John L. DJ (WNNJ, Newton, NJ, 1955–1957).

2384 Bennett, Ken. Newscaster (KPDN, Pampa, TX, 1946). Sports-caster (KPDN, 1946).

2385 Bennett, Lee. Sports-caster (WAGA, Atlanta, GA, 1939–1942).

2386 Bennett, Len. DJ (*Saturday Nite Jamboree*, WNIHC, New Haven, CT, 1948).

2387 Bennett, Lois. Soprano Bennett was known as "The Quaker Girl" on the *Armstrong Quakers Program* (WJZ-NBC, New York, NY, 1929). She also appeared on the *Fada Hour* (CBS, New York, NY, 1929). Miss Bennett was both a talented mezzo-soprano and radio actress.

2388 Bennett, M.J. DJ (*MJB*, KSO, Des Moines, IA, 1948).

2389 Bennett, Margaret. DJ (*Tiny Tot Time*, WESC, Greenville, SC, 1954).

2390 Bennett, Maude. Contralto (WJAZ, Cleveland, OH, 1923).

2391 Bennett, Myron. Newscaster (KDAL, Duluth, MN, 1939). DJ (*MJB Show*, WIL, St. Louis, MO).

2392 Bennett, Nancy. COM-HE (KTAR, Phoenix, AZ, 1957).

2393 Bennett, Oscar. Baritone (KFAB, Lincoln, NE, 1928).

2394 Bennett, Ralph. Leader (Ralph Bennett's Seven Aces Orchestra, KOA, Denver, CO, 1929; *Ralph Bennett Orchestra*, instr. mus. prg., NBC, 1935).

2395 Bennett, Ray. DJ (*Records with Ray*, KGA, Spokane, WA, 1948).

2396 Bennett, Teri L. COM-HE (WHWB, Rutland, VT, 1956).

2397 Bennett, Theron. Composer, pianist and leader (Theron Bennett Dance Orchestra, KFI, Los Angeles, CA, 1923–1924; Theron Bennett's Packard Six Orchestra, KFI, Los Angeles, CA, 1925–1926; Theron Bennett's Hollywood Foodlifters Orchestra, KFI, 1926).

2398 Bennett, Thurston. Sports-caster (WRIDW, Augusta, GA, 1938–1942; *Baseball play-by-play broadcasts*, WBBQ, Augusta, GA, 1947; *Sports Special*, WBBQ, 1948–1950). Newscaster (WRIDW, 1939).

2399 Bennett, Zane. DJ (*Alarm Clock Club*, WHJC, Matewan, WV, 1952).

2400 (*The Bennetts*). A dramatic show created by Carlton E. Morse, the cast included Dean Jagger, William Holden, Nan Grey, Jack Edwards, Tommy Cook and the Opie Cates Orchestra (30 min., Weekly, 1946).

2401 Bennick, Dick. DJ (WSGN, Birmingham, AL, 1956; WTOB, Winston-Salem, NC, 1957).

2402 Bennigson, Ray. DJ (*Saturday Date*, KALI, Pasadena, CA, 1949).

2403 Benning, Bill. Leader (Bill Benning's Milwaukee Athletic Club Orchestra, WHAD, Milwaukee, WI, 1926).

2404 Benning, Joan. COM-HE (WMEG, Eau Gallie, FL, 1956).

2405 Bennett, Russell. Newscaster (KXOX, Sweetwater, TX, 1939–1942; KGRH, Fayetteville, AR, 1946).

2406 *Benny Fields and Blossom Seeley*. Fields and Seeley, two veteran vaudevillians, were the DJ's on their show. They played records and engaged in nostalgic conversation. The show replaced DJ *Ted Husing* (120 min., Mon-

day through Saturday, 11:00–12:00 noon and 6:00–7:00 P.M., CBS, 1953).

2407 Benny Ford's Arkansas Travelers. CW music group (CW mus. prg., WHAS, Louisville, KY, 1935).

2408 (The) Benny Meroff Review. Benny Meroff led his band and hosted the program sponsored by Plough, Inc., manufacturers of Penetro Salve, Penetro Nose and Throat Drops and St. Joseph's Aspirin. Various guest performers sang with the Meroff band (15 min., Tuesday, 7:00–7:15 P.M. CST, 1934).

2409 (The) Benny Rubin Show. Vaudeville veteran Rubin was the comedian-host on the entertaining variety show that also featured singer Don Ward and the Rex Mauphin Orchestra (25 min., Monday through Friday, 2:00–2:25 P.M., ABC, 1951).

2410 Benny Rubin's Whirligig Revue. Comedian Rubin performed his dialect routines and hosted this sustaining comedy revue. *Variety* said that Rubin's comic talent seldom was in evidence on radio (30 min., Wednesday, 8:30–9:00 P.M., NBC-Blue, 1936).

2411 Benoist, Bill. DJ (*Country Music Time*, WBSC, Bennettsville SC, 1954–1955).

2412 Benoit, J.T. Newscaster (WFEA, Manchester, NH, 1941).

2413 Benoit, Virginia. HE-COM (*Virginia Benoit Style Talk*, WIND, Chicago, IL, 1935).

2414 Bensen, Albert. Violinist (KVOS, Bellingham, WA, 1928).

2415 Bensen, Frederick. Leader (Frederick Benser Orchestra, WNYC, New York, NY, 1925).

2416 Benson, Al (Arthur Leaner). Black DJ (*Al Benson Show*, WGES, Chicago, IL, 1930s; WJJD, Chicago, IL, 1948–1956; *Spinning the Shellacs*, WGES, 1960). Benson introduced himself as "Your old friend and swing master." He came onto the Chicago radio scene from Mississippi. Benson respected the street culture he knew so well and the experience of southern immigrants who had come to Chicago. He created an effect that was entirely different from that of the other DJs.

His real name was Arthur Leaner. Before entering radio he conducted church services. Entering broadcasting when a station owner came to him and urged him to do a DJ show, Leaner changed his name to Al Benson, accepted the station owner's offer and began a successful DJ career. Benson became an effective commercial salesman and was a powerful influence in the music industry until he retired from radio in 1963. Along with Jack Leroy Cooper, Benson helped Chicago to become known as the "Black Radio Capital of the World." *See also Black Radio.*

2417 Benson, Barbara. COM-HE (WJOC, Jamestown, NY, 1957).

2418 Benson, Bob. DJ (*Bob Benson Show*, WBIZ, Eau Claire, WI, 1948–1952; KYW, Philadelphia, PA, 1954).

2419 Benson, Bobo. DJ (*On the Sunny Side*, KYW, Philadelphia, PA, 1947–1948).

2420 Benson, Buzz. DJ (*Top 'o the Morning*, WSIX, Nashville, TN, 1960).

2421 Benson, Gordon. DJ (*Hits for the Mrs.*, KEEN, San Jose, CA, 1954).

2422 Benson, Hal. DJ (*Around the Town*, WMPS, Memphis, TN, 1949).

2423 Benson, Jerry. DJ (*Western Roundup*, WGAT, Utica, NY, 1948).

2424 Benson, Joe. Pianist (KFRC, San Francisco, CA, 1927).

2425 Benson, Johnny. Leader (*Johnny Benson Orchestra*, instr. mus. prg., WFIL, Philadelphia, PA, 1935).

2426 Benson, Lester Arthur. Benson broadcast the first baseball games and boxing bouts presented by WEB (St. Louis, MO, 1922).

2427 Benson, Ray. Leader (*Ray Benson Orchestra*, instr. mus. prg., WMAQ, Chicago, IL, 1942).

2428 Benson, Red. DJ (WINS, New York, NY, 1947; WPEN, Philadelphia, PA, 1957).

2429 Benson, Reuben. Banjo soloist (WCAL, Northfield, MN, 1925).

2430 Benson, Richard H. "Dick." DJ (*RFD 630*, WIRC, Hickory, NC, 1948; *Wake Up Club*, WIRC, 1949). Sportscaster (*Sports Digest*, WIRC, 1949–1950).

2431 Benson, Robert. DJ (*Gambles' Supper-time Serenade*, KFAM, St. Cloud, MN, 1949).

2432 Benson Chicago Orchestra. A popular Chicago recording and radio band (WDAR, Philadelphia, PA, 1924).

2433 Bensonians Orchestra. Popular local dance orchestra (WAHG, Richmond Hill, NY, 1925).

2434 Bent, Marian. Bent, an actress at the Rosalie O'Grady theater company, was interviewed on the *Interview—A.R. Plough* program (WLW, Cincinnati, OH, 1925–1926).

2435 Bentley, Julian. News analyst (WLS, Chicago, IL, 1933). Bentley headed the WLS news department when he came to the station in 1933. His deliberate factual treatment of the news earned him a large enthusiastic audience. Bentley's customary sign-off was, "73 until tomorrow morning." The "73" was the telegrapher's short handed "Best Regards" message. His *Julian Bentley News* program was broadcast in the late morning and late evening (*Julian Bentley*, 15 min., Monday through Friday, 10:45–11:00 A.M., WLS, Chicago, IL, 1935; 15 min., Monday through Friday, 10:45–11:00 P.M., WLS, Chicago, IL, 1935; WLS, Chicago, IL, 1936–1942, 1944–1946; WBBM, Chicago, IL, 1947; CBS, 1949). In 1937, Bentley's busy schedule shows that he broadcast brief daily news reports at 7:00, 8:15, 9:45, 11:55 A.M. and 2:10 P.M.

2436 Bentley, Lyn. DJ (*Lyn's Jukebox*, KVOB, Alexandria, LA, 1949). Sportscaster (KVOB, 1949).

2437 Bentley, Max. Newscaster (KRBC, Abilene, TX, 1937).

2438 Bentley, Ray. DJ (*That's My Favorite*, WROV, Roanoke, VA, 1947).

2439 Bentley, Stanley. Organist (KNX, Los Angeles, CA, 1928).

2440 Bentley, Thomas W. Newscaster (WAVZ, New Haven, CT, 1949).

2441 Bentley, (Doctor of Divinity) W.B. Dr. Bentley delivered his sermons on church services broadcast from San Francisco's First Christian Church (KPO, San Francisco, CA, 1923).

2442 Benton, Bill. DJ (WLFA, Lafayette, GA, 1956; WAPX, Montgomery, AL, 1960).

2443 Benton, Fal. Violinist (WOR, Newark, NJ, 1925).

2444 Benton, Fats. DJ (*Ebony Rhapsody*, WMAP, Monroe, NC, 1949).

2445 Benton, Jack. Newscaster (KMBC, Kansas City, MO, 1946–1947).

2446 Benton, Violet C. Soprano (KPSN, Pasadena, CA, 1925).

2447 Bentz, Judy. COM-HE (WADP, Kane, PA, 1956).

2448 Bentz, Morey. DJ (*Off the Record*, WDVX, Waupaca, WI, 1960).

2449 (The) Bentztown Bard. Folger McKenzie, a Maryland poet regularly published in Baltimore newspapers, read his own poetry on his popular local program (WBAL, Baltimore, MD, 1934).

2450 Benum, Arnold. DJ (*The Music Room*, KMO, Tacoma, WA, 1947; *Benum's Beanery*, KITO, San Bernardino, CA, 1948).

2451 Beppart, Marguerite. Pianist (WOR, Newark, NJ, 1923).

2452 Berch, Jack. Leader (*Jack Berch Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1935; WOR, Newark, NJ, 1936).

2453 Bercovici, B.S. Newscaster (WSAY, Rochester, NY, 1940–1941; MBS-WHN, New York, NY, 1942; KFEL, Denver, CO, 1944–1945).

2454 Bercovitz, Abe. Violinist and concert master (KGW, Portland, OR, 1928).

2455 Berdan, Bird. DJ (*960 Club*, WEAV, Plattsburg, NY, 1948).

2456 Berding, Andre. Newscaster (WEBR, Buffalo, NY, 1941).

2457 Berend, David. Banjoist (WEAF, New York, NY, 1925).

2458 Berendt, Mildred. Soprano (WFBH, New York, NY, 1925).

2459 Berensen's Riverview Band. Midwestern orchestra (WHT, Deerfield, IL, 1925).

2460 Berentsen. Organist (WHAM, Rochester, NY, 1928).

2461 Berezowski, Nicoli. Orchestra conductor on the *Atwater Kent Orchestra* program (NBC, 1926).

2462 Berg, Allan. DJ (*Turn Table Time*, KSBW, Salinas, CA, 1948; *The Allan Berg Show*, KALI, Pasadena, CA, 1949; KWOW, Pomona, CA, 1956).

- 2463 Berg, Bill. DJ (WASK, Lafayette, IN, 1960).
- 2464 Berg, Carl. DJ (KWBB, Wichita, KS, 1956).
- 2465 Berg, Hal. DJ (*Club Swingtime*, WILK, Wilkes-Barre, PA, 1947-1948; *Clubtime*, WILK, 1948-1952).
- 2466 Berg, Hal. DJ (*Curfew Club*, KOLN, Lincoln, NE, 1947).
- 2467 Berg, Hal and Buddy Brode. DJ team (*Club Swing Time*, WILK, Wilkes-Barre, PA, 1948).
- 2468 Berg, Herb. DJ (WWOK, Charlotte, NC, 1956).
- 2469 Berg, Johnny. DJ (*Dance Time*, KGDE, Fergus Falls, MN, 1949).
- 2470 Berg, Lee. Sportscaster (*Speaking of Sports*, KOLN, Lincoln, NE, 1947).
- 2471 Berg, Mildred. Pianist Berg was a pupil of Professor Kruger (KPO, San Francisco, CA, 1923).
- 2472 Berg, Mildred. COM-HE (KGHI, Little Rock, NY, 1956).
- 2473 Berg, Si. Ukulele soloist (WOK, Chicago, IL, 1925).
- Bergen, Edgar and Charlie McCarthy *see The Chase and Sanborn Hour*
- 2474 Bergen, Jack. Leader (*Jack Bergen Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1934).
- 2475 Bergen, Ron. DJ (*Coffee Pot*, WHOL, Allentown, PA, 1948).
- 2476 Bergen County Veterans' Band. Veterans' band (WGBS, New York, NY, 1926).
- 2477 Bergener, Walt. Organist (*Walt Bergener*, instr. mus. prg., W'AM, Rochester, NY, 1942).
- 2478 Bergeon, Clarke. DJ (*Request Club*, WION, Ionia, MI, 1954-1955).
- 2479 Berger, C.A. Announcer (KHQ, Spokane, WA, 1928).
- 2480 Berger, Jack. Leader (*Jack Berger Orchestra*, instr. mus. prg., WOR, Newark, NJ and NBC, 1934).
- 2481 Bergere, Max. Leader (*Max Bergere Orchestra*, instr. mus. prg., WCBM, Baltimore, MD, 1934).
- 2482 Bergeron, Jolly. DJ (*Sweet Music Time*, WSLB, Ogdensburg, NY, 1947).
- 2483 Bergeron, Marie. COM-HE (KTIB, Thibodaux, LA, 1957).
- 2484 Bergeson, Chuck. DJ (WSOO, Sault Ste. Marie, MI, 1949). Sportscaster (WSOO, 1950; WJBK, Detroit, MI, 1954-1955; WJR, Detroit, MI, 1956).
- 2485 Bergie, Bob. DJ (*Melody Matinee*, KWBE, Beatrice, NE, 1952).
- 2486 Bergin, Freddie. Leader (*Freddie Bergin Orchestra*, instr. mus. prg., Network, 1935).
- 2487 Bergman, Alan. DJ (*Midnight in Syracuse*, WNDR, Syracuse, NY, 1948).
- 2488 Bergman, Arthur "Dutch." Sportscaster (WRC, Washington, DC, 1947-1948; *Bergman on Sports*, WRC, 1949-1950).
- 2489 Bergman, Professor. A professor from the University of Cincinnati, Bergman delivered a series of geography talks on his *ABC of South America* program (WLW, Cincinnati, OH, 1928-1929).
- 2490 Bergman, Ruth. Soprano (KSL, Salt Lake City, UT, 1928).
- 2491 Bergner, Carl. DJ (*Early Risers*, WLAV, Grand Rapids, MI, 1952; *Early and Late Risers*, WLAV, 1954).
- 2492 Bergstrom, Arthur "Art." Newscaster (WNBC, Hartford-New Britain, CT, 1940). DJ (*The Timekeeper*, WMMW, Meriden, CT, 1948; *Mailman Matinee*, WMMW, 1949).
- 2493 Bergstrom, John. Baritone (WJAZ, Chicago, IL, 1924).
- 2494 Beringer, Bob. DJ (*Afternoon Show*, WDUZ, Green Bay, WI, 1960).
- 2495 Berjstresser, Harriet Brown. Soprano (WEAF, New York, NY, 1924).
- 2496 Berkes, Billy. Baritone (WHN, New York, NY, 1923).
- 2497 Berkley Carteret Dance Orchestra. Club band (WMCA, New York, NY, 1925).
- 2498 Berkovits, Clara. Violinist (KPO, San Francisco, CA, 1925).
- 2499 Berkowitz, Gussie. Pianist (WJAX, Cleveland, OH, 1923).
- 2500 Berkowitz, Milton "Milt." Newscaster (WNHC, Hartford-New Britain, CT, 1938-1941; 1945; WONS, Hartford, CT, 1949). Sportscaster (WHNC, 1942; WONS, 1949-1950).
- 2501 Berkowitz, Ralph. "Boy concert pianist" (WNYC, New York, NY, 1925).
- 2502 Berlin, Ed. Leader (Ed Berlin and his Moonglo Orchestra, WEBJ, New York, 1926).
- 2503 Berlin, Paul. DJ (*Dinner Date and Mission in Music*, KNUZ, Houston, TX, 1948; *Dinner Date*, KNUZ, 1952; *Mission in Music*, KNUZ, 1954; *Dinner Date*, KNUZ, 1955).
- 2504 Berlitz, V. Harrison. Berlitz taught radio Spanish language lessons (WNYC, New York, NY, 1925).
- 2505 Berlitz Weekly French Lessons. Foreign language program series (WJY, Hoboken, NJ, 1924).
- 2506 Berliza, Raphael. Newscaster (WNEL, San Juan, PR, 1938).
- 2507 Berman, George. DJ (*Chapel in the Sky* and *Musical Roundup*, WKT'M, Mayfield, KY, 1947).
- 2508 Berman, Al. Sportscaster (WEVD, New York, NY, 1951).
- 2509 Berman, Averill. Newscaster (WLB, Minneapolis, MN, 1940; KWTK, Burbank, CA, 1947).
- 2510 Berman, Ben. Tenor (KPO, San Francisco, CA, 1925).
- 2511 Berman, Grace. Pianist (*Grace Berman*, instr. mus. prg., WJR, Detroit, MI, 1935).
- 2512 Bern, Stanislas [Stanislaus]. Leader (Stanislas Bern's Little Symphony Orch., KFRC, San Francisco, CA, 1925-1927; KBO, Oakland, CA, 1927).
- 2513 Bernard, Al. Blackface comedian and singer Al Bernard was a popular vaudeville performer before beginning his long radio career. He first appeared on radio in 1922 on WEAJ (New York, NY). Bernard was a featured soloist on the *Dutch Masters Minstrels* (NBC-Blue, 1928-1930), a program sponsored by Dutch Masters Cigars. He also teamed with Billy Beard as one of the Raybestos Twins, a comedy singing team featured on the *Raybestos Hour* (NBC-Red, 1929-1930); *Al Bernard* (vcl. mus. prg. with Bernard billed as "The Boy from Dixie," NBC, 1934). *See also The Dutch Masters Minstrels*.
- 2514 Bernard, Ben. Singer (WMCA, New York, NY, 1925).
- 2515 Bernard, Charles. DJ (*Harmony Hall*, KPOJ, Portland, OR, 1954).
- 2516 Bernard, Dick and Flo. Singing team (WGCP, New York, NY, 1925).
- 2517 Bernard, Don. Singer Bernard was born August 9, 1903. He first appeared on radio on a program with Mary Garden during the first week Chicago's KYW went on the air. Bernard later worked as a successful producer, director and writer in radio.
- 2518 Bernard, Dudley. DJ (KLFT, Golden Meadow, LA, 1956).
- 2519 Bernard, Elizabeth. Soprano (WNAC, Boston, MA, 1923).
- 2520 Bernard, Fred. DJ (*1240 Club*, WDNE, Elkins, WV, 1954). Sportscaster (WDNE, 1954).
- 2521 Bernard, Herman. Bernard, the editor of *Radio World*, delivered weekly talks on various radio topics as "Radio Hookups—Questions and Answers" (WGBS, New York, NY, 1925).
- 2522 Bernard, Jerry. DJ (*Night Flight*, WJQS, Jackson, MS, 1960).
- 2523 Bernard, Johnny. Sportscaster (WJRI, Decatur, IL, 1939).
- 2524 Bernard, Leo. Singer (KFWM, Oakland, CA, 1929).
- 2525 Bernard, Leo. DJ (KCKY, Coolidge, AZ, 1955; KCLF, Falstaff, AZ, 1956).
- 2526 Bernard, Lucy. Pianist (WOR, Newark, NJ, 1926).
- 2527 Bernard, Mel. DJ (*Music Shop*, WHSC, Hartsville, SC, 1947). Sportscaster (*The Sportsman*, WHSC, 1947).
- 2528 Bernard, Paul. DJ (*Musically Yours*, KWAT, Watertown, SD, 1952).
- 2529 Bernard, Peter. Bagpipe soloist (KLDS, Independence, MO, 1926).
- 2530 Bernard, Rocky. Singer (KFI, Los Angeles, CA, 1928; KFVID, Culver City, CA, 1929).

- 2531 **Bernard, Wilda.** Soprano (KFWB, Hollywood, CA, 1925).
- 2532 **Bernard Levitow and His Commodore Ensemble.** Music program featuring the Levitow instrumental group (CBS, 1929).
- 2533 **Bernardy, Leroy.** DJ (*Four B's*, KLCB, Libby, MT, 1954).
- 2534 **Bernarr McFadden's Editorial Program.** Magazine editor and physical culturist McFadden used this 15-minute program to expound his theories of health and physical culture (15 min., MBS, 1936).
- 2535 **Berndt, Irving "Bud."** Sports caster (WRAK, Williamsport, PA, 1939; WRAK, 1955).
- 2536 **Bertero, Louise.** Pianist Bertero was a member with Anne Sorkin of a piano duet team (KSD, St. Louis, MO, 1923).
- 2537 **Bernhardt, Bonnie.** Pianist (WSB, Atlanta, GA, 1925).
- 2538 **Bernhardt, Elmer.** Baritone (WBAL, Baltimore, MD, 1929; *Elmer Bernhardt*, vcl. mus. prg., WBAL, 1934).
- 2539 **Bernhardt, Homer.** Tenor (WSAI, Cincinnati, OH, 1925).
- 2540 **Bernhardt, Roy.** Flutist (WJAZ, Chicago, IL, 1923).
- 2541 "Bernice." Sixteen-year-old pianist "Bernice" was one of the earliest popular stars created by her radio appearances (WCX, Detroit, MI, 1923).
- 2542 **Bernie, Ben (Bernard Anzelevitz or Benjamin Ancellowtiz).** Popular New York orchestra leader Bernie's band was busy broadcasting from radio's earliest days (Ben Bernie Orchestra, Monday and Friday evenings from the Mayflower Grill of the Hotel Roosevelt, WGI, New York, New York, 1924; WNYC, New York, NY, 1925; WRNY, New York, NY, 1925–1926; Ben Bernie and his Berkeley Cartaret Orchestra, WOR, Newark, NJ, 1926). Prior to his radio career, Bernie was a vaudeville solo violinist who later teaming up with Phil Baker in a vaudeville act. His first network show was *Ben Bernie and all the Lads*, broadcast by CBS. Bernie led his fine band and hosted this variety show. Weekly guests stars such as Ethel Shutta, Frank Parker, Jackie Heller, Sophie Tucker, Phil Baker, Benny Fields and Blossom Seeley appeared with him. Bernie's trademark was his "Yaw-sah, yaw-sah" and his "feud" with Walter Winchell (30 min., Weekly, CBS, 1931–1934). Perhaps his best known network show was the *Ben Bernie Pabst Blue Ribbon Show*. One of Bernie's best radio and recording orchestras included: Donald Bryan, t. and Bill Moore, t.; Frank Sarlo, tb.; Len Kavash and Norman Ronemus, as. and clr.; Jack Pettis clr. and as.; Nick Gerlach, v.; Oscar Levant and Al Goering, p.; Paul Nito, bj. and v.; and Sam Fink, d.
- 2543 **Bernie, Dave.** Bernie directed the music on the *Ciro Orchestra* program (WOR, Newark, NJ, 1925).
- 2544 **Bernie Bierman.** Bierman, probably the University of Minnesota's most famous football coach, broadcast a weekly program of foot-
- ball news and commentary (WCCO, Minneapolis–St. Paul, MN, 1936). During the 1940s on his *Bernie Bierman Show*, he was assisted by Halsey Hall. The show included college football songs and music interspersed with football post-mortems. Music was supplied by Bob Link, Hal Garvin, Ernie Garvin, Toby Prin and Dick Link. The show's announcer was Gordon Eaton (WCCO, 1940's and 1950s).
- 2545 **Bernie Cummings and His Hotel New Yorker Orchestra.** Instr. mus. prg. (60 min., Wednesday, 6:00–7:00 "A.M.", NBC-Blue, 1930; WGN, Chicago, IL, 1933; CBS, 1936; WJW, Cincinnati, OH, 1937; WBAL, Baltimore, MD, 1938; MBS, 1939; KFOR, Lincoln, NE, 1942).
- 2546 **Bernier, Don.** DJ (KMEL, Wenatchee, WA, 1960).
- 2547 **Berns, Bill.** Hollywood news reporter (WNEW, New York, NY, 1942).
- 2548 **Bernstein, Jerry.** Newscaster (KTHS, Hot Springs, AR, 1939, 1945).
- 2549 **Bernstein, M.** Newscaster (WMBC, Detroit, MI, 1938).
- 2550 **Bernstein Sisters Trio.** Instrumental trio consisting of piano, bass viol and violin played by Minna, Deborah and Selma Bernstein (WGCP, Newark, NJ and WRNY, New York, NY, 1926).
- 2551 **Berntsen, Kathryn.** COM-HE (KMRS, Morris, MN, 1957).
- 2552 **Berzen, (Mrs.) Ben.** Reader (KOA, Denver, CO, 1926).
- 2553 **Beronio, Dave.** Sports caster (*What Do You Know About Sports?*, KVON, Napa, CA, 1953).
- 2554 **Berquist, Dewey.** DJ (KVOX, Moorhead, MN, 1949; *Dewey's Follies*, KVOX, 1954, WDAY, Fargo, ND, 1955).
- 2555 **Berrens, Freddie.** Leader (*Freddie Berrens Orchestra*, instr. mus. prg., CBS, 1935).
- 2556 **Berres, Ken.** DJ (WKAN, Kankakee, IL, 1954–1957; WCGO, Chicago, IL, 1960).
- 2557 **Berrigan, Bunny.** Leader (*Bunny Berrigan's Blue Boys*, instr. mus. prg., CBS, 1935; *Bunny Berrigan Orchestra*, instr. mus. prg., NBC-Blue, New York, NY, 1937).
- 2558 **Berrill, Larry.** DJ (*Swing Shift*, WCAE, Pittsburgh, PA, 1949). Sports caster (KBIG, Avalon, CA, 1953–1956).
- 2559 **Berry, Al.** DJ (WPLA, Plant City, FL, 1956).
- 2560 **Berry, Bill.** DJ (*Whoot'n Antics*, WHOO, Orlando, FL, 1947; *Berry's Bandstand*, WDBO, Orlando, FL, 1948–1957).
- 2561 **Berry, Bill.** DJ (KWCO, Chickasha, OK, 1955).
- 2562 **Berry, Bob.** DJ (*Wake-Up Baltimore*, WITH, Baltimore, MD, 1947; *Melody Time*, WOTW, Nashua, NH, 1948–1954).
- 2563 **Berry, Bud.** Sports caster (WRC, Washington, DC, 1936).
- 2564 **Berry, Chick.** DJ (KFDA, Amarillo, TX, 1960).
- 2565 **Berry, Dick.** Newscaster (WEBQ, Harrisburg, IL, 1944). DJ (*Grim and Berry It*, WFIW, Fairfield, IL, 1954–1955).
- 2566 **Berry, Doris.** COM-HE (KOLT, Scottsbluff, NE, 1957).
- 2567 **Berry, Doris Irene.** Contralto (WJAZ, Chicago, IL, 1926).
- 2568 **Berry, Fatso.** DJ (*Loose Wig*, KSAN, San Francisco, CA, 1949).
- 2569 **Berry, Genevieve.** Soprano (WHT, Chicago, IL, 1925).
- 2570 **Berry, Jack.** Newscaster (WORL, Boston, MA, 1938). DJ (*Berry-Go-Round*, WIOD, Miami, FL, 1954).
- 2571 **Berry, John.** Newscaster (WEBQ, Harrisburg, IL, 1946).
- 2572 **Berry, (Miss) Jean.** Vaudeville singer-pianist (KSB, Tacoma, WA, 1923).
- 2573 **Berry, Jimmie.** At the age of fifteen, Berry had the task each evening of beginning the daily broadcast program of station WGAR by saying: "This is WGAR, the Southwest American station located in Fort Smith, Arkansas, the playground of America. We have just come on the air and we wonder if anyone is listening." Berry would then broadcast the names of various people and ask them if they were listening. If they heard the broadcast, listeners would call the station and report how well they were receiving the broadcast (WGAR, Fort Smith, AR, 1922).
- 2574 **Berry, Lester.** Newscaster (KVOV, Redding, CA, 1945).
- 2575 **Berry, Lowell.** Leader (Lowell Berry and his Rhythm Boys, KSL, Salt Lake City, UT, 1929).
- 2576 **Berry, Marilou.** COM-HE (WJPS, Evansville, IN, 1956–1957).
- 2577 **Berry, Spike.** DJ (*Juke Box Time*, KEYJ, Jamestown, ND, 1955–1956).
- 2578 **Berry, Stan.** DJ (*Be Merry with Berry*, WBET, Brockton, MA, 1952).
- 2579 **Berry, Thomas Davis.** Newscaster (WGCN, Biloxi-Gulfport, MS, 1945).
- 2580 **Berry, W.K.** DJ (*Ballroom Melody Time*, KFFA, Helena, AR, 1949).
- 2581 **Berryhill, Ken.** DJ (WDIA, Memphis, TN, 1947; *Old Record Shop*, WNAG, Grenada, MS, 1960).
- 2582 **Berryman, Edward "Ed."** DJ (*Majestic Ballroom*, WHOT, South Bend, IN, 1947; *Sagebrush Slim*, WBBC, Flint, MI, 1949). Sports caster (*Sports Roundup*, WBBC, 1953; WTAC, Flint, MI, 1955).
- 2583 **Berryman, Lew.** Sports caster (*Bowling Bonanza* and *Kegler's Korner*, WGRD, Grand Rapids, MI, 1950).
- 2584 **Bert, (Professor).** Bert broadcast a series of French lessons (KFKB, Sacramento, CA, 1927–1929).
- 2585 **Bert Labr Show.** Standard Brands sponsored the replacement for the *Chase and Sanborn Hour*. Teddy Bergman, later known as Alan Reed, played straight man to comedian

Lahr. "Rasputin the Heckling Child" was on hand to heckle Lahr. Rubino's orchestra and the piano team of Lee Sims and Lomay Bailey provided the music (60 min., Sunday, 8:00-9:00 P.M., NBC-Red, 1933). When the format of the program was changed later in the year, the music was supplied by the George Olsen Orchestra (30 min., Wednesday, 8:00-8:30 P.M., NBC-Red, 1933).

2586 *Bert Lane Fiddlers*. CW mus. prg. (WIND, Gary, IN, 1937).

2587 Bertrand, Bob. DJ (*Bob Bertrand Show*, KIOA, Des Moines, IA, 1948).

2588 Bertrand, Jackie Todd. COM-HE (KJEF, Jennings, LA, 1956).

2589 Bertschy-Krohn, La Veta. Pianist (KOA, Denver, CO, 1925).

2590 Berwin, Bernice. Dramatic actress Berwin appeared on the *Roads to Romance* program sponsored by the Associated Oil Company (NBC, New York, NY, 1928-1932). She also appeared on the *Memory Lane* program sponsored by General Petroleum (NBC, 1929-1934).

2591 (*The Beseda School of Music and Dramatics of St. Wencelous Church Program*). The program featured the Beseda Band conducted by Rev. Edward Chapman. The band's members included: Emil Cermak, Jr., John Kotera, Louis Foral, Joseph Skola, Agnes Foral, Antonia Fillipsic, Joe Herman and Albert Schenk (WOAW, Omaha, NE, 1923).

2592 Beseth, Muriel H. COM-HE (WNBZ, Saranac Lake, NY, 1956-1957).

2593 "Bess." DJ (*Siesta Session*, WKBI, St. Marys, PA, 1948). "Bess" was not otherwise identified.

2594 *Bess Kelmer's Hints to Housewives*. Women's homemaking program (KFI, Los Angeles, CA, 1929).

2595 Besse, Harry. DJ (*Main Stem Derby*, KSWI, Council Bluffs, IA, 1948-1949).

2596 Bessemer Hawaiian Orchestra. H.O. Phillips conducted the band (WAPI, Auburn, AL, 1929).

2597 Besser, Ted. DJ (WGL, Ft. Wayne, IN, 1960).

2598 Besserer, Charles T. Organist Besserer played the Scottish Rite organ from the new Los Angeles' Scottish Rite Temple (KLX, Oakland, CA, 1928).

2599 Best, Doug. DJ (*Best on Wax*, WFMB, San Diego, CA, 1948).

2600 Best, Gerald. Editor of both *Radio* and *Radiocast Weekly* magazines. Best answered questions from listeners about radio and radio broadcasting (KFRG, San Francisco, CA, 1925).

2601 Best, Marvin. Newscaster (WTZP, St. Petersburg, FL, 1941).

2602 (*The Best Bands in the Land*). Paul Whiteman hosted the music show that featured various big bands playing from different venues throughout the country. For example, the bands of Russ Morgan, Lawrence Welk, Tommy and Jimmy Dorsey, Ralph Flanigan and Ralph Mar-

terie appeared on the series (25 min., Monday through Friday, 9:30-9:55 P.M., ABC, 1956).

2603 *Best of All*. George Voutsas produced the good musical program that replaced *The Voice of Firestone* program. Skitch Henderson and singers Robert Merrill and Elizabeth Doubleday were program regulars (30 min., Monday, 8:30-9:00 P.M., NBC, 1954).

2604 *Best Plays*. John Chapman narrated the series of dramatized plays selected from Burns Mantle's *Best Plays* annuals. One play presented in the series was *Mr. Roberts* with Arthur Kennedy, Leon Janney, Wendell Holmes and Steve Hill in the cast. Edward King directed. William Welch produced and Ernest Kinoy wrote the scripts and adapted the plays for radio (30 min., Friday, 8:30-9:00 P.M., NBC, 1953).

2605 Bestor, Beulah. COM-HE (WSTC, Stamford, CT, 1956-1957).

2606 Bestor, Don. Pianist-leader (Don Bestor's Recording Orchestra, WLW, Cincinnati, OH, 1925; Don Bestor's Drake Dance Orchestra, WGN, Chicago, IL, 1925-1926). On radio and recording sessions Bestor's band included: Ray Raymond, c.; Joe Quartell, tb.; Jack Forsythe, cl. and as.; John Hibner, as.; Guy Shrigley, cl. and ts.; Cloyd Griswold, bj. and v.; James Roth, tha.; and Ray Rohle, d. The band's programs frequently appeared on the networks: (*Don Bestor Orchestra*, mus. prg., CBS, 1936; WLW, Cincinnati, OH, 1937; MBS, 1939).

2607 Betancourt, Louis. Leader (*Louis Betancourt Orchestra*, instr. mus. prg., KFEL, Denver, CO, 1940).

2608 Bethel, Al. DJ (*Club 690*, WHIM, Bloomsburg, PA, 1952).

2609 Bethmann, Carl. Baritone (NBC, 1928).

2610 *Betsy Logan's Household Hints*. As the title implied, Miss Logan broadcast various bits of information of interest to women (WDAR, Philadelphia, PA, 1923).

2611 Betsy Ross. Betsy Ross was the name used by Marie Rogge when she broadcast costume sewing lessons (KPO, San Francisco, CA, 1926).

2612 Better Ole Club Orchestra. Popular club band (WRC, Washington, DC, 1924).

2613 *Better Reception*. H.C. Burr provided the information on the program designed to help listeners get the best possible reception from their radio sets. This is an indication of the great interest in DX radio during the 1920s (WMCA, New York, NY, 1925). *See also* DX-ing.

2614 Betters, Mitchell C. "Mitch." Sportscaster (WTHT, Hartford, CT, 1948-1950). DJ (*Bandstand*, WTHT, 1948-1949).

2615 Bettinson, Winslow "Win." Newscaster (WHEB, Portsmouth, NH, 1944). Sportscaster (WHEB, 1946; *Sports Billboard*, WHEB, 1947). DJ (*Alarm Clock Club*, WHEB, 1947; *Breakfast Show*, WLYN, Lynn, MA, 1949).

2616 Bettis, Jim. DJ (KUMA, Pendleton, OR, 1956).

2617 *Betty and Bob*. A product of Chicago radio, *Betty and Bob* was the first Frank and Anne Hummert daytime serial. The Hummerts came to be known as a veritable "soap opera factory." During the program's run from 1932 to 1940, the title roles were played by Betty Churchill, Edith Davis, Arlene Francis, Alice Hill, Mercedes McCambridge, Elizabeth Reller, Don Ameche, Spencer Bentley, Carl Frank, Van Hefflin, J. Anthony Hughes, and Les Tremayne. Others in the cast were: Bill Bouchey, Don Briggs, Francis X. Bushman, Marion B. Crutcher, Frank Dane, Eleanor Dowling, Ethel Kuhn, Eloise Kummer, Forrest Lewis, Grace Lockwood, Herbert Nelson, Ethel Waite Owen, Frankie Pacelli, Loretta Poynton, Henry Saxe, Dorothy Shideler, Peggy Wall, Ned Wever, and Betty Winkler (15 min., Monday through Friday, NBC-Blue and CBS, 1932-1940). During the World War II era the program was broadcast by transcription. This portion of the story told how Bob returned to his country home after a miraculous operation allowed him to walk once again after suffering a terrible accident. The title roles were played by Arlene Francis and Karl Swenson respectively. Other cast members included Everett Sloane, Mary Mason and Edmund O'Brien. *See also* Daytime Serials.

2618 *Betty and Buddy*. Vcl. mus. prg. with songs and patter (MBS, 1939).

2619 *Betty Budget*. H. Blanche Frederickson, known as Betty Budget, broadcast weekly shopping hints (30 min., Wednesday, 9:00-9:30 P.M., WHDH, Boston, MA, 1936).

2620 *Betty Crocker* (aka *The Betty Crocker Magazine of the Air*). Several actresses played the Betty Crocker role, Zella Layne among them. They presented household hints and recipes on the General Mills sponsored program. Originally broadcast in a 15-minute format on NBC from 1928 to 1931, the program was known as the *National Home Hour*. During its 24-year broadcast history the program was carried by NBC, CBS and ABC (15 min., Monday through Friday, 9:45-10:00 A.M., NBC-Red, 1933).

2621 *Betty Crocker Gold Medal Hour Home Service Talk*. Betty Crocker, sponsored by General Mills Gold Medal Flour, gave talks on such foods as "The Gold Medal Plum Pudding" and "The Versatile Potato" (KFI, Los Angeles, CA, 1925).

2622 *Betty Moore Triangle Club*. The long-running women's program was sponsored by Benjamin Moore Paint Company. Over the years it was conducted by several unidentified women (NBC and CBS, 1929-1944).

2623 *Betty Sue*. Vcl. mus. prg. by an otherwise unidentified female performer (KGB, San Diego, CA, 1929).

2624 *Between the Bookends*. Ted Malone (Alden Russell) broadcast popular poetry readings on this program that was broadcast in one format or another for more than 21 years (15 min., Sunday, 1:30-1:45 P.M., CBS, 1935).

- 2625 *Between Us Girls*.** Automatic Soap Flakes sponsored the weekly program for women conducted by Betty Ames (15 min., Monday, 2:15–2:30 P.M., WBBM, Chicago, IL, 1942).
- 2626 Betz, Carl.** DJ (*Swing Shift*, WCAE, Pittsburgh, PA, 1948).
- 2627 Beuder, Bert.** Singer (WHD, Kansas City, MO, 1926).
- 2628 *Beulah*.** White singer-actor Marlin Hurt created the role of Beulah, a black maid, on the *Fibber McGee and Molly* program. Hurt's own *Beulah* show of 30 minutes duration began its run on CBS in 1945, when he played both Beulah and her boy friend, Bill. After his death in 1947, the program was broadcast by ABC. It later returned to CBS. After Hurt's death, Beulah was played by Bob Corley, Hattie McDaniel, Louise Beavers and Lillian Randolph. Other cast members included: Henry Blair, John Brown, Lois Corbett, Mary Jane Croft, Vivian Dandridge, Ruby Dandridge, Roy Glenn, Jester Hairston, Jess Kirkpatrick, Butterfly McQueen, Marvin Miller, Amanda Randolph, Nicodemus Stewart, Hugh Studebaker, Lee White and Ernest Whitman. Buzz Adlam and Al Sack conducted the orchestra. Carol Penny Piper and Carol Stewart were the vocalists. Johnny Jacobs, Marvin Miller, Ken Niles and Hank Weaver were the announcers. The writers were Seaman Jacobs, Hal Kanter, Phil Leslie, Arthur Phillips, Sol Saks, Charles Stewart and Sol Stewart. Steve Hatos, Jack Hurdle, Helen Mack and Tom McKnight were the directors. Vic Livoti provided sound effects. *Beulah's* last revival on CBS in the mid-1950s was in a fifteen minute format with Hattie McDonald in the title role (15-min., Monday-Wednesday-Friday, 7:00–7:15 P.M., CBS, mid-1950s).
- 2629 Beutel, Edith.** Contralto of the Cleveland Opera Company (WJAX, Jacksonville, FL, 1924).
- 2630 Beveridge, Albert J., Jr.** Newscaster (WIRE, Indianapolis, IN, 1940).
- 2631 Beverly.** DJ (KBOL, Boulder, CO, 1947; *Time for Beverly*, KDB, Santa Barbara, CA, 1952).
- 2632 Beverly Bearcats Dance Orchestra.** Lively jazz band (KHJ, Los Angeles, CA, 1928).
- 2633 *(The) Beverly Hillbillies*.** The popular CW music group was popularized by Glen Rice, the KMPC (Los Angeles, CA) station manager, in 1928. The group not only attracted a large radio audience, but also performed at parties for such personalities as Tom Mix, Mary Pickford, Jimmy Cruze, Carrie Jacobs Bond and others. Popular music on radio previously had been dominated by jazz until the early and mid-1930s, when the "hillbilly music craze" began. On Los Angeles radio stations alone, there were 21 "hillbilly" music programs in 1935. The trend could also be found on many other stations throughout the country.
- 2634 Beverlyridge Hawaiians Orchestra.** Hawaiian radio band (KFWB, Hollywood, CA, 1925).
- 2635 Bevier, Joan C.** COM-HE (KGHM, Brookfield, MO, 1956).
- 2636 Bewick, Doug.** DJ (*Trading Post*, WSPR, Springfield, MA, 1948–1951; *Top O the Morning*, WSPR, 1952).
- 2637 Beyer, Anita.** Singer (*Anita Beyer*, vcl. mus. prg., WGN, Chicago, IL, 1936).
- 2638 Beyer, Otto.** Pianist (WORD, Batavia, IL, 1925).
- 2639 Beynon, Jack.** Sportscaster (WDWS, Champaign, IL, 1939).
- 2640 Bezoff, Ben.** Newscaster (WKY, Oklahoma City, OK, 1938; WHLD, Niagra Falls, NY, 1940; KMYR, Denver, CO, 1941–1942, 1945; WKY, Denver, CO, 1946; KLZ, Denver, CO, 1947).
- 2641 Biagini, Henry.** Leader (*Henry Biagini Orchestra*, instr. mus. prg., WXYZ, Detroit, MI, 1935).
- 2642 Biamonte, Louis.** Saxophonist-flutist (WEAF, New York, NY, 1925).
- 2643 *Bible Class Course of KFUC*.** Professor Kretzmann conducted radio Bible Class lessons. When the program began, 1,246 persons from 29 different states enrolled (KFUC, St. Louis, MO, 1927).
- 2644 *Bible Dramas*.** NBC in 1935 presented the series of dramatized episodes from the Bible (15 min., Sunday, 1:00–1:15 P.M., NBC, 1935).
- 2645 *(The) Bible Fellowship Hour*.** F. Myron Webb, his wife, Cecilia Webb, and William J. Roberts created the *Bible Fellowship Hour* in Glendale, California in the 1930s. Another Webb associate, Theodore Epp, eventually created his own *Back to the Bible* program. Both programs were still being broadcast in the 1980s.
- 2646 *Bible Lover's Meditation Hour*.** Begun on July 26, 1926 by Don R. Falbenburg, the Sunday evening vespers program continued to be broadcast well into the 1930s (60 min., Sunday, WAIU, Columbus, OH, 1930).
- 2647 *Biblical Drama*.** Wilda Wilson Church directed the series of religious dramas originally broadcast on the NBC-Pacific Coast Network and later was carried on the national network (30 min., Sunday, 10:30–11:00 P.M., NBC-Red, 1927–1929). *See also Church, Wilda Wilson*.
- 2648 *Biblical Dramas*.** A series of weekly dramatic religious episodes, that were broadcast on Sunday evenings (30 min., Sunday, 10:30–11:00 P.M., NBC-Red, 1927–1929).
- 2649 Bice, Max.** Newscaster (KMO, Seattle, WA, 1939).
- 2650 *(The) Bickersons*.** Don Ameche and Frances Langford played a bickering husband and wife for some five years for various sponsors. Begun in 1935 as a portion of the Bergen-McCarthy *Chase and Sanborn Hour*, the program sometimes was known as *The Old Gold Show* or *Drone Time*. Philip Rapp was the program's writer-producer. Other cast members included: Marsha Hunt, Danny Thomas and Pinky Lee. Philip Morris was the sponsor on the show's last network appearance (30 min., Tuesday, 9:30–10:00 P.M., CBS, 1951).
- 2651 Bickford, Charles.** DJ (*Merry Merchant*, WOHS, Shelby, NC, 1947).
- 2652 Bickford, Louise.** Lyric coloratura (WGBS, New York, NY, 1928).
- 2653 Bickman, Lisa.** Soprano (WFHN, New York, NY, 1923).
- 2654 Bicknell, Max.** DJ (*Club Carousel*, KIUL, Garden City, KS, 1948; *Lakin Hour*, KIUL, 1949).
- 2655 *Bicycle Party*.** Music by the Hugo Marianni Orchestra and performers such as singer-pianist Grace G. Blaine were featured on the variety show. Bill Slater was the host (30 min., Sunday, NBC-Red Network, 1938).
- 2656 *Bicycle Playing Card Sextet*.** A commercially sponsored Cincinnati vocal group (WSAI, Cincinnati, OH, 1926).
- 2657 *Bide Dudley's Dramatic Review*.** Newspaper columnist and critic, Dudley (Walter Bronson Dudley) rushed back to the WMCA studio to broadcast his critical review of the play immediately after the curtain fell on the Broadway production that he had just attended (15 min., daily, WMCA, New York, NY, 1932).
- 2658 *Bide Dudley's Theater Club*.** Critic Dudley (Walter Bronson Dudley) broadcast a program of Broadway and Hollywood gossip (15 min., Monday, 12:30–12:45 P.M., MBS, 1933–1939).
- 2659 Biddick, Walter.** Announcer (KFWB, Hollywood, CA, 1928).
- 2660 Biddle, Adelaine.** Pianist (KDKA, Pittsburgh, PA, 1926).
- 2661 Biddle, Franklin.** Reader (KDKA, Pittsburgh, PA, 1926).
- 2662 Bidle, Jerry.** DJ (*Alarm Clock Club*, KBRS, Springdale, AR, 1948).
- 2663 Bidne, Bernell.** Under the direction of a faculty member, Bidne, an engineering student at the South Dakota State College of Agriculture and Mechanic Arts, built the station's transmitter and did most of the announcing when it first went on the air in 1923 (KFDY, Brookings, SD, 1923).
- 2664 Bieber, Frederick.** Newscaster (WTHH, Hartford, CT, 1939).
- 2665 Bieloh, Ival.** COM-HE (KTFS, Texarkana, TX, 1957).
- 2666 Bier, Joseph.** Baritone (*Joseph Bier*, vcl. mus. prg., WOR, Newark, NJ, 1934).
- 2667 Bierfeldt, Jack.** DJ (*Club 1500*, WGGC, Salamanca, NY, 1960).
- 2668 Biers, Marvin.** DJ (KROD, El Paso, TX, 1956).
- 2669 Bierstadt, Edward.** Announcer-writer Bierstadt conducted a news program (WOR, Newark, NJ, 1925) and also wrote the *Empire Builders* series sponsored by Great Northern Railroad (NBC-Blue Network, 1927–1930). *See also Empire Builders*.
- 2670 Big Bethel Methodist Episcopal Church Choir.** A fine African-American singing

group that specialized in "Negro spirituals" (WSM, Nashville, TN, 1923; WSB, Atlanta, GA, 1926; WSUN, St. Petersburg, FL, 1928).

Big Brother *see* Emery, Claire Robbins

2671 Big Brother of KFWB. The unidentified performer spoke on educational subjects, told stories and provided answers from the *The Book of Knowledge* to children's questions (KFWB, Hollywood, CA, mid-1920s).

2672 Big Brother of KPO. The unidentified station employee Big Brother conducted a children's program (KPO, San Francisco, CA, 1924-1925).

2673 Big Brother Uncle Jack. Uncle Jack provided stories and musical entertainment for children (KPO, San Francisco, CA, 1925).

2674 Big Chief Gumbo. Sixteen-year-old Sherrie Gootkin played the role of Mary Jane on the popular local children's program (WLS, Chicago, IL, 1937).

2675 (The) Big City Parade. Lillian Gordon assisted by Wesley Burke wrote and directed the program designed to "help modern youth solve its problems" (15 min., Friday, 1:45-2:00 P.M., WLS, Chicago, IL, 1938).

2676 Big D Jamboree. A popular CW music show, the *Big D Jamboree* featured among others the Shelton Brothers, the Callahan Brothers, Billy Walker, Sonny James and Lefty Frizzell (KRLD, Dallas, TX, late 1940s).

2677 Big Freddie Miller. National Oil Products sponsored Miller, who entertained with songs and patter (15 min., Monday through Friday, 11:15-11:30 A.M., CBS, 1933).

2678 (The) Big Guy. The *Big Guy*, a private investigator, solved crimes and caught the bad guys on the interesting adventure show. The cast included Henry Calvin in the title role joined by David Anderson, Joan Laser, Bill Zuckert, Linda Watkins and Sandy Strauss. Organ interludes were provided by Jim Ward. Peter Roberts was the announcer (30 min., Weekly, NBC, 1950).

2679 Big Jeff Bass and the Radio Playboys. Big Jeff Bass headed the CW music group on his local early morning show. The program featured his wife, singer-comedienne Tootsie Bass (90 min., Weekdays, WLAC, Nashville, TN, World War II era).

2680 (The) Big Show. Professor Herman "Und Come It Now" Schnitzel was the zany host-comedian on the weekly variety program that also featured Frank and Charlie—the Hill Billy Boys, accordionist Johnny Troffoli, saxophonist Walter Beban, the blues singing crooner, Jozenia Van der Ende and the Trocadero Orchestra directed by Vinton LaFerrer, (120 min., 10:00 P.M. to midnight, KFI-NBC-Pacific Coast Network, San Francisco, CA, 1928).

2681 (The) Big Show. A weekly network variety show sponsored by Ex-Lax, the program featured the songs of Gertrude Niesen and the comedy team of Block and Sully. Lud Gluskin's orchestra provided the music (30 min., CBS, 1934). An earlier version, also sponsored by Ex-

Lax laxatives, had presented comedienne Lulu McConnell, contralto Niesen and the Isham Jones Orchestra. Future motion picture actor Paul Douglas was the announcer. The program was written by David Freeman (30 min., Monday, 9:30-10:00 P.M., CBS, 1933-1934).

2682 (The) Big Show. In an unsuccessful attempt to compete with the inroads of television, NBC radio presented this costly series broadcast from 1950 to 1952. Program costs each week were reported to be at least \$50,000. Writers on the 90-minute variety show were Goodman Ace, Selma Diamond, Mort Green, George Foster, Welbourn Kelley and Frank Wilson. The announcer was Ed Herlihy. At times Tallulah Bankhead and Fred Allen served as the hosts who greeted a number of guest stars including: Clive Brooks, Portland Hoffa, Frankie Laine, Ethel Merman, Margaret Phillips, Hugh Reilly, Herb Shriner, Margaret Truman, Joan Davis, Judy Holliday, Dennis King, Lisa Kirk, Groucho Marx, Fran Warren, Luerene Boyer, George Jessel, Joe Frisco, Peter Lorre, Sheppard Strudwick and Fibber McGee and Molly (90 min., Sunday, 6:00-7:30 P.M., NBC, 1950-1952).

2683 Big Sister. One of the most popular daytime serials, *Big Sister* was sponsored by both Rinso and Procter & Gamble, two of the country's largest soap producers, while the program was on the air. Filled with many clichés of daytime serials, the show nevertheless featured many talented radio actors, some of whom gained considerable fame on the Broadway stage and in motion pictures. The title character, originated by Alice Frost, experienced problems both with her romance and marriage and with her attempts to care for her younger sister and brother.

The cast included: Mason Adams, Vera Allen, Jim Ameche Jr., Marjorie Anderson, Ed Begley, Alan Reed (Ted Bergman), Horace Braham, Patsy Campbell, Fran Carden, Peggy Conklin, Staats Cotsworth, Guy deVestel, Susan Douglas, Eric Dressler, Helene Dumas, Elspeth Eric, Louise Fitch, Arlene Francis, Alice Frost, Martin Gabel, David Gothard, Charlotte Holland, Joe Julian, Teri Keane, Alexander Kirkland, Adelaide Klein, Richard Kollmar, Barry Kroeger, Elizabeth Love, Nancy Marshall, Ian Martin, Grace Matthews, Mercedes McCambridge, Paul McGrath, Dorothy McGuire, Arnold Moss, Erin O'Brien-Moore, Michael O'Day, Santos Ortega, Oscar Polok, Carl Benton Reid, Ruth Schafer, Ann Shepherd (Scheindel Kalish), Everett Sloane, Haila Stoddard, Chester Stratton, Joan Tompkins, Evelyn Varden, Harold Vermilyea, Charles Webster, Ned Wever, and Richard Widmark. The announcers were Jim Ameche and Hugh Conover. The show was created by Lillian Lauferty and written by Carl Bixby, Julian Funt, Robert Newman and Bill Sweets. Mitchell Grayson, Theodore T. Hunton and Thomas F. Victor, Jr., were the directors. The musical director was William Meeder. Sound effects were produced by Bill Brown. Richard Liebert was the organist. The program was first broadcast in 1936 (15 min., Monday through Friday, CBS, 1936-1952).

2684 (The) Big Six of the Air. The six attractions presented each week on this lively half-hour show were the Frank Black Orchestra; the piano team of Phil Ohman and Victor Arden; tenor Lewis James; contralto Welcome Lewis; and a male quartet consisting of tenors Henry Shope and Frank Parker, baritone John Sleagle and bass Elliott Shaw. Jimmy Wallington was the announcer (30 min., Thursday, 9:00-9:30 P.M., NBC-Red Network, 1932).

2685 Big Time. Comic Johnny Hart presented humorous sketches and the Joseph Bonime Orchestra the music on the weekly network program (15 min., 8:00-8:15 P.M., WEAJ, New York, NY, 1932).

2686 Big Town. Jerry McGill was the producer, writer and director of the series about Steve Wilson, the fighting editor of the *Illustrated Press*, a crusading newspaper. Edward G. Robinson created the role of Steve Wilson, who was ably assisted by Lorelei Kilbourne, the newspaper's society editor, played by Claire Trevor. These roles were played later by Edward Pawley, Walter Greaza, Ona Munson and Fran Carlton. The program was broadcast by both CBS and NBC during the years it was on the air (1937-1954). The cast members during these years included: Mason Adams, Casey Allen, Helen Brown, Fran Carlton, Ted deCorsia, Robert Dryden, Gale Gordon, Walter Greaza, Larry Haines, Jerry Hausner, Cy Kendall, Donald MacDonald, Ed MacDonald, Ona Munson, Michael O'Day, Edward Pawley, George Petrie, Thelma Ritter, Edward G. Robinson, Jack Smart, Claire Trevor, Dwight Weist, Robbie Winkler, Paula Winslowe and Lawson Zerbe. Dwight Weist was the narrator and Ken Niles the announcer. Joseph Bell, William N. Robinson, Richard Uhl and Crane Wilbur were the directors. Leith Stevens was the musical director and John Gart the organist. Sound effects were by John Powers.

The program was first broadcast in 1937 over CBS. The show opened with a newsboy's cries of "Extra! Extra!" That was followed by the announcer saying: "Lever Brothers, makers of Lifebuoy health soap, are proud to present *Big Town*—the story of fighting editor Steve Wilson of the *Illustrated Press*, whose newspaper creed stands for freedom and justice against the forces of intolerance and evil. Now *Big Town* and Steve Wilson's story headlined 'Murder in the Snow.'"

2687 Big Yank. Red Foley was the host and featured singer on this CW music program sponsored by the Reliance Manufacturing Company, makers of Big Yank overalls. Tommy Tanner, Reggie Cross, Howard Black and Dan Hosmer played the roles of Jimmy, Jonas, Jasper and Uncle Buster on the show (15 min., 6:30-6:45 A.M. CST, WLS, Chicago, IL, 1937).

2688 Bigelow, Bill. DJ (*WJTN Music Hall*, WJTN, Jamestown, NY, 1960).

2689 Bigelow, Don. Leader (Don Bigelow Orchestra, KDKA, Pittsburgh, PA, 1929; *Don Bigelow Orchestra*, instr. mus. prg., NBC, 1934).

- 2690 **Bigelow, Earl.** Pianist (WIBO, Chicago, IL, 1926).
- 2691 **Bigelow, Paul.** Newscaster (WBMI, Macon, GA, 1948).
- 2692 **(The) Bigelow Twins.** Jim and Mel Bigelow were a talented pair of harmony singing brothers (15 min., WELI, New Haven, CT, 1937).
- 2693 **Biggler, Lynn.** Newscaster (KWFT, Wichita Falls, TX, 1941).
- 2694 **Biggs, John.** Newscaster (WPOB, Hammond, IN, 1948).
- 2695 **Biggs, Marion.** COM-HE (KLO, Ogden, UT, 1956).
- 2696 **Bigler, Tom.** DJ (*Whistlin' in the Dark*, WILK, Wilkes-Barre, PA, 1949).
- 2697 **Bigley, Bill.** Leader (*Bill Bigley Orchestra*, instr. mus. prg., WNAC, Boston, MA, 1934).
- 2698 **Bigley, Bill.** Newscaster (WJZM, Clarksville, TN, 1945).
- 2699 **Bigley, Dave "Sun River Dave."** DJ (*Melody Round-Up*, KMON, Great Falls, MT, 1948–1949; *Rickey's Request Time*, KFJL, Klamath Falls, OR).
- 2700 **Bigley, David E.** DJ (*Requestfully Yours*, WJOI, Florence, AL, 1947–1948).
- 2701 **Bignell, Frank.** Newscaster (WJJD, Chicago, IL, 1939; WIBA, Madison, WI, 1945).
- 2702 **Bilbee, Rodney.** DJ (KWON, Bartlesville, OK, 1956).
- 2703 **Bilea, Edna.** Contralto (KF, Los Angeles, CA, 1927).
- 2704 **Bilger, Anson.** Reader (KGO, Oakland, CA, 1924).
- 2705 **Bilger, Bill.** Leader (*Bill Bilger Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1935).
- 2706 **Bilincoff, Al.** Director (Al Bilincoff and his Green Acre Lodge Orchestra; WJAR, Providence, RI, 1926).
- 2707 **Biljou's [Biljo's] Balalaika Orchestra.** Peter Biljou directed his popular string orchestra that was featured on the *Around the Samovar* program (WABC-CBS, 1929) and *In a Russian Village* (WABC-CBS, New York, NY, 1929).
- 2708 **Bill, Edgar L.** Announcer (WLS, Chicago, IL, 1928).
- 2709 **Bill, Glen.** DJ (*The Sundial*, WTSP, St. Petersburg, FL, 1948).
- 2710 **Bill and Ginger.** Bill (Lynn Murray) and Ginger (Virginia Baker) engaged in bright chatter and sang on their popular sustaining program (15 min., Monday, Wednesday and Friday, CBS, 1933).
- 2711 **Bill and Henry.** Veteran radio performers Al Cameron and Pete Bontsema took the name of Bill and Henry when the comedy team broadcast in 1933. *See also Al and Pete.*
- 2712 **Bill and His Uke.** Bill was an ukulele performer who appeared on *The Sandman* program (KMBC, Kansas City, MO, 1928).
- Bill Boyd's Cowboy Ramblers** *see* **Boyd, Bill**
- 2713 **(The) Bill Goodwin Show.** Announcer turned actor Goodwin starred in his short-lived situation comedy (30 min., Saturday, 9:00–9:30 P.M., CBS, 1947).
- 2714 **Bill Judge's Celtic Minstrels.** The sustaining program of Irish reels and hornpipes was according to *Billboard*, "the answer to an Irishman's prayer." Singer George Gilmore, pianist Johnnie Peters and flutist Jack Monohan accompanied by Elizabeth Koerner, performed the stirring Irish music (15 min., Sunday, 12:00–12:15 P.M., WELI, New Haven, CT, 1937).
- 2715 **Bill, Mack and Johnny.** Vcl. mus. prg. by a male trio not otherwise identified (KFH, Wichita, KS, 1939).
- 2716 **Bill Schudt's Going to Press.** Various reporters, editors and publishers had their say on this interesting weekly news program (15 min., Wednesday, 6:00–6:15 P.M., WABC, New York, NY, 1931).
- 2717 **Bill Stern's Sports Newsreel.** Famous sportscaster Stern presented dramatic sports stories, often exaggerated and sometimes fictitious, on his weekly show. He always presented a guest star on each program and related some sports event or activity to them. Some of Stern's guests included: Tommy Dorsey, Elsa Maxwell, Babe Ruth, Ezra Stone, Lucille Ball, Joan Edwards, Dinah Shore, Vivian Blaine, Cab Calloway, Mischa Auer, Sammy Kaye, Roddy MacDowell, Mickey Rooney, Guy Lombardo, Eddie Cantor, Morton Downey, Rudy Vallee, Spike Jones and Frankie Frisch. (15 min., Sunday, NBC, 1945–1947). Bill Stern was famous for exaggerating the effects of sports on the life of famous people and, sometimes, of even manufacturing "facts" for the sake of a more dramatic impact. Even during his play-by-play of sports events, Stern frequently was thought to make the games exciting, no matter what was happening on the playing field. David Brinkley (1995, p. 18) tells the story of how Grantland Rice one day was sitting in the press box watching a baseball game and listening to Bill Stern, who was sitting nearby broadcasting it. Although the ball game was exciting, Stern's broadcast of it was "frenzied with excitement." Rice wrote: "There were two entirely different games played here today — one on the field and another on the radio."
- 2718 **Billich, George.** DJ (*Campus Clambake*, WOLF, Syracuse, NY, 1947). Sportscaster (*Sportscoop*, WOLF, 1947).
- 2719 **Billin, Reginald.** Baritone (WHAS, Louisville, KY, 1925).
- 2720 **Billings, Frank.** DJ (*Wax Museum*, KGW, Portland, OR, 1949).
- 2721 **Billingsley, Bob.** DJ (*K-Bar Roundup*, KVET, Austin, TX, 1954).
- 2722 **Billingsly, Virginia.** COM-HE (KPIN, Casa Grande, AR, 1957).
- 2723 **Billingsley, William "Bill."** DJ (WADE, Wadesboro, NC, 1947; *After Hours*, WADE, 1948). Newscaster (WTOB, Winston-Salem, NC, 1949).
- 2724 **Billmeyer, Doug.** Newscaster (KMO, Tacoma, WA, 1942; KFPY, Spokane, WA, 1944).
- 2725 **Billquist, Art.** Baritone (WCFL, Chicago, IL, 1928).
- 2726 **Bills, Dick.** DJ (*Dick Bills Show*, KOB, Albuquerque, NM, 1952).
- 2727 **Bill's Hawaiian Players Orchestra.** Instr. mus. prg. (KFEQ, St. Joseph, MO, 1939).
- 2728 **Billy and Betty.** James McCallion and Audrey Egane played the title roles on the daytime serial program for adolescents sponsored by the Sheffield Farms Company. They played a brother and sister of high school age, who published an amateur newspaper and experienced the usual problems faced by adolescents (15 min., Monday through Friday, 6:45–7:00 P.M., WEAJ, New York, NY, 1935).
- 2729 **Billy and Helen.** The husband and wife singing team of Harold Marshall and Helen Wilson was a great local favorite (KOIL, Council Bluffs, IA, 1928). Their program also contained brief skits based on the normal events that occur in married life.
- 2730 **Billy and His Uke.** An otherwise unidentified ukulele performer, Billy crooned as he played (KFJZ, Fort Worth, TX, 1928).
- 2731 **Billy Bachelor.** A dramatic series consisting of small town sketches (NBC, 1932–1933). *See also Wheatenville.*
- 2732 **Billy Gleason and His Gang.** Singing comedian Gleason, who billed himself in vaudeville as "Just Songs and Sayings," appeared on the comedy show with his wife, Paula (WMCA, New York, NY, 1939).
- 2733 **"Billy Lang."** "Billy" was a white rooster whose crowing was used to sign on and off station WLAG (Minneapolis, MN, 1924).
- 2734 **Billy Walters and Her Texas Longhorns.** CW mus. prg. (WJAS, Pittsburgh, PA, 1936).
- 2735 **Billy's Hawaiian Trio.** Instrumental group (KOIL, Council Bluffs, IA, 1928).
- 2736 **Bilson, Elizabeth.** Soprano (*Elizabeth Bilson*, vcl. mus. prg., WBAL, Baltimore, MD, 1934).
- 2737 **Biltmore Boys Orchestra.** Instr. mus. prg. (NBC, 1939).
- 2738 **Biltmore Hotel Dance Orchestra.** Hotel band led by Don Clark (KHJ, Los Angeles, CA, 1925; WSB, Atlanta, GA, 1926; KNX, Los Angeles, CA, 1928).
- 2739 **Binegar, Lewis.** Newscaster (WCAT, Rapid City, SD, 1942).
- 2740 **Bing, Herman.** Tenor (WOK, Chicago, IL, 1925).
- 2741 **Bing Crosby Philco Time** (aka *Philco Radio Time*). The program included the usual high quality blend of music and comedy that Crosby always provided. It was most noteworthy because it was the first major transcribed network show ever broadcast. Usually network prohibitions against the broadcast of recorded

major programs had banned such performances. Crosby resented the demands of broadcasting the *Kraft Music Hall* live. When NBC refused him the right to record it, Crosby moved to ABC in 1947 with a transcribed show for Philco. For the 1947–1948 season, he used magnetic recording tape and, in effect, was influential in bringing magnetic tape recording to broadcast production and, later, to use in the home.

2742 Bingenheimer, W.A. Bingenheimer was an announcer who proudly proclaimed WNJ, Newark, NJ, to be "The Voice of Newark." (WNJ, Newark, NJ, 1926).

2743 Bingham, Bob. Sportscaster (*Bob Bingham's Nightly Sports Review, The Human Side of Sports, Kellogg Baseball Reports, Coca-Cola Football games, Saturday Evening Football Review, boxing bouts, golf and tennis tournaments*, WWNC, Asheville, NC, 1939; WTTT, Baltimore, MD, 1941; WFTC, Kinston, NC, 1945; *The Human Side of Sports*, WCNC, Elizabeth City, NC, 1948; WAHR, Miami Beach, FL, 1955).

2744 Bingham, Constance. COM-HE (WOHI, East Liverpool, OH, 1956–1957).

2745 Bingham, Dick. Sportscaster (WTSP, St. Petersburg, FL, 1950). DJ (*Alarm Klock Klub, KEEP*, Twin Falls, ID, 1954).

2746 Bingham, Drake. Sportscaster (WKY, Oklahoma City, OK, 1937).

2747 Bingham, Earl. DJ (*Best on Wax*, KWIK, Pocatello, ID, 1948).

2748 Bingham, Irwin Drake. Newscaster (WKY, Oklahoma City, OK, 1937; KTUL, Tulsa, OK, 1938).

2749 Bingham, Pete. DJ (*Atomic Boogie*, WJOL, Florence, AL, 1947–1952).

2750 Bingham's Dance Orchestra. Local dance band (WGR, Buffalo, NY, 1926).

2751 Binkin, Syl. Newscaster (WEW, St. Louis, MO, 1938).

2752 Binkin, Wyl. DJ (WMAY, Springfield, IL, 1960).

2753 Binkley Brothers Barn Dance Orchestra. CW band (WSM, Nashville, TN, 1928; *Binkley Brothers*, CW mus. prg., WSM, 1938; *Binkley Brothers Dixie Clodhoppers*, a CW music program featuring banjoist Gale Binkley and his brother, fiddler Amos Binkley, WSM, 1930s).

2754 Binkley, Essie. Cornetist (KFSG, Los Angeles, CA, 1925–1926).

2755 Binns, Barbara. COM-HE (WVCG, Coral Gables, FL, 1956).

2756 Binns, (Dr.) Frazier. Tenor (WSM, Nashville, TN, 1928).

2757 Bintliff, Tom. DJ (*1990 Club*, KORN, Mitchell, SD, 1952).

2758 Biography in Sound. This distinguished program presented carefully researched and produced audio biographies of famous Americans. Compelling sound pictures were presented of such famous Americans as Stan Kenton, Fred Allen, H.L. Mencken, George M. Cohan, General George Marshall, John L. Lewis

and Ethel Barrymore. Kenneth Banghart was the narrator (60 min., NBC Network, 1955–1958).

2759 Biondi, Dick. DJ (*The Timekeeper*, KSYL, Alexandria, LA, 1954; W'HOT, Campbell, OH, 1956; WSBA, York, PA, 1959; WLS, Chicago, IL, 1960). Sportscaster (KSYL, 1954).

2760 Birch, Ray. Newscaster (KPRO, Riverside, CA, 1941).

2761 Birch, Vic. Leader (Vic Birch Orchestra, KFBK, Sacramento, CA, 1928).

2762 Bircher, Bill. DJ (W'TNJ, Trenton, NJ, 1957; *Commuter's Special*, WBCB, Levittown, PA, 1960).

2763 Bird, Al. DJ (*Early Bird Serenade*, WJAC, Johnstown, PA, 1954).

2764 Bird, Bud. DJ (*Musical Mailbox*, KISD, Sioux Falls, SD, 1952). Sportscaster (KISD, 1952; *Bird's Eye on Sports*, KISD, 1953).

2765 Bird, Charles, Jr. DJ (*Showcase of the Stars*, WKBZ, Muskegon, MI, 1952).

2766 Bird, Muriel. Singer (*Muriel Bird*, vcl. mus. prg., WIP, Philadelphia, PA, 1936).

2767 Bird, Theodore H. Reader (KOA, Denver, CO, 1925).

2768 Bird, Tommy. DJ (WAXU, Georgetown, KY, 1960).

2769 Birdas, George. DJ (*Record Varieties*, WLNA, Peekskill, NY, 1948–1956).

2770 Birder, Cecil. Tenor (WCCO, Minneapolis–St. Paul, MN, 1928).

2771 Bird's Eye Open House. Bird's Eye frozen foods sponsored this entertaining variety show that featured Dinah Shore, Wally Brown, Cornelia Otis Skinner, Roland Young, Frank Nelson, the Ken Lane Singers and the Robert Emmett Dolan orchestra. The announcer was Harry Von Zell (30 min, Weekly, CBS, 1943–1944).

2772 Bird's Jazz Orchestra. Popular six piece band (WKY, Oklahoma City, OK, 1922).

2773 Birdsell, John. DJ (*Top O' the Morning*, KWAT, Watertown, SD, 1948; *Melody, Inc.*, KWAT, 1952).

2774 Birkeland, Jorgen M. Newscaster (WOSU, Columbus, OH, 1945).

2775 Birkenholz, Arcadie. Violinist-orchestra leader (NBC-Blue Network, New York, NY, 1929).

2776 Birkenholz, Axel. Violinist (NBC, 1927).

2777 Birkhahn, Marie. Pianist (WJZ, Boston-Springfield, MA, 1925).

2778 Birelffi, Larry. Sportscaster (KFBC, Cheyenne, TN, 1952–1955).

2779 Birmingham, Helen. Pianist (WHO, Des Moines, IA, 1925).

2780 Birmingham, John. DJ (*1450 Club*, WNBZ, Saranac Lake, NY, 1948–1949).

2781 Birnbach, Meta Ashwin. Soprano (WCCO, Minneapolis–St. Paul, MN, 1928).

2782 Birnbaum, Emil. Leader-violinist (KOMO Orchestra, KOMO, Seattle, WA, 1927–1928).

2783 Birrell, Harry. DJ (*Beaver Valley Serenade*, WBVP, Beaver Falls, PA, 1949; *Day Breaker*, WSTV, Steubenville, OH, 1952).

2784 Bischoff, (Dr.) Jules. Singer of "character songs" (KMOX, St. Louis, MO, 1926).

2785 Bisgard, Jo Anne. COM-HE (KXO, El Centro, CA, 1956).

2786 Bish, Don. DJ (*At Your Request*, KGEM, Boise, IA, 1948).

2787 Bishop, Barney. Leader (*Barney Bishop Orchestra*, instr. mus. prg., WPG, Atlantic City, NJ, 1935).

2788 Bishop, Billy. Leader (*Billy Bishop Orchestra*, instr. mus. prg., WCLE, Cleveland, OH, 1942).

2789 Bishop, Bob. DJ (*Open House Party*, KUBA, Yuba City, CA, 1949).

2790 Bishop, Burton. Sportscaster (KTEM, Temple, TX, 1938–1942; *Sports play-by-play*, KTEM, 1948). Newscaster (WTEM, 1940).

2791 Bishop, Clay. DJ (*Boots and Saddles*, KSEM, Moses Lake, WA, 1948).

2792 Bishop, Don. DJ (*Alarm Klock Klub*, KGEM, Boise, ID, 1947).

2793 Bishop, Eddie. DJ (*Hillbilly Fever*, WVMI, Biloxi, MS, 1948).

2794 Bishop, Elizabeth MacKay. Soprano (W'NAC, Boston, MA, 1923).

2795 Bishop, Forrest. DJ (KWLK, Longview, WA, 1947).

2796 Bishop, (Mrs.) Fred. Organist (WHB, Kansas City, MO, 1926).

2797 Bishop, Gordon. Pianist (W'FAA, Dallas, TX, 1925).

2798 Bishop, J. Dige. DJ (*All Request Hour*, WCTA, Andalusia, AL, 1947).

2799 Bishop, Jack. DJ (WLBG, Laurens, SC, 1955–1956).

2800 Bishop, Ken. Sportscaster (*Sports Highlights*, KXIT, Dahllhart, TX, 1948; KIDD, Dumas, TX, 1955). DJ (*Show Time*, KFDA, Amarillo, TX, 1954).

2801 Bishop, Pat. Newscaster (KECA, Los Angeles, CA and KFI, Los Angeles, CA, 1937–1942; KFI, 1948). Sportscaster (KECA and KFI, 1938–1942).

2802 Bishop, Phyllis. COM-HE (WMBR, Jacksonville, FL, 1956).

2803 Bishop, Stan. DJ (*Platter Palace*, KDDX, Dickinson, ND, 1954).

2804 Bishop, Ted. DJ (*Saturday Date*, KFJB, Marshalltown, IA, 1955).

2805 Bispig, Hubert. Newscaster (KUTA, Salt Lake City, UT, 1939).

2806 Bissett, Billy. Leader (*Billy Bissett Orchestra*, instr. mus. prg., NBC, 1935).

2807 Bits of Life. Newspaper correspondent Linton Wells inaugurated the series of programs in 1937, on which he broadcast the personal anecdotes of a wandering newspaperman. He also discussed the trends and events that he saw shaping the world of tomorrow (15 min., weekly, NBC-Red, 1937).

2808 Bittel [Bittell], Sam. Leader (*Sam Bittel Orchestra*, instr. mus. prg., WBZ-WBZA, Boston-Springfield, MA, 1932; W'NAC, Boston, MA, 1934).

2809 Bitterman, Jack. DJ (*Best on Wax*, WABB, Mobile, AL, 1948; *Jive, Jam'n Jump and Pipe Rack Parade*, WABB 1949; Sportscaster (WABB, 1948; *Sports Page of the Air*, WABB, 1949–1956).

2810 Bittinger, Lucie. COM-TEE (KAWL, York, NE, 1956).

2811 Bittke, Frederic. Baritone (KPO, San Francisco, CA, 1929). Bittke, an American citizen, was born in Germany. He appeared in motion pictures before he performed on radio.

2812 Bittong, Artie. Director of the *Midnight Follies* program (WCAU, Philadelphia, PA, 1928).

2813 Bivans, Robert. DJ (WTFY, Danville, IL, 1956).

2814 Bivens, James. Sportscaster (WMOZ, Mobile, AL, 1954).

2815 Biviano, Joe. Accordion virtuoso (NBC-Blue Network, New York, NY, 1929).

2816 Bjornson, Bjorn. Newscaster (NBC, 1942; WRC, Washington, DC, and NBC, 1945; NBC, 1945–1948).

2817 Blacak, Ted. Leader (*Ted Blacak Orchestra*, instr. mus. prg., WFZ-WBZA, Boston-Springfield, MA, 1934).

2818 Blachford, Frank. Violinist (WGY, Schenectady, NY, 1925).

2819 Blachson, Ida. Actress who appeared frequently on WLW (Cincinnati, OH, 1925).

2820 Black, Alan. DJ (*Polka Party*, WJPA, Washington, PA; WPIT, Pittsburgh, PA, 1948; WPIT, 1955).

2821 Black, (Dr.) Algernon. Newscaster (WQXR, New York, NY, 1944–1945).

2822 Black, Ben. Leader (Ben Black's Orchestra broadcasting from Taft's Dancing Palace, KGO, Oakland, CA, 1925).

2823 Black, Bernie. DJ (*For You by Request*, KGEM, Bethlehem, PA, 1948; *Disc's and Data*, W'GPA, Bethlehem, PA, 1949).

2824 Black, Bill. Sportscaster (KGAR, Tucson, AZ, 1939).

2825 Black, Bob. Leader (Bob Black Orchestra, instr. mus. prg.; WMBD, Peoria, IL, 1936).

2826 Black, Bud. Sportscaster (WMMB, Melbourne, FL, 1955).

2827 Black, Buddy. DJ (WGN, Chicago, IL, 1956).

2828 Black, Charles. Newscaster (WSAI, Cincinnati, OH, 1945). DJ (*Charlie Black Show*, WSAI, 1952).

2829 Black, Dave. DJ (*Record Room*, WLET, Toccoa, GA, 1954; *Turn Table Two*, WTPR, Paris, TN, 1955; KOCY, Oklahoma City, OK, 1956).

2830 Black, Ed. DJ (KBMV, Billings, MT, 1954; KLUB, Salt Lake City, UT, 1955).

2831 Black, Emil. Pianist (WOK, Pine Bluff, AR, 1922).

2832 Black, Fellicia Lavender. Soprano (KFSG, Los Angeles, CA, 1925).

2833 Black, Frank. Pianist (WJZ, New York, NY, 1927; arranger-conductor on the *Palmolive Hour*, NBC, 1927; orchestral conductor and composer, NBC-Red Network, New York, NY, 1929; *Happy Wonder Bakers*, W'EF-NBC-Red, New York, NY, 1929; the *Edison Hour*, WJZ-NBC-Blue, New York, NY, 1929).

2834 Black, George. Bass (KJBS, San Francisco, CA, 1925).

2835 Black, Howard. DJ (*Rise and Shine*, KAY, Phoenix, AZ, 1948).

2836 Black, (Dr.) James M. Leader (Chevrolet Motors Band of St Louis, KSD, St. Louis, MO, 1923).

2837 Black, Jay. DJ (*Matinee with Jay*, WDXI, Jackson, TN, 1948). Sportscaster (WDXI, 1951; WHHM, Memphis, TN, 1956; W'SUN, St. Petersburg, FL, 1960).

2838 Black, John. Newscaster (KGGF, Coffeyville, KS, 1941).

2839 Black, John "Johnnie." DJ (*Dawn o' Day*, KGB, San Diego, CA, 1948–1949).

2840 Black, Joseph. Leader (Joseph Black's Sexton Cafe Concert Orchestra, WDAF, Kansas City, MO, 1924).

2841 Black, Martin. DJ (*Martin Black Show*, KRAM, Las Vegas, NV, 1952). Sports-caster (KRAM, 1952–1953).

2842 Black, Russell. Newscaster (WJNR, Newark, NJ, 1949).

2843 Black, Sherman. Leader (*Sherman Black Orchestra*, instr. mus. prg., WIND, Chicago, IL, 1935).

2844 Black, Ted. Leader (*Ted Black Orchestra*, instr. mus. prg., NBC, 1934; WOR, Newark, NJ, 1936).

2845 Black America Speaks. Nat D. Williams conducted the pioneering Sunday afternoon show that explored social and political subjects (WDIA, Memphis, TN, late 1940s). See also Williams, Nat D.

2846 Black and Gold Room Orchestra. Club orchestra (NBC-Red Network, New York, NY, 1929; *Black and Gold Orchestra*, a program of dinner music from New York City, 30 min., Monday, 7:00–7:30 P.M., W'EF-Red, 1930).

2847 (The) Black and Orange Orchestra. Instr. mus. prg. (WBZ-WBZA, Boston-Springfield, MA, 1932).

2848 Black Cat Orchestra. Pittsburgh jazz band (KDKA, Pittsburgh, PA, 1924 and WTAY, Oak Park, IL, 1925).

2849 (The) Black Flame of the Amazon. Some portions of the dramatic adventure series were based on the expedition led by explorer Harold Noise in the mountains of Colombia, where he found gold. The announcer proudly proclaimed the program was based on "the adventures of Harold Noise, adventurer, explorer and scientist in the darkest jungles of South America." The characters in the story were

Noise; Pedro, Noise's assistant; Jim and Jean Brady, two of the explorer's old friends; and a friendly native by the name of Keyto. The program claimed that it contributed to the listeners' knowledge of the "strange savage customs, fierce animals and the weird tropical plants found in South America." Hi-Speed Gasoline and Melrose Ham sponsored the transcribed program (15 min., Transcribed, 1930s).

2850 (The) Black Mask Serenaders. A masked male vocal quartet whose identities remained a secret were featured (WCKY, Covington, KY, early 1930s).

2851 (The) Black Museum. Orson Welles was the narrator of this BBC production, that was written by Ira Marion and produced by Harry Alan Towers. The sustaining show was based on items related to various crimes that were found in Scotland Yard's museum. The show appeared to have been copied, *Variety* said, from NBC's *Whitehall 1212*. Welles' narration always added interest to the show (30 min., Tuesday, 8:30–9:00 P.M., MBS, 1952).

2852 Black Radio. No more important aspect of radio history or American culture has been more neglected than Black Radio, its programs, performers and their positive effects upon American life. Fortunately, this too long neglected topic was researched, described and portrayed in an excellent 13-week series *Black Radio: Telling It Like It Was*, produced by Radio Smithsonian with Jacquie Gales Webb as series director. Other recent contributions have included books such as Cantor's *Wheelin' on Beale Street*, Palmer's *Deep Blues* and Lornell's *Happy in the Service of the Lord: African-American Sacred Vocal Harmony Quartets in Memphis*. Nevertheless, more intensive studies should be undertaken on this important topic.

All too often studies of Black radio have concentrated on the negative aspects. As they correctly concluded, many Blacks felt that the stereotypes of them presented in early radio were demeaning. The few exceptions were seldom noted. Nashville's WSM, for example, frequently presented such fine African-American groups as the Fiske Jubilee Singers among others in the early 1920s. Even that station's *Grand Ole Opry* had as one of its earliest stars Black harmonica virtuoso, DeFord Bailey. Hampton Roads, Virginia, radio stations in the early years presented the Sterling Jubilee Singers as the CIO Singers on a program sponsored by the Congress of Industrial Organizations. The fine Golden Gate Quartet, who began singing together as high school students, had their own program on WIS (Columbia, SC) in 1936. In the 1930s, black gospel groups such as the Utica Jubilee Quartet were on a syndicated series and the Southernaires were on network shows that gained national recognition for both groups. The number of positive Black images and featured performers on radio, however, were all too few. Demeaning radio portrayals far outnumbered them. Even when sophisticated Duke Ellington's band played at Harlem's Cotton Club, it was introduced on the air as a *Jungle Orchestra*, a term rightfully resented. Negative

stereotypes that probably carried the greatest hurt can be traced to the minstrel show forms of entertainment that were often broadcast in the middle 1920s and extended into the following decade, when the popularity of this program type eventually faded.

In 1947, *Ebony* magazine estimated that there were some 3,000 DJs on radio in the United States and only 16 of them were Black. A notable event occurred in 1949 that set in motion a reversal of this situation. That was when station WDIA, Memphis, Tennessee, became the first American station to have an entirely Black announcing staff that included such talented broadcasters as B.B. King and Rufus Thomas. Known as the "Mother Station of the Negroes," WDIA was the first station in the United States to have all-Black DJs playing all-Black music with programming led by Nat D. Williams' *Tan Town Jamboree*. WDIA was renowned for its service to the Black community, which earned it the title of "The Goodwill Station." Shortly after WDIA increased its power to 50,000 watts, it justifiably advertised itself as: "WDIA, The Goodwill Station, is the FIRST—and the only 50,000 watts station programmed exclusively for Negroes.—truly one of America's GREAT stations!"

Another important contribution of stations like WDIA and Black DJs, not always fully appreciated, is that of the religious influence exerted by such groups as the Wings Over Jordan Choir and the First Church of the Deliverance group when their music was played by DJs on these stations. The many contributions of Black Radio, its talented broadcasters and astute executives to American culture should be recognized. All played an important role *in* and made significant contributions *to* American radio history. *See also An Open Letter on Race Relations; Aunt Carrie; Camp Meeting of the Air; Ayers, Cesta; Benson, Al (Al Leaner); Black America Speaks; Bondu, Dave and Mayme; Brown, Gatemouth; Chattie Hattie; C.I.O. Singers (Sterling Jubilee Singers); Cooper, Jack Leroy; Destination Freedom; Dizzy Lizzie; Durst, Lavada; Fairfield Four; Four Harmony Kings; Freedom's People; Garner, Robert "Honeymoon"; Gibson, Jack; Golden Crown Quartet; Golden Gate Quartet; Gospel Travelers; Henderson, Douglas "Jocko"; Hill, Gladys; Hulbert, Maurice "Hot Rod"; John R.; I.C. Glee Club; King Biscuit Flour Show; KWEM Black Gospel Quartet Programming; M.N. Gospel Singers; Monroe, Willa; N&W Imperial Quartet; Nelson, Ford; New World A Coming; Nobles, Gene; Poppa Stoppa; Prater, George; Ruchon, Lonnie; Selah Jubilee Singers; Smith, Novella Doe; Steinberg, Martha Jean "The Queen"; Silver Leaf Quartet of Norfolk; Songbirds of the South; Southern Jubilee Singers; Southern Wonders; Southernaires; Spirit of Memphis Gospel Singers; Spiritual Four; Sunset Travelers; Thomas, Robert "Honeyboy"; Thomas, Rufus; Utica Gospel Quartet; Wade, Theo; Williams, A.C. "Moohah"; Williams, Nat D.; and Winslow, Vernon.*

2853 (*The Black Rock Boys*. The half-hour music program featured Brennan and Shaw's songs and patter (30 min., Tuesday, 7:30-8:00 P.M., CBS, 1928).

2854 Blackburn, Billy. DJ (*Music Till Sundown*, WKHC, Mashville, AR, 1960).

2855 Blackburn, Bob. Sportscaster (*Sports Edition*, KEX, Portland, OR, 1951-1956; KPOJ, Portland, OR, 1960). Sportscaster (KEX, 1953-1955).

2856 Blackman, Alexander. Viola and violin soloist (WBZ, Springfield, MA, 1926).

2857 Blackman, Dave. Leader (Dave Blackman Orchestra, KFWI, San Francisco, CA, 1927).

2858 Blackmon, Teddy. DJ (WJMO, Cleveland, OH, 1948).

2859 Blackson, Ida. Soprano Blackson was featured on the *Crossley Gem Box Hour* program (WLW, Cincinnati, OH, 1928).

2860 Blackstone, Reid. DJ (*Sunrise Serenade*, WMVA, Martinsville, WV, 1947).

2861 (*The Blackstone Plantation Party*. Blackstone Cigars sponsored the weekly musical variety show that featured Frank Cumit and his wife, Julia Sanderson. Their songs and gentle humor provided pleasant entertainment (30 min., Tuesday, 8:00-8:30 P.M., CBS, 1929-1930).

2862 Blackstone String Quartet. Classical music group (WGN, Chicago, IL, 1926-1928).

2863 Blackwell, G.C. Newscaster (WBLK, Clarksville, WV, 1945).

2864 Blackwell, H.B. "Burt." Newscaster (WAVE, Louisville, KY, 1937-1942, 1945).

2865 Blacquiere, Bob. DJ (KRCK, Ridgecrest, CA, 1960).

2866 Blade, Jim. Leader (*Jim Blade Orchestra*, instr. mus. prg., WMAQ, Chicago, IL, 1942).

2867 Blades, Pat. COM-HE (WFUN, Huntsville, AL, 1957).

2868 Bladmond, Vernon. DJ (*House of Blue Lights*, WSID, Baltimore, MD, 1952).

2869 Bladon, Doyle. DJ (*Happy Time*, KFOR, Lincoln, NE, 1952).

2870 (*The Blah Club*. The *Blah Club* was one of the earliest of the zany variety programs that were so appealing to listeners of early radio. Credit for originating the program and acting as master of ceremonies and comedian was "Dizzy Izzy," otherwise known as "EKC" (Eugene Konecky).

Dizzy Izzy was the official poet laureate and humorist of stations WOAW and WOW (Omaha, NE). Dizzy Izzy's philosophy maintained that the "world was full of blah and that he [Izzy] was a little wild flower getting wilder every hour (*On the Air—A Magazine of Radio*, April, 1926, p. 11).

The program broadcast sessions of the Blah Club, whose residents included Dizzy Izzy, of course, Cy Perkins, Fred Jensen, Bill Goodrich, Eddie Stewart, Gus Swanson and Mac Ohman,

all of whom were residents of Podunk Center. The broadcasts came from Cy Perkins' combined post office, grocery, barber shop, beauty parlor, drug store, restaurant, shoe shine parlor and undertaker's parlor. Other entertainers who added to the mid-afternoon mahem and madcap antics were Lew Ferris the "Eiffel Tower of Radio," Sid Jolson and pianist Louise Race. Another featured performer was composer Barry J. Sisk, who played the piano with his knuckles. Sisk was the acclaimed composer of the official American Legion march, "Armistice Day Forever."

The *Blah Club's* slogan was: "A little nonsense now and then is relished by the wisest men." The program was one of the earliest "nutty club" shows broadcast (*On the Air*, April, 1926, p.12).

The *Blah Club* was unique in that it was broadcast in the afternoon. The size of the Club's "membership" is an indication of how many listeners agreed with its philosophy of BLAH. During the first four months it was on the air, the Club attracted more than 35,000 members and had 25,000 applications still on file waiting for action. Dizzy Izzy boasted that he conducted the program with the other "inmates of the Omaha Psychopathic Institution known as the *Blah Club* (WOAW, 120 min., Friday, 4:00-6:00 P.M., WOAW, Omaha, NE, 1926).

2871 Blaine, Betty. COM-HE (KDWT, Stamford, TX, 1957).

2872 Blagg, Bob. DJ (*Record Reveille*, WDNA, Elkins, WV, 1948).

2873 Blailock, Bill. Baritone (*Bill Blailock*, vcl. mus. prg., WCFL, Chicago, IL, 1937).

2874 Blaine, Gene. Sportscaster (*Today's Games*, WCST, Atlanta, GA, 1953). DJ (WAKE, Atlanta, GA, 1956; WPLO, Atlanta, GA, 1960).

2875 Blaine, Grace G. Miss Blaine, a pianist, banjo soloist and singer appeared on the Bicycle Playing Card Company station (WSAI, Cincinnati, OH, 1925).

2876 Blaine, Jerry. Leader (*Jerry Blaine Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1934-1937).

2877 Blaine, Lee. Newscaster (WBML, Macon, GA, 1945). DJ (*Requestfully Yours*, WGAD, Gadsden, AL, 1947). Sportscaster (WGAD, 1948).

2878 Blaine, Mary. COM-HE (KCUL, Fort Worth, TX, 1956).

2879 Blaine, Mary. COM-HE (KOEL, Oelwein, IA, 1957).

2880 Blaine, Mary. COM-HE (WGNV, Newburgh, NY, 1957).

2881 Blaine, Mary. COM-HE (WRTA, Altoona, PA, 1957).

2882 Blaine, Mary. COM-HE (WAFB, Staunton, VA, 1957).

2883 Blair, Barbara. COM-HE (WEAM, Arlington, VA, 1957).

2884 Blair, Don. DJ (*This is the Hour*, WNBZ, Saranac Lake, NY, 1952-1953; WOC,

Davenport, IA, 1954; WPOP, Hartford, CT, 1960).

2885 Blair, Ed. DJ (WQXI, Atlanta, GA, 1948).

2886 Blair, Harry. DJ (*Late Date*, WGL, Fort Wayne, IN, 1952–1956).

2887 Blair, Jimmy. Singer (*Jimmy Blair*, vcl. mus. prg., 15 min., Saturday, 6:00–6:15 P.M., ABC, 1947).

2888 Blair, Kenny. DJ (*Noontime Times*, WKBI, St. Marys, PA, 1954).

2889 Blair, Les. DJ (*Dance Date*, WGET, Gettysburg, PA, 1952).

2890 Blair, Merle. Sportscaster (KIND, Independence, MO, 1954). DJ (KTOP, Topeka, KS, 1956.)

2891 Blair, Michael. Sportscaster (Hollywood Legion Stadium boxing bouts and Gilmore Stadium boxing bouts, KFWB, Los Angeles, CA and CBS, 1939; football, baseball and horse racing broadcasts, CBS, 1939).

2892 Blair, Ray. DJ (*Night Watch Show*, WLAV, Grand Rapids, MI, 1954–1956; WRRR, Rockford, IL, 1957).

2893 Blair, Russell. Announcer (WLW, Cincinnati, OH, 1922).

2894 Blair, Ted. Newscaster (WCLS, Joliet, IL, 1945).

2895 Blair, Walter. Reader (KPO, San Francisco, CA, 1925).

2896 Blais, Dan. DJ (WLAU, Laurel, MS, 1949).

2897 Blake, Alix. DJ (*Star Dreams* WABY, Albany, NY, 1948; *Wake with Blake*, WENT; Gloversville-Johnstown, NY, 1949; WABY, 1954; *Star Dreams*, WABY, 1955).

2898 Blake, Bill. Tenor (KFWB, Hollywood, CA, 1925) Leader (Bill Blake and the Auburn Orchestra, KFWB, 1926–1928).

2899 Blake, Bruce. DJ (*Music for Ohio*, WHKK, Akron, OH, 1948–1949).

2900 Blake, Charles. DJ (*Goodtime Charlie*, WSON, Henderson, KY, 1952). Sportscaster (*Parade of Sports*, WSON, 1952).

2901 Blake, Florence. Soprano (KGO, Oakland, CA, 1928).

2902 Blake, Julie. COM-HE (WFEA, Manchester, NH, 1956–1957).

2903 Blake, Martha. Pianist (WTIC, Hartford, CT, 1926).

2904 Blake, Mary. Miss Blake broadcast talks on cooking (KOMO, Seattle, WA, 1929).

2905 Blake, Randy. DJ (WJJD, Chicago, IL, 1940s). Blake was one of the first popular CW DJ's.

2906 Blake, Win. DJ (WKXL, Concord, NH, 1948).

2907 Blakeley, Arthur. Blakeley was an internationally known organist who broadcast recitals from the First Methodist Church, of Los Angeles (KHJ, Los Angeles, CA, 1923–1925).

2908 Blakely, Clint. DJ (*Time to Rise*, WAPI, Birmingham, AL, 1949; *Musical Clock*, WAPI, 1952).

2909 Blakeslee, Margaret. Violinist (WGR, Buffalo, NY, 1923).

2910 Blakiston, T.B. Newscaster (KMJ, Fresno, CA, 1945).

2911 Blanca, Flor. Leader (Flor Blanca and her Spanish Serenaders, KHJ, Los Angeles, CA, 1927).

2912 Blanchard, Barbara. Soprano (NBC–Pacific Coast, 1927).

2913 Blanchard, Lowell. Sportscaster (WNOX, Knoxville, TN, 1938–1942). DJ (*Musical Clock*, WNOX, 1947–1954).

2914 Blanchard, Red. DJ (WLS, Chicago, IL, 1954–1955).

2915 Blanchard's Dance Orchestra. Club band (KPRC, Houston, TX, 1926).

2916 Blanche Sweet Beauty Talk. Actress Sweet broadcast beauty help and hints (15 min., 10:15–10:30 P.M., CBS, 1935).

2917 Blanco, Eumenio. Baritone (WKY, Oklahoma City, OK, 1924; WGBS, New York, NY, 1927).

2918 Bland, Artie. DJ (KWBU, Corpus Christi, TX, 1956).

2919 Bland, Cecil. DJ (*Cowboy Jamboree*, KTBS, Shreveport, LA, 1949).

2920 Bland, Sam. DJ (WCEC, Rocky Mount, NC, 1948).

2921 Blane, Lee. DJ (*Morning Show*, WMSR, Manchester, TN, 1960).

2922 Blanford, Mary. COM-HE (WGRC, Louisville, KY, 1956).

2923 Blank, Hulda. Soprano (WHT, Chicago, IL, 1928).

2924 Blankenship, Marion. Harpist (WDAR, Philadelphia, PA, 1924).

2925 Blanton, Wally. Newscaster (KFJZ, Fort Worth, TX, 1940).

2926 Blasco, Frank. "Boy tenor" (WQJ, Chicago, IL, 1925).

2927 Blasey, Esther. COM-HE (WCVI, Connellsville, PA, 1957).

2928 Blashill, John. DJ (*Hot Cake Club*, KVOE, Santa Ana, CA, 1949).

2929 Blaske, Art. DJ (*Musical Almanac*, KFAM, St. Cloud, MN, 1952–1954).

2930 Blaufuss, Walter. Leader (*Walter Blaufuss Orchestra*, instr. mus. prg., NBC, 1936). Blaufuss for many years led the band on the long running *Breakfast Club* program.

2931 Blatz, Bill. Sportscaster (*Ten Pin Tattler*, WHKC, Columbus, OH, 1940).

2932 Blazak, Joseph. Newscaster (KGFJ, Los Angeles, CA, 1945).

2933 Bleck, Don. DJ (WBAT, Marion, IN, 1960).

2934 Bleck, Ruth. COM-HE (WIMS, Michigan City, IN, 1956–1957).

2935 Bleckley, W. John. DJ (*Crescent City Carnival*, WJMR, New Orleans, LA, 1949).

2936 Bledsoe, Jules. Singer on *The Theater Magazine* program (WGBS, New York, NY, 1928; *Jules Bledsoe*, vcl. mus. prg., WIP, Philadelphia, PA, 1935).

2937 Blessey, Earl. Sportscaster (WVMI, Biloxi, MS, 1953). DJ (WVMI, 1954).

2938 Blessing, Sam. DJ (*Top Rail*, KMAN, Manhattan, KS, 1954; KIDEN, Denver, CO, 1960).

2939 Blevins, Kenneth "Ken." DJ (WTTT, Port Huron, MI, 1948; *Ken's Korner*, WTTT, 1952; WTTT, 1957).

2940 Blewett's Orchestra. Band from Denton, Texas (WBAP, San Antonio, TX, 1923).

2941 Bleyer, Archie. Leader (*Archie Bleyer Orchestra*, instr. mus. prg., WIP, Philadelphia, PA and NBC, 1934; *Archie Bleyer and his Commodore Hotel Orchestra*, instr. mus. prg., WMCA, New York, NY, 1934; CBS, 1939).

2942 Blind Date. Arlene Francis was the hostess on this game show on which six servicemen competed with each other for dates with three women. General Foods, manufacturers of Maxwell House Coffee, sponsored the program written by Arlene Francis and Kenneth Routight and directed by Tom Wallace (30 min., Thursday, 8:00–8:30 P.M., NBC-Red, 1943).

2943 Bliss, Beryl Brown. Soprano (KVOO, Tulsa, OK, 1928).

2944 Bliss, Ted. Newscaster (KHJ, Los Angeles, CA, 1939).

2945 Bliven, Leona. Pianist (WOC, Davenport, IA, 1928).

2946 Blizzard, Junior. DJ (*Mail Train*, WMJM, Cordele, GA, 1954).

2947 Blizzard, Marie. Miss Blizzard was Columbia's fashion director. She conducted a show that presented fashion news (15 min., Monday and Friday, 3:30–3:45 P.M., CBS, 1930).

2948 Bloch, Ray. Pianist (*Ray Bloch*, instr. mus. prg., CBS, 1935–1938). Leader (*Ray Bloch Orchestra*, instr. mus. prg., CBS, 1939; *Ray Bloch's Swing Fourteen* [orchestra], instr. mus. prg., KWK, St. Louis, MO, 1942).

2949 Bloch Party. The Ray Bloch Orchestra was featured on his sustaining music program. Singers Judy Lynn, Russ Emery and a chorus also appeared on this entertaining show (30 min., Friday, 8:30–9:00 P.M., CBS, 1951).

2950 Block, Bert. Leader (*Bert Block Orchestra*, instr. mus. prg., CBS, 1935; WHK, Cleveland, OH, 1937).

2951 Block, Martin. DJ (*Make Believe Ballroom*, WNEW, New York, NY and ABC, 1947–1957; *The Martin Block Show*, MBS, 1948). Block's show with an imaginary ballroom format created the illusion for listeners that they were actually listening to "live" big bands.

2952 Block, Mickey. Leader (Mickey Block and the Carolina Buccaneers Orchestra, WPTK, Raleigh, NC, 1928).

2953 Block, Rose. Soprano (KGEF, Los Angeles, CA, 1929).

2954 **Block, Roy.** Leader (*Roy Block Orchestra*, instr. mus. prg., KOIL, Omaha, NE, 1939).

2955 **Bloemaker, Clarence.** Tenor (WOR, Newark, NJ, 1926; WJR, Detroit, MI, 1926).

2956 **Blondie.** A long-running situation comedy. *Blondie* was based on the Chic Young comic strip by the same name. The title role was created by Penny Singleton, who also played it in a series of movies. She was followed in the role on radio by Ann Rutherford, Patricia Van Cleve and Alice White. Arthur Lake played her husband, Dagwood, in the movies and throughout the entire run of the radio program. Dagwood's boss, the blustering Mr. Dithers, was played by Hanley Stafford. The other members of the cast included: Elvia Allman, Marlene Ames, Arthur Q. Bryan, Tommy Cook, Mary Jane Croft, Dix Davis, Harry Hang, Leone Ledoux, Frank Nelson, Norma Jean Nilsson, Howard Petrie, Joan Rae, Jeffrey Silver, Larry Sims, Lorene Tuttle and Viola Vom. Bill Goodwin and Howard Petrie were the announcers. The show was written by Johnny Greene and directed by Eddie Pola. The producer-director was Don Bernard. Sound effects were by Parker Cornell (30 min., Monday, 7:30-8:00 P.M., CBS, 1939; NBC; ABC, 1950)

2957 **Bloodworth, Bill.** DJ (*Coffee Pot Parade*, WMVG, Milledgeville, GA, 1949-1952).

2958 **Bloom, Edna Beatrice.** Soprano (WEAF, New York, NY, 1925).

2959 **Bloom, Mary.** Sportscaster (WCED, Dubois, PA, 1946-1948; *Sports Review*, WCED, 1949).

2960 **Bloom, Maury.** DJ (WXRA, Buffalo-Kenmore, NY, 1954).

2961 **Bloomquist, Saima.** Pianist (KGO, Oakland, CA, 1926).

2962 **Blossom Heath Serenaders.** Popular radio band (WGBS, New York, NY, 1925).

2963 **Blotcky, Anna K.** Contralto (KTAB, Oakland, CA, 1926).

2964 **Blough, Bill.** DJ (WBEL, Beloit, WI, 1956).

2965 **Blount, Bob.** Sportscaster (KPAN, Hereford, TX, 1951).

2966 **Blount, James.** DJ (WMSN, Raleigh, NC, 1956).

2967 **Blount, Morrel.** DJ (WDBF, Delray Beach, FL, 1960).

2968 **Blower, Chuck.** DJ (KTKT, Tucson, AZ, 1954).

2969 **Blubber Bergman.** Teddy Bergman, who later changed his name to Alan Reed, starred on the quarter-hour comedy program (15 min., Tuesday, 10:15-10:30 P.M., WGN, Chicago, IL, 1934).

2970 **(The) Blubber Bergman Revue.** Bigelow-Sanford Weavers and Schottenfeld's Carpet Store sponsored the transcribed comedy show featuring Teddy "Blubber" Bergman, who later changed his name to Alan Reed. Bergman performed in several brief comedy sketches assisted by Arlene Francis, Ray Collins, Paul Stew-

art and Katherine Renwick. The program was written by Hi Alexander (15 min., Tuesday, 8:00-8:15 P.M., WNEW, New York, NY, 1937).

2971 **Blue, Alice.** Organist-pianist (KTAB, Oakland, CA, 1929; *Alice Blue*, pianist, instr. mus. prg., WGN, Chicago, IL, 1935).

2972 **Blue, Bonnie.** A beauty, 5 feet 5 inches in height, Miss Blue had blue eyes and auburn hair. The blues singer gained fame for her appearance as the "Television Girl of the 1929 Radio Show" held in Chicago. A veteran radio performer, she had previously sung at WBAP, Fort Worth, TX, WFAA, Dallas, TX, and KPRC, Houston, TX, before working at Chicago's WBBM, Chicago, IL, in 1928-1929. She left Chicago to appear frequently on Pacific Coast radio in the early 1930s (*Bonnie Blue*, vcl. mus. prg., KRKD, Los Angeles, CA, 1933).

2973 **Blue, Dave.** DJ (*Twin Tune Hits*, WTEL, Philadelphia, PA, 1947).

2974 **Blue, Ira.** Sportscaster (*California Sports Searchlight*, *Football Scoreboard* and *Sports Graphic*, KGO-KPO, San Francisco, CA, 1938-1945; KGO, 1945-1946; *Adventures in Sports*, KGO, 1947-1949; *Blue Streak Final*, KGO, 1949-1951; ABC, 1951; KNBC, San Francisco, CA, 1953-1954; *Adventures in Sports*, KNBC, 1955; KGO, 1960).

2975 **Blue, Tommy.** Leader (*Tommy Blue Orchestra*, instr. mus. prg., MBS, 1939).

2976 **Blue and Silver Orchestra.** Instr. mus. prg. (WCAO, Baltimore, MD, 1936).

2977 **Blue and White Marimba Band.** The novelty band that specialized in Spanish music was led by Alfred Jamesworth (NBC, 1929).

2978 **(The) Blue and White Minstrels.** Frank Singhiser was the announcer of the typical radio minstrel show (NBC, 1929).

2979 **(The) Blue Beetle.** Frank Lovejoy played the title role of the super hero who fought crime and criminals on the transcribed adventure serial (Transcribed, Various Stations, 1930s).

2980 **Blue Belles.** Vcl. mus. prg. by a female vocal trio (WLW, Cincinnati, OH, 1936).

2981 **Blue Bird Hawaiian Trio.** Hawaiian music group (WGN, Chicago, IL, 1926).

2982 **Blue Bird Orchestra.** Local radio band (WRW, Tarrytown, NY, 1925).

2983 **Blue Birds.** Vcl. mus. prg. by female vocal trio (CBS, 1935).

2984 **Blue Bonnet Serenaders.** Local radio orchestra (WFAA, Dallas, TX, 1925).

2985 "Blue Boy" (a canary). Leader on the *Blue Boy Canaries* program, he was said to "know" three hundred songs. "The World Is Waiting for the Sunshine" was the canary's most popular selection. **Big Boy**, another canary, played a secondary role to **Blue Boy** on the program. Both birds were said to be Blue Forest Rollers (NBC, 1929-30).

2986 **(The) Blue Coal Minstrels.** Glen Alden was the interlocutor on the old fashion transcribed minstrel show. It opened with the traditional command: "Ladies and gentlemen be

seated." Tambo and Bones were the End Men. Vocal selections were provided by the Blue Coal Quartet (15 min., Transcribed, Various Stations, Middle 1930s).

2987 **Blue Coal Radio Revue.** The first half-hour of the program featured the George Earle Orchestra. The second half was the *Shadow* mystery program (60 min., Sunday, 5:30-6:30 P.M., CBS, 1932). See also *The Shadow*.

2988 **Blue Correspondents Abroad.** World War II news correspondents of the NBC-Blue network reported daily on events from their particular part of the world (15 min., Weekdays, 1:15-1:30 P.M., NBC-Blue, 1944-1945).

2989 **Blue Correspondents at Home and Abroad.** Blue network correspondents reported the news on the weekly program (15 min., Sunday, 9:00-9:15 A.M., NBC-Blue, 1945).

2990 **Blue Flames Quartet.** Male quartet (vcl. mus. prg., CBS, 1936).

2991 **Blue Grass Roy.** CW singer-musician (CW voc. mus. prg., WTIC, Hartford, CT, 1936; WTIC, Hartford, CT, 1938).

2992 **Blue Grass Serenaders.** Country music group (WSM, Nashville, TN, 1926).

2993 **(The) Blue Jacket Choir.** The U.S. Navy choir performed stirring songs on their weekly sustaining program (25 min., Sunday, 11:05-11:30 A.M., CBS).

2994 **Blue Melody Hour.** Joseph Honi conducted the orchestra on the good music program (30 min., Sunday, 8:00-8:30 A.M., NBC-Blue, 1937).

2995 **Blue Monday Jamboree.** The *Blue Monday Jamboree* was a West Coast variety show that contained music, comedy and a dramatic sketch (a detective story). The music was provided by baritone Harvey Austin and the Hawaiians and Mac's Haywire Orchestra (Monday evening, 8:00-10:00 P.M., KFRC, San Francisco, CA, 1927). A 1930 version, broadcast from 8:00 to 10:00 P.M., starred Harry "Mac" McClintock and virtually all of station KFRC's talent. Jazz singer Abe Bloom, known as the "Joy Boy of KFRC," was featured on this version, along with comedians Monroe Upton (Simpj Fits), Harold Watanabe, Pedro (Eugene Hawes) & Dippy; contraltos Margaret O'Dea and Lucille Ather-ton Harger; singers Edna Hazel Warner, Juanita Tennyson, Jean Wakefield and Edna O'Keefe; tenors Bob Olsen, Raymond Marlowe and Norman Neilsen; baritone Harold Dane; the vocal team of the Pearce Brothers; and a band led by saxophonist Mickey Gillette.

In 1931, the *Blue Monday Jamboree* added hilarious comedy sketches performed by Al Pearce as Silas Solomon; Eugene Hawes as Pedro; Monroe Upton as Lord Bilgewater; Tommy Monroe as Lem; and Arnold McGuire as Lafe. Edna O'Keefe assisted the comics in their routines and singer Norma Schiller was added as a regular cast member. Harrison Halloway was the host on the *Blue Monday Jamboree*, a genuinely pioneering radio program that was still going strong in 1935. Cast regulars on the last version of the

show were singers Jean Ellington and Midge Williams, an 18-year-old Black blues singer; Murray and Harris, a team known as "The Crackpots of Comedy" and Clauce Sweetan's Orchestra (60 min., Monday, 9:00–10:00 P.M., KFRC-CBS-Pacific Coast Network, 1935). *See also Al Pearce and Simpy Fits.*

2996 *(The) Blue Moon Orchestra.* Local radio band (instr. mus. prg., WORK, York, PA, 1936).

2997 *(The) Blue Mountain Boys.* CW music group (CW mus. prg., WTNJ, Trenton, NJ, 1936).

2998 *(The) Blue Ribbon Malt Jester.* Richie Craig, Jr., the "Jest for Fun," man appeared on the comedy show sponsored by Blue Ribbon Malt liquor (15 min., 10:15–10:30 P.M., WABC, 1931).

2999 *(The) Blue Ribbon Sports of Kings.* Chicago's Arlington Park race track was the locale for the horse racing program. Don Ameche and sportscaster Jack Drees provided the color, conducted interviews and called the races on the program sponsored by Pabst Blue Ribbon Beer (37 min., Saturday, 4:30–5:07 P.M., CDT, NBC, 1950).

3000 *(The) Blue Ridge Buddies.* CW music group (CW mus. prg., WTIC, Hartford, CT, 1936).

3001 *(The) Blue Ridge Harmonizers.* CW music group (CW mus. prg., WMMN, Fairmont, WV, 1942).

3002 *(The) Blue Ridge Mountain Boys.* CW music group (CW mus. prg., KWTO, Springfield, MO, 1939).

3003 *(The) Blue Ridge Mountain Girls.* CW music group (CW mus. prg., WIRE, Indianapolis, IN, 1936–1937).

3004 *(The) Blue Ridge Ramblers.* CW music group (CW mus. prg., WWVA, Wheeling, WV, 1942).

3005 *Blue Room Dance Orchestra.* Club dance band (WJR, Detroit, MI, 1925).

3006 *Blue Velvet.* Coloratura soprano Hollace (Vivien) Shaw and Mark Warnow's Orchestra were featured on the sustaining music program (30 min., 9:30–10:00 P.M., CBS, 1938).

3007 *(The) Bluebirds.* Vel. mus. prg. by a female vocal trio (WABC-CBS, New York, NY, 1934–1936).

3008 *Blueboys Orchestra.* Local radio band (WAMT, Minneapolis–St. Paul, 1926).

3009 *(The) Blues Chasers.* Harry Baker planned and produced the program and directed the orchestra on the popular Pittsburgh music show. Vocalists Ralph (Hector) Hubertson, Cutty Buthall and Bill Rose were featured (60 min., Wednesday, 10:00–11:00 A.M., KQV, Pittsburgh, PA, 1936).

3010 *Bhett, Spots.* DJ (WWCO, Waterbury, CT, 1947).

3011 *Bluettes.* A female singing trio known in 1926 as the Three Coeds changed their names to the Bluettes in 1929. The trio included Theresa Aezer who sang, played piano and ar-

ranged songs for the other two members of the group, Marian Peck and Meredith Gregor. The Bluettes were popular Pacific Coast radio favorites in 1929.

3012 *Blu-Green Gas Boys.* Male vocal group (vel. mus. prg., KTM, Santa Monica, CA, 1928).

3013 *Blum, Dorothy Herman.* Soprano (WEBH, Chicago, IL, 1925).

3014 *Blum, George.* Newscaster (KWAT, Watertown, SD, 1946). DJ (*Alarm Clock Club*, KORN, Mitchell, SD, 1948–1952).

3015 *Blum, Monte.* Tenor (WMBB, Chicago, IL, 1926).

3016 *Blum, Vaunceil.* COM-HE (KMMO, Marshall, MO, 1957).

3017 *Blume, Mabel.* Soprano (WGPC, New York, NY, 1925).

3018 *Blundon, George.* Baritone (WEAF, New York, NY, 1923).

3019 *Blunt, Carolyn.* COM-HE (WOKJ, Jackson, MS, 1956).

3020 *Blythe, Betty.* Motion picture actress Blythe provided advice on how to get into the movies (WGR, Buffalo, NY, 1923).

3021 *Blythe, Richard B.* Announcer (WEBJ, New York, NY, 1925).

3022 *Blytheville (Arkansas) Colored Glee Club.* Vocal music group (KICN, Blytheville, AR, 1925).

3023 "BMX." Designation for announcer Stanley W. Barnett (WOC, Davenport, IA, 1925–1926).

3024 "BN." Announcer-singer Robert H. Nolan (WDAE, Tampa, FL, 1926).

3025 *Board, Helen.* Vocalist (*Helen Board*, vel. mus. prg., WCBM, Baltimore, MD, 1934).

3026 *Boardman, Barry.* DJ (*Dance on the Down Beat*, WKOZ, Kosciusko, MS, 1954).

3027 *Boardman, Epley.* Singer (KW'SC, Pullman, WA, 1925).

3028 *Boardman, Frank.* Sportscaster (*Sports Roundup*, KSWO, Lawton, OK, 1947). DJ (*1380 Club*, KSWO, 1948; *Frank Boardman Show*, KWFY, Wichita Falls, TX, 1949).

3029 *Boarman, Patrick.* Newscaster (CBS, 1947).

3030 *Boas, Jack.* Boas, the "Hunting and Fishing Scout" of the New York Hardware and Trading Company, talked about his specialty (KFWB, Hollywood, CA, 1925).

3031 *Boating for Fun.* H.E. Jamison talked about sailing, safety and boat maintenance (15 min., Thursday, 10:15–10:30 P.M., KIRO, Seattle, WA, 1948).

3032 *Boaz, Joan.* Blues singer (*Joan Boaz*, vel. mus. prg., WLW, Cincinnati, OH, 1935).

3033 *Bob and Babe.* Unidentified performers who specialized in "singing and clogging" (KMA, Shannandoah, IA, 1926).

3034 *Bob and Ray.* Ray Goulding started as an announcer and newscaster at WHDH (Boston, MA), where he met Bob Elliott. They both began joking on the air and soon were

given a show of their own. Their gentle satire and innovative comedy included the creation of such comic characters as Mary McGoon, Charles the Poet and Wally Ballou. Their show included such comic interludes as *Mary Backstaye Wife*; *Hawaii Eye*, *Ear, Nose and Throat Man*; *One Feller's Family*; *The Gathering Dusk*; and *Linda Lovely*. The team's formal debut was on Boston's WHDH broadcasting prior to the Red Sox baseball games. They later did their show on NBC in 1951.

After appearing on various other network shows, they performed regular five-minute comedy spots on *Monitor* in 1954; a DJ show for Mutual in 1956, and later a 15-minute Monday through Friday show for CBS (*Bob and Ray*, 15 min., Monday through Friday, 5:45–6:00 P.M., NBC, 1951; *The Bob and Ray Show*, NBC, CBS & Mutual, 1956). Always funny, their satire never cruelly skewered their targets. *See also Comedy and Humor and Matinee with Bob and Ray.*

3035 *Bob Atcher Presents.* Cowboy singer Bob Atcher hosted the CW music program featuring Don White, the Benson Valley Sweethearts and Lou Clatt's Orchestra (30 min., Monday through Friday, 1:30–2:00 P.M., WLS, Chicago, IL, 1951).

3036 *Bob Barton — Hollywood Reporter.* Barton discussed motion pictures and their stars (WAAF, Chicago, IL, 1935).

3037 *Bob Becker's Dog Chats.* Becker talked about all aspects of dog care and appreciation (15 min., 4:30–4:30 P.M., NBC, 1935).

3038 *(The) Bob Burns Show* (aka *The Arkansas Traveler*). Campbell Soup sponsored the dramatic series that presented Burns as a loveable hobo, who rode the rails all over the country. Each week he became involved in the lives of the people he tried to help. The announcers were Verne Smith and Gayne Whitman (25 min., 8:30–8:55 P.M., CBS, 1941). Burns first appeared on radio on Rudy Vallee's *Fleischmann Hour*, before he became a regular for five years on the *Kraft Music Hall* with Bing Crosby for five years. Burns is remembered for the invention of a "musical instrument" called the bazooka, an odd-looking and weird sounding, strangely shaped piece of pipe that he played too frequently. R.G. Dun Cigars sponsored Burns in a later format (*The Bob Burns Show*, 15 min., Tuesday, 6:30–6:45 P.M., CBS, 1942) that *Variety* said was more effective than his previous one had proved to be. This time Burns delivered his humorous dialogue more effectively. Frank Burke was the show's announcer. In 1944, Burns hosted his *Bob Burns Lifebuoy Show* with Cass Daley, Spike Jones and the City Slickers and guest stars that included Frank Sinatra.

3039 *Bob Byron.* Music and comedy by Byron, a whistling pianist, made his program an entertaining one (CBS, 1937).

3040 *(The) Bob Crosby Show.* Singer Kay Armen, the Emil Cote Choir and Gus Haenschen's Orchestra were featured in addition to singer Crosby (30 min., Sunday, 10:30–11:00 P.M., NBC, 1950). Formerly, the program was

called the *Pet Milk Show*. Later, Crosby, his band and vocalist Joanie O'Brien were featured on a show by the same name sponsored by the U.S. Marine Corps. Jimmy Wallington was the announcer (15 min., Transcribed, middle or late 1950s).

3041 *Bob Crosby's Night Shift*. Bob Crosby joined the large number of celebrities and musical performers who became DJs (60 min., 9:00-10:00 P.M., ABC, 1950).

3042 *(The) Bob Eberle Show*. Popular singer Eberle performed live and played recorded music (15 min., Monday through Friday, 11:45-12:00 noon, WABC, 1957).

3043 *(The) Bob Hawk Show*. Quizmaster Bob Hawk conducted the quiz on which members of the studio audience answered increasingly difficult questions in order to become a L-E-M-A-C (Camel spelled backward) and win prizes offered by sponsor Camel Cigarettes (30 min., Weekly, CBS, NBC, 1945-1953). Bob Hawk made his reputation by conducting several popular radio quiz shows. *See also Quixie Doodles and Take It or Leave It.*

3044 *(The) Bob Hope Show*. Bob Hope was another vaudeville and Broadway comedian who found great success on radio. A quick-witted comic unafraid to gently tweak authority figures, he was praised for entertaining servicemen at various training camps from World War II through Viet Nam. Hope always had an excellent supporting ensemble that included talented second bananas, vocalists and a first-rate band.

Best known for his breezy, irreverent humor, Hope also appeared in many motion pictures. He was most famous for the "Road" pictures that also starred Bing Crosby. Hope began in vaudeville, started in the *Follies*, and appeared on Broadway in the Jerome Kern musical, *Roberta*. Hope made his first radio appearance on Rudy Vallee's *Fleischmann Hour* in 1934. On September 27, 1938, Hope began his Pepsodent show for NBC that ran until 1950. From 1951 to 1958 Chesterfield cigarettes sponsored the show Hope broadcast from various military bases where he entertained service personnel. The show featured Jimmy Wakely, Marilyn Maxwell and Jerry Colonna (30 min., NBC, 1951-1958).

For many years during the run of Hope's shows, Barbara Jo Allen played the role of the distracted and somewhat disturbed comedy character of Vera Vague. "Professor" Jerry Colonna played the maniacal stooge who frequently upstaged Hope. Over the years Hope's cast members included: Barbara Jo Allen, Elvia Allman, Jerry Colonna, Frank Fontaine, Claire Hazel, Irene Ryan, Blanche Stewart and Patricia Wilder. The various orchestras on the show were Les Brown, Al Goodman, Skinnay Ennis and Red Nichols. His vocalists were Doris Day, Trudy Erwin, Frances Langford, Judy Garland and Gloria Jean. The vocal groups on the show were: Three Hits and a Miss (eventually changed to Six Hits and a Miss to include Pauline Byrnes, Marvin Bailey, Vincent Degen, Howard Hudson, Mack McLean, Jerry Preshaw and Bill Seck-

ler. His writers included: Jack Douglas, Fred S. Fox, Hal Block, Al Josefsberg, Samuel Kurtzman, Larry Marks, Ted McKay, Albert Schwartz, Mel Shavelson and Norman Sullivan. The program's announcers were Hy Averback, Art Baker, Bill Goodwin, Larry Keating, Jackson Weaver and Wendell Niles (CBS, NBC, 1938-1958). Hope made a successful transition from radio to television. His 1996 television special, *Laughing with the Presidents*, marked Hope's 58th year on NBC radio and television.

3045 *Bob Johnson and Ilene Woods*. The vocal team of Johnson and Woods made this a pleasant daily musical feature (15 min., 11:45-12:00 noon, NBC-Blue, 1945).

3046 *Bob Wills and the Texas Playboys*. Wills' fine western swing band appeared on several stations before broadcasting on KXLA (Los Angeles, CA), during his appearance at the Harmony Ballroom in Los Angeles. At the time his group included Jack Lloyd, Keith Coleman and vocalist Louise Rowe. Wills attracted guest stars such as Molly Bee and Patsy Montana (30 min., Monday through Friday, 12:30-1:00 P.M., KXLA, Los Angeles, CA, 1953).

3047 *Bobb, Charles J.* DJ (*Sunset and Vine*, KVOB, Alexandria, LA, 1948; *Music Shop*, KVOB, 1949).

3048 *Bobbitt, Happy*. DJ (*Coffee Time*, WBOB, Galax, VA, 1947).

3049 *Bobby Benson and the B-Bar-B Riders* (aka *Bobby Benson and Sunny Jim* and *Bobby Benson's Adventures*). The daytime serial first appeared in several formats with different names (15 min., Monday through Friday, 5:15-5:30 P.M., CBS, 1935). The program returned in 1949 on MBS as a summer replacement for *Straight Arrow*. In its first format sponsored by H-O Oats cereal, the program offered its young listeners a large number of premiums for package tops or a single top alone and cash such as: Ranger's badge for 2 box tops or 1 and 5 cents; Rodeo rope with directions how to spin it for 5 box tops or 1 box top and 15 cents; Ranger's bandanna for 2 box tops or 1 box top and 5 cents; Cartridge belt for 5 box tops or 1 and 15 cents; Ranger's gun for 5 box tops or 1 and 15 cents; Gun holster for 5 box tops or 1 and 15 cents; Ranger's cuffs for 8 box tops or 1 and 30 cents; Ranger's spurs for 10 box tops or 1 box top and 35 cents; Ranger's hat for 20 box tops or 1 box top and 85 cents; and Ranger's chaps for 25 box tops or 1 box top and \$1.45. It should be remembered that money in the Great Depression era was scarce for many listeners.

The later sustaining western adventure series featured 12-year-old Bobby as the leading character. *Variety* noted that somehow this later version never seemed to be as entertaining as the version broadcast earlier. The cast of the latter program included: Ivan Carey, Craig McDonnell, Charles Irving and Don Knotts. Bob Emerick was the announcer (30 min., Tuesday and Thursday, 5:00-5:30 P.M., MBS, 1949). Don Knotts as Wally Wales provided entertaining comic relief.

3050 *(The) Bobby Breen Show*. Ex-child film star Breen displayed a good tenor voice on his local New York local radio show (15 min., WHN, New York, NY, 1947). Breen first gained popularity from his appearances as a child singer on the *Eddie Cantor Show*.

3051 *Bobby Hackett and the Best Jazz Band in the Land*. Brilliant jazz cornetist Hackett led his little band from Nick's Restaurant in New York's Greenwich Village (30 min., Networks, 1940s).

3052 *(The) Bobby Sherwood Show*. Band leader Sherwood played piano and trumpet on his show, as well as performing DJ duties (30 min., Monday through Friday, 5:00-5:30 P.M., 1955).

3053 *Bobisud, Walt*. DJ (KBKR, Baker, OR, 1947).

3054 *Bobrow, Norm*. DJ (*Jazz at the Philharmonic*, KOMO, Seattle, WA, 1952).

3055 *Bocco, Joseph M.* Tenor (WEBJ, New York, NY, 1926).

3056 *Bocelli, Luigi*. Lyric tenor (NBC, 1928).

3057 *Bocho, Rudolph*. Violinist (*Rudolph Bocho*, instr. mus. prg., NBC, 1934-1935).

3058 *Bock, Bob*. DJ (KLAS, Las Vegas, NV, 1960).

3059 *Bockley, Taylor*. Baritone (WGBS, New York, NY, 1928).

3060 *Bockstein, Edna*. Pianist (WAHG, Richmond Hill, NY, 1926).

3061 *Boda, Lou*. DJ (*Good Morning*, WJER, Dover, OH, 1952). Sportscaster (WMBH, Joplin, MO, 1953-1954).

3062 *Boden, (Miss) Rose*. Miss Boden sang on WLW's inaugural program (WLW, Cincinnati, OH, 1922).

3063 *Bodge, Dave*. DJ (WOTW, Nashua, NH, 1949).

3064 *Bodgen, Hilary*. Newscaster (WJAS, Pittsburgh, PA, 1948). DJ (*Old Timer's Party*, WJAS, 1954). Sportscaster (WJAS, 1954).

3065 *Bodkin, Larry*. DJ (*Light Flash*, WTAL, Tallahassee, FL, 1947).

3066 *Bodner, George*. DJ (*Melody Mill*, WRFD, Worthington, OH, 1948).

3067 *Bodycombe, Aneurin*. Newscaster (KDKA, Pittsburgh, PA, 1945).

3068 *Boe, Shari*. COM-HE (WLDL, LaCrosse, WI, 1956).

3069 *Boehm, Lucian*. DJ (*1490 Club*, WCPM, Cumberland, KY, 1952).

3070 *Boehm, Mary Kay*. COM-HE (WITZ, Jasper, IN, 1956).

3071 *Boelter, Erwin*. DJ (*Concert Miniature*, KJAM, Vernal, UT, 1947).

3072 *Boerstein, Irving*. Leader (Irving Boerstein Trio, WRC, Washington, DC, 1924; Irving Boerstein's Hotel Washington Orchestra, WRC, 1926).

3073 *Boesch, Roy*. DJ (WIOU, Kokomo, IN, 1960).

- 3074 **Boettcher, Edmund P.** Tenor (WFAA, Dallas, TX, 1926).
- 3075 **Boettiger, C.O.** Announcer (KFBB, Havre, MT, 1926).
- 3076 **Bogard (Dr.) Ben.** Bogard, minister of the Antioch Missionary Baptist Church, was one of Little Rock's most dynamic preachers. He broadcast sermons on such topics as, "Man or Monkey, Which?" Hymns were performed by the Antioch Choir (WLBN, Little Rock, AR, 1928).
- 3077 **Bogarte, Howard.** Newscaster (KRDD, Dallas, TX, 1938). DJ (*Music in the Night*, WFAA, Dallas, TX, 1948).
- 3078 **Bogden, Hilary.** DJ (*Comes 7—Parade of Stars*, WJAS, Pittsburgh, PA, 1946-1949).
- 3079 **Boger, Dorothy.** Violinist (KYW, Chicago, IL, 1923).
- 3080 **Boger, Eugene.** DJ (*Gene's House Party*, KWYO, Sheridan, WY, 1947).
- 3081 **Bogges, John.** Newscaster (WMSL, Decatur, IL, 1939). Sportscaster (WLAG, LaGrange, GA, 1946-1947, 1953-1955; WPCE, Panama City, FL, 1956). DJ (*Kequest Hour*, WLAG, 1948-1952).
- 3082 **Bogges, Bill.** Tenor crooner (WFAA, Dallas, TX, 1929).
- 3083 **Boggs, Bill.** DJ (WJPA, Washington, PA, 1956).
- 3084 **Boggs, Otis.** Sportscaster (WRUF, Gainesville, FL, 1940-1946; WFAA, Dallas, TX, 1947; *Speaking of Sports*, WRUF, 1948; *Sports Matinee*, WRUF, 1949-1953; *Sports Review*, WRUF, 1954-1955).
- 3085 **Boggs, Ran.** DJ (*Music of the Masters*, WMTG, Vanleve, KY, 1952).
- 3086 **Boguslawski, Lillian, and Moissaye Boguslawski.** Popular piano team (NBC, New York, NY, 1929).
- 3087 **Boguslawski, Moissaye.** Pianist (*Moissaye Boguslawski*, instr. mus. prg., WIND, Gary, IN, 1936).
- 3088 **Bohack, Bill.** Newscaster (WPAT, Paterson, NJ, 1944). DJ (*Band Box*, WPAT, 1948).
- 3089 **Bohannon, John.** Announcer (WMAK, Buffalo, NY, 1926).
- 3090 **Bohannon, J.K.** Announcer who introduced his Norfolk station as "Down in old Virginia" (WTAR, Norfolk, VA, 1926).
- 3091 **Bohannon, Ray.** DJ (KATO, Reno, NV, 1947).
- 3092 **Bohemian Nights.** An early 1930s music program, *Bohemian Nights* was filled with atmosphere as the announcer said in opening: "Atmosphere is the prevailing quality at Pietro's Bohemian Cafe. The sightseer in New York may find the artist and the would-be artist talking across the same table, inhaling the same tobacco fumes and after 3:00 A.M. drinking Pietro's famous dago red. A few bottles of this liquid and everybody in the cafe is your friend. Tonight, Pietro has fairly outdone himself with caviar and Russian olives...." (15 min., Transcribed, Various stations, early 1930s).
- 3093 **Bohemian Orchestra.** Local Nebraska band (instr. mus. prg., KFAB, Lincoln, NE, 1940).
- 3094 **Bohman, Ronnie.** Newscaster (WKBS, Oyster Bay, NY, 1948).
- 3095 **Bohn, Adolph.** Bohn was the conductor of the Corps de Ballet of the Chicago Civic Opera Company (KYW, Chicago, IL, 1923).
- 3096 **Bohn, Hal.** Newscaster (WGIN, Chicago, IL, 1941).
- 3097 **Bohne, Marion.** COM-HE (KBTM, Jonesboro, AR, 1957).
- 3098 **Bohrer, Alphonse.** Pianist (WJZ, New York, NY, 1923).
- 3099 **Bohmer Kryl Band.** Instr. mus. prg. (CBS, 1936).
- 3100 **Boislair, Stephen E.** Organist (WGY, Schenectady, NY, 1925-1926 and WGR, Buffalo, NY, 1926).
- 3101 **Boivin, Jay.** DJ (*1370 Streamliner*, WFEA, Manchester, NH, 1946-1949).
- 3102 **Boker, Bill.** DJ (*Western Caravan*, WMIK, Middleboro, KY, 1952). Sportscaster (WMIK, 1952).
- 3103 **Bolan, Bert.** Violinist-vocalist Bolan appeared on the *Musical Mirth Makers* program (WBZ, Springfield, MA, 1926).
- 3104 **Boland, Joe.** Sportscaster (WFAM-WSBT, South Bend, IN, 1939; *Football*, WCFL, Chicago, IL, 1948-1951; *Joe Boland on Sports*, WCFL, 1947-1957).
- 3105 **Boland, Joe.** Sportscaster (KTLN, Denver, CO, 1954; KWBY, Colorado Springs, CO, 1955).
- 3106 **Boland, Myrtle.** Vocalist Boland was billed as "The Love Racketeer" (*Myrtle Boland*, vcl. mus. prg., NBC-Blue Network, New York, NY, 1934).
- 3107 **Bolby, Bob.** DJ (*Record Rodeo*, KOVE, Lander, WY, 1947-1949).
- 3108 **Boldt, Vic.** DJ (*Polka Time*, KVIC, Victoria, TX, 1952; KVIC, 1955).
- 3109 **Bolek, George.** Pianist (WBAL, Baltimore, MD, 1926-1928).
- 3110 **Bolen, Jim.** DJ (*1020 Club*, WCIL, Carbondale, IL, 1947-1949). Sportscaster (WCIL, 1949).
- 3111 **Bolen, Merrill O.** Announcer (KFMX, Northfield, MN, 1926).
- 3112 **Bolender, Richard "Dick."** DJ (*Concert Hall*, WBRK, Pittsfield, MA, 1947; WBBK, 1947).
- 3113 **Bolero, Leon.** Leader (*Leon Bolero Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1936).
- 3114 **Boles, Jerry J.** DJ (*Battle of Baritones*, WMON, Moundsville, WV, 1952).
- 3115 **Boles, Paul.** DJ (*Don't Look Now*, WFUR, Grand Rapids, MI, 1948; *Doc Boles Show*, WKBZ, Muskegon, MI, 1949).
- 3116 **Boley, Ray.** Newscaster (WLEU, Erie, PA, 1940).
- 3117 **Bolger, Anna.** Mezzo-soprano (WOR, Newark, NJ, 1923).
- 3118 **Bolin, Art.** DJ (*Swing Session* and *Uncle Art's Almanac*, WARM, Scranton, PA, 1947-1948; *The Borden Show*, WARM, 1949).
- 3119 **Bolin, Lee.** Tenor (KFI, Los Angeles, CA, 1925).
- 3120 **Bolinks, Link.** Leader (Link Bolinks and his Cowboy Band, KVOO, Tulsa, OK, 1928).
- 3121 **Boll, Linus.** Pianist (1925).
- 3122 **Boller, Phil.** DJ (WKHM, Jackson, MI, 1957; *Sunrises*, WKNX, Saginaw, MI, 1960).
- 3123 **Boller, Wally.** DJ (WDLB, Marshfield, WI, 1956).
- 3124 **Bolley, Leo.** Sportscaster (WGY, Schenectady, NY, 1937; WFBI, Syracuse, NY, 1939-1942).
- 3125 **Bollinger, Gene.** DJ (*Musical ABC's*, KCSJ, Pueblo, CO, 1948; *As You Like It* and *Hillbilly Holiday*, WEGO, Concord, NC, 1949; WLET, Toccoa, GA, 1956).
- 3126 **Bollinger, Jim.** DJ (*Jim Bollinger Time* and *Parade of Hits*, WINN, Louisville, KY, 1948; *Saturday Morning Swing*, WINN, 1949).
- 3127 **Bollwinkel, Calvin "Cal."** DJ (*Great Day Show*, WHFB, Benton Harbor, MI, 1948; *Hayloft Jamboree*, WHUC, Hudson, NY, 1949).
- 3128 **Bolognini, Ennio.** Cellist (*Ennio Bolognini*, instr. mus. prg., NBC, 1934). Leader (*Ennio Bolognini Orchestra*, instr. mus. prg., WENR, Chicago, IL, 1939).
- 3129 **Bolokovic, Z.** Violinist (WJZ, New York, NY, 1925).
- 3130 **Bolt, Arthur.** Tenor (WGR, Buffalo, NY, 1923).
- 3131 **Bolt, Mary.** COM-HE (WROZ, Kosciusko, MS, 1957).
- 3132 **Bolton, Bill.** DJ (*Number Please*, KSYL, Alexandria, LA, 1947). Sportscaster (*Tendercrust Sports Review* and *Football Play-by-Play*, KSYL, 1947).
- 3133 **Bolton, George.** Newscaster (KTBI, Tacoma, WA, 1945).
- 3134 **Bolton, Jack.** DJ (KHEY, El Paso, TX, 1960).
- 3135 **Bolton, Joe.** Sportscaster (WMCA, New York, NY, 1937).
- 3136 **Boltz, Irene.** Vocalist (KVOO, Tulsa, OK, 1928).
- 3137 **Bomer, Bill.** DJ (KBCB, Oceanlake, OR, 1956).
- 3138 **Bon Bon.** Vocalist (*Bon Bon*, vcl. mus. prg., WCAU, Philadelphia, PA, 1936).
- 3139 **Bonaldi, Nino.** Baritone (WHAM, Rochester, NY, 1928).
- 3140 **Bonapart, Allan.** DJ (*This Afternoon*, WIBX, Utica, NY, 1954-1955).
- 3141 **Bonar, Leon.** DJ (*Morning Music Hall*, KAWT, Douglas, AZ, 1947).

- 3142 **Bonasso, Russ.** DJ (*Meet the Missus*, WBLK, Clarksburg, WV, 1949). Sports-caster (*Muntzing Newscast*, WBLK, 1939).
- 3143 **Bonawitz, Karl.** Organist and pianist (WIP, Philadelphia, PA, 1925; WPG, Atlantic City, NJ, 1926; *Karl Bonawitz*, instr. mus. prg., KYW, Philadelphia, PA, 1936).
- 3144 **Boncoeur, Wade.** Newscaster (WSYR, Syracuse, NY, 1945).
- 3145 **Bond, Bernard.** DJ (*Platter Chatter*, KCHS, Hot Springs, NM, 1947).
- 3146 **Bond, Billie.** COM-HE (WIKC, Bogalusa, LA, 1956).
- 3147 **Bond, Bryce.** DJ (*Memo Pad*, WVOX, New Rochelle, NY, 1960).
- 3148 **Bond, Curley.** Pseudonym for announcer Stanley Houston. *See also* Houston, Stanley.
- 3149 **Bond, Edna.** Singer (KFON, Long Beach, CA, 1928).
- 3150 **Bond, Ford.** Singer Bond, who in later years became an announcer-commentator, was born October 23, 1904. He toured as an oratorio soloist after he graduated from college, before making his first radio appearance on WHAS, Louisville, KY, in 1921. He joined NBC (New York) in 1929. Bond appeared on many *General Motors* programs broadcast on the NBC-Red Network (1928-1930) and the *Collier's Hour* program also on the NBC-Red network (1929-1931). He was a sportscaster later on his *Ford Bond - Sports Program* (WEAF, New York, NY, 1934). Early in his professional career, Bond often teamed with Graham McNamee to announce various sports events.
- 3151 **Bond, Jean.** COM-HE (KEEN, San Jose, CA, 1956).
- 3152 **Bond, Lyle.** Sports-caster (KHJ, Los Angeles, CA, 1953).
- 3153 **Bond, Marjorie Irene.** Journalist Bond appeared three times a week discussing the experiences and ideas of a newspaper woman (KOA, Denver, CO, 1926). Bond also wrote regularly for the *Denver Express* newspaper as Cynthia Grey.
- 3154 **Bond, Richard.** DJ (KEEO, Springfield-Eugene, OR, 1960).
- 3155 **(The) Bond Bread Show.** Frank Crumit and Julia Sanderson starred on the musical variety show (CBS, 1934-1935).
- 3156 **Bonds, Buddy.** Organist (*Buddy Bonds*, instr. mus. prg., WIP, Philadelphia, PA, 1935).
- 3157 **Bonds, Hoyt.** DJ (*South Forty*, WTCB, Flomaton, AL, 1960).
- 3158 **Bondshu, Neil.** Leader (*Neil Bondshu Orchestra*, instr. mus. prg., WWL, New Orleans, LA, 1942).
- 3159 **Bondu, Dave.** Black DJ (*Bondu's Rendez-Vous*, WERD, Atlanta, GA, 1949).
- 3160 **Bondu, Dave, and Mayme Bondu.** Black husband-and-wife DJ team (*Mr. and Mrs. Swing*, WERD, Atlanta, GA, 1940s).
- 3161 **Bone, Billy.** DJ (*Record Party*, WHSC, Hartsville, SC, 1949). Sports-caster (WHSC, 1949; WNOK, Columbus, SC, 1956).
- 3162 **Boner, Lee.** DJ (*Saturday Night Swing Session*, KAWT, Douglas, AZ, 1948; *Easy Rhythm*, KAWT, 1949).
- 3163 **Bonet, John.** DJ (*Dial for Music*, KPHO, Phoenix, AZ, 1954).
- 3164 **Bongiorno, Michael.** DJ (WHOM, New York, NY, 1947).
- 3165 **Boni, Elvira.** Soprano (WEAF, New York, NY, 1926).
- 3166 **Bonick, Lou.** Leader (*Lou Bonick Orchestra*, instr. mus. prg., WNAC, Boston, MA, 1932.).
- 3167 **Boniell, Robert D.** Announcer and director (WEBH, Chicago, IL, 1928).
- 3168 **Bonime, Josef.** Musical conductor Bonime was born in Vilna, Poland. He first appeared on radio directing a small ensemble (WJZ, New York, NY, 1925).
- 3169 **Bonin, Donald.** Sports-caster (*Sports Review and Football Final*, KANE, New Iberia, LA, 1948-1955). DJ (*Alarm Clock Club*, KANE, New Iberia, LA, 1949).
- 3170 **Bonigny, Myrza Mayer.** Concert pianist (WSMB, New Orleans, LA, 1928).
- 3171 **Bonn, Ted.** DJ (*The Ted Bonn Show*, WKLV, Blackstone, VA, 1948).
- 3172 **Bonneau, Robin.** DJ (WTSV, Claremont, NH, 1954).
- 3173 **Bonnell, George.** DJ (*Juke Box Review*, WIHL, Hammond, LA, 1949; *Kitchen Club*, WJBO, Baton Rouge, LA, 1955). Sports-caster (WIHL, 1953).
- 3174 **Bonnelly [Bonnelle], Eddy.** Leader (*Eddy Bonnelly Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1935).
- 3175 **Bonner, Crenshaw.** Sports-caster (WAGA, Atlanta, GA, 1940-1941).
- 3176 **Bonner, Ed.** DJ (*St. Louis Ballroom*, KXOK, St. Louis, MO, 1948-1957).
- 3177 **Bonner, Ed.** DJ (*Spin 'n' Chin*, WNJR, Newark, NJ, 1949).
- 3178 **Bonner, Frank A.** Cornetist (WCOA, Pensacola, FL, 1926).
- 3179 **Bonner, (Captain) M.J.** A Confederate veteran of the Civil War, Bonner was an old-time fiddler who appeared on WBAP's square dance program's first broadcast on January 4, 1923 (WBAP, San Antonio, TX, 1923).
- 3180 **Bonner, Wimmer.** Contralto (KPO, San Francisco, CA, 1923).
- 3181 **Bonnett, Jim.** DJ (*Hillbilly Hits*, KALB, Alexandria, LA, 1952).
- 3182 **Bonnett Sisters.** Vcl. mus. prg. by harmony trio (WMAQ, Chicago, IL, 1935).
- 3183 **Bonnie and the Boys.** Mixed vocal group (Vcl. mus. prg., KMBC, Kansas City, MO, 1939).
- 3184 **(The) Bonnie Laddies.** Vocal trio consisting of Charles Kenny, Lew Noll and Jimmie Whalen (NBC-Blue Network, New York, NY, 1927).
- 3185 **Bono, Victor.** Newscaster (WPAB, Ponce, PR, 1944).
- 3186 **Bono's Orchestra.** Local band (instr. mus. prg., WKBW, Buffalo, NY, 1937).
- 3187 **Bontempo, Michele.** Baritone (WEBJ, New York, NY, 1925-1926).
- 3188 **Booen, Sherman "Sherm."** Sports-caster (KATE, Albert Lea, MN, 1940). Newscaster (KATE, 1940). DJ (*Holsum Time and Friendly Time*, WDCY, Minneapolis, MN, 1948-1949).
- 3189 **Boogar, Marian.** Boogar performed pianologues (KFQZ, Hollywood, CA, 1926).
- 3190 **Book Chats.** WOI, the station of Iowa State University, originated the program about books and their authors. It was rebroadcast by the State University of Iowa's station (WSUI) in 1936.
- 3191 **(The) Book Club.** The *Book Club* program arose from the need of many rural Iowans to gain access to books at a time when county roads were unpaved and local libraries few. At that time station WOI in cooperation with the Iowa State University Library invited listeners to borrow certain books by mail from the university library. Each month club members received a booklet listing the titles available to them. The program was broadcast daily from Monday to Friday, 10:05 to 10:30 A.M. In 1940, the lending library function was discontinued, but the radio program continued. After the lending operation ceased, the program's format changed to one on which a reader each day would read a portion of a book. *Bambi* was the first book read on the program. It was read a few pages a time over a period of seven weeks. The readers during the program's run included Andy Woolfries, Ruth Galvin, Betty Wells, Marjorie Donaldson, Victoria Hargrave, Lucille Gibb, Charlotte Peterson, Ed Wegner, Martha Duncan, Ray Giese and Erik Warren. Program Director Doug Brown took over as reader in 1964 and continues in that role today (WOI, Ames, IA).
- 3192 **(The) Book House Story Man.** Don Carney (later Uncle Don) starred on the early comedy show (WOR, Newark, NJ, 1930).
- 3193 **(The) Book of the Week.** Book reviewer George Douglas discussed various literary topics and a recently published books (KPO, San Francisco, CA, 1924).
- 3194 **(The) Book Parade.** Critic Harry Hansen discussed books and their authors (15 min., Thursday, 5:00-5:15 p.m., CBS, 1935).
- 3195 **Books.** Levere Fuller discussed current books (15 min., Friday, WGY, Schenectady, NY, 1934).
- 3196 **Books.** Critic Rosalind Jewett broadcast her critical opinions on the weekly program (15 min., Wednesday, 1:30-1:45 P.M., WOR, Newark, NJ, 1934).
- 3197 **Books in the Limelight.** Book news and reviews were broadcast on the program

weekly (15 min., Friday, 6:00–6:15 p.m., WJZ, New York, NY, 1930).

3198 *Books with Lewis Garnett.* Critic Gannett broadcast book reviews (CBS, 1936).

3199 *Bookspan.* Martin, DJ (*Off the Record*, WBMS, Boston, MA, 1949).

3200 *Boom.* Jane, DJ (*Package from Parkers*, WOC, Davenport, IA, 1948).

3201 *Boon.* Charlie, DJ (KFGO, Fargo, ND, 1956; WCCO, St. Paul, MN, 1960).

3202 *Boone.* Joe, DJ (*Moonlight Melodies*, WMVG, Milledgeville, GA, 1948–1956). Sports-caster: WMVG, 1955).

3203 *Boone.* Mildred, Organist (KTBI, Los Angeles, CA, 1927).

3204 *Boone.* Robert, DJ (WBYS, Canton, IL, 1947).

3205 *Boone County Jamboree.* Harold Carr produced and Bob Lacey hosted the popular CW music program sponsored by Pinex Cough Syrup. The featured performers were the Boone County Buccaneers, Sunshine Sue and her Rangers, the Happy Valley Girls and the Girls of the Golden West — Millie and Lolly Good. Comedy was supplied by Merle Travis as “Possum Gossip” (30 min., Saturday, 8:00–8:30 p.m., WLW, Cincinnati, OH, 1938). The program became *The Midwestern Hayride* and continued well into the 1960s. The Drifting Cowboys, Merle Travis, Bill Brown, Morris “Sleepy” Martin and Walter Brown were featured.

3206 *Boose.* Dana, Sports-caster (WTSP, St. Petersburg, FL, 1946–1947). DJ (*The 1380 Local*, WTSP, 1947).

3207 *Booth.* Dick, DJ (*The Morning Show*, WKTJ, Farmington, ME, 1960).

3208 *Booth.* Richard, Newscaster (KNOW, Austin, TX, 1937).

3209 *Booth.* Ted, Newscaster (KSOK, Arkansas City, KS, 1948). DJ (*Call the Spin* and *The Music Booth*, WJVB, Jacksonville, FL, 1952).

3210 *Boothby.* John, DJ (*Sweet Music*, WEBR, Buffalo, NY, 1947).

3211 *Booton.* Fran, Newscaster (WIDZ, Tuscola, IL, 1939–1941). Sports-caster (KCID, Caldwell, ID, 1954).

3212 *Boots.* Granville Ray, Announcer (KFFB, Moberly, MO, 1926).

3213 *Boots and the Bachelors.* Mixed vocal group (Vcl. mus. prg., WKBW, Buffalo, NY, 1936).

3214 *Borden.* Jack, DJ (*910 Club*, WHAY, New Britain, CT, 1952).

3215 *(The) Borden Program.* Soprano Barbara Blanchard and a male vocal quartet performed musical selections accompanied by Joseph Hornid leading the Blue and White Band (9:00–9:30 p.m., NBC-Pacific Coast Network, 1929).

3216 *Borden Quartet.* Male vocal quartet including Harry Stanton, Myron Niesley, Ben Klassen and Austin Mosher (NEC-Pacific Coast, 1929).

3217 *Border Radio.* Lax enforcement and the absence of adequate Mexican broadcasting regulations and unlimited transmission power allowed some broadcasters to blanket the United States without any possible control from Washington, DC. Twelve of these virtually unregulated high powered stations were in operation by 1934, two of whom were operated by Americans Norman E. Baker and John Romulus Brinkley (Sterling and Kitross, 1978, p. 134).

Baker's station in Nuevo Laredo, Mexico, boasted with the slogan that said it “Covers America like a blanket.” By October 15, 1934, Brinkley's XER (XERA) began to transmit with 500,000 watts power. As early as 1931, *Broadcasting* magazine (November 1, 1931, p. 10) warned against Brinkley's XER, located at Villa Acuna, Mexico, and the interference it was causing Atlanta's WSB and Montreal's CKAC, among others, but the situation only worsened.

Although Mexican border stations existed all the way from California to the Gulf of Mexico, the most famous ones were located across the Rio Grande adjacent to Texas in such places as Villa Acuna and Nuevo Laredo. All these stations changed call letters and transmitting power frequently. Almost all the stations' programming was in English and much of it was by transcription.

Unhindered and unregulated by the Mexican government and not limited by adherence to any international broadcasting agreements, the stations frequently expanded their transmitting power, sometimes to as much as 500,000 or 1,000,000 watts. This booming power could be heard all over the United States and Canada. Their transmitting power attracted advertisers of all types in an effort to spread their messages across the North American continent day and night. These advertisers included patent medicine salesmen, evangelical preachers, medical quacks, fortune tellers, numerologists and diverse charlatans of all types. Unregulated both as to content, broadcast practices and transmitter power, the stations boomed out their commercials for baby chicks, hair-dye, Bibles, song books and patent medicines.

Professional broadcasters said that most of the Mexican border station's broadcasts were by “spooks.” In radio terminology, “spooks” meant commercial charlatans. Many of these “spooks” began their broadcasts in this way: “Ladies and gentlemen, I do not claim to be infallible, but if anything is troubling you, if there are any questions related to love, marriage, romance or the future — write to me and enclose one dollar. I will answer your troubling questions.” The broadcasters who used such spiels were astrologer Koran, Brandon the Man of Destiny, psychic Gayle Norman the Second, Hindu mentalist Marijah and Ethel Dunan “the Good Samaritan.” Norman, who broadcast from XEAW and WEPN, reportedly received 2,000 letters a day. Each of these psychics were said to have received from \$400 to \$2,000 a day from listeners in the the United States, the Philippines, Greenland, Cuba and Alaska, because the

super power Mexican stations boomed their messages all over the world to gullible listeners.

Country-western (CW) music was a staple program element sandwiched between the hard-sell commercials. Reaching all over the continent during the Great Depression, the Border Stations played a major role in popularizing CW music and its performers. Many CW performers moved to Texas and produced transcriptions there for use on the border stations. The famous Carter Family was one of the best known.

The Carter Family resided in San Antonio, Texas, and Del Rio, Texas, for three years in the late 1930s. Like most other country-western performers, the Carters stayed in the United States and sent the transcriptions they made in Texas across the border to Mexican stations like XERA and XEG. Another CW group that traveled to Texas was the Pickard Family. Obed “Dad” Pickard and his family can be heard on still existent recordings extolling the virtues of Pe-Ru-Na tonic to build up resistance against colds and combat them if already present. Pickard also warned that you could lose your job and look old if you didn't use Kolor-Bak hair dye. The Pickards also provided entertaining gospel and country music between commercials [*See also Pickard, Obed “Dad”*].

By far the worst offenders on Border Radio were medical quacks such as Dr. John Romulus Brinkley and Norman Baker, both of whose medical and broadcasting licenses had previously been suspended in the United States. Brinkley's claims for the cure of impotence and prostate cancer and his goat gland operation were blatantly untrue, but many gullible sufferers responded to his attacks on the medical profession and its practitioners. Listening to transcript one of his broadcasts still in existence provides ample evidence of both Brinkley's persuasive skill and menace [*See also Charlatans, Demagogues and Politicians and Baker, Norman*].

Two particular chilling Brinkley techniques were demonstrated in his dramatizations of “ordinary folks” with medical problems and his “Letter to Johnny” broadcast. During his dramatized episodes, he launched particularly virulent attacks against the medical profession, while boasting of his [Brinkley's] success and skill in treating disease. For example, one dramatized episode included such lines as, “They intend to take out your prostate gland, just like they did Uncle John.” Following this line, a description was given of how Uncle John died. Continuing with virulent attacks on medical professionals as money grabbers, the actors stopped just short of calling doctors killers. Mixed with this virulent was much praise for Brinkley: “They say Dr. Brinkley is a quack. Well he's the doctor I want. Thank God for such quacks. The Hell with ethics. Dr. Brinkley, here we come.” Radio never carried any more savage attacks against doctors in general, nor so much self-praise for one in particular.

When he was 48, Brinkley addressed a radio message to his six-year-old son. He began by saying: “Johnny boy, Johnny boy. This is daddy talking to you on August 23, 1933. I'm sitting

here in the offices of the Radio Victor Company in Chicago making this record, because I believe you would like to hear daddy's voice after he is gone. I have wanted to hear the voice of my own daddy, who passed away when I was ten years of age." Since Johnny's birthday was soon coming up, Dr. Brinkley said he was sure Johnny would receive many gifts from relative and friends — an alert to his listeners to send his son a few presents. Egotistical and self-righteous, Brinkley in this broadcast was not above comparing himself to Lincoln, when he was not ranting against the "powers" that were arrayed against him. Brinkley cleverly and highly effectively mixed emotion and family values with his self-advertisement.

Brinkley's broadcasting, however, was eventually terminated [See also *Charlatans, Demagogues and Politicians*]. As the result of the North American Regional Broadcast Agreement (NARBA) among countries of North and Central America, the Mexican Border stations were shut down in 1941, but they were not gone forever. In a few years they were broadcasting again, but this time the country music they had popularized gradually began to be replaced by rock-and-roll. Many American DJs, including Wolfman Jack, got their experience on these stations. By 1986, agreements between Canada, Mexico and the United States finally muted the effects of broadcasts by powerful border stations by granting local American stations the right to broadcast on clear channel frequencies.

3218 *Border Riders*. CW music group (CW mus. prg., WWVA, Wheeling, WV, 1936–1938; 1942).

3219 *Border Town Barbecue*. CW mus. prg. (WBIG, Greensboro, NC, 1938).

3220 *Borders*, Johnny. DJ (KBOX, Dallas, TX).

3221 *Bordner*, Frank. Singer (WEBH, Chicago, IL, 1926).

3222 *Boree*, Vic. Newscaster (KTRI, Sioux City, IA, 1938).

3223 *Boren*, Charles C. DJ (*Sunrise Salute*, WELO, Tupelo, MS, 1949).

3224 *Borg*, Emil. Pianist (WMAQ, Chicago, IL, 1923).

3225 *Borg*, Marge. COM-HE (WDZI, Jackson, TN, 1957).

3226 *Bori*, Lucrezia. Italian opera singer (WMBB, Chicago, IL, 1925).

3227 *Bories*, Merton. Pianist (WMAQ, Chicago, IL, 1923; KPO, San Francisco, CA, 1926).

3228 *Boris Karloff's Treasures*. Playing his own charming self on the sustaining program, Karloff, the movie horror star, acted as a children's DJ and also told bedtime stories (30 min., Sunday, 7:00–7:30 P.M., WNEW, New York, NY, 1950).

3229 *Borman*, Frances. Soprano (WDAF, Kansas City, MO, 1928).

3230 *Bormann*, Jim. Newscaster (WMT, Cedar Rapids, IA, 1947).

3231 *Borne*, Gladys. Newscaster (WISR, Butler, PA, 1944).

3232 *Bornesti*, Violetta. Italian opera singer (WMBB, Chicago, IL, 1924).

3233 *Boroughs*, Doug. DJ (WAPX, Montgomery, AL, 1960).

3234 *Borreman*, Lois. COM-HE (KNDC, Hettinger, ND, 1957).

3235 *Borrah Minevitch and the Harmonica Rascals*. Minevitch led the novelty harmonica band on his program. The Rascals later became motion picture performers (15 min., Sunday, 7:00–7:15 P.M., WJZ, New York, NY, 1933).

3236 *Borroff*, Edward "Eddie." Announcer (KYW, Chicago, IL, 1924–1925).

3237 *Borosso*, Senor. Cellist (KOMO, Seattle, WA, 1928).

3238 *Borrow*, Norman. Newscaster (KFQD, Anchorage, AK, 1945; KOMO, Seattle, WA, 1946).

3239 *Borowsky*, Yascha. Leader (*Yascha Borowsky's String Ensemble*, instr. mus. prg., KFWB, Los Angeles, CA, 1933).

3240 *Borowsky's Gypsies Orchestra*. Instr. mus. prg. (WFIL, Philadelphia, PA, 1935).

3241 *Borst*, Hansell. Musical saw performer (WIP, Philadelphia, PA, 1926).

3242 *Bort*, Ken. DJ (*Snake River Stampede*, KFXD, Nampa, ID, 1948).

3243 *Bortwick*, Bill. DJ (*Anything Goes*, WBRC, Birmingham, AL, 1948).

3244 *Borwick*, Harry. Newscaster (WINX, Washington, DC, 1941).

3245 *Bosch Radio Hour*. Broadcast at various times, this program combined musical selections and informative talks that provided an interesting view of Arkansas life. For example, Mrs. Sayre Leach talked on "Arkansas in Song and Story." Other performers on the program included the Sunny Side Male [vocal] Quartet; tenor Emmett McMurray; Hawaiian guitarist Dale Crotchet; violinists Byron Schriver and Charles Cook; pianists Lillian Barnes and Eugenia Schriver; and Ted Wood's Orchestra. At times, a cantata by a group from the First Methodist Church of Little Rock was performed. Mrs. Joe Sexton was the program's musical director (KLRA, Little Rock, AR, 1928).

3246 *Bosche*, David. Newscaster (KGGM, Alburquerque, NM, 1946).

3247 *Boscul Moments*. William Scull Company, makers of Boscul chocolate drink, sponsored this program featuring Metropolitan Opera prima donna Frances Alda and piano accompanist Frank LaForge (15 min., Wednesday, 7:15–7:30 P.M., NBC-Red, 1931).

3248 *Bosher*, Katy. Singer (*Katy Bosher*, vcl. mus. prg., WRVA, Richmond, VA, 1934).

3249 *Bosley*, Roberta. Vocalist (WEVD, New York, NY, 1929). Bosley was a popular Black singer who won a 1929 WEVD listeners' popularity poll.

3250 *(The) Bosley Family*. The family singing group specialized in religious songs (KSO, Clarinda, IA, 1928).

3251 *Bossard*, Alan. DJ (*The Big Beat*, KSVL, Richfield, CA, 1960).

3252 *Bosse*, Bill. DJ (KWHI, Brenham, TX, 1954).

3253 *Bossert Lumber Jacks*. Local musical group (WFBH, New York, NY, 1925).

3254 *Bossert Marine Orchestra*. New York band (WEAF, 1925).

3255 *Bossery*, George. Bossery specialized in singing songs made famous by Sir Harry Lauder (KPO, San Francisco, CA, 1925).

3256 *Bosson*, Charles. DJ (*Musical Clock and Tea and Trumpets*, WOGB, West Yarmouth, MA, 1949).

3257 *Bost*, W.T. Newscaster (WRAL, Raleigh, NC, 1940).

3258 *Bostic*, Joe. DJ (*Harlem Serenade*, WLIB, New York, NY, 1948–1952).

3259 *Bostick*, M.N. Newscaster (KLRA, Little Rock, AR, 1939).

3260 *Bostick*, Ozella. Pianist (KJBS, San Francisco, CA, 1925).

3261 *Boston Civic Grand Opera Company*. The opera company broadcast a performance of "Aida" featuring Clara Jacobo as Aida; Antonio Marquez as Radames; and Rhea Toniola as Amneris (WJZ, New York, NY, 1925).

3262 *Boston Collegians Band*. Popular band led by George P. Rupert (WGI, Medford Hillside, MA, 1923).

3263 *(The) Boston Edison Big Brother Club*. Leona May Smith conducted the children's safety club sponsored by the Boston Edison Electric Company (WEEL, Boston, MA, 1925).

3264 *Boston Police Reports*. Boston's police reports were broadcast daily (WGI, Medford Hillside, MA, 1923).

3265 *(The) Boston "Pops" Concert*. The "Pops" light music program was a great favorite of listeners (60 min., 6:30–7:30 P.M., NBC-Blue Network, 1936).

3266 *Boston Symphony Orchestra*. The famous classical music organization, conducted by Serge Koussevitsky, was a pioneer from the earliest days of radio in providing classical music for its listeners (WEEL, Boston, MA, 1926, NBC, 1926).

3267 *Boston Tune Party*. The weekly program featured popular dance music (15 min., Saturday, 6:45–7:00 P.M., NBC, 1947).

3268 *Bostwick*, Arthur. Newscaster (WQBM, St. Albans, VT, 1938).

3269 *Bostwick*, (Dr.) Arthur E. Bostwick broadcast "library talks" (KMOX, St. Louis, MO, 1928).

3270 *Bostwick*, (Mrs.) Norris. Soprano (KFI, Los Angeles, CA, 1923).

3271 *Boswell*, Laura. Newscaster (WIIA, Anniston, AL, 1939).

- 3272 **Boswell Lynch**. Lynch conducted the sustaining program for youthful amateur performers (30 min., Saturday, 10:00-10:30 A.M., WMCA, New York, NY, 1934).
- 3273 **(The) Boswell Sisters**. The Boswell Sisters—Martha Meldania, Constance ("Connie") and Helveria ("Vet")—were an entertaining rhythm and harmony vocal group. They first appeared on radio as winners of an amateur talent contest broadcast by WSMB, New Orleans, LA, in 1922. From 1922 to 1929, they sang on Los Angeles' KFWB. They left KFWB in 1931 to travel to New York and appear on *The Pleasure Hour*. The following year they sang on the *Music that Satisfies* show and, later, on their own *Boswell Sisters* program on CBS (1933). The following year they sang with Bing Crosby on the *Woodbury Hour*. The sister act broke up in 1936, when Vet left to have a baby. Connie, who was crippled as a child with polio, continued to perform alone after the act dissolved.
- 3274 **Bosworth, Chet**. DJ (*Alarm Clock* and *1340 Club*, WIRY, Plattsburg, NY, 1948-1954).
- 3275 **Bosworth, Grant**. DJ (*Hay Loft Hit Parade*, KJAM, Vernal, UT, 1948).
- 3276 **Botstick, Buddy**. Sportscaster (WACO, Waco, TX, 1939).
- 3277 **Bott, Mabel**. Soprano (WHAZ, Troy, NY, 1925).
- 3278 **Bottger, Bob**. Leader (Bob Bottger and his Venetians orchestra, KFI, Los Angeles, CA, 1926).
- 3279 **Bottoms, Jeanette**. COM-HE (KXJK, Forrest City, AR, 1957).
- 3280 **Bouarne, Charles**. Jazz pianist (WHN, New York, NY, 1923).
- 3281 **Bouchard, George Albert**. Organist (WGR, Buffalo, NY, 1923-1924).
- 3282 **Boucher, George**. DJ (KNBX, Kirkland, WA, 1960).
- 3283 **Boucher, Walter**. DJ (KXRX, San Jose, CA, 1952).
- 3284 **Bouchey, Bill (Willis B.)**. Announcer Bouchey was born May 24, 1907. He began work as an announcer in 1926 (KFAC, Los Angeles, CA). He later became an actor, appearing during the following decades in many daytime dramatic radio serials.
- 3285 **Bouchier, Eugene P.** DJ (*Bouchier's Ballroom* KCOM, Sioux City, ID, 1948).
- 3286 **Bouchier, Gene**. DJ (*Musical Clock*, WPDQ, Jacksonville, FL, 1947; *600 Club*, WPDQ, 1948).
- 3287 **Bouchier, Robert "Bob."** Newscaster (KOBH, Rapid City, SD, 1942; WTOL, Minneapolis, MN, 1945).
- 3288 **Boudreau, Verna**. COM-HE (WHIL, Boston-Medford, MA, 1957).
- 3289 **Boulanger, Charles "Charlie."** Leader (*Charles Boulanger Orchestra*, instr. mus. prg., WCAE, Pittsburgh, PA; WENR, Chicago, IL; NBC, 1935).
- 3290 **Bouley, Bob**. DJ (*Musical Grab Bag*, WACF, Springfield-Chicopee, MA, 1948).
- 3291 **Bouldin, Arthur "Art."** Sportscaster (KFAD, Fairfield, IA, 1954). DJ (WICII, Norwich, CT, 1956-1957).
- 3292 **Bouldin, Betty Ruth**. COM-HE (WZOB, Fort Payne, AL, 1957).
- 3293 **Boulevard Players**. The dramatic group was directed by Wilbur S. Tupper. One of their presentations in 1926 was "In Toscana Tavern" with Helen Hoimes, Richard Nething, Adeline O'Brien and John Warfel (KTAB, Oakland, CA, 1926).
- 3294 **Boult, Reber**. Baritone (WSM, Nashville, TN, 1928).
- 3295 **Boulton, Milo "Mike."** DJ (*Bargin' Around with Boulton*, 60 min., Monday through Friday, 11:00-12:00 noon, WPAT, Paterson, NJ, 1949-1950). Mike Boulton was a popular DJ sponsored by Acme Markets.
- 3296 **Bounerba, Dick**. DJ (WNIK, Norwalk, CT, 1954).
- 3297 **(A) Bouquet for You**. Lee Vines and Franklyn MacCormack were the announcers on the popular sustaining music program that originated from New York on Monday, Wednesday and Friday and on Tuesday and Thursday from Chicago. The talented performers included: singers Patti Clayton, Billy Williams, Louise King and Billy Leach. Howard Smith and Caesar Pettrillo conducted the orchestras (30 min., Monday through Friday, 5:30-6:00 P.M., CBS, 1946).
- 3298 **(A) Bouquet of Music**. William Bralowsky conducted his all string orchestra on the transcribed program. Gene Kirby was the announcer (15 min., Transcribed, 1947).
- 3299 **Bouquet's Southland Serenaders Orchestra**. Radio band (KHJ, Los Angeles, CA, 1923).
- 3300 **Bourbonnais, James**. Leader (*James Bourbonnais Orchestra*, instr. mus. prg., WBCM, Bay City, MI, 1942).
- 3301 **Bourdon, Rosario**. Leader (Rosario Bourdon's Orchestra featured on *The Cities Service Concert* program as the City Service Concert Orchestra, NBC-Red, New York, NY, 1927-29). Rosario succeeded Edwin Franko Goldman as musical director on the *City Service Concert Orchestra* program in 1927. For many years, Bourdon was a versatile staff musician for the Victor Talking Machine Company, where he worked as solo cellist, arranger, and frequent accompanist on many Victor recordings in addition to his work on NBC. His name as conductor is found on many radio transcriptions produced in the 1930s. Later, he broadcast on many stations by transcription (*Rosario Bourdon Orchestra*, instr. mus. prg., WHP, Harrisburg, PA, 1936; WIRE, Indianapolis, IN, 1937; WGH, Newport News, VA, 1939; KFEQ, St. Joseph, MO, 1940).
- 3302 **Bourjois' Evening in Paris**. Bourjois Cosmetics sponsored the program that combined music and a dramatic sketch with humor. Woods Miller and Mary McCoy sang romantic duets accompanied by an orchestra conducted by Nat Shilkret. Agnes Moorehead provided
- "country girl" comic relief. *Variety* criticized the program for its weak story line (30 min., Monday, 9:30-10:00 P.M., CBS, 1931-1932).
- 3303 **Bourne, Charles A.** Jazz pianist (WHN, New York, NY, 1923).
- 3304 **Bourne, Helen**. Singer (WBAL, Baltimore, MD, 1926).
- 3305 **Bourne, Porter**. Sportscaster (WEXI, Royal Oak, MI, 1939).
- 3306 **Bourque, Warren**. DJ (WSTS, Southern Pines, NC, 1949; *Club 1230*, WERF, Westerly, RI, 1952; WNLC, New London, CT, 1957).
- 3307 **Boutay, Ruth**. Blues singer (WSWS, Chicago, IL, 1926).
- 3308 **Bovard, Bob**. DJ (*Dixieland Jamboree*, KWBR, Oakland, CA, 1947).
- 3309 **Bovay, Don**. Singing guitarist (*Dor Bovay*, instr. and vcl. mus. prg., WCAU, Philadelphia, PA, 1936-1938; WGR, Detroit, MI, 1942).
- 3310 **Bove, Dick**. Sportscaster (*Marine Sports Review*, WJNC, Jacksonville, NC, 1954) DJ (WNAE, Warren, PA, 1956).
- 3311 **Bove, William**. Leader (William Bove and his Royal Palm Orchestra, WOO, Pittsburgh, PA, 1924).
- 3312 **Bow, Frank**. Newscaster (WHBC, Canton, OH, 1945).
- 3313 **Bowden, J.L.** Newscaster (WKBN, Youngstown, OH, 1939).
- 3314 **Bowden, R.H.** Newscaster (WMFD, Wilmington, NC, 1940).
- 3315 **Bowe, Morton**. Tenor (*Morton Bowe*, vcl. mus. prg., NBC, 1936).
- 3316 **Bowen, Al**. DJ (WADK, Newport, RI, 1956).
- 3317 **Bowen, Charles**. Pianist (KVOS, Bellingham, WA, 1928).
- 3318 **Bowen, Frank**. Newscaster (WGFJ, Los Angeles, CA, 1945).
- 3319 **Bowen, Garth**. Newscaster (WTAL, Tallahassee, FL, 1946).
- 3320 **Bowen, Rex**. Newscaster (KYCA, Prescott, AZ, 1940).
- 3321 **Bowen, T.O.** Newscaster (WFIG, Sumter, SC, 1941).
- 3322 **Bowen, Worcester**. DJ (*Teen-Time*, KWTC, Barstow, CA, 1947).
- 3323 **Bowen, Ysabel**. Soprano (KFI, Los Angeles, CA, 1925).
- 3324 **Bower, Bill**. DJ (WFAL, Fayetteville, NC, 1960).
- 3325 **Bower, Bob**. DJ (*Music in the Nit*, WTIP, Charleston, WV, 1948). Sportscaster (WTIP, 1949-1960).
- 3326 **Bower, Dick**. DJ (*Dance Roundup*, WRAK, Williamsport, PA, 1948).
- 3327 **Bower, Larry**. DJ (KASI, Ames, IA, 1960).
- 3328 **Bower, Roger**. Actor (WOR, Newark, NJ, 1929). Bower went on to have a busy radio career.

- 3329 **Bower, Wayne.** DJ (*KSEM House Party*, KSEM, Moses Lake, WA, 1960).
- 3330 **Bowers, Bill.** Newscaster (WJKT, Springfield, MO, 1945-1946). DJ (*Coffee Time*, KAKC, Tulsa, OK, 1947).
- 3331 **Bowers, Budd.** DJ (KTAR, Phoenix, AZ, 1956).
- 3332 **Bowers, Charlie.** Leader (*Charlie Bowers Orchestra*, instr. mus. prg., NBC, 1935).
- 3333 **Bowers, Charlie.** DJ (*Hillbilly Hit Parade*, WKDK, Newberry, SC, 1947).
- 3334 **Bowers, Dan.** Newscaster (KOMA, Oklahoma City, OK, 1940; WJZM, Clarksville, TN, 1941).
- 3335 **Bowers, Jerome.** Newscaster (WJHO, Opelika, AL, 1941).
- 3336 **Bowers, Lois.** COM-HE (WHIZ, Zanesville, OH, 1956).
- 3337 **Bowers, Newton.** DJ (WAAB, Worcester, MA, 1954).
- 3338 **Bowers, Robert Hood.** Leader (*Robert Hood Bowers Band*, instr. mus. prg. of military band selections, WHP, Harrisburg, PA, 1936, 1939). Most of this band's programs were transcribed.
- 3339 **Bowers, Tom.** DJ (*Little Ole Opry*, WLAG, LaGrange, GA, 1954).
- 3340 **Bowery, Joanne E.** COM-HE (KOJM, Havre, MT, 1956).
- 3341 (*The Bowery Mission*. Golden Crust Bread sponsored this series of religious programs conducted by Charles St. John. Music was provided by organist Harold Clark, xylophonist Irene Forbes, baritone Horace Nichols, child singer Bobby Britton and Frank S. Harrison's Jubilee Singers. Charles Hanson Towne, a critic known as New York's unofficial poet laureate, frequently read some of his verses. St. John often asked listeners for clothes and jobs for his mission's members. This program was first made famous by its creator, Tommy Noonan (60 min., Sunday, 3:00-4:00 P.M., WHN, New York, NY, 1938).
- 3342 **Bowes, (Major) Edward.** Most famous in the decade of the 30s and 40s for conducting his *Original Amateur Hour*. Bowes took over the *Roxy and his Gang* program from S.L. "Roxy" Rothafel and transformed it into the *Capitol Theater Program*. It was broadcast from the stage of New York City's Capitol Theater as Roxy's was before it. See also *The Original Amateur Hour, Capitol Theater Program and Roxy and His Gang*.
- 3343 **Bowick, Bill.** DJ (*Sweet and Swing*, WALB, Albany, GA, 1947; *Coffee with Bill*, WALB, 1949-1954; WGBA, Columbus, OH, 1956).
- 3344 **Bowin, Martin.** Newscaster (KWK, St. Louis, MO, 1941).
- 3345 **Bowker, Garth.** DJ (*T.N.T.*, WPDR, Portage, WI, 1954).
- 3346 **Bowler, James.** DJ (*Club 990*, WJMR, New Orleans, LA, 1947).
- 3347 **Bowles, Johnnie.** Leader (Johnnie Bowles Napoli Four vocal group, WEEL, Boston, MA, 1925).
- 3348 **Bowles, Shannon.** DJ (*Grapevine Party Line*, KELD, El Dorado, AR, 1948).
- 3349 **Bowling Tips.** Local bowling champion Mary Jane Huber and sports commentator Hal Totten supplied the bowling tips (15 min., Wednesday afternoon, WCFL, Chicago, IL, 1940).
- 3350 **Bowman, (Mrs.) Bertha.** Pianist (WGY, Schenectady, NY, 1923).
- 3351 **Bowman, Burl.** DJ (*Club Coeur D'Alene*, KVNI, Coeur D'Alene, ID, 1949).
- 3352 **Bowman, Carleton.** Baritone (KOA, Denver, CO, 1925).
- 3353 **Bowman, Dee.** DJ (KVSP, Lubbock, TX, 1954).
- 3354 **Bowman, Dick.** DJ (*Working People*, WELS, Kinston, NC, 1954). Sportscaster (WELS, 1954; WFNS, Burlington, SC, 1956).
- 3355 **Bowman, Helen.** COM-HE (WIKE, Newport, VT, 1956).
- 3356 **Bowman, Joe.** DJ (WIRO, Ironton, OH, 1955-1956).
- 3357 **Bowman, John Duke.** DJ (WLOH, Princeton, WV, 1949).
- 3358 **Bowman, Lillian.** Singer (*Lillian Bowman*, vcl. mus. prg., KYW, Philadelphia, PA, 1936).
- 3359 **Bowman, Margie.** COM-HE (WSFB, Quitman, GA, 1956).
- 3360 **Bowman, Maury.** DJ (WDIA, Memphis, TN, 1947).
- 3361 **Bowman, Maxine.** COM-HE (KBRS, Springdale, AR, 1957).
- 3362 **Bowman, Phil.** DJ (WMAQ, Chicago, IL, 1960).
- 3363 **Bowman, Roy Joe.** Newscaster (KGFF, Shawnee, OK, 1941, 1945-1946). Sportscaster (KGFF, 1947-1948).
- 3364 **Bowman, Sam.** DJ (KOBY, San Francisco, CA, 1956).
- 3365 **Bowman, William M.** DJ (*Spiritual Parade*, WOIC, Columbia, SC, 1954).
- 3366 **Bowne, Sarah Steward.** Soprano (WHN, New York, NY, 1924).
- 3367 **Bowser, Bill.** DJ (*3-B Time*, WFLB, Fayetteville, NC, 1948).
- 3368 **Bowton, Don.** DJ (*Musical Clock*, WROK, Rockford, IL, 1948).
- 3369 **Box, Ves.** Sportscaster (KRLD, Dallas, TX, 1940-1942, 1946). Newscaster (KRLD, 1945-1948).
- 3370 **Boxell, Carlton.** Tenor (WJZ, New York, NY, 1928).
- 3371 (*A Boy, a Girl, a Band*. The sustaining music show starred tenor Howard Poice, soprano Betty Cook and Earl Truxell's band (30 min., Saturday, 4:30-5:00 P.M., WCAE, Philadelphia, PA, 1940).
- 3372 **Boy Meets Girl.** Tenor Pat Haley wooed sultry voiced Carol Mansfield on the sustaining music program that intertwined the threads of a romantic story with the songs they sang (15 min., Thursday, 11:15-11:30 A.M., KDKA, Pittsburgh, PA, 1940).
- 3373 (*The Boy with a Smile*. The "Boy with a Smile" was the name given to Len Finch, who sang with Slater's Squirrel Dodgers Orchestra (WFQB, Ft. Worth, TX, 1927).
- 3374 **Boyce, Malton.** Concert pianist (WCAP, Washington, DC, 1924).
- 3375 **Boyd, Betty.** COM-HE (KOTV, Tulsa, OK, 1956).
- 3376 **Boyd, Bill.** Boyd led his Cowboy Ramblers, a country-western string band that eventually moved from country to western jazz and dance music. Boyd and brother Jim first performed on Greenville, Texas, radio in 1926. He later had his own *Bill Boyd's Cowboy Ramblers* program (WRR, Dallas, TX, mid-1930s).
- 3377 **Boyd, Bill.** DJ (*Music of the Masters*, WTXC, Big Spring, TX, 1948).
- 3378 **Boyd, Buddy.** Singer (KMIC, Inglewood, CA, 1928).
- 3379 **Boyd, Don.** Sportscaster (*World of Sports*, WCLO, Janesville, WI, 1947; *World of Sports*, WCLO, 1948-1955). DJ (*Sunrise Roundup*, WCLO, 1949-1952).
- 3380 **Boyd, Eleanor.** Newscaster (WMOB, Mobile, AL, 1941).
- 3381 **Boyd, Forrest.** Newscaster (WBML, Chicago, IL, 1945).
- 3382 **Boyd, Harold J.** Newscaster (KYA, San Francisco, CA, 1942).
- 3383 **Boyd, Harvey.** Sportscaster (KPLT, Paris, TX, 1942). DJ (*Boyd's Nest*, KWBC, Fort Worth, TX, 1948-1949).
- 3384 **Boyd, Jack.** Newscaster (WMFH, High Point, NC, 1945).
- 3385 **Boyd, Jim.** DJ (WOC, Davenport, IA, 1960).
- 3386 **Boyd, Jimmie.** Leader (*Jimmie Boyd's Lucky Devils Orchestra*, a C/W music program featuring Boyd's group of musicians and singers from Ripley, TN, KLCN, Blytheville, AR, 1930).
- 3387 **Boyd, Jo.** DJ (*Listen Ladies*, WMPA, Aberdeen, MS, 1954).
- 3388 **Boyd, John.** DJ (*Showcase*, WTOD, Toledo, OH, 1948).
- 3389 **Boyd, Lep.** DJ (*Turn Table Spin*, WSSO, Starkville, MS, 1960).
- 3390 **Boyd, Lex.** DJ (*Date at the Krows-bah*, KROW, Oakland, OK, 1947; *The Boyd's Nest*, KROW, 1949).
- 3391 **Boyd, Nelle.** Pianist (WSM, Nashville, TN, 1928).
- 3392 **Boyd, Tom.** DJ (*Juke Box Saturday Nite*, WCHV, Charlottesville, VA, 1948).
- 3393 **Boyd's Cameo Six Orchestra.** Radio dance band (WCAE, Pittsburgh, PA, 1924).
- 3394 **Boyer, Dean.** DJ (*Ham 'n' Eggs*, WBLK, Clarksburg, WV, 1949). Sportscaster (WCOL, Columbus, OH, 1952).

- 3395 **Boyer, Emmeline.** Soprano (WSM, Nashville, TN, 1928).
- 3396 **Boyer, Hazel.** Leader (Hazel Boyer's Twentieth Century Girls Orchestra, a six-woman band, WBAP, San Antonio, TX, 1926).
- 3397 **Boyer, Herb.** DJ (KLGK Algona, IA, 1966).
- 3398 **Boyer, John.** Newscaster (KFSA, San Antonio, TX, 1938–1941; KTRB, Modesto, CA, 1944).
- 3399 **Boyer, John F.** "Johnny." Sports-caster (*Ace Your Neighbor* and *Today's Sports*, KQV, Pittsburgh, PA, 1939; KDKA, Pittsburgh, PA, 1941, 1946–1947; *Johnny Boyer Sports*, KDKA, 1948–1953; *Whirl Around the World of Sports*, KDKA, 1954). Newscaster (KDKA, 1941).
- 3400 **Boyer, Leo.** Leader (Leo Boyer and his Tangoland Syncopators [orchestra], WHN, New York, NY, 1925).
- 3401 **Boyer, William.** Tenor (WPG, Atlantic City, NJ, 1925).
- 3402 **Boyett, Pat.** DJ (*Rhythm Express*, KONO, San Antonio, TX, 1948).
- 3403 **Boylay, Robert.** DJ (*Say It with Music*, WHYN, Holyoke, MA, 1948).
- 3404 **Boyle, Ed.** DJ (*Romance in the Night*, KBIZ, Ottumwa, IA, 1954).
- 3405 **Boyle, Ed.** DJ (*Wax Works*, KFBK, Sacramento, CA, 1955).
- 3406 **Boyle, Gertrude Hess.** Contralto (WPG, Atlantic City, NJ, 1928).
- 3407 **Boyle, Jim.** DJ (WFVA, Fredericksburg, VA, 1960).
- 3408 **Boyle, Patricia.** Blind pianist (WJZ, New York, NY, 1923).
- 3409 **Boyle, Robert.** Newscaster (KUOM, Minneapolis, MN, 1946).
- 3410 **Boyle, William W.** DJ (*Journeys into Jazz* and *Comin' Right Up*, WGRD, Grand Rapids, MI, 1948; *Platter Party*, WGRD, 1949).
- 3411 **Boyles, Chuck.** DJ (WKY, Oklahoma City, OK, 1960).
- 3412 **Boyles, Lois.** Soprano (WBAL, Baltimore, MD, 1926).
- 3413 **Boyne, Jerry.** DJ (*Music in the Afternoon*, WNBZ, Saranac Lake, NY, 1960).
- 3414 **Boynton, Dick.** Sports-caster (KFMB, San Diego, CA, 1954). DJ (KSDD, San Diego, CA, 1956).
- 3415 **Boynton, Percy.** Critic Boynton broadcast a *Book Reviews* program (WGN, Chicago, IL, 1935).
- 3416 **Boynton, Wesley.** Lyric tenor (WOR, Newark, NJ, 1926). Boynton also appeared on the *Major Bowes Capitol Theater Family* program (NBC, 1929).
- 3417 **Boys, Gladys.** Pianist (KPO, San Francisco, CA, 1925).
- 3418 **Boys and Girls 4-H Club Program.** Begun in October, 1926, the program was broadcast for decades on the station of Kansas State University. Inspirational, practical and informative talks were featured on music, travel information and news of 4-H activities (KSAC, Manhattan, KS, 1926).
- 3419 **Boys' Industrial Training School Band [Golden, CO].** Scholastic band directed by B.B. Givens (KOA, Denver, CO, 1927).
- 3420 **Boysen, James P.** DJ (*Alarm Clock Club*, WTCN, Minneapolis, MN, 1947; *Jim Boysen Show*, WTCN, 1948–1949).
- 3421 **Boyum, G.W.** DJ (*4:00 Special*, WLBJ, Bowling Green, KY, 1947).
- 3422 **Bozarth, Dick.** DJ (*Requestfully Yours*, WEBQ, Harrisburg, IL, 1952).
- 3423 **Bozeman, Jerry.** DJ (KTBS, Shreveport, LA and KWKH, Shreveport, LA, 1940).
- 3424 **B.P.O.E. Band.** Fraternal [Benevolent Protective Order of Eagles] lodge band (KGW, Portland, OR, 1924).
- 3425 **Brabant, Louise.** Soprano (WGN, Chicago, IL, 1934).
- 3426 **Brabson, Bill.** DJ (WVKC, Columbus, OH, 1954).
- 3427 **Bracanovitch, Tom.** DJ (*Juke Box Review*, KWLN, Ashland, OR, 1947).
- 3428 **Brace, Celia.** Violinist (WBAL, Baltimore, MD, 1926–1928).
- 3429 **Brachocki, Alexander.** Pianist (WJZ, New York, NY, 1925).
- 3430 **Bracken, Dennis "Denny."** DJ (*Jukebox Serenade*, WOLF, Syracuse, NY, 1954; KFMB, San Diego, CA, 1960).
- 3431 **Bracken, Tom and Bob King.** Popular singing team (WHN, New York, NY, 1925).
- 3432 **Brackett, Lulu.** Pianist (KWTC, Santa Ana, CA, 1928).
- 3433 **Brackin, John.** DJ (*Mail Order Music* and *Howdy Neighbors*, WTBF, Troy, AL, 1948).
- 3434 **Bradbury, Grace Lowell.** Soprano (WBZ, Boston-Springfield, MA, 1924).
- 3435 **Bradby, Ken.** DJ (*Bright and Early*, WBCI, Williamsburg, VA, 1960).
- 3436 **Braden, Paul.** DJ (*560 Club*, WMIK, Middleboro, KY, 1960).
- 3437 **Bradfield, R. Max.** Leader (Max Bradfield's Versatile Band broadcasting from the Palace Hotel Rose Bowl Room, KPO, San Francisco, CA, 1923–1925; KGO, Oakland, CA, 1925; Max Bradfield's Orchestra playing from the Senator Theater, KFBK, Sacramento, CA, 1925).
- 3438 **Bradford, Anne.** Home service features broadcaster (WEEI, Boston, MA, 1928).
- 3439 **Bradford, John.** DJ (WJPS, Evansville, IN, 1960).
- 3440 **Bradford, Johnny.** DJ (*The Johnny Bradford Show*, WRC, Washington, DC, 1948).
- 3441 **Bradford, Larry.** Leader (*Larry Bradford Orchestra*, instr. mus. prg., WBIG, Greensboro, NC, 1936).
- 3442 **Bradford, Phil.** DJ (*Rise and Shine*, WCOL, Columbus, OH, 1947; *Phil Bradford Show*, WCOL, 1949).
- 3443 **Bradford, Ray.** Leader (*Ray Bradford Orchestra*, instr. mus. prg., KSL, Salt Lake City, UT, 1939).
- 3444 (*The Bradford Orchestra*, Instr. mus. prg. (WBZ-WBZA, Boston-Springfield, MA, 1932).
- 3445 **Bradley, Bill.** DJ (KLAC, Hollywood, CA, 1960).
- 3446 **Bradley, Bob.** DJ (*Platter Time*, WDAY, Fargo, ND, 1947; *Patter and Platter Time*, WDAY, 1948; *Browsing with Bradley*, WMII, Milwaukee, WI, 1949; WLOL, Minneapolis, MN, 1954).
- 3447 **Bradley, Bruce.** DJ (*Night Beat*, 165 min., Monday through Saturday, 8:00–10 45 P.M., WBZA, Boston, MA, 1956; WBZA, 1960).
- 3448 **Bradley, Curtis P.** "Curt." DJ (*WCNT Bandwagon*, WCNT, Centralia, IL, 1948; *Requestfully Yours*, WCRA, Effingham, IL, 1952; WMIX, Mt. Vernon, IL, 1954).
- 3449 **Bradley, Dick.** DJ (WQXR, New York, NY, 1948).
- 3450 **Bradley, Don.** DJ (*Fanfare*, WKAN, Kankakee, IL, 1948).
- 3451 **Bradley, George.** DJ (*Hits and Encores*, KTUC, Tucson, AZ, 1954).
- 3452 **Bradley, Jim.** DJ (KTHR, Hood River, OR, 1956).
- 3453 **Bradley, Lem.** DJ (KENA, Mena, AR, 1952).
- 3454 **Bradley, Leroy.** Leader (*Leroy Bradley Orchestra*, instr. mus. prg., KDKA, Pittsburgh, PA, 1936).
- 3455 **Bradley, Lyle C.** DJ (*Request Club*, WSSV, Petersburg, VA, 1947; WRVA, Richmond, VA, 1960). Sports-caster (*Sportsman*, WSSV, 1947; WTRY, Troy, NY, 1948–1949).
- 3456 **Bradley, Lynn.** DJ (KTTN, Trenton, MO, 1956).
- 3457 **Bradley, Mack.** DJ (*Musical Spree*, WQBC, Vicksburg, MS, 1948).
- 3458 **Bradley, Nick.** DJ (*Easy Rhythm*, WABI, Bangor, ME, 1947).
- 3459 **Bradley, Pat.** DJ (*Bradley's Workshop*, KXLW, St. Louis, MO, 1949).
- 3460 **Bradley, (Dr.) Preston.** Newscaster (WBBM, Chicago, IL, 1938; *News*, 15 min., Monday through Friday, 7:15–7:30 P.M., NBC, 1943).
- 3461 **Bradley, Robert E.** DJ (*Bradley's Bandstand*, KCOM, Sioux City, IA, 1948).
- 3462 **Bradley, Sam.** DJ (KCHS, Hot Springs, NM, 1949).
- 3463 **Bradley, Truman.** Newscaster (WBBM, Chicago, IL, 1937; KNX, Los Angeles, CA, 1942, 1945).
- 3464 **Bradley, Wesley "Wes."** DJ (*Good Morning*, KRDO, Colorado Springs, CO, 1948–1951; *Yawn Patrol*, KRDO, 1952–1956).
- 3465 **Bradley, Will.** Leader (*Will Bradley Orchestra*, instr. mus. prg., NBC, 1935, 1940–1942).
- 3466 **Bradley, William V.** Sports-caster (WHEB, Portsmouth, NH, 1946; *College Cheer*

and *Pigskin Review*, WHEB, 1947). DJ (*Platter Parade*, WHEB, 1947).

3467 **Bradner, C.C.** Newscaster (W/WJ, Detroit, MI, 1932-1939).

3468 **Bradshaw, Dick.** DJ (*Morning Mail* and *Caro Coffee Time*, WCEC, Rocky Mount, NC, 1947). Sportscaster (WCEC, 1947-1948).

3469 **Bradshaw, John.** DJ (*Melody Mart*, WIRK, West Palm Beach, FL, 1954; WBOF, Virginia Beach, FL, 1957). Sportscaster (WIRK, 1954).

3470 **Bradshaw, Justin.** Newscaster (KFBI, Wichita, KS, 1942).

3471 **Bradshaw, Tom.** DJ (*550 Club*, KOPR, Butte, MT, 1948; WLOW, Norfolk, VA, 1956)

3472 **Brady, Alice.** Actress (WJZ, New York, NY, 1926).

3473 **Brady, Bill.** Sportscaster (WPRC, Lincoln, IL, 1953). DJ (WDZ, Decatur, IL, 1960).

3474 **Brady, Boh.** DJ (*Melody Matinee*, WTTM, Trenton, NJ, 1960).

3475 **Brady, Ed.** Newscaster (KOA, Denver, CO, 1941).

3476 **Brady, J. Henry.** Brady was a guitar soloist and a member with Georgia Price and Ruth Elder of an instrumental trio (WHAS, Louisville, KY, 1923).

3477 **Brady, Josh.** DJ (WBBM, Chicago, IL, 1954).

3478 **Brae, Anna.** Singer (*Anna Brae*, vcl. mus. prg., MBS, 1935).

3479 **Braemore Dance Orchestra.** Radio band (WJAR, Providence, RI, 1925).

3480 **Bragg, Bobby.** DJ (WNEX, Macon, GA, 1960).

3481 **Bragg, Charles.** DJ (*Breakfast on the Farm*, WHAI, Shelbyville, TN, 1949).

3482 **Bragg, Dean.** DJ (*Club 12:30*, WAYX, Waycross, GA, 1952).

3483 **Bragg, Marion.** DJ (*Alarm Clock Club*, WNEX, Macon, GA, 1947).

3484 **Bragg, Nelson.** DJ (WBBM, Chicago, IL, 1954).

3485 **Braggiotti, Mario.** Leader (*Mario Braggiotti Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1936; NBC, 1937). *See also Fray and Braggiotti.*

3486 **Brahm, Helene.** Pianist (*Helene Brahm*, instr. mus. prg., 15 min., Monday through Friday, 12:30-12:45 P.M., WLS, Chicago, IL, 1936).

3487 **Brailles, Luther.** Newscaster (KSAL, Salma, KS, 1938).

3488 **Brailowsky, Alexander.** Operatic singer (WEAF, New York, NY, 1927).

3489 **Brainard, Bertha.** One of the first women announcers, Brainard was known as "ABN" and the "First Lady of Radio." She was a regular on the WJZ (New York, NY) announcing staff in the mid-1920s with colleagues Milton J. Cross and Norman Brokenshire. Brainard also reviewed plays and discussed the-

ater news and events when she initiated a series of programs of dramatic criticism on WJZ, May 9, 1922.

When she got the idea of a newspaper column of the air, WJZ accepted it immediately. She opened her program with the announcement: "Bertha Brainard broadcasts Broadway." Her program, *Broadcasting Broadway*, was heard over WJZ-WJY, New York, NY and Schenectady, NY, 1922-1924. She soon got the idea of interviewing various people on her program. Her first interviewee was Nellie Ravell. Brainard became the program manager of the National Broadcasting Company when it was formed in 1926, the beginning of her highly successful executive career in broadcasting.

3490 **Brainard, Kay.** COM-HE (KORT, Grangeville, ID, 1957).

3491 **Braine, Robert.** Pianist-composer (WOR, Newark, NJ, 1928). Braine was also the pianist on the popular *Slumber Hour* program (NBC, New York, 1928).

3492 **Bralson, William.** DJ (WFPG, Atlantic City, NJ, 1948).

3493 **Braly, Bill.** DJ (*On the Q.T.*, KVSE, Santa Fe, NM, 1947).

3494 **Bramberg, Ruth.** Violinist (WOAC, Corvallis, OR, 1926).

3495 **Bramhall, Bill.** DJ (*Old Timers Party*, WEMP, Milwaukee, WI, 1949-1954).

3496 **Bramstedt, A.D.** Newscaster (NBC, 1942; 1946).

3497 **Branch, Blanche.** Soprano (KOA, Denver, CO, 1926).

3498 **Branch, Frances.** Musical saw performer (KTAB, Oakland, CA, 1925).

3499 **Branch, George.** DJ (*Yours for the Asking*, WELC, Welch, WV, 1952; *Boogie and Blues*, WELC, 1954-1955).

3500 **Branch, Marion.** DJ (*Free For All*, KVAN, Vancouver, WA, 1948).

3501 **Branch, Neal.** DJ (*Branchin' Out*, WJHL, Johnson City, TN, 1947; *12:40 Club*, WBIR, Knoxville, TN, 1948-1954).

3502 **Branch, W.E.** Announcer (1925).

3503 **Brand, Chuck.** DJ (WOOD, Moundsville, WV, 1960).

3504 **Brand, (Mr.) Dixie.** Entertainer (WHR, Cleveland, OH, 1926).

3505 **Brand, Luther.** Newscaster (WOWO, Fort Wayne, IN, 1946).

3506 **Brand, Paul.** DJ (*Dance Time*, WKNY, Kingston, NY, 1954).

3507 **Brandborg, Gustav.** Baritone (KVOO, Tulsa, OK, 1928).

3508 **Brandenburg, Catharine.** COM-HE (WREN, Topeka, KS, 1956-1957).

3509 **Brandenburg, Karl.** Tenor (KHJ, Los Angeles, CA, 1926).

3510 **Brandt, Albert.** Newscaster (WEVD, New York, NY, 1948).

3511 **Brandt, Bill.** Sportscaster (*Inside of Sports*, MBS, 1945-1948).

3512 **Brandt, Del.** Newscaster (KPOW, Powell, WY, 1941-1942). Sportscaster (KPOW, 1942).

3513 **Brandt, Frances.** Violinist (WOC, Davenport, IA, 1923).

3514 **Brandt, Jack.** DJ (*Club Matinee*, WITZ, Jasper, IN, 1954). Sportscaster (WITZ, 1954-1960).

3515 **Brandt, Joseph.** DJ (*You Asked For It*, WTPR, Paris, TX, 1947).

3516 **Brandt, Lynn.** Sportscaster (College football play-by-play, NBC, 1937; WMAQ-WENR, Chicago, IL, 1938-1942). Newscaster (WMAQ-WENR, 1938-1942).

3517 **Brandywine, Nat.** Leader (*Nat Brandywine Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1937).

3518 **Branham, Jimmy.** DJ (*Best at Dawn*, WTCW, Whiteburg, KY, 1960).

3519 **Brannagan, Art.** Leader (Art Brannagan's Orchestra, KPO, San Francisco, CA, 1926).

3520 **Brannan, Dan.** DJ (KEYJ, Jamestown, ND, 1960).

3521 **Brannen, (Mrs.) Ernest H.** COM-HE (WWNS, Statesboro, GA, 1956-1957).

3522 **Brannigan, Gertrude.** Organist (WOC, Davenport, IA, 1928).

3523 **Brannon, Bob.** DJ (*Brannon's Open House*, KLOU, Lake Charles, LA, 1947; KRAK, Stockton, CA, 1956).

3524 **Brannon, (Col.) Earl.** Newscaster (WHIZ, Zanesville, OH, 1945-1946).

3525 **Brannon, Jerry.** Singer (*Jerry Brannon*, vcl. mus. prg., NBC, 1936).

3526 **Branson, Bruce.** DJ (*Branson Show*, KOH, Reno, NV, 1948; KXOA, Sacramento, CA, 1954).

3527 **Branson, Todd.** Sportscaster (*Sports Show*, WWCA, Gary, IN, 1953; *Northwestern University Football*, WNMP, Evanston, IL, 1960).

3528 **Brant, Bill.** DJ (*Midnighter's Club*, KDKA, Pittsburgh, PA, 1947-1948; WJAS, Pittsburgh, PA, 1955-1956).

3529 **Brant, Roy.** Newscaster (WCCO, Minneapolis-St. Paul, MN, 1938).

3530 **Branton, Roy.** Newscaster (WGRB, Goldsboro, NC, 1940).

3531 **Branz (Brawz), Celia.** Contralto Branz was featured on the *Roxy and his Gang* program (WJZ, New York, NY, 1927; *Celia Branz*, vcl. mus. prg., NBC, 1936).

3532 **Branzell, Karin.** Mezzo-soprano (WJZ, New York, NY, 1927).

3533 **Braquitti Orchestra.** Instr. mus. prg. (WOR, Newark, NJ, 1936).

3534 **Brascia, Vince.** DJ (*Top Five*, KCRT, Trinidad, CO, 1952).

3535 **Brasher, James.** DJ (*Radio Ranch Roundup*, KTXJ, Jasper, TX, 1954).

3536 **Braun, Morris.** Violinist (*Morris Braun*, instr. mus. prg., WIP, Philadelphia, PA, 1936).

3537 **Braun, Charles.** Announcer (WFAA, Dallas, TX, 1928).

3538 **Braun, Jerome.** DJ (KXRA, Alexandria, MN, 1954).

3539 **Brauninger [Brauning], Stanley.** Swimming instructor at the Central Park YMCA, Cincinnati, Ohio, Brauninger broadcast an eight-week series of swimming lessons (WLV, Cincinnati, OH, 1922).

3540 **Braver, Philip.** Baritone (WJZ, New York, NY, 1924).

3541 **Bravoff, Harry.** Pianist (WOAW, Omaha, NE, 1926).

3542 **Bray, Bob.** DJ (*Bob Bray Show*, WINR, Binghamton, NY, 1948).

3543 **Bray, Dick.** Singer (*Dick Bray*, vel. mus. prg., WSAI, Cincinnati, OH, 1942). Sportscaster (WCKY, Cincinnati, OH, 1950–1954).

3544 **Bray, Ed.** DJ (*Sunrise Serenade*, WFTG, Thomasville, GA, 1954; WALT, Tampa, FL, 1956–1957).

3545 **Bray, Gene.** DJ (*Clockwatcher and His Gene*, WRYO, Rochester, PA, 1949).

3546 **Braymer, Clara V.** Reader (WHAZ, Troy, NY, 1925).

3547 **Brazier, Hal.** DJ (*Breakfast Club*, WSTP, Salisbury, NC, 1948).

3548 **Brazil, Jules.** Brazil performed piano analogues (NBC, 1929).

3549 **Brazil Orchestra of Bellows Falls.** VT. Local band (WLAK, Bellows Falls, VT, 1922).

3550 **Brazillian Mandoliers.** Latin music group whose program was sponsored by the United Coffee Company (WGY, Schenectady, NY, 1927).

3551 **Brazzell, Jim "Jimmy."** DJ (*Music Shop*, WHSC, Hartsville, SC, 1947; *You Name It—We Play It*, WGFN, Gaffney, SC, 1949). Sportscaster (*The Sportsman*, WHSC, 1947).

Brazzle, Ernest see *The Farm Show*

3552 **Breakers Hotel Orchestra.** Hotel band (KFON, Long Beach, CA, 1927).

3553 **Breakfast at the Brass Rail.** Carleton Fredericks combined yoga, calisthenics and nutritional tips on the program originating from New York's Brass Rail restaurant. Dick DeFreitas was the announcer (30 min., Monday through Saturday, 9:00–9:30 P.M., WMGM, New York, NY, 1948).

3554 **Breakfast Bandstand.** DJ Ray Olson conducted the early morning program of recorded music sponsored by Nabisco (7:15 A.M., Tuesday, Thursday and Saturday, WOW, Omaha, NE, 1948).

3555 **Breakfast Club** (aka *The Pepper Pot Program* and *The Smile Before Breakfast Program*). Don McNeill hosted the long-running (1933–1968) variety program that appeared in a 60-minute format on both NBC and ABC.

Originating from Chicago on June 23, 1933, with genial McNeill as host, the program projected an atmosphere of warmth and sincerity from its inception. Before McNeill took over in 1933, the program had been called *The Pepper Pot*, hosted by announcers Bill Kephart and King Bard and featuring the music of Walter Blaufuss and a small orchestra. When McNeill took over as host, the program's name was changed to *Smiles Before Breakfast*. Later the same year the name was changed once more to *The Breakfast Club*.

McNeill's 1933 cast included violinist Sleepy Joe Englehart and singer Dick Teela. Among the features introduced that year was "Memory Time." The following year Marion and Jim Jordan (later famous as Fibber McGee and Molly) appeared often as "Toots and Chickie," along with other performers such as the Merry Macs, the Songfellows, Three C's, the Morin Sisters, the Ranch Boys, Bill Thompson, guitarist Jack Rose and Jack Owens.

Small talk, jokes, songs and comedy skits were featured on every show, but it was the personality of McNeill and his cast members that attracted a large audience of devoted listeners. The program always included a great deal of sentimental talk about old folks in "homes" and lots of sentimental poetry. The early version of the program featured Evelyn Lynn, who sang and read poetry; singer Nancy Martin; Jack Owens, singer and second banana; and guitarist Jack Rose. Fran Allison joined the program in 1937 with her comic character of Aunt Fanny.

A regular feature of the show was "Memory Time," an uplifting sentimental segment of poetry and inspirational stories. Then, too, there was "Prayer Time," a segment begun during World War II and the "Sunshine Shower" featuring cards and letters to residents in rest and nursing homes. During McNeill's summer vacations he was replaced by such show business veterans as Ole Olsen, Peter Donald and Joe E. Brown. Special features of the program included the daily march around the breakfast table and the morning prayer. Sam Cowling regularly offered his "Fiction and Fact from Sam's Almanac" and Fran Allison, hilarious as Aunt Fanny, contributed gossip, small talk and still more gossip.

The program's cast over the years was extensive and contained many who would attain great popularity and professional success. Fibber McGee and Molly, Homer and Jethro, Fran Allison and Johnny Desmond are a few examples. The other performers included: Eugenie Baird, Jack Baker, Helen Jane Behilke, the Cadets (Jack Halloran, Al Scheibe, Al Stracke and Homer Snodgrass), Ted Claire, Douglas Craig, Janette Davis, Clark Dennis, the Escorts and Betty (Douglas Claire, Douglas Craig, Floyd Holm, Cliff Peterson and Betty Olson), Johnny Johnson, Annette King, Evelyn Lynn, Marion Mann, Nancy Martin, the Merry Macs (Cheri McKay, Joe McMichael, Judd McMichael and Ted McMichael), the Morin Sisters, Ranch Boys, Edna O'Dell, Jack Owens, Gale Page, Cliff Peterson, Russell Pratt, the Ranch Boys, Jack

Rose, the Songfellows, Mildred Stanley, Dick Teela, Bill Thompson, Johnny Thompson, the Three C's, the Three Romeos (Sam Cowling, Gil Jones and Louie Perkins), the Vagabonds (Ray Grant, John Jordan and Robert O'Neil), and Ilene Woods. The program announcers included: Bob Brown, Don Dowd, Franklyn Ferguson, Charles Irving, Fred Kasper, Durward Kirby, Bob McKee, Bob Murphy, Ken Nordine and Louis Roen. At various times the orchestra was led by Eddie Ballantine, Walter Blaufuss, Joe Gallichio, Harry Kogen and Rex Mauphin. The program was directed by Cliff Peterson, who earlier had performed comedy routines using a Swedish accent (60 min., Monday through Friday, 8:00–9:00 P.M., NBC, 1935).

An example of the material that McNeill presented during the World War II era was "A Letter From a Son to his Dead Father":

Dear Dad:

I am writing this to you, though you have been dead thirty years. I feel I must say some things to you, things I didn't know when I was a boy in your house, and things that I was too stupid to say.

It is only now, after passing through the long, hard school of years, only now when my hair is grey, that I understand how you felt. I must have been a bitter trial to you. I believed my own petty wisdom, and I know now how ridiculous it was compared to the calm, ripe, wholesome wisdom that was yours.

Most of all, I want to confess my worst sin against you. It was the feeling I had that you didn't understand; you understood me better than I did myself. Your wisdom flowed around mine as an ocean around an island. How patient you were with me; how full of long suffering and kindness. How pathetic, it now comes home to me, were your efforts to get close to me, to win my confidence, to be my pal. I wouldn't let you. I couldn't. What was it held me aloof? I didn't know, but it was tragic, that wall that rises between a boy and his father, and their frantic attempts to see through it and climb over it.

I wish you were here now, across the table from me, just for one hour, so that I could tell you how there's no wall anymore. I understand you now, Dad, and God how I love you and wish I could go back and be your boy again. I know now how I could make you happy every day. I know how you felt. It took a good many years for this prodigal son, and all sons are in a measure prodigal, to come to himself. I've come. I see it all now. I know what a rich and priceless thing, and one least understood, is that mighty love and tenderness and craving to help, which a father feels toward his boy, for I have a boy of my own.

It is he that makes me want to go back to you and get down on my knees and ask you to hear me, Dad, and believe me.

McNeill frequently used material of this nature to appeal to his large listening audience.

3556 (*The Breakfast Club Review*). Ball Brothers sponsored the reprise of Don McNeill and his gang's *Breakfast Club* program on the

weekly digest of his daily program (25 min., Saturday, 9:30-9:55 P.M., ABC, 1955).

3557 *Breakfast Express*. Recorded music, time checks, numerous contests and giveaways plus some comedy chatter were the main ingredients of the Chicago early morning show. Don Norman was the host and Edna Erne his willing foil (120 min., Monday through Friday, 7:00-9:00 A.M., WAAF, Chicago, IL, 1938).

3558 *Breakfast in Hollywood* (aka *Breakfast at Sardi's* and *Breneman's Hollywood*). The show opened with the announcer's greeting: "Good morning. From America's newest fine restaurant, Tom Breneman's on Vine Street between Hollywood and Sunset Boulevard, Kellogg's Pep and Procter & Gamble's Ivory Flakes serves you *Breakfast in Hollywood*." Breneman gave corsages to visiting ladies, passed out silly prizes to the oldest, tallest, etc., and he made them laugh by trying on their hats. When Breneman died, Garry Moore tried to take his place as host in 1948 without much success. (30 min., Monday through Friday, NBC, ABC, NBC, 1943-1954). See also Tom Breneman, *Tom and Wash and Tom and His Mule Hercules*.

3559 *Breakfast in the Blue Ridge*. CW singing stars Lulu Belle and Scotty, stars of the *National Barn Dance* for many years, appeared on the transcribed series of programs (15 min., Transcribed, Various stations, late 1940s).

3560 *Breakfast with Binnie and Mike*. Motion picture actress Binnie Barnes and Mike Frankevitch conducted the local early morning husband-and-wife talk show (30 min., Monday through Friday, 8:30-9:00 A.M., KFVD, Los Angeles, CA, 1947).

3561 *Breakfast with Jimmy O'Keefe*. Three times a week, restaurateur O'Keefe broadcast from his Jimmy O'Keefe restaurant. On his program, which he also wrote and produced, he interviewed such sports personalities as Jumpin' Joe Dugan, Clipper Smith, Jack Britten, footballer Bobby Green, writer Dave Egan and columnist Allan Frazier (WLaw, Boston, MA, 1949). He also broadcast blow-by-blow accounts of boxing bouts from the Boston's Callahan Athletic Club.

3562 *Breakfast with the Brooks*. Irma Lemke and David Kroman were the first local husband-and-wife talk team in the Schenectady area (30 min., Monday through Friday, 9:30-10:00 A.M., WGY, Schenectady, NY, 1946).

3563 *Breakfast with the Lynns*. Movie star Jeffrey Lynn and his wife, Robin Chandler, were vacation replacements for *Dorothy and Dick* and supplied the same type of husband-and-wife talk as Dorothy Killgallen and her spouse, Richard Kollmar (45 min., Monday through Friday, 8:15-9:00 A.M. and Sunday, 11:15-12:00 noon, 1951).

3564 Bream, Louis. Pianist Bream appeared on the first program broadcast by WIDY (Roselle Park, NJ, December 14, 1921).

3565 Brearley, Grace Senior. Pianist (KHJ, Los Angeles, CA, 1923).

3566 Breaux, Emily Locke. Violinist (WHAS, Louisville, KY, 1923).

3567 Breaux, Jerry. Sportscaster (WLCS, Baton Rouge, LA, 1952-1954).

3568 Brecht, Lester, DJ (*Pitchin' Kurvs*, KURV, Edinburg, TX, 1947).

3569 Breck, Edward S. Classical pianist and announcer (WOR, Newark, NJ, 1925-1926).

3570 Breck, Ward S. Concert pianist (WOR, Newark, NJ, 1926).

3571 Breckner, Gary. Sportscaster (Sports news and football play-by-play broadcasts. KHJ, Los Angeles, CA, 1932; KNX, Los Angeles, CA, 1939; *Pigskin Predictions*, KMPC, Beverly Hills, CA, 1940; KNX, CA, 1940).

3572 Bredmeter, August. Tenor (WOK, Chicago, IL, 1925).

3573 Breece, Chuck, DJ (WFBM, Indianapolis, IN, 1954-1955).

3574 Breed, Tony, DJ (KFTS, Texarkana, TX, 1960).

3575 Breedlove, Judy. COM-HE (WAMW, Washington, IN, 1956).

3576 Breeland, Ed. Newcaster (WAML, Laurel, MS, 1945).

3577 Breeland, Tom, DJ (*Hello World*, WCHL, Chapel Hill, NC, 1960).

3578 Breen, Edwin. Baritone (WJWL, New York, NY, 1928).

3579 Breen, May Singhi ("The Ukulele Lady"). Instrumentalist-singer Breen was also a banjo soloist (WJZ, New York, NY, 1924). Leader (May Singhi Breen and her Syncopators orchestra, WGBS, New York, NY and WEAF, New York, NY, 1925). Breen became the "Ukulele Lady," when she teamed with husband Peter DeRose on WEAF (New York, NY). Breen and DeRose first began broadcasting as a team on WEAF as the "Sweethearts of the Air" in June, 1923. They were on the air consecutively from 1923 to 1939 with the exception of only two weeks. They appeared together on the *Three Kings and a Queen* program (NBC-Blue, New York, NY, 1929). Their sponsors over the years included: Listerine, Kraft-Phenix Cheese, Conti Soap, Breyer's Ice Cream, Valspar, Elgin Watch Company, Humphrey's Homeopathic Medicines, Pennzoil and Wrigley Chewing Gum. They were busy in the following decade as well: *Breen and DeRose* (1935). Bob Emery, "The Big Brother of Boston," also appeared on their program as announcer and "household counselor." Emery sometimes also recited poetry (15 min., Wednesday, 10:30-10:45 P.M., NBC-Red, 1934-1935; 1936-1939).

3580 Breen, Thomas, Jr. Announcer on the *Yeast Foamers* program (NBC-Blue, New York, NY, 1929).

3581 Breene, Elizabeth. Pianist (WSM, Nashville, TN, 1928).

3582 Breene, Pat, DJ (*The Whittier Square Matinee* and *Record Roundup*, KTUL, Tulsa, OK, 1948; *The Pat Breene Show* and *The Record Roundup*, KTUL, 1949).

3583 Brees, Anton. A native of Antwerp, Belgium, Brees was a carillonneur who played the carillon at Mountain Lake Singing Tower (WFLA, Clearwater, FL, 1929).

3584 Brees, Bud, DJ (WPEN, Philadelphia, PA, 1956).

3585 Breese, Lou. Leader (*Lou Breese Orchestra*, instr. mus. prg., NBC, 1936-1939).

3586 *Breezing Along*. Phillip Morris cigarettes sponsored this musical revue that replaced the *Guess Where* quiz show. Music was supplied by Johnny Green's orchestra, singer Jack Smith and Beverly and her Bel-Airs, a talented singing group of six girls and three boys. Charles O'Connor was the program's host (30 min., Friday, 8:00-8:30 P.M., MBS, 1939).

3587 Breezy, Chuck, DJ (*Rhythm Roundup*, KDLK, Del Rio, TX, 1948).

3588 Breher, Harry. Breher was a xylophone soloist on the *Cliquot Club Eskimos* program in 1927.

3589 Brehm, C.M. Violinist (KVOO, Tulsa, OK, 1928).

3590 Breidenstein, Grace. Mezzo-soprano (KOMO, Seattle, WA, 1928).

3591 Breining, Paul. Newscaster (WRAK, Williamsport, PA, 1939).

3592 Breitenfeld, Emil. Singer (KTAB, Oakland, CA, 1925).

3593 Breitenmoser, Don. Sportscaster (KMLB, Monroe, LA, 1939).

3594 Breland, Betty. COM-HE (WIKC, Bogalusa, LA, 1957).

3595 Breland, Ed, DJ (*Record Review*, WAML, Laurel, MS, 1947).

3596 *Bremer E. Tully*. Singer Tully presented a half-hour program of popular songs (30 min., Friday, 10:00-10:30 P.M., CBS, 1929).

3597 Bremser, Lyell. Sportscaster (KFOR-KFAB, Lincoln, NE, 1941, 1945-1946; *Sports Director*, KFOR-KFAB, 1947-1955). Newscaster (KFOR-KFAB, 1945-1951).

3598 Bren, Joe. Leader, Joe Bren's Minstrel Company (WLS, Chicago, IL, 1925).

3599 Bren, Sheldon. Sportscaster (KCMJ, Palm Springs, CA, 1946). DJ (KIFI, Idaho Falls, ID, 1949; *Night Mayor of Honolulu*, KULA, Honolulu, HI, 1950s).

3600 Brenard, George, DJ (*Melody Cruise*, WLIP, Kenosha, WI, 1947). Sportscaster (*Sports Lineup*, WLIP, 1947-1948).

3601 *Brenda Curtis*. The Campbell Soup Company sponsored this daytime serial that told the story of Brenda Curtis, a promising actress who gave up her career for house and home. Vicki Vola played the title role. Also in the cast were: Charlie Cantor, Helen Choate, Matt Crowley, Ann Eisner, Parker Fennelly, Hugh Marlowe, Agnes Moorehead and Kathleen Niday. Kenneth Roberts was the announcer (15 min., Monday through Friday, 11:15-11:30 A.M., CBS, 1939).

3602 Brendt, Jack. Newscaster (WINN, Louisville, KY, 1940).

- 3603 Breneman, Tom.** Announcer-MC. Breneman was born in June 18, 1902. He began his radio career on KFWB, Hollywood, CA in 1925 and demonstrated his tenor singing voice on that station in 1925 and 1926. He originated and starred on his own *Tom and His Mule Hercules* program on KNX, Los Angeles, CA in 1929. In 1939, Breneman conducted *Sports Pop-Offs* and *Sports Huddle* on CBS. His greatest fame, however, came from his *Breakfast in Hollywood* program that he hosted in the 1940s. See also *Breakfast in Hollywood, Tom and His Mule Hercules and Tom and Was*.
- 3604 Brengel, Bill.** Sportscaster (WWL, New Orleans, LA, 1953).
- 3605 Brengel, George.** Newscaster (WSCC, Charlotte, NC, 1939).
- 3606 Brennan, Bill.** DJ (*Disc Time*, KOIT, Scottsbluff, NE, 1947).
- 3607 Brennan, Bob.** Tenor (KFWI, San Francisco, CA, 1926).
- 3608 Brennan, Bob.** DJ (*Bob and Chris*, WRGM, Newport, RI, 1949; *Morning Line*, KYMA, Yuma, AZ, 1954).
- 3609 Brennan, Dan.** DJ (*Autumn Serenade and Hillbilly Hits*, WVOK, Birmingham, AL, 1949; *Breakfast Jamboree*, WVOK, 1952). Sportscaster (WVOK, 1948).
- 3610 Brennan, Morey.** Leader (*Morey Brennan Orchestra*, instr. mus. prg., WHAM, Rochester, NY and MBS, 1939).
- 3611 Brennan, Peter.** Newscaster (NBC, 1942, 1945).
- 3612 Brennan, Tommy.** Brennan was a harmonica soloist who, *Variety* said, "played torrid blues and pop songs on the harmonica" (WBBC, Brooklyn, NY, 1928).
- 3613 Brennenman, Hugh.** Newscaster (WTCM, Traverse City, MI, 1941).
- 3614 Brenner, Bill.** Sportscaster (KGY, Olympia, WA, 1950s).
- 3615 Brenner, Bob.** DJ (*Green Room*, WCCP, Boston, MA, 1947).
- 3616 Brenner, Paul.** DJ (*Requestfully Yours*, WAAT, Newark, NJ, 1947–1954).
- 3617 Brenner, Vladimir.** Pianist (*Vladimir Brenner*, instr. mus. prg., NBC, 1936).
- 3618 Brent, Blackie.** DJ (*Muz About the House*, WKBW, Buffalo, NY, 1954).
- 3619 Brent, Larry.** Sportscaster (*Sports Parade*, WAJF, Decatur, AL, 1953).
- 3620 Brent House.** In this daytime serial, Brent House was a publishing company run by Portia Brent, a role played by Georgia Backus before being taken over by Kathleen Fitz. The intrigues and conflicts of publishing provided many plot twists and turns. Other cast members of this daytime serial included: Ben Alexander, Edward Archer, Georgia Backus, Florence Baker, Grant Bayliss, Margaret Brayton, Al Cameron, Ernest Carlson, Kathleen Fitz, Gavin Gordon, Frederic MacKaye, Wally Maher, Jane Morgan, Larry Nunn, Naomi Stevens, Anne Stone, Lorene Tuttle and Jack Zoller (NBC-Blue, 1938–1940).
- 3621 Brentholtz, George.** DJ (WSSB, Durham, NC, 1956).
- 3622 Brenton, William.** Actor (CBS, New York, NY, 1928).
- 3623 Brescia, Pete.** Leader (*Pete Brescia Orchestra*, instr. mus. prg., WBEN, Buffalo, NY, 1942).
- 3624 Bresette, Charles.** DJ (WOBT, Rhinelander, WI, 1949).
- 3625 Bresky, Albert.** Tenor (WEAR, Cleveland, OH, 1925).
- 3626 Bressler, Bob.** DJ (*1400 Club*, WARD, Johnstown, PA, 1947).
- 3627 Bressler, Rube.** Sportscaster (*Today's Baseball*, WCKY, Cincinnati, OH, 1940).
- 3628 Breton, Ruth.** Violinist (NBC, 1929).
- 3629 Bretton Hall String Quartet.** Broadcasting from the Bretton Hall Hotel, the music group specialized in playing classic, standard and jazz selections (WOR, Newark, NJ, 1926).
- 3630 Bretz, Woody.** DJ (*Rhythm in Blues*, KWIL, Albany, OR, 1955; KOCO, Salem, OR, 1956).
- 3631 Breuner String Trio.** The instrumental group included Orley See, violinist; Wenceslao Villalvande, cellist; and Emil Breitenfeld, pianist (KTAB, Oakland, CA, 1925).
- 3632 Breur, Julie.** Soprano (WJAZ, Chicago, IL, 1926).
- 3633 Brewbaker, Jeannette.** Soprano (WOC, Davenport, IA, 1925).
- 3634 Brewer, Charles W.** DJ (*1340 Club*, WKRM, Columbia, TN, 1947).
- 3635 Brewer, Dan.** DJ (*Mail Bag*, WMRN, Marion, OH, 1948).
- 3636 Brewer, Ed.** Newscaster (WHOP, Hopkinsville, KY, 1941).
- 3637 Brewer, Eugenia.** Newscaster (WGA, Gainesville, GA, 1941).
- 3638 Brewer, Gage.** Leader (Gage Brewer's Hawaiians [orchestra], KFH, Wichita, KS, 1928).
- 3639 Brewer, Hugh.** DJ (WKSJ, Pulaski-Lawrenceburg, TN, 1947). Sportscaster (*Sports Roundup*, WKSJ, 1947).
- 3640 Brewer, Jack.** DJ (KIEM, Eureka, CA, 1956).
- 3641 Brewer, (Mrs.) Jerry.** COM-HE (WMIS, Natchez, MS, 1956).
- 3642 Brewer, Marion.** Soprano (WGY, Schenectady, NY, 1924–1925).
- 3643 Brewer, Sam.** Newscaster (WCAE, Pittsburgh, PA, 1942).
- 3644 Brewer, Ted.** Leader (*Ted Brewer Orchestra*, instr. mus. prg., WOWO, Fort Wayne, IN, 1935).
- 3645 Brewer, Vernon.** DJ (WKO, Hopkinsville, KY, 1960).
- 3646 Brewster, (Mrs.) G.A.** Pianist (KFAE, Pittsburgh, PA, 1924).
- 3647 Brewster, George Ashley.** Tenor (WFAA, Dallas, TX, 1925–1928).
- 3648 Breyer's Ice Cream Quartet.** Male vocal quartet (WCAU, Philadelphia, PA, 1925).
- 3649 (The) Breyer Leaf Boys.** Comic Raymond Knight and the Landt Trio and White musical group appeared on this show (15 min., Thursday and Saturday, 6:30–6:45 p.m., NBC-Red, 1931).
- 3650 Briar, Steve.** DJ (*Requestfully Yours*, KENT, Shreveport, LA, 1947).
- 3651 (The) Briar Hopper Boys.** CW mus. prg. (WBT, Charlotte, NC, 1936–1939).
- 3652 Brice, Bee.** DJ (*Anything Goes and Does*, WTPR, Paris, TN, 1948).
- 3653 Brice, Don.** Newscaster (KSAL, Salina, KS, 1939; WKBN, Youngstown, OH, 1947–1948).
- 3654 Brice, James A.** DJ (*Disc Jockey's Choice*, WTPR, Paris, TN, 1947).
- 3655 Brickell, Ad.** Singer (*Ad Brickell*, vcl. mus. prg., WCAE, Pittsburgh, PA, 1935).
- 3656 Bricker, Lena Weber.** Contralto (WIP, Philadelphia, PA, 1925).
- 3657 Brickhouse, Jack.** Sportscaster (WMBD, Peoria, IL, 1937–1939; WGN, Chicago, IL, 1941–1942; *Sports play-by-play*, WGN, 1949–1951; WGN, 1952–1955; *Man in the Street*, WGN, 1956). Early in his career, Brickhouse conducted an interview program on which he covered many subjects other than sports (*Jack Brickhouse Interviews*, WMBD, 1935).
- 3658 Bricks, Phil.** Leader (Phil Bricks and his Yorke Tea Room Orchestra, WHO, Des Moines, IA, 1927).
- 3659 Bridge Lessons.** Wynn Ferguson was the instructor on the weekly program (WQJ, Chicago, IL, 1925).
- 3660 Bridge Party Hour.** George Taylor, Helen Troy, Nita Mitchell, Henry Lieberknecht and Bonnie Walker played and discussed their bridge hands (60 min, Monday, 3:00–4:00 p.m., KYA, San Francisco, CA, 1928). In 1929, the station broadcast the program in the morning (60 min., Monday, 11:00 a.m. to 12:00 noon). Most of the original bridge players remained on the show when the broadcast time was changed.
- 3661 Bridge Talk.** Mrs. Guy U. Purdy discussed bridge and its problems (WAAP, Omaha, NE, 1924–1925).
- 3662 Bridge Talk.** Edward Marshall conducted the bridge talk show (15 min., Saturday, 3:00–3:15 p.m., WMCA, New York, NY, 1934).
- 3663 Bridges, Art.** Leader (Art Bridges Orchestra, KFQJ, Hollywood, CA, 1927).
- 3664 Bridges, Doris.** COM-HE (WKMT, Kings Mountain, NC, 1956).
- 3665 Bridges, Glen.** Tenor (WYW, Chicago, IL, 1925).
- 3666 Bridges, J.E.** "Daytime" announcer (WBAP, Fort Worth, TX, 1928).
- 3667 Bridges, Ray.** DJ (KID, Idaho Falls, ID, 1956).
- 3668 Briegel, George F.** Director, 22nd Regiment Band broadcasting from the Central

Park Mall in New York City (WNYC, New York, NY, 1924–1925).

3669 Brien, Payton [Peyton]. DJ (WJLG, Tullahoma, TN, 1948; *Breakfast with Brien*, WDXB, Chattanooga, TN, 1948).

3670 Brienen, Donald "Don." DJ (*Record Party*, WHSC, Hartsville, SC, 1948–1952).

3671 Brierly, Jimmy. Tenor (*Jimmy Brierly*, vcl. mus. prg., WOR, Newark, NJ, 1933; *Jimmy Brierly*, vcl. mus. prg., CBS, 1936). Leader (*Jimmy Brierly Orchestra*, instr. mus. prg., CBS, 1936).

3672 Briggs, Finney. Actor Briggs was born January 11, 1891. He made his radio debut on Chicago radio (WBCN, Chicago, IL, 1924).

3673 Briggs, Fred. DJ (*Open Line*, WSAZ, Huntington, WV, 1960).

3674 Briggs, John. Reader (WCCO, Minneapolis–St. Paul, MN, 1925).

3675 Briggs, Vera. Musical comedy singer (WGBS, New York, NY, 1928).

3676 Brigham, Natalie Adeline. Violinist Brigham was the wife of station manager, G.C. Arnoux (KTHS, Hot Spings National Park, AR, 1924–1925).

3677 Brigham, Paul. DJ (*Get-Up-and-Go Show*, WBLR, Batesburg, SC, 1960).

3678 Bright, Harry. Sportscaster (*Bright Lites of Sports*, WGBR, Goldsboro, NC, 1940–1942; WETZ, New Martinsville, WV, 1956). Newscaster (WGBR, 1940–1942, 1944–1945). DJ (*Bright & Early*, WSAL, Loganport, IN, 1952).

3679 Bright, Howard. DJ (*Alarm Clock Club*, WKMO, Kokomo, IN, 1948).

3680 Bright, Robin. DJ (WIBC, Indianapolis, IN, 1956).

3681 Bright, Weldon. DJ (KGNC, Amarillo, TX, 1960).

3682 Bright Horizon. Michael West, the daytime serial's main character, originated on the *Big Sister* program, which was a spin-off from that program. *Bright Horizon*, in turn, was transformed into *A Woman's Life* in 1945. *Bright Horizon* was first broadcast on CBS in 1941. The cast included: Marjorie Anderson, Joan Alexander, Lon Clark, Alice Frost, Will Geer, Alice Goodkin, Jackie Grimes, Sammie Hill, Alice Hubbard, Joe Julian, Dick Keith, Richard Kollmar, Ronald Liss, Frank Lovejoy, Santos Ortega, Stefan Schnabel, Sid Slon, Chester Stratton, Renee Terry, Audrey Totter and Lesley Woods. Henry Hull, Jr., and Day Tuttle were the directors and Stuart Hawkins, Kathleen Norris and John M. Young the writers. Marjorie Anderson was the announcer and John Gart the organist.

3683 Bright Lights. Local entertainers from the Philadelphia area were featured on the CBS variety program (30 min., Wednesday, 10:30–11:00 A.M., CBS, 1935).

3684 (The) Brighter Day. With the demise of *Joyce Jordan, M.D.* on Friday, October 8, 1948, Procter and Gamble substituted the daytime serial *The Brighter Day*, which premiered

Monday, July 11, 1949. "A story of human hearts—like yours and mine," concerned Papa Dennis, a minister, who was on the verge of losing his church. He was widowed with five daughters and a son. Further complications arose when his 25-year-old daughter was wooed by a young man. The program was a spin-off from the *Joyce Jordan, M.D.* daytime serial, where the character of the minister's daughter, Liz Dennis, first appeared. Members of the program's cast over the years included: Inge Adams, Joan Alexander, Joe DiSantis, Margaret Draper, Ann Hilary, Pat Hosley, John Larkin, Judith Lockser, Lorna Lynn, Charlotte Manson, Grace Matthews, Paul McGrath, Jay Meredith, Bob Pollock, John Raby, Billy Redfield, Dick Seff, and Bill Smith. Bill Rogers and Len Sterling were the announcers. Bill Meeder was the organist and music director. The writers were Irna Phillips and Orin Tovrov, who also wrote *Ma Perkins*.

The program was produced by David Lesan and directed by Ted Corday. Arthur Hanna and Ed Wolfe. Jack Anderson and Bill Brown produced the sound effects. When the program first aired in 1948, it was broadcast weekdays from 10:45–11:00 A.M. on NBC. The following year it was shifted to CBS (15 min., Monday through Friday, 2:45–3:00 P.M., CBS, 1949).

3685 (A) Brighter Tomorrow. Gabriel Heatter, who is best remembered for the customary "There's good news tonight" opening on his nightly newscast during World War II, was in a similar mood as he hosted this program sponsored by the Mutual Benefit Association. The program dramatized episodes demonstrating how various Americans had overcome physical or social handicaps. Actors on the program were Michael Artist, Amzie Strickland, Jules Getton, Paul Mann and Ian Martin. The announcer was Cy Harrice (30 min., Sunday, 10:00–10:30 P.M., WOR, Newark, NJ, 1946).

3686 Brignall, Roy Reid. Organist (KFSG, Los Angeles, CA, 1925).

3687 Brigode, Ace. Leader (Ace Brigode and his Ten Virginians [orchestra], WIP, Philadelphia, PA, 1923; WJY, Schenectady, NY, 1924 and WKRC, Cincinnati, OH; Ace Brigode and his Fourteen Virginians, WKRC, 1926; *Ace Brigode Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1935; WCAE, Pittsburgh, PA, 1935; WLW, 1942). Brigode led a busy radio and recording band that included the following personnel: Brigode, ldr.-clr.-as.; Lucien Criner and John Poston, t.; Jimmy Freshour, tb.; Eddie Allen, clr. and ts.; Nick Cortez, f. and pac.; Gene Fogarty, v.; Penn Fay, p.; Fred Barber, bj.; Happy Masefield, tba.; and Billy Hayes, d. and c.

3688 Briley, Larry. DJ (WKDL, Clarksdale, MS, 1960).

3689 Brill, Anita. Hymn singer (*Anita Brill*, vcl. mus. prg., WMMN, Fairmont, WV, 1942).

3690 Brill, Leonardo. Leader (Leonardo Brill's Concert Trio [instrumental group], KHJ, Los Angeles, CA, 1928).

3691 Brillhart, Janice. COM-HE (KXXX, Colby, NE, 1957).

3692 Brimm, Claude. DJ (KOL, Seattle, WA, 1956).

3693 Brindle, Karl. DJ (*Let's Listen*, KVEC, San Luis Obispo, CA, 1949).

3694 Brine, Ruth. Newscaster (WBBM, Chicago, IL, 1938). Brine previously had broadcast a movie gossip and motion picture news program (KMOX, St. Louis, MO) and WFBM, Indianapolis, IN).

3695 Bring, Lou. Leader (*Lou Bring Orchestra*, instr. mus. prg., NBC, 1935).

3696 Bring and Crystal. Vernon Dahlhart and Adelyn Hood starred in this daytime serial that included a dramatic sketch with frequent humorous bits. Dahlhart and Hood also occasionally were a vocal recording team (WOR, Newark, NJ, 1934). *See also Dahlhart, Vernon.*

3697 Bringham, Marguerite. Singer billed as "The Nightingale of KHJ" (KHJ, Los Angeles, CA, 1926.)

3698 Bringier [Bringer], Ernest "Ernie." DJ (*Ernie the Whip*, WMRY, New Orleans, LA, 1948–1956).

3699 Brink, Arthur. DJ (KSPR, Casper, WY, 1956).

3700 Brink, Don. DJ (WTKO, Ithaca, NY, 1960).

3701 Brinkley, David. Newscaster (WRC, Washington, DC and NBC, 1943–1948). Brinkley became the NBC Washington correspondent in 1943.

3702 Brinkley, Jack. DJ (WLS, Chicago, IL, 1948–1953; *Stars of the Barn Dance*, WLS, 1954).

Brinkley, John Romulus *see Charlatans, Demagogues and Rogues.*

3703 Brinkman, Harry. Newscaster (WTCM, Traverse City, MI, 1944).

3704 Brinn, Jack. Newscaster (WCBI, Columbus, MS, 1942, 1945).

3705 Brinnon, Virgil. DJ (*Moon Dog Matinee*, WJW, Cleveland, OH, 1954).

3706 Brisandine, Robert "Bob." Newscaster (WRRF, Washington, DC, 1942). Sportscaster (WRRF, 1942; WERD, Atlanta, GA, 1950). DJ (*Bouncing with Bob*, WERD, 1950s). Brisandine was the only white DJ who worked at WERD, an all-Black station. Paul E.X. Brown, the station's program director and DJ, called Brisandine "one of the boys." When Brown moved on to Florida, Brisandine became the station's program director.

3707 Briscoe, George. Tenor (KGO, Oakland, CA, 1926).

3708 Briscoe, Helen. Singer (*Helen Briscoe*, vcl. mus. prg., NBC, 1939).

3709 Briscoe, Roy. DJ (*Nite Club of the Air*, WSTV, Steubenville, OH, 1948–1949).

3710 Briscoe, Wally. Sportscaster (KCLA, Pine Bluff, AR, 1953). DJ (KCLA, 1954–1955).

- 3711 **Brissette [Brisett], Dol.** Leader (*Dol Brissette Orchestra*, instr. mus. prg., WTAC, Worcester, MA and NBC, 1939).
- 3712 **Brissey, Grace M.** COM-HE (WHPB, Belton, SC, 1957).
- 3713 **Bristow, Dude.** Leader (Dude Bristow's Oklahoma Orchestra, KVOO, Tulsa, OK, 1927).
- 3714 **Bristow [OK] Lions Club Quartet.** Civic club vocal group (KVOO, Tulsa, OK, 1928).
- 3715 **Britain, Ron.** DJ (WSAI, Cincinnati, OH, 1960).
- 3716 **Britling's Cafeteria Orchestra.** Popular band directed by Lou Goldberg (WFAA, Dallas, TX, 1923; WHO, Des Moines, IA, 1925; WMC, Memphis, TN, 1926). This band was sometimes known as Britling's Novelty Orchestra.
- Britling's Novelty Orchestra see Britling's Cafeteria Orchestra**
- 3717 **Brito, Alfredo.** Leader (*Alfredo Brito Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1934).
- 3718 **Brito, Phil.** Tenor (*Phil Brito*, vcl. mus. prg., NBC, 1939, 1942). Crooner Brito later became a DJ (*The Phil Brito Show*, WKAT, Miami Beach, FL, 1952).
- 3719 **Britt, Andy.** Baritone (WHAS, Louisville, KY, 1924).
- 3720 **Britt, Jim.** Sportscaster (WBEN, Buffalo, NY, 1937; WAAB-WNAC, Boston, MA, 1939-1941; WNAC, Boston, MA, 1945-1947; WHDH, Boston, MA, 1950; MBS, 1951; *Jim Britt's Sports Report*, ABC, 1953).
- 3721 **Britt, Paul.** DJ (*Matinee for Mama and Teen Time*, KCOI, Fort Collins, CO, 1947; KOAT, Albuquerque, NM, 1949).
- 3722 **Britt, Weston.** Newscaster (WCOV, Montgomery, AL, 1945).
- 3723 **Britten, Patsy.** Miss Britten was "The Sandman's Little Helper" on the early evening children's program (WOL, Seattle, WA, 1929).
- 3724 **Britton, Bashful Red or Red.** DJ (*The Red Britton Show*, KCSB, San Bernardino, CA, 1952-1954).
- 3725 **Britton, Bill.** DJ (*The Bill Britton Show*, WNLK, Norwalk, CA, 1948; WNDL, Daytona Beach, FL, 1952).
- 3726 **Britton, J.A.** Newscaster (KCBU, Ketchikan, AK, 1941).
- 3727 **Britton, Jack.** DJ (*Morning Express*, WKGK, Knoxville, TN, 1947; KTRN, Wichita Falls, TX, 1954). Sportscaster (WHBQ, Memphis, TN, 1949-1951; KTRN, 1953-1955; KSYD, Wichita Falls, TX, 1960).
- 3728 **Brixley, Frances.** Pianist (WNAD, Norman, OK, 1926).
- 3729 **Broadcasting Broadway.** Bertha Brainard reviewed plays and talked about the current Broadway scene and season. She always opened her program with "Bertha Bernard broadcasts Broadway." The program was a great New York favorite (WJZ, New York, NY, 1922). *See also Brainard, Bertha.*
- 3730 **Broadhurst, Walt.** DJ (WMOD, Moundsville, WV, 1960).
- 3731 **Broadmoor Rhythm Rustlers.** Local music group (KOA, Denver, CO, 1926).
- 3732 **Broadstone, Don.** DJ (*The Mailbag*, WJAG, Norfolk, NE, 1955).
- 3733 **Broadstreet, Lucy Hearn.** Singer Broadstreet specialized in such songs as "Four Leaf Clover" and "Land of the Sky Blue Waters." Miss Broadstreet was accompanied by pianist Mrs. Ray Paterson (WOK, Pine Bluff, AR, 1922).
- 3734 **Broadwater, Bob.** DJ (KARR and KJBB, Great Falls, MT, 1960).
- 3735 **Broadwater, Elwood.** Newscaster (WCMW, Canton, OH, 1948).
- 3736 **(The) Broadway Bandwagon.** Northampton Brewing Company, makers of Tru-Blu Beer and Ale, sponsored the half-hour variety show hosted by vaudeville veteran Pat Rooney. George Hall's Orchestra with vocalist Dolly Dawn performed regularly. Singers Anthony and Rogers, contralto Margaret Young, Freddy Lightner and Roscella were also featured (30 min., Wednesday, 8:30-9:00 P.M., WOR, Newark, NJ, 1935).
- 3737 **Broadway Lights.** The dual piano team of Muriel Pollack and Vee Lawnhurst were featured on the music program with baritone Earl Oxford (15 min., Saturday, 9:00-9:15 P.M., NBC-Blue, 1929-1930).
- 3738 **Broadway Melodies.** NBC staff singers and musicians were featured on the West Coast music program that presented operatic and light classic music. Margaret O'Dea and Edna May Hamilton, contraltos; Ethel Wakefield, soprano; Gwyneth Jones, tenor; and baritone John Warner were featured. Joseph Hornik conducted the program's orchestra (60 min., Friday evenings, 10:00-11:00 P.M., NBC-Pacific Coast Network, 1929).
- 3739 **Broadway Melodies.** Torch singer Helen Morgan and the band and chorus of Jerry Freeman were featured on the entertaining music show sponsored by American Home Products (30 min., Sunday, 2:00-2:30 P.M., CBS, 1934).
- 3740 **Broadway Melody Hour.** Versatile Jay C. Flippen, ex-vaudevillian and former band leader, who later became a TV and motion picture star, hosted the local variety program sponsored by Pioneer Ice Cream Company. Irving Aaronson's Commodores Orchestra supplied the music and Rose Marie and Ethel Shepard sang the songs on the program broadcast by two New York stations (30 min., Wednesday, 8:00-8:30 P.M., WOR, New York, NY and WHN, New York, NY, 1937).
- 3741 **Broadway Vanities.** The music show featured the Victor Arden Orchestra and singer Everett Marshall (30 min., Wednesday, 8:30-9:00 P.M., CBS, 1934).
- 3742 **Broadway Varieties.** Vocalists Oscar Shaw and Elizabeth Lennox sang with an orchestra directed by Victor Young on the music program (30 min., Friday, 7:30-8:00 P.M., CBS, 1936).
- 3743 **Broadways and Boulevards.** Soprano Gail Taylor and tenor Irving Kennedy sang on the music program (60 min., Monday, 10:00-11:00 P.M., NBC-Pacific Coast Network, 1928).
- 3744 **Broadway's Greatest Thrills.** Each week newspaper columnist Ed Sullivan hosted dramatizations of the life of some outstanding figure in the theatrical world. Jack Berger directed the orchestra (15 min., Tuesday, 8:45-9:00 P.M., CBS, 1932). *See also The Ed Sullivan Show.*
- 3745 **Broadway's My Beat.** Larry Thor starred as a tough New York detective on the dramatic series. He was assisted in his adventures by Charles Calvert. The program began with Thor saying, "From Times Square to Columbus Circle—the grandest, the most violent, the loneliest mile in the world. Broadway is my beat." Elliot Lewis produced and directed the half-hour dramatic adventure series (CBS, 1949-1954).
- 3746 **Brocaw, C.W.** DJ (*Your Request*, KGIW, Alamosa, CO, 1948).
- 3747 **Brock, Art.** DJ (*Melody Matinee*, KCOK, Tulare, CA, 1948; *Cavalcade of Sports*, KAFY, Bakersfield, CA, 1948; KTVK, Phoenix, AZ, 1955).
- 3748 **Brock, Buddy.** Leader (*Buddy Brock's Swingsters*, instr. mus. prg., WHAS, Louisville, KY, 1939).
- 3749 **Brock, Elliott.** Violinist (*Elliott Brock*, instr. mus. prg., WLW, Cincinnati, OH, 1935).
- 3750 **Brock, Johnny.** DJ (*Yawn Patrol*, WWKY, Winchester, KY, 1960).
- 3751 **Brock, Leland.** Pianist (*Leland Brock*, instr. mus. prg., WHAS, Louisville, KY, 1936).
- 3752 **Brock, Mabel.** COM-HE (WMTS, Murfreesboro, TN, 1956-1957).
- 3753 **Brock, Mary.** Newscaster (NBC, 1942).
- 3754 **Brock, Ray.** DJ (*Fox Club*, WHBY, Appleton, WI, 1948-1952; WHBY, 1955).
- 3755 **Brock, William.** DJ (WRI D, West Point, GA, 1949).
- 3756 **Brockerman, Mary Elizabeth.** Soprano (*Mary Elizabeth Brockman*, vcl. mus. prg., KJEL, Denver, CO, 1939).
- 3757 **Brockham, Charles.** Sportscaster (*Kingham's Klubbhouse*, WIRE, Indianapolis, IN, 1953-1955).
- 3758 **Brockhurst, Claire.** Concert contralto (WHN, New York, NY, 1926).
- 3759 **Brockman, Don.** Sportscaster (KLIZ, Brainerd, MN, 1948-1949). DJ (KBUN, Bemidji, MN, 1949; WTON, St. Cloud, MN, 1951).
- 3760 **Brockway, Beaman.** DJ (*1460 Club*, KIMA, Yakima, WA, 1947).
- 3761 **Brode, Buddy.** DJ (*WILK, Wilkes-Barre*, PA, 1947; *Juke Box Jamboree*, WJAR,

- Norristown, PA, 1948–1957). Sportscaster (WNAR, 1950–1960).
- 3762 **Brodemeir, August**. Tenor (WHTT, Decatur, IL, 1925).
- 3763 **Broderick, Helen**. Cellist (WBZ, Springfield, MA, 1924).
- 3764 **Broderick, J. William**. Pianist (*J. William Broderick*, instr. mus. prg., WMMN, Fairmont, WV, 1938).
- 3765 **Broderick, Laura**. Soprano (KGO, Oakland, CA, 1925).
- 3766 **Broders, Spank**. DJ (*Platter Party*, KCBG, Cedar Rapids, IA, 1948; KXIC, Iowa City, IA, 1954–1960).
- 3767 **Brodey, Sherm**. DJ (WKAL, Rome, NY, 1954).
- 3768 **Brodsky, Vera**. Pianist (*Vera Brodsky*, instr. mus. prg., 15 min., Sunday, 11:15–11:30 A.M., CBS, 1945).
- 3769 **Brodt, Dale**. DJ (KCHE, Cherokee, IA, 1960).
- 3770 **Broemer, Helen**. Cellist (WBAL, Baltimore, MD, 1928).
- 3771 **Broholm, Norman**. Pianist (WHO, Des Moines, IA, 1926).
- 3772 **Broilers, Mark**. DJ (*Dance Club*, KGNU, Dodge City, KS, 1948).
- 3773 **Broiles, Luther**. Newscaster (KSAL, Salina, KS, 1939).
- 3774 **Brokenshire, Norman**. Distinguished announcer Brokenshire was born in Canada in 1898. He was first known as "AON" (WJZ, New York, NY, 1923). When he joined WJZ in 1923, the announcing staff included Tommy Cowan, Milton J. Cross and Lewis Reid. Brokenshire became nationally famous in 1925, when he competed against WEA's Graham McNamee in covering Calvin Coolidge's presidential inauguration. His description of the event with his emphasis on the colorful elements brought him great popularity. In 1926, he left WJZ to become the first free lance announcer, but then reversed his professional choice by joining WFBH (New York, NY)—a station whose call letters were eventually changed to WPCH—to join the other staff announcers: Alois Havrilla, Walter Neff and Lewis Reid. In 1927, he joined WPG (Atlantic City, NJ) and then moved to WCAU (Philadelphia, PA). He left WCAU in 1929 to join station WABC (New York, NY) and the CBS organization. Announcing such CBS programs as the *La Palina Hour*, Brokenshire's customary opening was, "How do you do, ladies and gentlemen. How DO you DO?" It was this distinctive opening trademark that listeners remembered once they heard it. Later, Brokenshire became a DJ, hosting *The Norman Brokenshire Show* (WNBC, New York, NY, 1947–1948) and the *Brokenshire Broadcasting* program (WNBC, New York, NY, 1949).
- 3775 **Broks, Harold**. DJ (WMRE, Monroe, GA, 1956).
- 3776 **Broman, Carol**. Pianist (WJAZ, Chicago, IL, 1923).
- 3777 **Broman, Catherine**. COM-HE (WREN, Topeka, KS, 1956; WWLP, Springfield, MA, 1957).
- 3778 **Bromberg, Vern**. DJ (*Melody Merchant*, KCHA, Charles City, IA, 1948). Sports-caster (*Hotkey Sports Journal*, KCHA, 1951).
- 3779 *(The) Bromo-Llewellyn Program*. A 30-minute program of songs and comic patter (CBS, 1928).
- 3780 *(The) Bromo-Seltzer Program*. Eddie Garr was the host on the program, whose basic format was an imaginary visit to a nightclub, an idea that already had successfully been used by the *Manhattan Merry-Go-Round* program. Sidney Skolsky provided movie gossip and Yascha Bundchuk's Orchestra the music (15 min., Wednesday, 9:30–9:45 P.M., NBC-Blue, 1938).
- 3781 **Bronfield, Jerry**. Sportscaster (*Football Interviews*, WCLE-WHK, Cleveland, OH, 1940).
- 3782 **Bronson, George**. Newscaster (WELL, New Haven, CT, 1944–1946).
- 3783 **Brook, Bill**. DJ (WRJN, Racine, WI).
- 3784 **Brook, Nat**. DJ (*K'Mon Along & Listen*, KMON, Great Falls, MT, 1948–1952).
- 3785 **Brook, Phil**. DJ (WTAY, Robinson, IL, 1956).
- 3786 **Brooke, Kirby**. DJ (*The Dreambuster*, WIOD, Miami, FL, 1947; *Babbling Brooks*, WQAM, Miami, FL, 1948–1951; *The Kirby Brooke Show*, WQAM, 1952).
- 3787 **Brooker, Cracker Jim**. CW DJ (1950s).
- 3788 **Brooker, King**. DJ (*Diggin' the Grooves*, KXO, El Centro, CA, 1947).
- 3789 **Brookhart, Gary**. DJ (WCOM, Parkersburg, WV, 1956; WCEF, Parkersburg, VA, 1957).
- 3790 **Brookins, Carrie B**. Pianist (WEAF, New York, NY, 1924).
- 3791 **Brookins, Don**. DJ (*Brookins Incorporated*, WDLP, Panama City, FL, 1948).
- 3792 *(The) Brooklyn Eagle Travel Talks*. The *Brooklyn Eagle* newspaper sponsored this program on which the newspaper's travel editor was featured (15 min., Saturday, 5:45–6:00 P.M., WMCA, New York, NY, 1938).
- 3793 *(The) Brooklyn Mark Strand Stage and Studio Program*. A Sunday evening program, that presented information by many prominent speakers about Broadway plays and motion pictures. One program, for example, offered D.W. Griffith, the director-producer of "The Birth of a Nation" and "Intolerance" motion pictures, discussing his work and the movie industry. The program also contained several musical selections (WNYC, New York, NY, 1925). See also Griffith, D.W.
- 3794 **Brooks, Al**. DJ (*Late Date*, WIBC, Indianapolis, IN, 1954–1955; WISH, Indianapolis, IN, 1957).
- 3795 **Brooks, Arthur Scott**. Organist (WPG, Atlantic City, NJ, 1925–1926).
- 3796 **Brooks, Besse**. COM-HE (KSFA, Nacogdoches, TX, 1957).
- 3797 **Brooks, Bob**. Newscaster (KTRH, Houston, TX, 1947).
- 3798 **Brooks, Bob**. DJ (*Musicology*, WSCR, Scranton, PA, 1950).
- 3799 **Brooks, Clifton "Cliff"**. Newscaster (WEOA, Evansville, IN, 1945; WGBF, Evansville, IN, 1947; *Our Town*, WGBF, 1948).
- 3800 **Brooks, Don**. DJ (KDEF, Albuquerque, NM, 1960).
- 3801 **Brooks, Donald**. News commentator and news editor (WORL, Boston, MA, 1942).
- 3802 **Brooks, Ed**. DJ (*Coffee Time*, WMIX, Mt. Vernon, IL, 1947).
- 3803 **Brooks, Ed**. Newscaster (*Farm Information*, WBBB, Burlington, NC, 1948; WBAG, Burlington, NC, 1960).
- 3804 **Brooks, Edward**. Baritone (WOR, Newark, NJ, 1927).
- 3805 **Brooks, Farrell**. DJ (*Juke Box Review*, KHRD, Duncan, OK, 1949).
- 3806 **Brooks, Foster**. DJ (*The Foster Brooks Show*, WAVE, Louisville, KY, 1946; *Melody, Inc.* and *Million Dollar Ballroom*, WKBW, Buffalo, NY, 1947; *Million Dollar Ballroom*, WKBW, 1950).
- Brooks was a popular DJ before he later achieved national prominence on television as a comedian.
- 3807 **Brooks, George**. Newscaster (WNEW, New York, NY, 1945–1947).
- 3808 **Brooks, George**. DJ (*Swing Symphony*, KDJX, Dickinson, ND, 1949).
- 3809 **Brooks, Happy**. DJ (KRNO, San Bernardino, CA, 1956).
- 3810 **Brooks, Jack**. Singer (*Song Souvenirs*, 15 min., Weekly, CBS, early 1930s; *Jack Brooks*, vcl. mus. prg., CBS, 1933–1935).
- 3811 **Brooks, Jack**. DJ (*Make Mine Music*, WCCC, Hartford, CT, 1954).
- 3812 **Brooks, Jane**. COM-HE (WTVR, Richmond, VA, 1956).
- 3813 **Brooks, Jean**. Newscaster (WGAA, Cedartown, GA, 1942).
- 3814 **Brooks, Joan**. Singer (*Joan Brooks*, vcl. mus. prg., WAKR, Akron, OH, 1942; CBS, 1945).
- 3815 **Brooks, Ken**. DJ (*Off the Record*, KWIL, Albany, OR, 1948).
- 3816 **Brooks, Lou**. DJ (*1150 Club*, WCOX, Middletown, CT, 1952).
- 3817 **Brooks, Martha**. COM-HE (WGY, Schenectady, NY, 1956–1957).
- 3818 **Brooks, Ned**. Newscaster (NBC, 1947–1948).
- 3819 **Brooks, Norman "Norm"**. Sports-caster (*Sports Hiliets of the Air*, WMID, Atlantic City, NJ, 1948). DJ (*Open House*, WMFJ, Daytona Beach, FL, 1955–1956).
- 3820 **Brooks, Phil**. DJ (WKPA, New Kensington, PA, 1954).

- 3821 Brooks, Ray.** DJ (WHHS, Bluefield, WV, 1956).
- 3822 Brooks, Richard.** Newscaster (WNEW, New York, NY, 1937–1938; *Little Things in Life and Sensation and Swing*, WNEW, 1939).
- 3823 Brooks, Robert.** Singer (*Robert Brooks*, vcl. mus. prg., WHAS, Louisville, KY, 1935).
- 3824 Brooks, Russell.** Newscaster (WORC, Worcester, MA, 1938).
- 3825 Brooks, Shirley.** COM-HE (WKDL, Clarksdale, MS, 1957).
- 3826 Brooks, Tex.** DJ (*Top Tunes*, WSH, Jackson, MS, 1954).
- 3827 Brooks, Tom.** DJ (*Easy Rhythm*, KAWT, Douglas, AZ, 1947; *Merry Go Round*, KAWT, 1950). Sportscaster (KAWT, 1948–1949).
- 3828 Brooks, Tom.** DJ (*Babbling Brook*, WHAW, Weston, WV, 1950; WSAZ, Hunting, WV, 1952).
- 3829 Brooks, Vance.** DJ (WGCN, Chester, SC, 1949).
- 3830 Brooks, William.** Newscaster (NBC, 1945).
- 3831 Brophy, Allen.** Newscaster (WROK, Rockford, IL, 1938–1939).
- 3832 Brophy, Bill.** DJ (*Number Please*, WKNY, Kingston, NY, 1947; *Brunch with Brophy*, WKNY, 1948; *Melody Lane*, WTHH, Hartford, CT, 1949).
- 3833 Brosche, Hank.** DJ (*Party Line*, WKCT, Bowling Green, KY, 1954).
- 3834 Brose, Bob.** Leader (Bob Brose Orchestra, WCCO, Minneapolis–St Paul, MN, 1928).
- 3835 Brosnan, Jack.** DJ (WMBO, Auburn, NY, 1954).
- 3836 Broster, Bernard.** Newscaster (WJZM, Clarksville, TN, 1947).
- 3837 Broth, Clarewell.** Pianist (WSMB, New Orleans, LA, 1925).
- 3838 Brother Bill.** Sam Serota, as “Brother Bill,” read comics including *Dick Tracy* and *Mickey Mouse*, all of whom appeared in the newspaper of their sponsor, the *Philadelphia Public Ledger* (15 min., Monday, 6:00–6:15 P.M., WHP, Philadelphia, PA, 1937).
- 3839 Brother Bob.** Ray Raymond was “Brother Bob,” who broadcast stories for children (KTAB, Oakland, CA, 1929–1930).
- 3840 Brother Ken's Kiddie Hour.** A weekday children's program (30 min., Monday through Friday, 5:15–5:45 P.M., KNX, Los Angeles, LA, 1929).
- 3841 Brothers, Bill.** DJ (*800 Club*, WHNC, Henderson, NC, 1947).
- 3842 Brott, Lou.** Newscaster (WOL, Washington, DC, 1945).
- 3843 Broughman, Don.** DJ (KAYE, Puyallup, WA, 1956).
- 3844 Broun, Heywood.** Motion picture and theater critic, newspaper man Broun was his critical self (*Seeing Things at Night*, WOR, Newark, NJ, 1935).
- 3845 Brous, Ellen.** Soprano (*Ellen Brous*, vcl. mus. prg., WIP, Philadelphia, PA, 1935; WPH, Philadelphia, PA, 1936).
- 3846 Browing, Johnny.** DJ (W'WNS, Statesboro, GA, 1960).
- 3847 Brown, A.D.** DJ (*Collegiate Parade*, KSFA, Nacogdoches, TX, 1949).
- 3848 Brown, A. Shirley.** Newscaster (WTTK, Durham, NC, 1946).
- 3849 Brown, Al.** DJ (WICC, Bridgeport, CT, 1954).
- 3850 Brown, Albert C.** Newscaster (KMI, Fresno, CA, 1945).
- 3851 Brown, Allen.** Newscaster (WFOY, St. Augustine, FL, 1942). Sportscaster (WFOY, 1942).
- 3852 Brown, Alray.** Newscaster (KHAS, Hastings, NE, 1940).
- 3853 Brown, Anderson B.** Newscaster (WGBG, Greensboro, NC, 1941, 1945–1946; *Behind the Headlines*, WGW, Asheboro, NC, 1947). Sportscaster (*Sports Review*, WGW, 1947–1948).
- 3854 Brown, Art.** Organist (*Art Brown*, instr. mus. prg., WRVA, Richmond, VA, 1934).
- 3855 Brown, Art.** DJ (WOL, Washington, DC, 1947; WWDG, Washington, DC, 1960).
- 3856 Brown, (Mrs.) Barton.** Contralto (WSM, Nashville, TN, 1928).
- 3857 Brown, Bernard.** DJ (*At Sundown*, WAPO, Chattanooga, TN, 1947; *Sittin' In*, WAPO, 1948–1952; *Atlanta Carousel*, WGST, Atlanta, GA, 1954).
- 3858 Brown, Betty.** Newscaster (KGGI, San Antonio, TX, 1940).
- 3859 Brown, Betty Jane.** COM-HE (WHHH, Warren, OH, 1957).
- 3860 Brown, Bill.** Newscaster (KWTO-KGBX, Springfield, MO, 1938; WCNC, Elizabeth City, NC, 1940). DJ (*Sleepy Bill*, WMSC, Columbia, SC 1946; *Modern Harmonies*, WSTP, Salisbury, NC, 1947; WSTP, 1949; WMSC, 1960). Sportscaster (*Sports Journal*, WSTP, 1947–1953; *Sports Parade*, WSTP, 1954; WMSC, 1956).
- 3861 Brown, Bill.** DJ (*AM 1230 Club*, WNEB, Worcester, MA, 1948; 1952–1957).
- 3862 Brown, Bill.** DJ (*Request Club*, WCNH, Quincy, FL, 1949).
- 3863 Brown, Bill.** DJ (*The Nut Club*, WTKK, Erie, PA, 1950; *Melody Go-Round*, WJAC, Johnstown, PA, 1954–1956). Sports-caster (*Time Out for Sports*, WTKK, 1948).
- 3864 Brown, Bob.** Performer Brown was billed as “Bob Brown and his Ukulele” (WDAP, Chicago, IL, 1924).
- 3865 Brown, Bob.** DJ (*Turntable Matinee*, WEPM, Martinsburg, WV, 1947–1950). Sports-caster (WEPM, 1950).
- 3866 Brown, Bob.** DJ (*Breakfast Jamboree*, WLBK, De Kalb, IL, 1949).
- 3867 Brown, Bob.** DJ (KTHS, Hot Springs, AR, 1949).
- 3868 Brown, Bob.** DJ (*1450 Club*, WFPG, Steel Pier, Atlantic City, NJ, 1947; *The Punch Bowl Show*, WMID, Atlantic City, NJ, 1950; *Music Room*, WMID, 1949–1950).
- 3869 Brown, Bruce.** DJ (WKVA, Lewistown, PA, 1960).
- 3870 Brown, Carleton.** Announcer-DJ Brown conducted a daily 60-minute program of recorded music. On Sunday, Brown for many years also hosted a popular program of music performed by the Waterville Military Band (WLBZ, Bangor-Waterville, ME, 1930s).
- 3871 Brown, Cecil.** Newscaster (WJR, Detroit, MI and CBS, 1942; MBS, 1944–1947; WMCA, New York, NY, 1948). When liberal commentator Brown left CBS after executive criticism of his work, he joined MBS. Brown's wartime experience included being aboard the British cruiser *Repulse* when it was sunk by the Japanese.
- 3872 Brown, Chuck.** DJ (*Morning Melodies*, WJMA, Orange, VA, 1952).
- 3873 Brown, Clare.** DJ (WTTM, Port Huron, MI, 1954).
- 3874 Brown, Cleo.** Pianist (*Cleo Brown*, instr. mus. prg., NBC, 1935).
- 3875 Brown, Dale C.** DJ (*Platter Parry*, KGSU, Provo, UT, 1949; *Songs of our Times*, KLO, Ogden, UT, 1952).
- 3876 Brown, Dennis.** Sportscaster (*Sports Area*, WMLT, Dublin, GA, 1950s). DJ (*Georgia Jamboree*, WBGJ, Jesup, GA, 1952).
- 3877 Brown, Dick.** Newscaster (WINN, Louisville, KY, 1944).
- 3878 Brown, Don.** DJ (*The Big Show*, KGBX, Springfield, MS, 1960).
- 3879 Brown, Douglas.** DJ (KNEL, Brady, TX, 1948).
- 3880 Brown, Dwight.** Organist (WFAA, Dallas, TX, 1924–1925).
- 3881 Brown, Ed.** DJ (*Wax-Works*, WMGY, Montgomery, AL, 1947; *Boogie Man*, WCOY, Montgomery, AL, 1954). Sports-caster (*Sports Hi-Lights*, WMGY, 1947; *Sports Parade*, WJJI, Montgomery, AL, 1948).
- 3882 Brown, Eddy.** Violinist (*Eddy Brown*, instr. mus. prg., WOR, Newark, NJ, 1934–1935).
- 3883 Brown, Ethel.** Lyric soprano (KHI, Los Angeles, CA, 1923).
- 3884 Brown, Evans.** Accordionist (WFWB, Hollywood, CA, 1929).
- 3885 Brown, Everett.** Announcer (WGN, Chicago, IL, 1925).
- 3886 Brown, E. Fred, Jr.** Newscaster (*Fred Brown News*, WNCA, Asheville, NC, 1947; *Skyway Serenade*, WLOS, Asheville, NC, 1948). Sports-caster (WLOS, NC, 1951–1956).
- 3887 Brown, Fay.** Sports-caster (KFYR, Bismark, ND, 1939; KFYR, 1942).
- 3888 Brown, Florence Ruth.** Contra to (KGO, Oakland, CA, 1925).

- 3889 **Brown, Floyd.** Tenor (KFI, Los Angeles, CA, 1925).
- 3890 **Brown, Frances Roche.** Violinist (KFSG, Los Angeles, CA, 1925).
- 3891 **Brown, Frank.** "Evangelistic singer" (KFSG, Los Angeles, CA, 1925).
- 3892 **Brown, Frank Robinson.** DJ (KHUM, Eureka, CA, 1950).
- 3893 **Brown, Gatemouth.** Black gospel DJ (*Light of the World*, WDIA, Memphis, TN, 1950-1951). Popular DJ Brown left WDIA in 1951 to continue his distinguished career as a gospel DJ at WERD (Atlanta, GA, 1951).
- 3894 **Brown, Gene.** DJ (KOLS, Pryor, OK, 1956).
- 3895 **Brown, George.** Cellist (WBZ, Springfield, MA, 1926).
- 3896 **Brown, George.** DJ (*Music on the Upbeat*, WTYC, Rock Hill, SC, 1960).
- 3897 **Brown, George Frame.** Writer, producer and actor Brown starred in *Main Street Sketches* (WOR, Newark, NJ) as Luke Higgins, before moving on to write, produce and act in the *Real Folks* program (NBC, New York, NY). Brown had worked in Greenwich Village theaters before writing and acting in *Main Street Sketches*. In *Real Folks*, he wanted to present a "Thanksgiving rural sketch"—a sort of "barn dance with high jinks." The program's fun grew out of the problems faced by and the trouble in which small town characters found themselves. Brown also played the role of Captain Peterson of the ship *Silver Wave* on the program of the same name (WABC, New York, NY). *See also Main Street Sketches and Real Folks.*
- 3898 **Brown, Gerald.** DJ (*Brown's Derby*, WGRC, Louisville, KY, 1950).
- 3899 **Brown, Gloria.** Organist (*Gloria Brown*, instr. mus. prg., WCAU, Philadelphia, PA, 1936).
- 3900 **Brown, Gloria.** COM-HE (KYW, Cleveland, OH, 1956).
- 3901 **Brown, Gordan.** DJ (*Mountain Music*, WVLC, Lexington-Versailles, KY, 1949).
- 3902 **Brown, Gordon.** Newscaster (KSRO, Santa Rosa, CA, 1939-1940).
- 3903 **Brown, Gordman.** DJ (*Dinner Date*, KKIN, Visalia, CA, 1948).
- 3904 **Brown, Grace.** Singer Brown was known as "The Ukulele Lady" (KTHS, Hot Springs National Park, AR, 1927).
- 3905 **Brown, Grace. B.** Soprano (WCAE, Pittsburgh, PA, 1924).
- 3906 **Brown, Harry.** DJ (*Name Your Nitecap*, WBEC, Pittsfield, MA, 1949; WHUC, Hudson, NY, 1954; WKIS-WORZ, Orlando, FL, 1956; *Brown Hound Show*, WOTR, Corry, PA, 1960). Sports caster (*Sports Extra*, WKIP, Poughkeepsie, NY, 1951).
- 3907 **Brown, Harvey.** DJ (*Platter Party*, WIFB, Leesburg, FL, 1950).
- 3908 **Brown, Himan.** Actor, producer and director Brown was born July 21, 1910. He performed in little theater groups before acting in dramatic sketches on WMCA (New York, NY, 1928).
- 3909 **Brown, Honey.** DJ (WBCO, Birmingham-Bessemer, AL, 1948).
- 3910 **Brown, Hudie.** DJ (*Cuzzin Al*, WIDAK, Columbus, GA, 1949).
- 3911 **Brown, Hugh.** Newscaster (*Days of '49*, KGFN, Grass Valley, CA, 1947).
- 3912 **Brown, Irwin.** DJ (WREN, Topeka, KS, 1956).
- 3913 **Brown, Jack.** Leader (*Jack Brown and the Lumberjacks*, CW mus. prg., WROK, Rockport, IL, 1936).
- 3914 **Brown, Jack.** DJ (*Tops in Pops*, WLTC, Gastonia, NC, 1949; *Tempo*, WCOS, Columbia, SC, 1960).
- 3915 **Brown, Jere.** COM-HE (WELQ, Toledo, OH, 1956).
- 3916 **Brown, Jim.** Newscaster (KCRC, Enid, OK, 1945).
- 3917 **Brown, Jimmy.** DJ (*Night Owl Parade*, KCLV, Clovis, NM, 1960).
- 3918 **Brown, Joe.** Newscaster (WGBR, Goldsboro, NC, 1939). Sports caster (WGBR, 1939).
- 3919 **Brown, John.** Pianist (*John Brown*, instr. mus. prg., 5 min., Thursday, 12:30-12:35 P.M., WLS, Chicago, IL, 1937 and 8 min., Monday through Friday, 12:52-1:00 P.M., WLS, Chicago, IL, 1937).
- 3920 **Brown, John E.** Evangelist Brown founded the John E. Brown College in Siloam Springs, Arkansas. He bought station KUOA (Fayetteville, AR), previously owned and operated by the University of Arkansas, and moved it to Siloam Springs in 1936.
- 3921 **Brown, John T.** Musician John T. Brown was billed as a "master harmonica player of popular songs and ballads" (KPO, San Francisco, CA, 1923).
- 3922 **Brown, Johnny.** Leader (*Johnny Brown Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1935).
- 3923 **Brown, Johnny.** DJ (WROK, Rockford, IL, 1956-1957).
- 3924 **Brown, L. Marion.** Soprano (WBRR, Rossville, NY, 1925-1926).
- 3925 **Brown, Larry.** DJ (*Rhythm Club*, WPFN, Philadelphia, PA, 1952-1956).
- 3926 **Brown, Leonard.** Newscaster (KGFV, Kearney, NE, 1940).
- 3927 **Brown, Les.** Leader (*Les Brown Orchestra*, instr. mus. prg., MBS, 1935; WTAM, Cleveland, OH, 1937, 1942). The band was frequently billed as "The Band of Renown—Les Brown."
- 3928 **Brown, Lorne.** DJ (WAIK, Galesburg, IL, 1960).
- 3929 **Brown, Mary Sullivan.** Dramatic readings (WLW, Cincinnati, OH, 1922).
- 3930 **Brown, Maurice.** Cellist (*Maurice Brown*, instr. mus. prg., CBS, 1935).
- 3931 **Brown, Max.** Newscaster (WHAS, Hastings, NE, 1945).
- 3932 **Brown, Maxine.** A singer billed as "The Sweetheart of the Air." Brown was said to have sung more than a thousand songs on the air by 1925 (WCX, Detroit, MI, 1925).
- 3933 **Brown, Mel.** DJ (*Hillbilly Matinee*, WGAU, Athens, GA, 1949).
- 3934 **Brown, Milton.** Leader (*Milton Brown and his Musical Brownies*, CW mus. prg., KTAT, Fort Worth, TX, 1935-1936). Brown was one of the originators of western swing. Before coming to KTAT, he had appeared on WBAP, Fort Worth, TX, with guitarist Herman Arnsperger and violinist Bob Wills. That group used such names as the *Aladdin Laddies* and the *Light Crust Doughboys*. The 1935 band included: Cecil Brown and Cliff Bruner, v; Bob Dunn, g; W. Coffman, sb; Ocie Stockard, bj; and Durward Brown, g.
- 3935 **Brown, Naomi Sweeney.** Whistler (KHJ, Los Angeles, CA, 1923). A versatile singer and whistler, Miss Brown was called "The California Mocking Bird" (KHJ, Los Angeles, CA, 1926).
- 3936 **Brown, Ned.** Newscaster (*News and Farm Review*, WORZ, Orlando, FL, 1947).
- 3937 **Brown, Neil.** Leader (*Neil Brown Orchestra*, instr. mus. prg., WJAS, Pittsburgh, PA, 1935).
- 3938 **Brown, Nelson.** DJ (WNLC, New London, CT, 1948-1949).
- 3939 **Brown, Olivia.** COM-HE (WMC, Memphis, TN, 1957).
- 3940 **Brown, Pat.** DJ (*Quartet Time*, KAPK, Minden, LA, 1954-1955).
- 3941 **Brown, Pat.** DJ (*University Hour*, KVET, Austin, TX, 1954; KWBY, Colorado Springs, CO, 1956).
- 3942 **Brown, Paul.** Sports caster Brown, a famous professional football coach, was a popular Cleveland sports caster (WGAR, Cleveland, OH, 1948).
- 3943 **Brown, Paul.** DJ (*Housewife Special*, WMGW, Meadville, PA, 1948-1955).
- 3944 **Brown, Paul.** DJ (*Morning Clock Watcher*, KVMC, Colorado City, TX, 1948; KOLQ, Reno, NV, 1955-1956).
- 3945 **Brown, Paul E.X.** Black DJ and Program Director (WERD, Atlanta, GA, 1950). A native Mississippian, Brown had worked for years on Illinois local radio before moving to Atlanta's WERD in 1950 as DJ, announcer and program director. *See also Black Radio.*
- 3946 **Brown, Pen.** DJ (*The Pen Brown Show*, WTAG, Worcester, MA, 1948). Sports caster (*Sports Parade*, WTAG, 1948-1949).
- 3947 **Brown, Perry J.** DJ (WNDR, Syracuse, NY, 1949; WTAO, Boston, MA, 1955-1956).
- 3948 **Brown, Phil.** DJ (*Midnight Jamboree*, WGBA, Columbus, GA, 1948; *Breakfast with Brown*, WGBA, 1952; WPBC, Minneapolis, MN, 1960).
- 3949 **Brown, R. Fred, Jr.** DJ (*Platter Party*, WLOS, Asheville, NC, 1949-1950). Sports caster (WLOS, 1949-1950).

3950 Brown, (Rev.) R.R. Reverend Brown broadcast church and chapel services (WOAW, Omaha, NE, 1926). Brown's *World Radio Congregation* was first broadcast on April 8, 1923, by WOAW—a station that later became WOW. When Brown was asked to give a religious service the first Sunday station WOAW was on the air, his sermon became the first non-denominational religious service broadcast (Ward, 1994, p. 31). After a short time, Brown recognized that his radio services were in effect a "kind of church" and formed a "World Radio Congregation" that by 1925 had attracted a listening audience of more than 100,000. Less than ten years later, he had a weekly national audience of half a million. Brown was considered by many to be the minister of the first American radio church and was called "The Billy Sunday of the Air." In 1948, WOW stated that the program had never missed a Sunday service since its inception.

3951 Brown, Ray. DJ (*Swingtime & Night Patrol*, WDSG, Dyersburg, TN, 1947).

3952 Brown, Red. Sports caster (WFOY, St. Augustine, FL, 1945).

3953 Brown, Rhoda. DJ (WMGM, New York, NY, 1954).

3954 Brown, Richard. DJ (*Brown's Waxworks*, WSNY, Schenectady, NY, 1948).

3955 Brown, Richard Rolland. Announcer (KOA, Denver, CO, 1928).

3956 Brown, Robert. DJ (*Curfew Club*, WJLS, Beckley, WV, 1947; *Off the Record*, WANE, Fort Wayne, IN, 1949). Sports caster (WSBT, South Bend, IN, 1953).

Brown, Robert V. "Bob" see **Brown, Robert Vahey "Bob"**

3957-3958 Brown, Robert Vahey "Bob." Staff announcer Brown conducted a series of programs from a plane for the U.S. Army Signal Corps in 1927. A year later he became chief announcer at WLW (Cincinnati, OH, 1928). Chief station announcer, writer and producer (WLW, Cincinnati, OH, 1928-1932). Brown was previously the chief announcer and studio director at WGR (Detroit, MI).

3959 Brown, Ron. DJ (KCAL, Lebanon, OR, 1955; KASH, Eugene, OR, 1955).

3960 Brown, Rose. Miss Brown was a radio actress and leading lady with the KGO Players (KGO, San Francisco, CA, 1924).

3961 Brown, Roy. DJ (WJET, Beaumont, TX, 1960).

3962 Brown, Ruby. Leader (Ruby Brown and his Orchestra, WSB, Atlanta, GA, 1928).

3963 Brown, Russell "Russ." Singer (*Russell Brown*, vcl. mus. prg., WMOX, St. Louis, MO, 1936; KNX, Los Angeles, CA, 1939; WBBM Chicago, Ill., 1942).

3964 Brown, Sam. Leader (Sam Brown's Devon Park Hotel Orchestra, WOO, Philadelphia, PA, 1926).

3965 Brown, Sam. DJ (*Music Hall*, WARL, Arlington, VA, 1948; *Music Hall*, WINX, Washington, DC, 1948-1949; *Music Hall*, WARL, 1954).

3966 Brown, Sandra. Singer (*Sandra Brown*, vcl. mus. prg., CBS, 1935).

3967 Brown, Sandy. COM-HE (KOBE, Las Cruces, NM, 1957).

3968 Brown, Sherm. DJ (WJAR, Providence, RI, 1960).

3969 Brown, (Dr.) T. Floyd. Plastic and facial surgeon Brown spoke on his medical specialty (KFWB, Hollywood, CA, 1925).

3970 Brown, Ted. Leader (*Ted Brown Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1934).

3971 Brown, Ted. DJ (KRES, St. Joseph, MO, 1954).

3972 Brown, Ted. DJ (*The Ted Brown Show*, WMGM, New York, NY, 1948-1956; *Ted Brown and the Redhead*, WMGM, 1957).

3973 Brown, (Mrs.) Thompson. Singer (W5M, Nashville, TN, 1928).

3974 Brown, Tom. DJ (W'WOK, Charlotte, NC, 1956).

3975 Brown, Tom. DJ (WHK, Cleveland, OH, 1956-1957; *The Late Afternoon Show*, WIP, Philadelphia, PA, 1960).

3976 Brown, Tracy. Leader (Tracy Brown Orchestra, WOW, Omaha, NE, 1927).

3977 Brown, Virgil A. "Virge." DJ (W'FAR, Farrell, PA, 1955; *Milkman's Parade*, W'GRP, Greenville, PA, 1960).

3978 Brown, Vivian. COM-HE (KREX, Grand Junction, CO, 1956).

3979 Brown, W.C. Baritone (KTHS, Hot Springs National Park, AK, 1928).

3980 Brown, W.M. DJ (*Spiritual Parade*, WOIC, Columbia, SC, 1960).

3981 Brown, Walberg. Leader (*Walberg Brown String Quartet*, instr. mus. prg., NBC, 1935).

3982 Brown, Warren. DJ (*Warren Brown Show*, KPQ, Wenatchee, WA, 1948).

3983 Brown, William. Newscaster (KYA, San Francisco, CA, 1945).

3984 Brown, William H. Sports caster (WHO, Des Moines, IA and WOC, Davenport, IA, 1937).

3985 Brown, Win. DJ (*6 to 8 Special*, W'WSW, Pittsburgh, PA, 1947).

3986 Brown, Wylbert. Violinist (W'BAF, Fort Worth, TX, 1928).

3987 (The) Brown Brothers Saxophone Sextet. Popular instrumental group that appeared on many stations in the middle 1920s.

3988 Brown County Revelers. CW music group (CW' mus. prg., WLW, Cincinnati, OH, 1938).

3989 Brown Palace String Orchestra. Howard Tillotson conducted the Denver music group (KOA, Denver, CO, 1925-1926).

3990 Brown Ritz Theater Ensemble. Theater band (WEBJ, New York, NY, 1926).

3991 Browne, Bill. Newscaster (KPDN, Pampa, TX, 1941). Sports caster (KPDN, 1941).

3992 Browne, Bradford. Versatile and multi-talented actor, announcer, singer, producer, writer, director and producer Browne first entered radio as a member of a harmony singing team with Al Llewellyn (WOR, Newark, NJ, 1925). That same year he joined WGCP (New York, NY) as program director and announcer. He became announcer, writer and studio manager of WABC (New York, NY) in 1928. Browne joined CBS as a writer and announcer in 1929, where he created the *Nir Wit Hour* and *The Cellular Knights* programs. He later took the role of Captain Kid on the *Kid Boots Show*.

3993 Browne, Dave. DJ (KIEM, Eurcka, CA, 1956).

3994 Browne, Frank. Newscaster (KTHS, Hot Springs, AR, 1945). Sports caster (KWTC, Hot Springs, AR, 1950).

3995 Browne, Gerald. DJ (*Request Matinee*, KIFI, Idaho Falls, ID, 1947).

3996 Browne, Harry C. Senior announcer (CBS, 1928).

3997 Browne, Kathryn. Australian contralto (KYW, Chicago, IL, 1926).

3998 Browne, Olivia. COM-HE (WMC, Memphis, TN, 1956).

3999 Browne, Paul. Newscaster (WAIM, Anderson, SC, 1940).

4000 Browne, Tom. DJ (*Platter Party*, WMEV, Marion, VA, 1948; *W'IST Soundtrack*, W'IST, Charlotte, NC, 1960).

4001 Browne, Zona DeLong. Soprano (KFWM, Oakland, CA, 1926).

4002 Brownell, Elspeth. Pianist (WAHG, Richmond Hill, NY, 1926).

4003 Brownell, Jim. DJ (*Brownell for Breakfast*, WCEN, Mt. Pleasant, MI, 1948). Sports caster (WCEN, 1948).

4004 Brownell, Kurt. Tenor (*Kurt Brownell*, vcl. mus. prg., NBC, 1935).

4005 Brownell, Larry. DJ (*The Larry Brownell Show*, WHHH, Warren, OH, 1948-1952; *Easy Does It*, WKBW, Buffalo, NY, 1954-1956).

4006 Brownell, Mabel. Director Brownell founded her own Mabel Brownell Players. They performed in *Polly with a Past* (WOR, Newark, NJ, 1923).

4007 Browning, Ada Redd. COM-HE (WSJS, Winston-Salem, NC, 1956).

4008 Browning, Allan. DJ (WKIX, Raleigh, NC, 1956).

4009 Browning, Bill. DJ (*Best by Bill*, KUTA, Salt Lake City, UT, 1952; *The Music Box*, KFMB, San Diego, CA, 1955-1957).

4010 Browning, Doug. DJ (*The Doug Browning Show*, ABC, New York, NY, 1954).

4011 Browning, Ed. Newscaster (WLAT, Conway, SC, 1946).

4012 Browning, J.C. Newscaster (*Local News*, WKNY, Kingston, NY, 1948).

4013 Browning, Jim. Newscaster (KGVO, Missoula, MT, 1937).

- 4014 **Browning, Robert F.** "Bob." Newscaster (WRNY, Kingston, NY, 1946).
- 4015 **Browning King Orchestra.** The orchestra began its famous *Wednesday Night Dance* programs April 12, 1923 (WEAF, New York, NY, 1923). Commercial salesman, Harry C. Smith created the show at WEAF. Anna Byrne was the conductor of the orchestra.
- 4016 **Brownlow, Joe.** Newscaster (KPQ, Wenatchee, WA, 1946). Sportscaster (*Cascade Sports*, KPQ, 1947).
- 4017 **Browsell, Jim.** DJ (*Turntable Terrace* and *Son Dial Club*, WKDK, Newberry, SC, 1949).
- 4018 **Brownstein, Anne.** Pianist (WQJ, Chicago, IL, 1926).
- 4019 **(The) Brox Sisters.** The singing Brox sisters (Dagmar, Loraine and Kathryn) first appeared on local radio in 1928. It is interesting to note that in some contemporary magazines the sisters' names were given as Lorna, Patsy and Gloria without further explanation. During the 1920s they appeared in the *Ziegfeld Follies*, movies and at the Palace. Their NBC network program (*The Brox Sisters*) debuted in 1931.
- 4020 **Broza, Stan Lee.** Announcer and Program Director (WCAU, Philadelphia, PA, 1923-1928).
- 4021 **Brubaker, Ray.** Newscaster (WMBI, Chicago, IL, 1945-1946).
- 4022 **Bruce, Al.** DJ (*Morning Mirth*, WLBR, Lebanon, PA, 1947; *Pattern*, WLBR, 1960).
- 4023 **Bruce, Bill.** Newscaster (KGHF, Pueblo, CO, 1945).
- 4024 **Bruce, Dick.** DJ (*1280 Reveille* and *1280 Matinee*, WDSU, New Orleans, LA, 1949).
- 4025 **Bruce, Don.** Newscaster (WIRE, Indianapolis, IN, 1948).
- 4026 **Bruce, Evelyn.** COM-HE (WLET, Cocoa, GA, 1956-1957).
- 4027 **Bruce, Glenn.** Bruce told bedtime stories and read to young listeners (WTAY, Oak Park, IL, 1925).
- 4028 **Bruce, Jack.** DJ (*Barn Dance*, WNAX, Yankton, SD, 1952-1960).
- 4029 **Bruce, Jay.** Bruce, the "State lion hunter of the Fish and Game Commission of California," spoke on the topic of "My Most Thrilling Experiences Hunting Mountain Lions" (KGO, Oakland, CA, 1925).
- 4030 **Bruce, Lathrop.** DJ (*Designs in Harmony*, KTIM, San Raphael, CA, 1950).
- 4031 **Bruce, Lucretia.** Mezzo-soprano (KLS, San Francisco, CA, 1923).
- 4032 **Bruce, Margaret.** Pianist (WWJ, Detroit, MI, 1923-1924).
- 4033 **Bruce, Ramon.** DJ (*Snap Club and Ravin' With Ramon*, WHAT, Philadelphia, PA, 1947-1951; *Snap Club*, WHAT, 1952).
- 4034 **Bruckner, Skip.** DJ (*1350 Platter Party*, WGAI, Athens, GA, 1947). Sportscaster (*Sports Final*, WGAI, 1947).
- 4035 **Bruffett, (Rev.) Bert.** Reverend Bruffett delivered sermons and prayers for the sick on Sister Aimee Semple McPherson's station (KFSG, Los Angeles, CA, 1925).
- 4036 **Bruggeman, Vern.** Newscaster (KALL, Salt Lake City, UT, 1945; *Intermountain Empire News*, KALL, 1947). DJ (*Melody Mac & Vern*, KALL, 1947; KULA, Honolulu, HI, 1948).
- 4037 **Bruhl, Martin.** Pianist (WOC, Davenport, IA, 1928).
- 4038 **Bruley, Fred.** Bruley performed musical saw solos (KFWB, Hollywood, CA, 1925).
- 4039 **Brunby, Mary.** Leader (The Mandolin Club Orchestra, WSB, Atlanta, 1923).
- 4040 **Brunch, Taylor.** DJ (WIRR, Dallas, TX, 1950).
- 4041 **Brundage, Jack.** Newscaster (KLZ, CO, World War II era).
- 4042 **Brundige, Bill.** Sportscaster (WAVE, Louisville, KY, 1938; KSFO, San Francisco, CA, 1945; WOL, Washington, DC, 1946; *Sports Parade*, WOL, 1947; WOIC, Washington, DC, 1948; WINX, Washington, DC, 1949; WPEN, Philadelphia, PA, 1950; KHJ, Los Angeles, CA, 1960).
- 4043 **Bruner, Bob.** DJ (*Variety Hour*, WISH, Indianapolis, IN, 1947; WKKO, Cocoa, FL, 1956).
- 4044 **Bruner, Paul A.** Newscaster (KBIX, Muskogee, OK, 1945-1946).
- 4045 **Bruner, Robert.** Newscaster (WSOY, Decatur, IL, 1946).
- 4046 **Bruner String Trio.** Instrumental group consisting of violinist Orley See, cellist Wenceslao Villalpando and pianist Emil Breitenfeld (KTAB, Oakland, CA, 1925).
- 4047 **Brunes, Larry.** DJ (*You Asked For It* and *Western Request*, KTHL, Tillamook, OR, 1949). Sportscaster (KTHL, 1949).
- 4048 **Brunesco, Jean [Jan].** Leader (*Jean Brunesco Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1934; CBS, 1935).
- 4049 **Brunet, Carlos.** DJ (KIWW, San Antonio, TX, 1956).
- 4050 **Brunet, Paul.** Tenor (WHN, New York, NY, 1928).
- 4051 **Bruno, H.A.** Announcer (WBEJ, New York, NY, 1925).
- 4052 **Bruno Richard Haupmann.** The sustaining dramatic series based on the life of the convicted kidnapper of the Lindberg baby was presented in *March of Time* style and based on material developed by the *New York Mirror*, a William Randolph Hearst tabloid paper. On the program, Hauptmann's "voice" was heard and then the drama unfolded. None of the actors who appeared in the topical dramatic serial were identified (15 min., Monday-Wednesday-Friday, 9:15-9:30 P.M., WNEW, New York, NY, 1935).
- 4053 **Bruns, Darleen.** DJ (*Date with Darleen*, KIST, Santa Barbara, CA, 1952).
- 4054 **Bruns, Gene.** DJ (*Diggin*, KWED, Seguin, TX, 1948-1952).
- 4055 **(The) Brunswick Hour.** Tenor Mario Chamlee was one of the featured performers on *The Brunswick Hour*, an early variety program (WJZ, New York, NY, 1924).
- 4056 **Brunswick Night.** A two-hour music program, *Brunswick Night* featured such San Francisco-Oakland performers as organist Iris Vining of the Grenada Theater; Harold Johnson, melophone soloist; Harold Pracht, baritone; George Madison, bassist; Maurice Michael, pianist; Alice Guthrie Poyner, violinist; Allan Wilson, tenor; Albert Aldersley, clarinetist; and Lydia Sturtevant, contralto. The program was broadcast weekly. Paul Ash's Grenada Theater Orchestra also appeared regularly (KGO, Oakland, CA, 1925).
- 4057 **Brunswick Orchestra.** Radio band (WBZ, Springfield, MA, 1925).
- 4058 **Bruntlett, George E.** Newscaster (KOBH, Rapid City, SD, 1940, 1945). Sports-caster (KOBH, 1942).
- 4059 **Brunton, Alberta.** COM-HE (KXIC, Iowa City, IA, 1957).
- 4060 **Bruun, Paul.** Newscaster (WKAT, Miami Beach, FL, 1946).
- 4061 **(The) Brush Creek Follies.** First broadcast in 1937 from the Ivanhoe Temple, Kansas City, MO, before a live audience, the CW music program enjoyed a long broadcast life. It was still going strong into the 1950s. Performers varied over the years. The 1946 version, sponsored by Four-Way Cold Tablets, had Danny Slofoot as MC and Jack Butler as announcer. The CW music performers included: popular singer Eddie Arnold and his gang including fiddler Speedy McNabb, steel guitarist Little Roy Wiggins, bassist Lloyd George (Ken Marvin), rhythm guitarist Rollin Sullivan, the Texas Rangers, Rhythm Riders, Mildred and Sue, Jed Starkey, Ted Ross, Colorado Pete, Dan Sullivan and George Washington White and the Square Dancers (15 min., Saturday, 9:15-9:30 P.M., KMBC-CBS, Kansas City, MO, 1946). Louise Massey and Rex Allen later appeared on the *Brush Creek Follies* in 1951.
- 4062 **Bruton, Bill.** DJ (*Rhythm on the Range*, KBMY, Billings, MT, 1948).
- 4063 **Bruton, Bob.** DJ (KXOL, Fort Worth, TX, 1956).
- 4064 **Bruvald, Leonard.** Latvian baritone (WFI, Philadelphia, PA, 1926).
- 4065 **Bryan, Bill.** Newscaster (WIBW, Topeka, KS, 1942; KOMA, Oklahoma City, OK, 1944; KMOX, Oklahoma City, OK, 1945; KTOW, Oklahoma City, OK, 1950-1952; KTOK, Oklahoma City, OK, 1960).
- 4066 **Bryan, Charles.** Newscaster (KVI, Tacoma, WA, 1941, 1945). Sportscaster (KVI, 1946).
- 4067 **Bryan, Claflin.** Pianist (KVOO, Tulsa, OK, 1928).
- 4068 **Bryan, George.** Newscaster (CBS, 1947-1948).
- 4069 **Bryan, Gil.** DJ (*Bandstand*, WTNS, Coshocton, OH, 1952).
- 4070 **Bryan, Glen.** DJ (*Ocean Watch*, KURY, Brookings, OR, 1960).

- 4071 **Bryan, Ralph.** Newscaster (KVCV, Redding, CA, 1944).
- 4072 **Bryan, Tony.** DJ (*Klock Request*, KNPT, Newport, OR, 1952).
- 4073 **Bryan, William "Bill."** Newscaster (WHAS, Louisville, KY, 1937–1947).
- 4074 **Bryan, William Jennings** ("The Great Commoner"). Bryan broadcast a sermon from Pittsburgh's Point Breeze Presbyterian Church (KDKA, Pittsburgh, PA, 1922). He also delivered two speeches on WFAA (Dallas, TX) in 1924. One of these "Why I Believe the Bible" was delivered at the Dallas First Presbyterian Church. He also played a prominent role in the Scopes "Monkey" Trial shortly before his death. *See also* Ryan, Quin.
- 4075 **Bryan, Wright.** Newscaster (WSB, Atlanta, GA, 1941).
- 4076 **Bryant, Al.** DJ (*Polk County Express*, WSIR, Winter Haven, FL, 1948).
- 4077 **Bryant, Clay.** Sports caster Bryant, a former baseball pitching star, tried his hand at sports reporting (15 min., WMIN, St. Paul, MN, 1952).
- 4078 **Bryant, Floyd.** DJ (*Early Bird*, KFXD, Nampa, ID, 1948–1950).
- 4079 **Bryant, George.** DJ (*The George Bryant Show*, WSAI, Cincinnati, OH, 1948; *The Starduster*, WCON, Atlanta, GA, 1949; *George Bryant Record Show*, WSAI, 1952).
- 4080 **Bryant, Georgia.** Announcer (WSY, Birmingham, AL, 1923).
- 4081 **Bryant, Ken.** DJ (*1400 Club*, KMHK, Mitchell, SD, 1947; *Austin Radio Clock*, KAUS, Austin, MN, 1948–1952).
- 4082 **Bryant, Kenneth L.** "Kenny." DJ (WKEY, Covington, VA, 1947–1950).
- 4083 **Bryant, Pressley.** Newscaster (WBAP, Fort Worth, TX, 1938–1939; WBAP, 1940–1941).
- 4084 **Bryant, Rudolph.** Bryant was billed as Rudolph Bryant and his Banjo (WLS, Chicago, IL, 1925).
- 4085 **Bryant, Sen Bristoe.** DJ (*Hub Cap Caravan*, WJLB, Detroit, MI, 1954–1956).
- 4086 **Bryant, Ted.** DJ (*The Ted Bryant Show*, WDXB, Chattanooga, TN, 1949).
- 4087 **Bryant, Willie.** Leader (*Willie Bryant Orchestra*, instr. mus. prg., NBC, 1935).
- 4088 **Bryant, Willie.** DJ (WHOM, New York, NY, 1948–1949; *After Hours Singing Session*, WHOM, 1950–1954).
- 4089 **Bryar, Robert.** Sports caster (*Sports*, WHIP, Hammond, IN, 1940–1941).
- 4090 **Bryden, Charles.** Tenor (WGBS, New York, NY, 1925).
- 4091 **Bryden, Keith.** DJ (KUBC, Montrose, CO, 1954).
- 4092 **Bryon, Bob.** Vocalist (*Bob Bryon*, vcl. mus. prg., CBS, 1942).
- 4093 **Bryson, John.** Sports caster (KFYP, Spokane, WA, 1941, 1946). Newscaster (NBC-Blue, 1944; *Sports Review*, WENR, Chicago, IL, 1951).
- 4094 **Bryson-Conney Orchestra.** Instr. mus. prg. (WOR, Newark, NJ, 1935).
- 4095 **Brzinsky, Frank.** Pianist (WCCO, Minneapolis–St. Paul, MN, 1928).
- 4096 **Bubb, Miriam.** Pianist (KGO, Oakland, CA, 1925).
- 4097 **Bubbett, Mary.** COM-HE (WENC, Whiteville, NC, 1956).
- 4098 **Bublert, F.A.** Announcer Bublert was known as "Spark Plug" (KFJC, Junction City, KS, 1924).
- 4099 **Bublig, Richard.** Concert pianist (NBC, 1928).
- 4100 **Bubb, Bob.** DJ (WPTW, Piqua, OH, 1949–1950). Sports caster (WPTW, 1952).
- 4101 **(The) Buccaneers.** Vcl. mus. prg. sponsored by the Imperial Tobacco Company (KVOR, Colorado Springs, CO, 1939).
- 4102 **Bucchin, Yolanda.** COM-HE (WGPA, Bethlehem, PA, 1956).
- 4103 **Buchan, Alex.** Sports caster (WEW, St. Louis, MO, 1937; KXOK, St. Louis, MO, 1939; KMOX, St. Louis, MO, 1946; *Bulletin Clock*, KXIW, St. Louis, MO, 1947).
- 4104 **Buchanan, Bruce.** Sports caster (*Sports Review*, KVI, Tacoma, WA, 1947; *Candid Pictures of the World of Sports*, WMFD, Wilmington, NC, 1948–1949). DJ (*Dixie Jamboree*, WMFD, 1949–1951).
- 4105 **Buchanan, Dean.** DJ (*610 Club*, KVNU, Logan, UT, 1949; *Platter Party*, KCSU, Provo, UT, 1950). Sports caster (KCSU, Provo, UT, 1948).
- 4106 **Buchanan, Paul.** DJ (*School & College Matinee*, WSUA, Bloomington, IN, 1947).
- 4107 **Buchanan, Stuart.** Newscaster (KNX, Hollywood, CA, 1931).
- 4108 **Buck and Wing.** The blackface comedy team of Phil Cook and Vic Fleming were network favorites (15 min., Monday, 7:00–7:15 P.M., NBC-Red Network, New York, NY, 1929).
- 4109 **Buck, Anita E.** COM-HE (WAVN, Stillwater, MN, 1956).
- 4110 **Buck, George, Jr.** DJ (WJNO, West Palm Beach, FL, 1954).
- 4111 **Buck, Harvey.** Newscaster-announcer (WSBA, York, PA, 1946).
- 4112 **Buck, Jack.** Sports caster (*Sports Digest*, WCOL, Columbus, OH, 1949–1950; KTVI, St. Louis, MO, 1955).
- 4113 **Buck, Keith.** DJ (WTCO, Campbellsville, KY, 1954).
- 4114 **Buck, Louis "Louie."** Sports caster (WAGA, Atlanta, GA, 1938; WSM, Nashville, TN, 1941–1942). Newscaster (WSM, TN, 1945). "Cousin Louie" Buck for many years was the chief announcer on the *Grand Ole Opry* program.
- 4115 **Buck, Owen E.** Newscaster (WGIL, Galesburg, IL, 1946).
- 4116 **Buck, Steve.** Newscaster (*News of the World*, KWSC, Pullman, WA, 1947).
- 4117 **Buck, Verne.** Violinist-leader (Verne Buck Orchestra, KYW, Chicago, IL, 1926).
- 4118 **Buck Rogers in the 25th Century.** Buck Rogers was a fighter pilot in World War I, who was trapped in a cave-in and overcome by its gas. Centuries later he awoke from a state of suspended animation to find himself *Buck Rogers in the 25th Century*. Assisted by his female friend, Wilma Deering and the brains of Dr. Huer, the super scientist, Buck overcame the villainies concocted by Killer Kane and friends. Based on the comic strip written by Phil Nowlan and drawn by Phil Calkins, the dramatic daytime serial for children appeared from 1932 to 1947 in various formats with many different sponsors. The earliest version featured Matt Crowley and Curtis Arnall playing the title role (15 min., Monday through Friday, 5:00–5:15 P.M., CBS, 1935). *Variety* reported the show's reincarnation in 1946 with John Larkin, Virginia Vass and Edgar Stehli playing the leading roles of Buck, Wilma Deering and Dr. Huer. Tom Dougall was the writer. General Foods' Post Toasties was the sponsor (15 min., Monday through Friday, 4:45–5:00 P.M., MBS, 1946).
- The many performers who appeared on the program in its various formats over the years were: Curtis Arnall, Matt Crowley, Carl Frank, Alice Frost, Joe Granby, Walter Greaza, Henry Gurvey, John Larkin, Ronald Liss, Junius Matthews, Elaine Melchoir, John Monks, Dan Oeko, Frank Readick, Adele Ronson, Jack Roseleigh, Bill Shelley, Everett Sloane, Edgar Stehli, Paul Stewart, Walter Tetley, Fred Utaal, Walter Vaughn, Arthur Vinton, Vicki Vola, Dwight Weist and Eustace Wyatt. The announcers were Paul Douglas, Jack Johnstone and Fred Utaal. The later writers were Dick Calkins, Joe A. Cross and Albert G. Miller. Jack Johnstone was the versatile producer, director and writer.
- 4119 **(The) Buckaroos.** The CW singing team of Ted Maxwell and Charles Marshall (KGO, San Francisco, CA, 1932).
- 4120 **Buckland, Jack.** Leader (*Jack Buckland's Serenaders*, CW mus. prg., WFBL, Syracuse, NY, 1938).
- 4121 **Buckle, Bob.** Sports caster (*Sports Fare*, WRDW, Augusta, GA, 1953).
- 4122 **(The) Bucklebusters.** Gene Autry was the featured singer on the CW music program (WJJD, Chicago, IL, 1932).
- 4123 **Buckley, Bill.** Newscaster (KGGM, Albuquerque, NM, 1941).
- 4124 **Buckley, Dick.** Sports caster (*Sports-world*, WANE, Fort Wayne, IN, 1948). DJ (*Illth Hour*, WANE, IN, 1950).
- 4125 **Buckley, Floyd.** Actor Buckley began his radio career in 1929 on various NBC sustaining programs. In the next decade his most important role was that of "Popeye" on the *Popeye the Sailor* program. *See also* Popeye.
- 4126 **Buckley, Niel.** DJ (*Requestfully Yours*, WPFB, Middletown, OH, 1948–1952; *Tailgate Ramblings*, WPFB, 1954).
- 4127 **Buckley, Taylor.** Baritone (WJZ, New York, NY, 1928).

- 4128 **Buckley, Thad.** DJ (KBAK, Bakersfield, CA, 1954; KGEF, Bakersfield, CA, 1956).
- 4129 **Buckman, Florence.** Pianist (WIP, Philadelphia, PA, 1924).
- 4130 **Bucknam, Lillian.** Soprano (*Lillian Bucknam*, vcl. mus. prg., NBC, 1934).
- 4131 **Buckner, Fred.** Leader (Fred Buckner's Band was featured on the *Van Heusen Program*, a popular half hour music program, 30 min., Weekly, Network, 1929).
- 4132 **Bud Birmingham's Music.** CW mus. prg. (WFIL, Philadelphia, PA, 1936).
- 4133 **Budd, Joe.** DJ (*Sunday Show*, WGIS, Covington, GA, 1960).
- 4134 **Budd, Milton H.** Singer (*Milton Budd*, vcl. mus. prg., WMBD, Peoria, IL, 1935). DJ (WMBD, 1947; *Musical Clock*, WMBD, 1949; WMBD, 1957).
- 4135 **Buddies in Harmony.** Vocal team of Larry and Verne Cannon (KFQZ, Hollywood, CA, 1927).
- 4136 **Buddy Cantor.** In his discussion of theatrical news, Cantor provided a multitude of details both old and new. *Billboard* even criticized him for giving too much casting news on the program sponsored by Bartel Liquors. Cantor perhaps could be forgiven for wanting to give the impression that every one of his items were exclusive with him. Certainly this behavior was not limited to Cantor (15 min., Saturday, 6:00-6:45 P.M., WMCA, New York, NY).
- 4137 **(The) Buddy Rogers Show.** Rogers, the former motion picture star and band leader, became a DJ on the sustaining program. He also conducted celebrity interviews (30 min., Monday through Friday, 5:00-5:30 P.M., WOR, Newark, NJ, 1950).
- 4138 **Buddy's Blue Melody Boys Orchestra.** Popular Texas band (WFAA, Dallas, TX, 1925).
- 4139 **(The) Budget Stretcher.** Dale Cooper conducted the program designed to save shoppers time and money (WAAF, Chicago, IL, 1935).
- 4140 **Bud 'n' Wisner.** The comedy singing team, formerly known as the Red Wagon Boys, moved to Georgia and changed their name (WMAZ, Macon, GA, 1934).
- 4141 **Buechler, Jack.** DJ (*Madison Top Tunes* and *Billboard Hit Parade*, WKOW, Madison, WI, 1948; *Juke Box Review*, WEKT, Milwaukee, WI, 1950).
- 4142 **Bueckman, Gene.** DJ (WMMB, Melbourne, FL, 1956).
- 4143 **Buehler, Carl.** DJ (*The Carl Buehler Show*, WCAP, Asbury Park, NJ, 1949).
- 4144 **Buehlman, Clint.** DJ (*Clint Buehlman*, WBEN, Buffalo, NY, 1947-1952; WBEN, 1957).
- 4145 **Bueler, George.** Baritone (*Gene Bueler*, vcl. mus. prg., NBC, 1934).
- 4146 **Buenning, Paul.** Newscaster (KTOK, Oklahoma City, OK, 1941).
- 4147 **Buest, Ruth.** Violinist (WHAS, Louisville, KY, 1926).
- 4148 **Buettner, Al.** DJ (*Music 'Til Past Midnight*, 120 min., Monday through Saturday, 10:30-12:30 P.M., WTMJ, Milwaukee, WI, 1949-1950).
- 4149 **Buff and Van.** Musical team of Forrest Buffington and Jack Van Cleve, who together played a dozen instruments (WJBL, Decatur, IL, 1928).
- 4150 **Buffalo Trailers.** CW mus. prg. (WMBD, Peoria, IL, 1937).
- 4151 **(The) Buffalo Variety Show** (aka *The Buffalo Variety Workshop*). Following a trend for affiliates to provide local programs for full network transmission, the entertaining variety show featured the Harold Austin Orchestra, blues singer Olive Adams and baritone Jack Quinlan (30 min., Saturday, 3:30-4:00 P.M., CBS, 1934-1935).
- 4152 **Buffalodians Dance Orchestra.** Popular radio band (WEAF, New York, NY, 1926).
- 4153 **Buffay, Jerry.** DJ (*Second Cup of Coffee Time*, WCVB, Culpepper, VA, 1952; *Music in the Night*, WCVB, 1955).
- 4154 **Buffington, H.E.** DJ (WTWA, Thomson, GA, 1954).
- 4155 **Bug House Rhythm.** A group of unidentified musicians played hot and swinging music on the show (15 min., Monday through Friday, 7:15-7:30 P.M., NBC-Blue, 1936).
- 4156 **Bugdanowitz, Bob.** Newscaster (KFEL, Denver, CO, 1945).
- 4157 **Bugg, Eugene.** Bass (WSM, Nashville, TN, 1928).
- 4158 **Buhl, Lucile.** Miss Buhl presented weekly beauty talks (WJZ, New York, NY, 1928).
- 4159 **Buhl, Ruth.** Reader (KYW, Chicago, IL, 1924).
- 4160 **Buick, Johnny.** Leader (Johnny Buick's Cabirians orchestra and Johnny Buick's Amphians, KPO, San Francisco, CA, 1925).
- 4161 **Buick Little Symphony.** Commercially sponsored good music organization (KFAB, Lincoln, NE, 1928).
- 4162 **(The) Buick Program.** Humorist Robert Benchley, tenor Howard March, a mixed vocal chorus and an orchestra conducted by Andre Kostelanetz provided the entertainment on the program sponsored by Buick Motor Cars (15 min., Monday and Wednesday, 9:15-9:30 P.M., CBS, 1934).
- 4163 **(The) Buick Revelers.** The Revelers, cited by *Radio Digest* as one of radio's foremost quartets, were featured on the weekly program. They were joined by soprano Countess Olga Albani and Frank Black conducting the orchestra (15 min., Sunday, 9:45-10:00 P.M., NBC-Blue, 1932). *See also* (The) Revelers.
- 4164 **(The) Buick Show.** The Buick-Olds-Pontiac Sales Company sponsored the entertaining variety show featuring the piano duo of Ohman and Arden, baritone Conrad Thibault, soprano Arlene Jackson, comedian Arthur Borap and the Gus Haenschen Orchestra (30 min., Monday, 10:30-11:00 P.M., NBC-Red, 1933).
- 4165 **(The) Buick Studio Orchestra.** George Belshaw conducted the studio band (KFAB, Lincoln, NE, 1928).
- 4166 **Buisseret, Armand.** Leader (*Armand Buisseret Orchestra*, instr. mus. prg., WIND, Gary, IN, 1936).
- 4167 **Buker, Norman K.** DJ (*Melody Matinee*, WLAM, Lewiston, ME, 1948).
- 4168 **Bull, Bulkeley Thad.** DJ (KREO, Bakersfield, CA, 1947).
- 4169 **Bull, Clarence.** Newscaster (WBTA, Batavia, NY, 1941).
- 4170 **Bull, Dorothy.** Soprano (WCDB, Zion, IL, 1923).
- 4171 **Bull, Frank.** Sportscaster (KHJ, Los Angeles, CA, 1937; KECA-KFI, Los Angeles, CA, 1939; KMPC, Los Angeles, CA, 1946 and KHJ, 1946). DJ (*America Dances*, KFWB, Hollywood, CA, 1947-1948).
- 4172 **Bull, Peggy.** COM-HE (WCMJ, Palm Springs, CA, 1956-1957).
- 4173 **Bull, Robert.** Newscaster (WSBT, South Bend, IN, 1944).
- 4174 **Bullard, Iris.** COM-HE (WTAW, College Station, TX, 1956).
- 4175 **Bullen, Reed.** Newscaster (KVNU, Logan, UT, 1941, 1945).
- 4176 **Bullington, William "Bill."** DJ (*Music Madness*, KSGM, Ste. Genevieve, MO, 1947; *Melody Time*, KREI, Farmington, MO, 1948; *1450 Club*, KSGM, 1950).
- 4177 **Bullock, Sheldon "Shel."** DJ (WWSC, Glens Falls, NY, 1954-1960).
- 4178 **Bulotti, Charles.** Tenor (KERC, San Francisco, CA, 1928-1929).
- 4179 **Bulow, Harry.** DJ (*Musical Clock*, WJPR, Greenville, MS, 1947). Sportscaster (WJPR, 1947).
- 4180 **Bumbaugh, Howard.** DJ (KMAC, San Antonio, TX, 1956).
- 4181 **Bumgardner, Neida.** COM-HE (KGAS, Carthage, TX, 1957).
- 4182 **Bump, Bill.** DJ (WOTW, Nashua, NH, 1954).
- 4183 **Bunch, Coyita.** Singer (*Coyita Bunch*, vcl. mus. prg., KSD, St. Louis, MO, 1936).
- 4184 **Bunch, Pete.** Sportscaster (WRNL, Richmond, VA, 1939).
- 4185 **Bunchuk, Yascha.** Cellist (NBC, 1929). Orchestra leader (*Major Bowes Family*, NBC-Red Network, New York, NY, 1929).
- 4186 **Bundy, Rudy.** Leader (*Rudy Bundy Orchestra*, instr. mus. prg., WHAS, Louisville, KY, 1934; MBS, 1936; KFEL, Denver, CO, 1942).
- 4187 **Bunkhouse Bill.** CW vcl. mus. program by an otherwise unidentified performer (KFEQ, St. Joseph, MO, 1939).
- 4188 **Bunkhouse Jamboree.** Jerry Campbell was the DJ on this recorded music show that

specialized in CW music (120 min., Monday through Friday, 3:00-5:00 P.M., WLS, Chicago, IL, 1942).

4189 Bunkhouse Serenade. CW music program featuring Carson Robison and his music makers (15 min., Tuesday, 5:15-5:30 P.M., CBS, 1925).

4190 Bunn, Bill. DJ (*Bunn's Bunny Hop*, WGTM, Wilson, NC, 1954-1955).

4191 Bunn, Jim. DJ (*Meet Mr. Music*, KCMO, Kansas City, MO, 1947).

4192 Bunn, Neal. Newscaster (WTJS, Jackson, TN, 1945). Sportscaster (KNEA, Jonesboro, AR, 1952; WDXL, Lexington, TN, 1956).

4193 Bunnell, Barbara. Blues singer (KFWB, Hollywood, CA, 1925).

4194 Bunnell, Merrill J. Sportscaster (KLO, Ogden, UT, 1939).

4195 Bunnell, Roberta Scott. COM-HE (WKLO, Louisville, KY, 1956).

4196 Bunting, J. Whitney. Newscaster (WELI, New Haven, CT, 1938).

4197 Bunyan, Paul, Jr. DJ (*Paul Bunyan, Jr.*, 55 min., Monday through Friday, 6:05-7:00 P.M., KXA, Seattle, WA, 1948).

4198 Burbank Choral Club. Community chorus (KFI, Los Angeles, CA, 1923)

4199 Burbank, Howard. DJ (*Evening Symphony*, KARM, Fresno, CA, 1960).

4200 Burbank, Marie Keber. Contralto (WHAM, Rochester, NY, 1928).

4201 Burbank, Robert H. Newscaster (WBRK, Pittsfield, MA, 1939, 1946).

4202 Burbig's Rhythm Boys. Henry Burbig was a veteran dialect comedian of radio's early years. On this show sponsored by the Gillette Sports Razor Company, Burbig appeared with the Rhythm Boys, a group that only recently had left Paul Whiteman's employment (15 min., Monday, 6:45-7:00 P.M., NBC-Red, 1934). *See also The CeCo Couriers.*

4203 Burbridge, Maybelle A. Miss Burbridge broadcast beauty talks (WGBS, New York, NY, 1925).

4204 Burch, Bob. DJ (KGHF, Pueblo, CO, 1948; *Discriminatorily Yours*, KCSJ, Pueblo, CO, 1952).

4205 Burch, Edward. Newscaster (WRNL, Richmond, VA, 1937). Sportscaster (WPID, Petersburg, VA, 1941).

4206 Burch, Harrison. Pianist (WWJ, Detroit, MI, 1923).

4207 Burch, Leo. DJ (KORC, Mineral Wells, TX, 1954).

4208 Burchell, Gene. Leader (*Gene Burchell Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1934-1935).

4209 Burdett, James H. Broadcast talks on gardening (WMAQ, Chicago, IL, 1925).

4210 Burdett, Winston. Newscaster (CBS, 1944; WTOP, Washington, DC and CBS, 1946-1948). A frequent criticism made of Burdett was that he sometimes blurred the lines be-

tween reporter and analyst without warning his listeners.

4211 Burdette, Robert. Director of the WLW Dramatic Staff (WLW, Cincinnati, OH, 1928-1929).

4212 Burdick, Kenneth. Baritone (WJY, New York, NY, 1925).

4213 Burford, Ken. DJ (*Come On, Coffee's On*, KWIL, Albany, OR, 1954).

4214 Burford, William H. "Bill." DJ (*Morning on the Mahoning*, WIIII, Warren, OH, 1948-1954; *The Nut Club*, WIIII, 1949).

4215 Burdy, Bob. Newscaster (WSKB, McComb, MS, 1940).

4216 Burge, Dale. DJ (KWBG, Boone, IA, 1954).

4217 Burge, Harry. Newscaster (WTAM, Cleveland, OH, 1940). DJ (*Juke Box Serenade*, WQAM, Miami, FL, 1952; WGBS, Miami, FL, 1956).

4218 Burge, Ralph. DJ (*Rhythm Express*, *Ralph's Record Shop* and *Let's Get Up*, WMPS, Memphis, TN, 1947; *Breakfast with Burge*, WJBO, Baton Rouge, LA, 1950-1954; WIBR, Baton Rouge, LA, 1956).

4219 Burgeen, Patricia. COM-HE (WBAR, Bartow, FL, 1957).

4220 Burgeni, Edward. Newscaster (WNBZ, Saranac Lake, NY, 1938).

4221 Burger, Frank. Newscaster (WAOV, Vincennes, IN, 1940).

4222 Burgess, Frank. DJ (*Request Performance*, WHMA, Anniston, AL, 1947-1952). Newscaster (*First Edition*, WGA, Cedartown, GA, 1948).

4223 Burgess, Harry C. DJ (WISE, Asheville, NC, 1947).

4224 Burgess, Ralph. DJ (*Breakfast with Burgess*, WGBA, Columbus, GA, 1948; *Midnight Serenade*, WGBA, 1949; *Party Line*, WGBA, 1952).

4225 Burgess, Smoky. Sportscaster (*Sports Report*, WGBA, Columbus, GA, 1953).

4226 Burgess, Thornton. Burgess, a famous author of children's books, broadcast a regular weekly children's story program July 14, 1922 (WJZ, New York, NY). A naturalist-author, Burgess founded the Radio Nature League of WBZ-WBZA on January 7, 1925. He said he formed the League to "preserve and conserve all desirable wild life, including birds, animals, trees, flowers and other living things together with the natural beauty spots and scenic wonders of all America." After the second week of his announcement of the League's formation, he had 2,000 members and 50,000 by 1928.

4227 Burgess, Tom. DJ (*Saturday Matinee*, WMSC, Columbia, SC, 1948-1952).

4228 Burgevin, Margaret McKay. Soprano (WBZ, Boston-Springfield, MA, 1925).

4229 Burgin, Robin. DJ (KIDAC, Fort Bragg, CA, 1952).

4230 Burgmann, Mitzi. Vocalist (*Mitzi Burgmann*, vcl. mus. prg., WPG, Atlantic City, NJ, 1936).

4231 Burheman [Burhemm], Edna. Broadcasting during the *Sandman Hour*, Burheman told stories of "Peter Rabbit" and the "Three Bears." Her work was a forerunner of Irene Wicker's *The Singing Lady* program that began in the next decade (WBAI, Baltimore, MD, 1929).

4232 Burick, Si. Sportscaster (WHIO, Dayton, OH, 1937-1942; 1945-1956).

4233 Burka, Bud. DJ (*The Daybreaker Matinee*, WTOP, Charleston, WV, 1948).

4234 Burkarth, Johnny. Leader (*Johnny Burkarth Orchestra*, instr. mus. prg., KMOX, St. Louis, MO, 1935).

4235 Burke, Andy. Sportscaster (WART, Brooklyn, NY, 1938).

4236 Burke, Billy. Ukulele soloist (WLW, Cincinnati, OH, 1928).

4237 Burke, Charles. Newscaster (KFBC, Cheyenne, WY, 1946).

4238 Burke, Dorothy. Singer (KJBS, San Francisco, CA, 1925).

4239 Burke, Edmund. Metropolitan Opera bass-baritone Burke appeared on the *Atwater Kent Hour* (NBC, 1926).

4240 Burke, Elizabeth. Newscaster (WCLS, Joliet, IL, 1939).

4241 Burke, Gordon. Newscaster (KGMB, Honolulu, HI, 1948). Sportscaster (KULA, Honolulu, HI, 1951-1952).

4242 Burke, Hilda Hopkins. Soprano (WBAI, Baltimore, MD, 1926-1929).

4243 Burke, J. Frank. Newscaster (KFVD, Los Angeles, CA, 1941-1942, 1944-1945).

4244 Burke, Jack. DJ (*1-90 Club*, WICY, Malone, NY, 1947-1949; *Spinner's Sanctum*, WICY, 1950).

4245 Burke, Jessie. COM-HE (WVMC, Mount Carmel, IL, 1956-1957).

4246 Burke, John. Tenor (WGBS, New York, NY, 1926).

4247 Burke, Kathleen Hopkins. Soprano (WBAI, Baltimore, MD, 1926).

4248 Burke, Kathleen J. Pianist (WHN, New York, NY, 1924).

4249 Burke, Kathy. COM-HE (WDLG, Port Jervis, NY, 1957).

4250 Burke, Larry. Tenor (*Larry Burke*, vcl. mus. prg., NBC-Blue, 1936).

4251 Burke, Lucille. Soprano (WGHF, Detroit, MI, 1926).

4252 Burke, Ray. DJ (*Late Date*, WAIR, Winston-Salem, NC, 1947-1949).

4253 Burke, Rio. Singer (*Rio Burke*, vcl. mus. prg., WLW, Cincinnati, OH, 1936).

4254 Burke, Sheldon. DJ (*Invitation*, WNAM, Neenan-Menasha, WI, 1954).

4255 Burke [Burkes], Spider. DJ (*The Spider Burke Show*, KXLW, St. Louis, MO, 1949-1955; KSTL, St. Louis, MO, 1957-1960).

- 4256 **Burke, Verna.** Contralto (*Verna Burke*, vcl. mus. prg., NBC, 1935).
- 4257 **Burke, Walter.** Tenor (WOR, Newark, NJ, 1925).
- 4258 **Burke and Ferrar's Kirkland Sere-naders [Orchestra].** Local radio band (KFOA, Seattle, WA, 1926).
- 4259 **Burkes, Steve.** DJ (WMOX, Merid-ian, MS, 1957-1960).
- 4260 **Burkhardt, Emma.** Contralto (WEAF, New York, NY, 1924).
- 4261 **Burkharth, Johnny.** Leader (*Johnny Burkharth Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1935; WHAS, Louisville, KY, 1937).
- 4262 **Burkhead, Willie.** DJ (*Morning Melodies*, KTRR, Rolla, MO, 1950).
- 4263 **Burklund, Ted.** Newscaster (WEDC, Chicago, IL, 1940-1941, 1945; WKMO, Ko-komo, IN, 1948).
- 4264 **Burkow, Louis Y.** Violinist (WNYC, New York, NY and WMCA, New York, NY, 1925).
- 4265 **Burk's Orchestra.** The popular radio band presented a "program of the latest ditties" (WMC, Memphis, TN, 1924).
- 4266 **Burleigh, Ernest.** Cellist (WGY, Schenectady, NY, 1923).
- 4267 **Burleigh, Wilbur C.** Pianist (WEEL, Boston, MA, 1928).
- 4268 **Burlen, Robert.** Announcer and con-tinuity writer (WEEL, Boston, MA, 1928).
- 4269 **Burley, Don.** DJ (*Teen Age Jamboree*, WBBZ, Ponca City, OK, 1948; KCKN, Kansas City, MO, 1960).
- 4270 **Burling, Lamar.** Pianist (KFAB, Lin-coln, NE, 1928).
- 4271 **Burlingame, Lloyd.** Newscaster (*The Farming Business*, WRFD, Worthington, OH, 1948).
- 4272 **Burlingame, Robert "Bob."** News-caster (WHO, Des Moines, IA, 1940-1942; KIOA, Des Moines, IA, 1948).
- 4273 **Burman, Ned.** Newscaster (KGDH, Stockton, CA, 1938).
- 4274 **Burne, Al.** DJ (*Turntable Terrace*, WHEE, Boston, MA, 1949).
- 4275 **Burnell, Ruth.** Pianist (WSWS, Chicago, IL, 1926).
- 4276 **Burnes, Bob.** Sportscaster (KMOX, St. Louis, MO, 1955).
- 4277 **Burnett, Earl.** Leader (Earl Burnett's Biltmore Hotel Orchestra, KHJ, Los Angeles, 1924-29). Burnett's band was a popular Cali-fornia group broadcasting from the Los Ange-les' Biltmore Hotel.
- 4278 **Burnett, Jim.** DJ (WHBC, Canton, OH, 1956-1957).
- 4279 **Burnett, Nicky.** Newscaster (WHK, Cleveland, OH and WCLE, Cleveland, OH, 1939-1940).
- 4280 **Burnette, Bill.** Newscaster (WFIG, Sumter, SC, 1945). Sportscaster (WFIG, 1945).
- 4281 **Burnette, (Mrs.) Glade.** Soprano (KFAE, Pullman, WA, 1924).
- 4282 **Burnette, Jack.** Singer Burnette was described as "the dark and handsome tenor with the high-pitched voice" (WBBM, Chicago, IL, middle 1930s).
- 4283 **Burnette, Jack.** DJ (WALT, Tampa, FL, 1947). This might be singer Jack Burnette described in the previous entry.
- 4284 **Burnham, Charles E.** Concert singer (WWNC, Asheville, NC, 1928).
- 4285 **Burnham, Genevieve Barry.** So-prano (WOK, Chicago, IL and WHT, Chicago, IL, 1925).
- 4286 **Burnham, John.** Concert pianist (WEAF, New York, NY, 1924).
- 4287 **Burns, Al.** DJ (*1360 Club*, WLYN, Lynn, MA, 1949; WMEX, Boston, MA, 1955).
- 4288 **Burns, Allen.** DJ (*Household Quizzer*, WMPS, Memphis, TN, 1952).
- 4289 **Burns, Baron.** DJ (WCLS, Colum-bus, OH, 1956).
- 4290 **Burns, Bill.** DJ (*Club 560*, WQAM, Miami, FL, 1948; *Jukebox Serenade*, WQAM, 1954).
- 4291 **Burns, Darrel.** DJ (*Seven to Two*, KXLE, Ellensburg, WA, 1948-1949; *Five Five Club*, KXLE, 1950).
- 4292 **Burns, Dick.** Newscaster (WTTM, Trenton, NJ, 1944).
- 4293 **Burns, Dolly.** COM-HE (KDDD, Dumas, TX, 1956).
- 4294 **Burns, Ed.** DJ (*On the Bandstand*, WGNY, Newburgh, NY, 1947).
- 4295 **Burns, Fred.** Sportscaster (WSAZ, Huntington, WV, 1939).
- 4296 **Burns, Gene.** DJ (*Music Till Mid-night*, KICK, Springfield, MO, 1954).
- 4297 **Burns, Hal.** DJ (WILD, Birming-ham, AL, 1954).
- 4298 **Burns, Jack.** DJ (*All Night*, KTUC, Tucson, AZ, 1955-1956).
- 4299 **Burns, Jane.** Soprano (KGW, Port-land, OR, 1928).
- 4300 **Burns, Jerry.** Sportscaster (KDYL, Salt Lake City, UT, 1945-1946).
- 4301 **Burns, Louella.** Soprano (WMCA, New York, NY, 1925).
- 4302 **Burns, Lucille.** DJ (*Listen to Lucille*, KAKC, Tulsa, OK, 1949).
- 4303 **Burns, May Clarke.** Soprano (KPO, San Francisco, CA, 1924).
- 4304 **Burns, Ray.** DJ (*Record Review*, KVRC, Arkadelphia, AR, 1954-1957).
- 4305 **Burns, Roger.** Sportscaster (*Sports Spotlight* and *Sports Nitcap*, WBEL, Beloit, WI, 1948). DJ (*Melody Time*, WBEL, Beloit, WI, 1950).
- 4306 **Burns, Stan.** DJ (WINS, New York, NY, 1947-1956; *The Spinner*, WINS, 1956; *The Stan Burns Show*, 1957-1959; *The Stan Z. Burns Show*, WINS, 1960). Burns also hosted a local New York quiz program, *Kashbox Quiz*, on sta-tion WINS.
- 4307 **Burns, Tommy.** DJ (KMA, Shenan-doah, IA, 1956-1957).
- 4308 **Burns, W.M., Jr.** Newscaster (KQV, Pittsburgh, PA, 1948).
- 4309 **Burns, Walt.** DJ (KYOR, Blythe, CA, 1956; KOCS, Ontario, CA, 1957).
- 4310 **Burns, Walter.** Newscaster (WBOW, Terre Haute, IN, 1940).
- 4311 **Burns, William.** Singer on the *Ken-rad Cabin Nights* program (NBC-Blue, New York, NY, 1929).
- 4312 **Burns and Allen.** The veteran vaude-ville comedy team of George Burns and Gracie Allen made their first national network appear-ance on the *Robert Burns Panatella Program* in 1932. Two years later they had their own net-work radio show on CBS. One of the famous routines of this endearing pair was George's fam-iliar closing of "Say good night, Gracie" and her immediate response, "Good night, Gracie." Music was supplied by the bands of Ray Noble and Meredith Willson. The program's an-nouncers were Bill Goodwin and Harry Von Zell. When the program left radio in 1950, Burns and Allen began a successful run on tele-vision (CBS, NBC, 1932-1950).
- Nathan Birnbaum (George Burns), a lackluster dancer and former seal trainer, and Grace Ethel Cecile Rosalie Allen (Gracie Allen), half of a sister dancing act, became a vaudeville team in 1922. George once said of their act, "We had a hunger for something more important than fame — food!" Although George started as the comedian with Gracie playing the "straight man," he soon realized that she was the one who got the laughs and reversed the roles. They be-came a highly successful team, soon winning the coveted next to last closing spot on the vaude-ville bill and they stayed there.
- George's voice often conveyed the frustration he felt as Gracie played the "dumb female" role. Clearly, the audience loved Gracie's sweet im-mocence, no matter how bewildered or unknow-ing her behavior might be. They never would allow George to verbally attack or abuse Gracie, for they *loved* her. This audience reaction per-sisted throughout their entire show business car-eer.
- Two of the team's vaudeville routines demon-strate their style of humor:
- GEORGE: You're so smart. Name three kinds of nuts.
- GRACIE: Walnuts, chestnuts and forget-me-nuts.
- GEORGE: What did you take up at school?
- GRACIE: Everything that wasn't nailed down.
- Gracie was radio's most beloved comedienne, whose sweet innocence superseded the "dumb female" she portrayed. Only Jack Benny sur-passed her excellent sense of timing. George, on the other hand, became radio's best straight man. Like their friend Jack Benny, Burns and Allen were one of the few vaudeville acts to make the successful transition, first, to radio and,

later, to television. Bob Hope, on the other hand, although enjoying a long run on television did so only with "specials," not on a series with permanent characters and plot line.

Two of Burns and Allen's most famous running gags were Gracie's search for her "lost" brother in 1933 and her campaign as candidate of the Surprise Party for President in 1940. Their typical gags are exemplified by three examples:

GEORGE: Gracie, why should I give your mother a bushel of nuts? What did she ever do for me?

GRACIE: Why George, she gave you me, and I'm as good as nuts.

GEORGE: Did the nurse ever happen to drop you on your head when you were a baby?

GRACIE: Oh, no, we couldn't afford a nurse, my mother had to do it.

GEORGE: You had a smart mother.

GRACIE: Smartness runs in my family. When I went to school I was so smart my teacher was in my class for five years.

GRACIE: Where do you keep your money?

GEORGE: In a bank.

GRACIE: What interest do you get?

GEORGE: Four percent.

GRACIE: Ha! I get eight.

GEORGE: You get eight?

GRACIE: Yep—I keep it in two banks.

George worked almost until the time he died on March 9, 1996 at age 100. He outlived Gracie by 32 years, but he continued to mention her when he performed stand-up. George played the role of God in his last two films. In retrospect, no radio team has been more appreciated than Burns and Allen. Their long successful career warrants their recognition as the best comedy team in American Radio's Golden Age.

4313 Burns Panatella Country Club. Panatella Cigars sponsored the music program with the Guy Lombardo Orchestra playing from an imaginary country club setting (30 min., Monday, 10:00-10:30 P.M., CBS, 1930).

4314 Burnside, Curtis. DJ (KYJC, Medford, OR, 1950).

4315 Burnside, Jane. COM-HE (WBLK, Clarksburg, WV, 1956).

4316 Burnstein, Martin A. Newscaster (WOLF, Syracuse, NY, 1940).

4317 (The) Burnt Cork Review. *The Burnt Cork Review* was a 60-minute combination minstrel and variety show that featured instrumentalists, singers, and comics (WLV, Cincinnati, OH, 1926).

4318 Burr, Bob. DJ (WDOG, Marine City, MI, 1956).

4319 Burr, Fred. Newscaster (KEYS, Corpus Christi, TX, 1945).

4320 Burr, George. Burr talked about "Sound Investments" on the *Educational Hour* program (KGW, Portland, OR, 1925).

4321 Burr, H.C. On his program, Burr talked about the problems of radio listeners getting "Better Reception" (WMCA, New York, NY, 1925).

4322 Burr, Henry. Famous tenor Burr sang on the *Little Brown Church of the Air* program (WLS, Chicago, IL, 1935-1937). Burr's first radio appearance was in 1921 on a Denver, Colorado, station. He had started in the 1920s as second tenor in the Peerless Quartet before he became famous as a soloist. Burr later sang on WEAJ (New York, NY, 1925). While singing on the *National Barn Dance* in 1937, it was reported that Burr had sold 3,000,000 records. He also appeared on the *Henry Burr's Book of Ballads* program, a vocal music show (WLS, 1935). *See also The National Barn Dance.*

4323 Burr, Osceola Hall. Pianist (KSAC, Manhattan, KS, 1925).

4324 Burr, (Dr.) Wayne B. Dr. Burr delivered child care talks (KNX, Los Angeles, CA, 1925).

4325 Burr McIntosh. McIntosh conducted a program of inspirational and cheerful talk. For this reason, he was known as "The Cheerful Philosopher" (KFWB, Hollywood, CA, 1930).

4326 Burrell, Ferne. Singer (*Ferne Burrell*, vcl. mus. prg., WHP, Harrisburg, PA, 1942).

4327 Burrell, Scott. Newscaster (WCAJ, Rapid City, SD, 1945).

4328 Burris, Dick. Newscaster (KSO, Des Moines, IA, 1945; *Ten O'Clock News*, KSO, 1947).

4329 Burris, Jackie. Radio evangelist (WDBJ, Roanoke, VA, 1936).

4330 Burroughs, Edmond. Newscaster (*Yale News*, WICC, Bridgeport, CT, 1938).

4331 Burroughs, James. Comic opera tenor (KFI, Los Angeles, CA, 1927-1929).

4332 Burroughs, Larry. DJ (WDAN, Danville, IL, 1954-1955; KPHO, Phoenix, AZ, 1957).

4333 Burroughs, Tom. DJ (*Catalina Club-time*, KCNA, Tucson, AZ, 1954).

4334 Burt, Bill. DJ (*For Shut-Ins*, WCOL, Columbus, OH, 1950).

4335 Burt, Bob. DJ (*1320 Club*, WFHR, Wisconsin Rapids, WI, 1960).

4336 Burt, Ellen T. COM-HE (WIBX, Utica, NY, 1956).

4337 Burt, Garland. DJ (*SSL Hillbillies*, WJOI, Florence, AL, 1947; *1430 Club*, WIAK, Lakeland, FL, 1948).

4338 Burt, Jim. Sportscaster (KELO, Sioux Falls, SD, 1955).

4339 Burt, Lyle. Newscaster (*World Revue*, KRSC, Seattle, WA, 1947).

4340 Burt, Marion. Newscaster (WGAU, Athens, GA, 1938).

4341 Burt, Richard. DJ (*The Timekeeper*, WSAJ, Rochester, NY, 1947).

4342 Burt Repine's Dominos. CW mus. prg. (WRVA, Richmond, VA, 1939).

4343 Burnnett, Earl. Leader (Earl Burnnett Orchestra, KHJ, Los Angeles, CA, 1928-1929; *Earl Burnnett Orchestra*, instr. mus. prg., WLV, Cincinnati, OH, 1935).

4344 Burton, Benny. Leader (*Benny Burton Orchestra*, instr. mus. prg., WJAS, Pittsburgh, PA, 1935-1939).

4345 Burton, Billy. Leader (Billy Burton's Melodists, WFBH, New York, NY, 1925).

4346 Burton, Cecile. Miss Burton broadcast readings of "popular poems and essays" (WDAF, Kansas City, MO, 1924-1925).

4347 Burton, Linn. DJ (*The Linn Burton Show*, WAAF, Chicago, IL, 1947; *Platter Party*, WENR, Chicago, IL, 1950).

4348 Burton, Marion. Baritone (KFI, Los Angeles, CA, 1925).

4349 Burton, Mutt. Newscaster (WFRC, Reidsville, NC, 1947).

4350 Burton, Paul. Leader (*Paul Burton Orchestra*, instr. mus. prg., WTAM, Cleveland, OH, 1934-1936).

4351 Burton, Robert "Bob." DJ (*Juke Box Review*, WEEK, Peoria, IL, 1947; *Breakfast with Burton*, WEEK, 1948-1952; *Rhythm by Request*, WEEK, 1950; *620 Jamboree*, KNGS, Hanford, CA, 1954).

4352 Burton, Ruth. Newscaster (WHO, Des Moines, IA, 1945).

4353 Burton's Melody Orchestra. New York band (WHN, New York, NY, 1925).

4354 Burtson, Eddy. Leader (*Eddy Burtson Orchestra*, instr. mus. prg., WHAS, Louisville, KY, 1936).

4355 Burwell, Ed. Newscaster (WHIT, New Bern, NC, 1942; *Final Edition*, WCKB, Dunn, NC, 1947). Sportscaster (WHIT, 1942).

4356 Burwell, Ted. DJ (WCKB, Dunn, NC, 1948).

4357 Burzell, Ken. Leader (Ken Burzell Orchestra with vocalist Margie Ring, KFQZ, Hollywood, CA, 1926).

4358 Busch, Leopold. Violinist (WJY, New York, NY, 1924).

4359 Busch, Roy. Vocalist (*Roy Busch*, vcl. mus. prg., KMOX, St. Louis, MO, 1936).

4360 Buschle, Hubert. Leader (Hubert Buschle's Orchestra, WLW, Cincinnati, OH, 1925).

4361 Busconi, Philip. Baritone (WBZ, Boston-Springfield, MA, 1923).

4362 Busfield, Roger M. Newscaster (KNOW, Austin, TX, 1938-1940; KTBG, Austin, TX, 1942, 1945).

4363 Bush, Charles. DJ (*The Charm*, WAXX, Chippewa Falls, WI, 1960).

4364 Bush, Derrick. Sportscaster (WGEM, Quincy, IL, 1960).

4365 Bush, Helen. COM-HE (KCVR, Lodi, CA, 1956).

4366 Bush, Owen. Sportscaster (WDAF, Kansas City, MO, 1956).

4367 Bushman, Francis X. Silent motion picture star Bushman talked about motion pictures and the theater on his program (*Francis X. Bushman*, 15 min., Tuesday, 12:00-12:30 P.M., WGN, Chicago, IL, 1935).

- 4368 **Bushnell, Georgiana.** COM-HE (WPIN, St. Petersburg, FL, 1957).
- 4369 **Buslee, Henry.** DJ (*Top O' the Morning*, WISC, Madison, WI, 1948).
- 4370 **Busse, Al.** DJ (WSUA, Bloomington, IN, 1950).
- 4371 **Busse, Henry.** Leader (*Henry Busse Orchestra*, instr. mus. prg., CBS, 1934; NBC, 1936-1937, 1939; KGHE, Pueblo, CO, 1942). Born in Germany in 1894, Busse played trumpet in the Paul Whiteman band before forming his own popular orchestra in the late 1920s.
- 4372 **Busse, Henry, Jr.** DJ (*Music Shop*, KYSM, Mankato, MN, 1954). Busse, the son of Henry Busse, played his music as a DJ.
- 4373 **Busse, Rob.** DJ (*Robin's Nest*, WTTM, Port Huron, MI, 1952).
- 4374 **Bussey, Gordon.** DJ (WAVY, Norfolk, VA, 1960).
- 4375 **Buster Brown and His Dog Tighe.** Beverly Brown was the announcer on the comedy program sponsored by Buster Brown Shoes. Unidentified actors performed on this entertaining show that was based on a cartoon strip (30 min., Thursday, 5:15-5:45 p.m., CBS, 1937). An earlier version of the program was broadcast by CBS in 1929.
- 4376 **Buston, Benjamin.** Pianist (WBZ, Boston-Springfield, MA, 1924).
- 4377 (*The Busy Mr. Bingle.* John Brown played the title role in the comedy drama. Bingle, the zany head of the J.B. Bingle Pin Company and his staff mortgaged everything they owned in order to finance a gold mine located in the building next door to their factory. Foolishness of this nature was typical on the short-lived program (30 min., Thursday, 8:30-9:00 p.m., MBS, 1942).
- 4378 **Butcher, Dwight.** CW singer Butcher was also leader of a popular music group (Dwight Butcher and his Cedar Ridge Boys, CW mus. prg., 15 min., Weekdays, 6:30-6:45 a.m., WBAP, Fort Worth, TX, 1940s).
- 4379 **Butcher, Blayne R.** Announcer-program director Butcher was born December 20, 1902. He began his radio career as an announcer and program director on WTAR (Norfolk, VA, 1927).
- 4380 **Butcher School of Music Hawaiian Players.** Instrumental music school performers (WBAP, Dallas, TX, 1923).
- 4381 **Buteau, Herb.** Leader (*Herb Buteau Orchestra*, instr. mus. prg., WENR, Chicago, IL, 1937).
- 4382 **Butera, Sal.** DJ (*Ili Fi Club*, WJER, Dover, OH, 1960).
- 4383 **Butherus, Ed.** Sportscaster (KUJ, Walla Walla, WA, 1937). DJ (*Hodge Podge*, KGW, Portland, OR, 1949).
- 4384 **Butler, (Prof.) Alfred.** Organist (KJS, Los Angeles, CA, 1925) Butler also broadcast recitals from the Church of the Open Door (KTBI, Los Angeles, CA, 1925).
- 4385 **Butler, Alfred G.** Butler talked about "The Art of Billiards" (WOR, Newark, NJ, 1922).
- 4386 **Butler, Carole.** COM-HE (WTVA, Harrisburg, PA, 1956).
- 4387 **Butler, Cliff.** DJ (WLou, Louisville, KY, 1956-1957).
- 4388 **Butler, Don.** DJ (WGBS, Miami, FL, 1947).
- 4389 **Butler, Donald.** DJ (KANO, Anoka, MN, 1960).
- 4390 **Butler, Emma.** Contralto (WGES, Oak Park, IL, 1925).
- 4391 **Butler, Eugenia.** COM-HE (WGAU, Athens, GA, 1956).
- 4392 **Butler, Frank.** DJ (*Record Room*, WRFC, Athens, GA, 1954).
- 4393 **Butler, Grant.** Sportscaster (WHFC, Cicero, IL, 1939-1941).
- 4394 **Butler, Howard.** NBC announcer who worked on such programs as the *Black and Gold Orchestra*, the *Park Central Hotel Orchestra*, *The Family Goes Abroad*, *Godfrey Ludlow and Mrs. Lolita Cabrera Gainsborg* and the *Jewish Hour* (NBC, 1929).
- 4395 **Butler, Homer.** Newscaster (WEBQ, Harrisburg, IL, 1939-1942; 1948).
- 4396 **Butler, Ina Mitchell.** Soprano (KFWB, Hollywood, CA, 1925-1927).
- 4397 **Butler, Jack.** Sportscaster (*Sports Afield and Afloat*, KENO, Las Vegas, NV, 1950).
- 4398 **Butler, James W.** Newscaster (WGBR, Goldsboro, NC, 1942; *Town News and Views*, WGBR, 1944-1947).
- 4399 **Butler, Jane.** COM-HE (WGBS, Miami, FL, 1956).
- 4400 **Butler, Jesse.** Xylophonist (WLAK, Bellows Falls, VT, 1922).
- 4401 **Butler, Jim.** DJ (*Records Til Dawn*, KMOX, St. Louis, MO, 1952-1955).
- 4402 **Butler, Joe.** Newscaster (WGCN, Gulfport, MS, 1940).
- 4403 **Butler, John.** Newscaster (WSAP, Norfolk, VA, 1945).
- 4404 **Butler, John.** DJ (WCTC, New Brunswick, NJ, 1956).
- 4405 **Butler, Joseph.** DJ (WKZO, Kalamazoo, MI, 1950).
- 4406 **Butler, Luke.** DJ (KHUZ, Borger, TX, 1960).
- 4407 **Butler Hotel Dance Orchestra.** Hotel band led by Vic Meyer (KJR, Seattle, WA, 1928).
- 4408 **Butterfield, Bruce.** DJ (KASI, Ames, IA, 1960).
- 4409 **Butterfield, Catherine.** COM-HE (WLOX, Biloxi, MS, 1957).
- 4410 **Butterfield, Ray.** Sportscaster (WLOX, Biloxi, MS, 1955).
- 4411 **Butterly, Walter.** Baritone (KELW, Burbank, CA, 1928).
- 4412 **Butters, Harley.** DJ (*News and Music Till Midnight*, WROK, Rockford, IL, 1948).
- 4413 **Butterworth, Bert.** Leader (*Bert Butterworth and his Airdales Orchestra*, instr. mus. prg., KNX, Los Angeles, CA, 1929).
- 4414 **Butterworth, Wallace "Wally."** Announcer Butterworth was a talented baritone who became a NBC staff announcer in 1929. He conducted the popular *Rise and Shine* morning program each weekday (WMAQ-NBC, Chicago, IL, 1929) and later worked as a sportscaster (*Wallace Butterworth—Sports*, NBC, 1931). In 1938, Butterworth conducted the *Radio Newsreel* on NBC. He also worked for some time with Parks Johnson on the popular *Vox Pop* program. See also *Vox Pop*.
- 4415 **Butterworth, Wilfred.** Comedian (KFI, Los Angeles, CA, 1928).
- 4416 **Buttner, (Pauline) Hope.** Pianist (KYA, San Francisco, CA, 1927).
- 4417 **Buttolph, Al.** DJ (*Requestfully Yours*, KTEL, Walla Walla, WA, 1960).
- 4418 **Button, Dave.** Newscaster (KODY, North Platte, NE, 1945). Sportscaster (KSVP, Artesia, NM, 1949). DJ (*Uncle Dave Makin' with Music*, KSVP, Artesia, NM, 1952-1955).
- 4419 **Button, Veri.** COM-HE (KSVP, Artesia, NM, 1956).
- 4420 **Butz, Bob.** Newscaster (*News Editor*, KBOL, Boulder, CO, 1948).
- 4421 **Butzin, Henrietta.** COM-HE (WCWC, Ripon, WI, 1957).
- 4422 **Buuck [Buck], Winifred.** Newscaster (WMBO, Austin, NY, 1939).
- 4423 **Buxbaum, Philip L., Jr.** Sportscaster (WELI, New Haven, CT, 1939-1941).
- 4424 **Buzzard, Dick.** DJ (*I-100 Club*, WELM, Elmira, NY, 1952).
- 4425 **Buzzini, Bert.** Newscaster (KQW, San Jose, CA, 1945).
- 4426 "BWS." Designation for announcer S.W. Barnett (WOC, Davenport, IA, 1924).
- 4427 **By Kathleen Norris.** Phillips H. Lord produced the daytime drama series based on the fiction of Kathleen Norris. The "author," played by Ethel Everett was the narrator. The cast members in the several stories that were broadcast in the series included: Eleanor Audley, Joan Banks, Teresa Dale, Ethel Everett, Irene Hubbard, House Jameson, Ed Jerome, James Meighan, Jay Meredith, Nancy Sheridan, Helen Shields, Chester Stratton and Anne Tecman. The announcer was Dwight Weist. A typical story was one like "The Love of Julie Borel," in which "the advisability of American girls marrying titled foreigners, even though the titled foreigner professes genuine love and is in no sense a fortune hunter" was addressed (CBS and NBC, 1939-1941).
- 4428 **By Popular Demand.** Ray Bloch's orchestra accompanied singers Little Mary Small and Harry Babbitt on the pleasant music program sponsored by Conti Castille Shampoo. Clayton "Bud" Collyer was the announcer (30 min., Thursday, 9:30-10:00 p.m., MBS, 1946).
- 4429 **Byam, Helen.** COM-HE (KBND, Bend, OR, 1956).

4430 Byer, Hal. Sportscaster (KWSC, Pullman, WA, 1938; KWIL, Albany, OR, 1941-1942, 1945-1952; *Sports Slants*, KWIL, 1953). Newscaster (KBND, Bend, OR, 1939).

4431 Byerly, Jeannine. COM-HE (WTNC, Thomasville, NC, 1956).

4432 Byers, Hale "Pee Wee." Leader of "Pee Wee" Byers and his Jazzists who, *Variety* said, offered a "smooth style of syncopation." The orchestra played from the Club Parney located on West Third Street, New York City (WOR, Newark, NJ, 1928). The Byers' radio and recording band included: Byers,ldr.-as.-clr.; Jack Mayhew and Nye Mayhew,clr.-as.-ts.; Wayne Euchner, p.; Perry Botkin, bj. and Emory Kenyon, d.

4433 Byers, Hale. Newscaster (WHLB, Virginia, MN and WEBC, Duluth, MN, 1939; WCCO, Minneapolis-St. Paul, MN, 1940-1942).

4434 Byers, Marvin. Newscaster (KCRA, Sacramento, CA, 1945).

4435 Byers, Wayne C. Sportscaster (WHLB, Virginia, MN, 1938-1939; WJW, Akron, OH, 1941; WATG, Ashland, OH, 1951; *Panorama of Sports*, WATG, 1953-1955).

4436 Byington, Norma. Soprano (KFI, Los Angeles, CA, 1928).

4437 Byng, (Dr.) Edward. Newscaster (WEVD, New York, NY, 1945-1948).

4438 Byrd, Boh. DJ (WCPK College Park, MD, 1956-1960).

4439 Byrd, Charles M. Leader (Charles M. Byrd's Atlantic Stompers Orchestra, KTBR, Portland, OR, 1929).

4440 Byrd, Clark. DJ (WHAR, Clarksburg, WV, 1956).

4441 Byrd, Earl. DJ (WTRX, Bellaire, OH, 1956).

4442 Byrd, Herbert "Herb." Newscaster (KXLR, North Little Rock, AR, 1946). DJ (*After Hours and Boogie and Blues*, KXLR, North Little Rock, AR, 1947-1951).

4443 Byrd, Jim. DJ (KTBC, Austin, TX, 1954).

4444 Byrd, Russell. Leader (*Russell Byrd Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1939).

4445 Byrd, Ted. DJ (WCIN, Cincinnati, OH, 1954).

4446 Byrd Expedition Broadcasts. Radio carried regularly scheduled broadcasts by Admiral Richard E. Byrd during his several exploratory trips to Antarctica. In 1930, Byrd spoke from the "South Pole" to Lloyd Thomas on station KDKA (Pittsburgh, PA, February 24, 1930). On a later expedition they had a regularly scheduled program sponsored by Grape Nuts Flakes cereal. The programs emanated from Byrd's camp in Little America near the South Pole (30 min., Wednesday, 10:00-10:30 P.M., CBS, 1933-1934).

4447 Byrne, Anna C. Leader (Anna C. Byrne and her Orchestra, WEA, New York, NY, 1925). Byrne began broadcasting for

Browning King clothing manufacturers in April, 1925, although no mention of the sponsor was allowed at that time on broadcasts other than the name of the band—the Browning King Orchestra. These 1925 programs were said to be the first series of musical programs that were not merely one-shot broadcasts. Byrne previously had directed the B. Fischer Astor Coffee Orchestra (WEAF, New York, NY, 1923) and, later, the La France Radio Band (WEAF, 1926).

4448 Byrne, Bobby. Leader (*Bobby Byrne Orchestra*, instr. mus. prg., MBS, 1935; KMA, Shenandoah, IA, 1942).

4449 Byrne, Bud. Singer (*Bud Byrne*, vcl. mus. prg., WTNJ, Trenton, NJ, 1936).

4450 Byrne, Harry. Sportscaster (*Spotlight on Sports*, KCSJ, Pueblo, CO, 1947; *Sports Extra*, KTLN, Denver, CO, 1948).

4451 Byrne, Mike. DJ (WALE, Fall River, MA, 1949).

4452 Byrnes, Syd. DJ (*The Alarm Clock Club*, WCP, Tarboro, NC, 1947; *1290 Club*, WCCC, Hartford, CT, 1949).

4453 Byron, James A. "Jimmie." Sportscaster (WBAP, Fort Worth, TX, 1938; WBAP and KGKO, Fort Worth, TX, 1940; WBAP, 1941, 1945-1948).

4454 Byron, Louis. Newscaster (WRBI, Columbus, GA, 1937).

4455 Byrum, Howard. Newscaster (WLB, Bowling Green, KY, 1941). Sportscaster (WLB, 1941; *Sports Spotlight*, WGN, Murfreesboro, TN, 1947).

4456 Company Dance Orchestra. Military dance band (WLW, Cincinnati, OH, 1922).

4457 C-Sharp Minor. A music program that featured a talented organist, who was identified only by the program's name, *C-Sharp Minor* (KNX, Los Angeles, CA, 1929).

4458 Cabin at the Crossroads. Harriette Widmer as Aunt Jemima was the hostess on the program of fun and music sponsored by the Quaker Oats Company. Tenor Roy Brown, the Noble Cain a Capella Choir, Vance McCune, Forrest Lewis and the Sammy Williams band were program regulars (15 min, Monday through Friday, 8:00-8:15 A.M., NBC-Blue, 1938).

4459 (The) Cabin Door. A dramatic program with instrumental and vocal music of the South, the cast included Phyllis Campbell, Clarence Hayes, Jack Curtis and Harold Peary. The harmony singing team of Ted and Art Miller provided vocal interludes (NBC-Pacific Network, 1929).

4460 Cabin Nights. Don Bernard wrote the series of dramatic sketches about Southern life. The program originated in Chicago. Ken-Rad was the sponsor (NBC-Blue, 1929).

4461 Cabiness, Travis. Newscaster (KRMI, Shreveport, LA, 1938).

4462 Cabot, Caroline. "Shopping reporter" (5 min., Monday through Saturday, 9:00-9:15 A.M., WEEI, Boston, MA, 1928-1932).

4463 Cabirians Orchestra. Johnny Buick directed the California music group (KPO, San Francisco, CA, 1925-26). The band was sometimes known as the Cabiria Cafe Dance Orchestra.

4464 Cactus Pete and His Rauch Ravers. CW music program (WXYZ, Detroit, MI, 1938).

4465 Caddell, Graham. Newscaster (WHSC, Hartsville, SC, 1946). DJ (*Sunrise Serenade and Hillbilly Jamboree*, WOLS, Florence, SC, 1947).

4466 Caddell, Jan. DJ (WHSC, Hartsville, SC; *Record Party*, WHSC, 1960).

4467 Caddell, Raymond. Newscaster (WFIG, Sumter, SC, 1942; WOLS, Florence, SC, 1945; WHSC, Hartsville, SC, 1946; *Raymond Caddell and the News*, WHSC, 1948).

4468 Cade, Marvin. Newscaster (WCIS, Charleston, WV, 1939; WFBM, Indianapolis, IN, 1941-1942).

4469 The Cadets. Male vocal quartet (NBC-Blue, New York, NY, 1936).

4470 Cadill, John. DJ (*Soft Sounds and Sweet Music*, KCRG, Cedar Rapids, IA, 1960).

4471 Cadillac-LaSalle Symphony Orchestra. Classical music organization (WFAA, Dallas, TX, 1927).

4472 Cadman, Charles. Distinguished clergyman Cadman delivered talks on character and morality (WGY, Schenectady, NY, 1925).

4473 Cadman, (Dr.) S. Parkes. Brooklyn minister and syndicated columnist Cadman broadcast a weekly religious service to thousands of listeners on NBC in the late 1920s. Cadman began broadcasting his series of religious talks from the Bradford Avenue YMCA over WEA, (New York, NY) in January 7, 1923. He is remembered for calling the Woolworth Building "the cathedral of commerce." This radio minister became nationally known for his preaching on the *Cathedral Hour* (Sunday, NBC-Red, New York, NY, 1929). He later broadcast the *Dr. S. Parkes Cadman* program, on which he delivered a sermon, the Oratorio Choristers sang and the orchestra was directed by George Dillworth. Milton J. Cross was the announcer (60 min., Sunday, 5:00-6:00 P.M., NBC-Red, 1930).

4474 Cadwell, Clyde. DJ (*Morning Call*, KFVD, Los Angeles, CA, 1949-1952).

4475 Cafarelli, (Mme.) Helen. Dramatic soprano (KYW, Chicago, IL, 1928).

4476 Cafe DeWitt Orchestra. Instr. mus. prg. (WABC, New York, NY, 1931).

4477 Cafe Istanbul. Marlene Dietrich starred as "Mlle. Madow," the owner of Cafe Istanbul, located in the center of Istanbul, Turkey, where spies and intrigue always swirled around her. Dietrich opened and closed each sustaining program by seductively singing a few bars of "La Vie en Rose." Arnold Moss and Ken Lynch also appeared on the entertaining program. Leonard Blair was the producer and Murray Bennett the director (30 min., Sunday, 9:15-9:45 P.M., ABC, 1952-1953). The following

season the show moved to CBS, renamed *Time for Love* and the locale changed to San Francisco. Diedrich still starred although her name was also changed. *See also Time for Love.*

4478 **Cafferty, Tom.** Newscaster (KDYL, Salt Lake City, UT, 1940) DJ (*Roundup*, KOH, Reno, NV, 1949).

4479 **Caffey, Bob.** Newscaster (WMC, Memphis, TN, 1944; WMP, Memphis, TN, 1946).

4480 **Caffey, Rudolf.** Tenor (WFAA, Dallas, TX, 1928).

4481 **Caffrey, Harry J.** Tenor (WAHG, Richmond Hill, NY, 1925).

4482 **Cagle, Gene L.** DJ (KFJZ, Fort Worth, TX, 1940).

4483 **Cahill, Ed.** *Cahill on Sports* (WLYN, Lynn, MA, 1948-1949).

4484 **Cahill, Marie.** Vaudeville star Marie Cahill appeared on the *General Motors Family Party* program (NBC, 1927).

4485 **Cahoon, Fred.** Leader (Fred Cahoon's WBAP Southern Serenaders [orchestra], WBAP, Fort Worth, TX, 1923).

4486 **Caille, Jeannette.** Pianist (*Jeannette Caille*, instr. mus. prg., WBZ, Boston-Springfield, MA, 1936).

4487 **Cain, Ben.** Newscaster (*Raising Cain*, KAFY, Bakersville, CA, 1947).

4488 **Cain, Bennet F.** Newscaster (WNOE, New Orleans, LA, 1939-1940).

4489 **Cain, Bob.** DJ (WSKY, Asheville, NC, 1956; WJW, Cleveland, OH, 1957).

4490 **Cain, Claude.** Sports caster (*Basketball on the Air*, KID, Idaho Falls, ID, 1951).

4491 **Cain, Doyle.** Sports caster (KFXD, Nampa, ID, 1937-1952; *Sports Roundup*, KFXD, 1953).

4492 **Caine, Conway.** Newscaster (WOPI, Bristol, TN, 1937-1938).

4493 **Cain's Castle Orchestra.** Club orchestra (WGY, Schenectady, NY, 1923).

4494 **Cair, Doyle.** Sports caster (KFXD, Nampa, ID, 1939).

4495 **Cairney, Jim.** Newscaster (*News in Review*, WDSG, Dyersburg, TN, 1947). DJ (*Night Patrol*, WDSG, 1947).

4496 **Cairns, George.** Sports caster (WORC, Worcester, MA, 1939).

4497 **Cajal, Al.** Leader (Al Cajal's Greenwich Village Orchestra, KHJ, Los Angeles, CA, 1926).

4498 **Cajano, Pasquale.** Newscaster (WHOM, Jersey City, NJ, 1941).

4499 **Cal King's Country Store.** Cal King conducted the noon time radio shopping show (KYA, San Francisco, CA, 1931).

4500 **Cal Tinney.** Tinney was featured in the role of a rural news commentator (WCAU, Philadelphia, Pa, 1940). Later, Tinney had a network sustaining program where his homespun humor was at its best (15 min., Sunday, 4:45-5:00 P.M., ABC, 1948). *See also Call for Cal Tinney.*

4501 **Calamity Jane.** "Tums for the Tummy" sponsored the comedy drama starring Agnes Moorehead in the title role of a shrewd female reporter, whose father owned a newspaper. Each week Moorehead outwitted assorted racketeers and criminals. Also in the cast were Dan Wolfe, Bill Johnstone and Cathy Lewis. Ken Niles was the announcer (30 min., Sunday, 8:00-8:30 P.M., CBS, 1946).

4502 **Calbi, Louis.** Banjoist-cellist (WCDA, New York, NY, 1929).

4503 **Calder, C. Wylie.** Sports caster (WTMA, Charleston, SC, 1939).

4504 **Calder, Crane.** Baritone (*Crane Calder*, vcl. mus. prg., WCBM, Baltimore, MD, 1934).

4505 **Calder, Thomas A.** Baritone (WOR, Newark, NJ, 1928).

4506 **Caldwell, Bob, Jr.** Newscaster (WHB, Kansas City, MO, 1941).

4507 **Caldwell, (Mrs.) Charles.** Contralto (KTHS, Hot Springs National Park, AR, 1928).

4508 **Caldwell, Chuck.** DJ (*All Star Parade*, WPAD, Paducah, KY, 1951; WJPS, Evansville, IN, 1955).

4509 **Caldwell, Ennis.** DJ (*Nite Show*, WJHO, Opelika, AL, 1960).

4510 **Caldwell, Evelyn.** COM-HE (KCSJ, Pueblo, CO, 1957).

4511 **Caldwell, Fred.** Newscaster (KTBC, Austin, TX, 1941). DJ (*Music Matinee*, KVET, Austin, TX, 1947). Sports caster (KTBC, 1941).

4512 **Caldwell, Gladys.** Banjo soloist (WVJ, Detroit, MI, 1924).

4513 **Caldwell, (Mrs.) Jo Clark.** Newscaster (WRDW, Augusta, GA, 1940-1941).

4514 **Caldwell, Larry.** DJ (*Breakfast Varieties*, WAVL, Appolo, PA, 1950).

4515 **Caldwell, Melba.** Singer (WJBT, Chicago, IL, 1928).

4516 **Caldwell, Nate.** Chief announcer (WBBM, Chicago, IL, 1928).

4517 **Caldwell, (Dr.) Orestes H.** Newscaster (*New York on Parade*, NBC, 1938).

4518 **Caldwell Sisters.** The sisters were a singing team known as the "Sweetest Singers on Earth" (WJBY, Gadsden, AL, 1929).

4519 **Calfee, Burke S.** Leader (Burke Calfee's Banjo Orchestra, KIX, Oakland, CA, 1929).

4520 **Calhoun, Allston.** Newscaster (WBBQ, Augusta, GA, 1948).

4521 **Calhoun, Bob.** DJ (KCLA, Pine Bluff, AR, 1957).

4522 **Calhoun, Bruce.** Newscaster (KIRO, Seattle, WA, 1945).

4523 **Calhoun, Cal.** Sports caster (KHSL, Chico, CA, 1939).

4524 **Calhoun, Nora.** Soprano (KTAB, Oakland, CA, 1925).

4525 **Cal-I-Bama Coeds.** The band and vocal group were featured on a transcribed quar-

ter-hour series broadcast by various stations in the early 1930s.

4526 **Calich, Bob.** Sports caster (*Sports at Five*, WTCS, Fairmont, WV, 1960).

4527 **California Blue Boys.** Charles Hamp played piano and kazoo and sang with banjoist Earl Reynolds as the California Blue Boys (KFWB, Hollywood, CA, 1925).

4528 **California Carry On.** As part of the World War II war effort, the Bank of America sponsored this program in an effort to help employers sell more U.S. War Bond. Elsie Janis, the "Sweetheart of the A.E.F." during the first World War, was the program's hostess. She entertained by singing World War I songs and interviewing war heroes. The orchestra was conducted by Al Sack (30 min., Thursday, 7:30-8:00 P.M., CBS-Pacific Coast Network, 1943).

4529 **California Concert.** Ernest Gill conducted the orchestra on the good music program (30 min., Sunday, 7:30-8:00 P.M., NBC, 1938).

4530 **California Melodies.** A music program broadcast Sunday evenings from 6:00 to 6:30 P.M., *California Melodies* presented the Raymond Paige Orchestra, vocalist Joan Marsh, Sam Coslow, Hazel Waters, Nora Schiller and Ray Hendricks. Reporter Eleanor Barnes interviewed various guest stars. One of her coups was the program on which she interviewed Jean Harlow and convinced her to sing (30 min., Sunday, 6:00-6:30 P.M., CBS, 1933-1934).

4531 **California Melodies.** A pleasant weekly music show introduced by announcer Bill Gordon in this way: "Out of the west to you." Leo Arneaux conducted and Maxine Gray sang on the entertaining feature from the Don Lee Studios in Hollywood (30 min., Weekly, KHJ, Los Angeles, CA, Don Lee Broadcasting System, 1942-1943).

4532 **California Mixed Quartet.** Vocal group consisting of soprano Zilpha Ruggles Jenkins, contralto Ruth Waterman, tenor Carl Anderson and bass Albert Gillette (KGO, San Francisco, CA, 1925).

4533 **California Night Hawks.** Popular jazz band of the period (WIP, Philadelphia, PA, 1925).

4534 **California Ragadores Orchestra.** Los Angeles radio band (KFQZ, Hollywood, CA, 1926).

4535 **California Ramblers.** The California Ramblers were a popular recording orchestra that broadcast from New York City's Hotel Almanac (WHN, New York, NY, 1925; WMCA, New York, NY, 1926). Sometimes the band played under the name of the Golden Gate Orchestra. The 1925 band included such famous musicians as Frank Kush and Red Nichols, t.; Arnold Brilhart and Jimmy Dorsey, clr. and as.; Tommy Dorsey, tb.; Freddy Cusick, clr. and as.; Adrian Rollini, bsx.; Tommy Felling, bj.; Stan King, d.; and Irving Brodsky, p.

4536 **California Russian Trio.** Chico De-Verdi directed the instrumental musical group (KFQZ, Hollywood, CA, 1926).

4537 California Sunshine Boys. Vocal team of Jay Hurlley and Glenn Putnam (KFWL, San Francisco, CA, 1927).

4538 California Syncopators Orchestra. E.L. Worrell directed the popular band (KJBS, San Francisco, CA, 1925).

4539 California Trio. Violinist Cecil Rauhut; cellist-vocalist Laura Ann Cottan and pianist S. Sydonia McKinley were the instrumental group that played from the Hotel Claremont Hotel, Berkeley, CA (KRE, Berkeley, CA, 1925).

4540 California's Hour. Chain Stores of California sponsored this gala variety show hosted by motion picture star, Conrad Nagel. Soprano Jane Froman, comedian Yogi Yorgenson the "Yogi Mystic," and the Dan Broekman orchestra were regular participants. In addition, six guest performers previously selected by community auditions were presented each week (60 min., Monday, 9:00-10:00 A.M., KFRC, San Francisco, CA, 1936).

4541 Call, Audrey. Miss Call, a 17-year-old violinist made her debut with the Chicago Symphony Orchestra playing the D'Ambrosia Concerto. She appeared both as a soloist and as a member of the Edison String Trio daily (KYW, Chicago, IL, 1927).

4542 Call for Cal Tinney. Humorist Tinney answered queries called in by listeners on his sustaining program. Most often he was asked to discuss state and local New York City events; (15 min., Wednesday, 8:00-8:15 P.M., WMCA, New York, NY, 1941). *See also Cal Tinney.*

4543 Call for Music. Dinah Shore and Johnny Mercer sang and the Henry Jones Orchestra played on the musical program designed for young listeners sponsored by Philip Morris Cigarettes. Jack Rourke was the announcer (30 min., Friday, 10:00-10:30 P.M., CBS, 1948). This was the 1948 format of what eventually became the *Dinah Shore Show*. *See also The Dinah Shore Show.*

4544 Call the Police. Joe Julian played the role of Police Commissioner Bill Grant, a college educated World War II Marine, who returned from the war to pursue criminals in the summer replacement for *Amos 'n' Andy*. Lever Brothers, manufacturers of Lifebuoy soap, sponsored the dramatic series that was billed as "glorifying the policemen of the country." Ed Jerome, Mandel Kramer, George Matthews, Bill Smith, Alice Reinheart and Joan Thompkins were cast members. The program's announcer was Jay Sims (30 min., Tuesday, 9:00-9:30 P.M., NBC, 1947).

4545 Callaghan, Jack. Newscaster (WKAR, East Lansing, MI, 1940).

4546 Callahan, Chris. Sportscaster (*Sportlight*, WNOC, Norwich, CT, 1947).

4547 Callahan, Donald. Newscaster (KWAL, Wallace, ID, 1946).

4548 Callahan, Elaine. COM-HE (WYTL, Rocky Mount, VA, 1957).

4549 Callan, R.L. Newscaster (WHKY, Hickory, NC, 1941). Sportscaster (WHKY, 1941).

4550 Callarman, John. DJ (KCOV, Corvallis, OR, 1955). Sportscaster (*Football Scoreboard*, KTUE, Tulia, TX, 1960).

4551 Callaway, Edwin. Sportscaster (KTEM, Temple, TX, 1939).

4552 Callebbs, Nora. COM-HE (WAJR, Morgantown, WV, 1957).

4553 Callegan, Charles. DJ (*Lucky Seven*, WESB, Bradford, PA, 1955).

4554 Callen, Joseph. Newscaster (WATR, Waterbury, CT, 1947).

4555 Calling All Cars. Rio Grande Oil Company sponsored the weekly half-hour dramatic program that told the stories of various fictional police operations. The program, one of the most popular West Coast programs of the time, was similar to *Gangbusters* with its depiction of the rough and rugged treatment of crime and criminals. Frederick Lindsley was the narrator. Guest performers such as Charles Bickford were often featured (30 min., Wednesday, 9:00-9:30 P.M. PST, KHJ-Don Lee Network, Los Angeles, CA, 1936-1939).

4556 Calling All Detectives. The syndicated crime-adventure series told of the adventures of private detective Jerry Browning (15 min., WGN, Chicago, IL, 1949).

4557 Calling All Stamp Collectors. The National Federation of Stamp Clubs sponsored the program on which famous stamp collectors such as Lauritz Melchior, Theodore Steinway and Adolphe Menjou were interviewed (15 min., weekly, NBC-Red, 1938).

4558 Calling America. E.R. Squibb & Sons sponsored the attempt to bolster public morale during World War II. Bob Trout read letters from American servicemen at the front on the patriotic music program. Victor Bay's orchestra and baritone Walter Cassel performed (30 min., Sunday, 8:00-8:30 P.M., CBS, 1943).

4559 Calliope and Mis' Kathyrine. Talented Katherine Tift-Jones delivered humorous monologs on the weekly program. Alwyn E.W. Bach was the program's announcer (15 min., Sunday, 11:00-11:15 P.M., NBC-Blue, 1930).

4560 Callow, Frances. Harpist (WJZ, New York, NY, 1923).

4561 Calloway, Blanche. Leader (*Blanche Calloway Orchestra*, instr. mus. prg., NBC, 1935).

4562 Calloway, Cab. Leader (*Cab Calloway Orchestra*, instr. mus. prg., CBS, 1932, 1935-1939).

4563 Calloway, Elizabeth. COM-HE (KTRE, Lufkin, TX, 1956-1957).

4564 Calloway, Ermine. Popular radio singer Calloway was billed as "The Baby Vamp Singer" NBC, 1928-1929).

4565 Calloway, Joe. Sportscaster (WSIX, Nashville, TN, 1939).

4566 Calmer, Ned. Newscaster (CBS, 1941, 1944-1948).

4567 Calpet Hour. Condensed versions of operettas were broadcast on the Thursday evening music program (60 min., Thursday,

8:00-9:00 P.M., NBC-Pacific Coast Network, 1928). For example, Offenbach's "The Grand Dutchess" was presented with soprano Barbara Blanchard, contralto Margaret O'Dea, tenor Harold Spaulding and baritone James Isherwood.

4568 (The) Calpet Orchestra. Chico DeVerde directed his orchestra on the *California Petroleum Corporation* music program (KFI, Los Angeles, CA, 1926).

4569 Calusen, Magdalene. COM-HE (KEYJ, Jamestown, ND, 1957).

4570 Calvary Episcopal Church Services. These services were said to be the first regularly scheduled church [religious] broadcasts (KDKA, Pittsburgh, PA, 1921).

4571 Camacho, Carlos. DJ (KALI, Pasadena, CA, 1956).

4572 Camacho, Cesar. DJ (KXOF, San Antonio, TX, 1954; KCOR, San Antonio, TX, 1957).

4573 Camaday, Ewing. Newscaster (KELI, El Dorado, AR, 1942; WKY, Oklahoma City, OK, 1944).

4574 (The) Camay Soap Program. Camay Soap sponsored a program of romantic music performed by baritone Barry McKinley (15 min., Thursday, 3:00-3:15 P.M., NBC-Red, 1934).

4575 Camb, Bill. DJ (*Just for Breakfast and The Bill Camb Show*, WBBC, Flint, MI, 1949).

4576 Cambria Serenaders. New Jersey jazz group (WGCP, Newark, NJ, 1925).

4577 Cambridge Sisters. Vocal trio (WDAR, Chicago, IL, 1923).

4578 (The) Camel Caravan. The first version of the *Camel Caravan* was a variety show that featured Glen Gray's Casa Loma band, Stoopnagle and Budd and singer Connie Boswell. R.J. Reynolds was the sponsor (15 min., Tuesday and Thursday, 10:15 P.M., CBS, 1934). A later musical format featured Vaughn Monroe and his orchestra (Weekly, CBS, 1953).

4579 (The) Camel Caravan with Vaughn Monroe. Baritone Monroe performed on this entertaining music program sponsored by Camel cigarettes (30 min., Saturday, 7:30-8:00 P.M., CBS, 1949). *See also Monroe, Vaughn.*

4580 (The) Camel Hour Program. The Charles Previn Orchestra with singers Willard Robison, Reinald Werrenrath and Mary McCoy were presented on the music program sponsored by Camel cigarettes. Gordon Whyte was the announcer (NBC, 1930).

4581 (The) Camel Quarter Hour. Tony Wons read poetry, tenor Morton Downey sang and Jacques Renard led the orchestra on a quarter-hour program of music and poetry (15 min., Monday through Friday, 7:45-8:00 P.M., CBS, 1931).

4582 Camera and Sound. Originating from Warner's Enright Theatre in Philadelphia, the sustaining program featured the theater's organist, Johnny Mitchell. Walter Framer was also on hand to discuss theatrical topics (30 min.,

Tuesday, 11:30-12:00 noon, WWSW, Philadelphia, PA, 1936).

4583 *Camera Club of the Air*. Len Beardley and John Condon provided photographic tips and information for their Seattle listeners (15 min., Thursday, 6:45-7:00 P.M., KJR, Seattle, WA, 1948).

4584 *Cameo Collegians Orchestra*. College band directed by Dick Shipley (WGBS, New York, NY, 1925).

4585 (*The*) *Cameo Serenaders*. Link Porter directed the local orchestra (WTAG, Worcester, MA, 1932).

4586 *Cameos of New Orleans*. Each week the show presented a complete dramatic vignette based on the history of New Orleans. The sponsor was the Illinois Central Railroad. Written by William Murphy, the first program was "Drums of Destiny," a historic romance about a Native American princess who was married in the Notre Dame Cathedral in Paris, before returning to her native Louisiana (15 min., Sunday, 2:30-2:45 P.M., NBC-Red, 1930s).

4587 *Cameron, Al*. Singer, comedian and writer Cameron was a member of a comedy singing team, Son and Tron, featured on a program by the same name, *Son and Tron*, sponsored by Sonatron Tubes (CBS, 1928-1929).

4588 *Cameron, Jane Holland*. Contralto (WCCO, Minneapolis-St. Paul, MN, 1928).

4589 *Cameron, Layman Wesley*. Newscaster (*Gooch Products News Program* and *The Omar Flour Company News Program*, WOW, Omaha, NE, 1937).

4590 *Cameron, Mabel M.* Harpist (KGO, Oakland, CA, 1925).

4591 *Cameron, Phil*. Newscaster (WENY, Elmira, NY, 1941).

4592 *Cameron, Winifred Eva*. Flutist (KGO, Oakland, CA, 1925).

4593 *Cammerota, Ed*. Sports caster (WEEU, Reading, PA, 1953).

4594 *Camp Crossroads*. In an effort to boost World War II civilian morale, this program presented interviews with men in service from all over the country (WSB, Atlanta, GA, World War II era).

4595 *Camp, Del*. Sports caster (WDEV, Waterbury, VT, 1937).

4596 *Camp, Mel*. Newscaster (WIBA, Madison, WI, 1945).

4597 *Camp, Raymond R.* Sports caster (*Angler and Hunter*, NBC, 1938).

4598 *Camp Meeting of the Air*. Reverend W. Herbert Brewster conducted a religious program of preaching and gospel music that was broadcast in the late 1940s and early 1950s. The program featured singer Queen C. Anderson and the Brewsteraires singing group that at various times included Queen C. Anderson, Gurice Malone, Dorothy Ford, Hessie Ford, Nancy Jerome, Odell Rice, Nathaniel Peck, Henry Reed, Solomon Alson, Ella Clark Williams and Nina Jai Daugherty (WDIA, Memphis, TN, 1940-1950). *See also Black Radio*.

4599 *Campanieskaja, Glukerja*. Soprano (WHY, Hoboken, NJ, 1924).

4600 *Campbell, Anne*. Poet (WWJ, Detroit, MI, 1923-1925).

4601 *Campbell, Bettye*. COM-HE (KPET, Lamesa, TX, 1956).

4602 *Campbell, Bill*. Sports caster (WCAU, Philadelphia, PA, 1946-1947; 1960).

4603 *Campbell, (Mrs.) Blanche*. Contralto (WSM, Nashville, TN, 1928).

4604 *Campbell, Bob*. Newscaster (WCCO, Minneapolis-St. Paul, MN, 1939).

4605 *Campbell, Bud*. Sports caster (WIND, Chicago, IL, 1951-1953; KARK, Little Rock, AR, 1955).

4606 *Campbell, Charles*. Sports caster (KGEZ, Kalispell, MT, 1947).

4607 *Campbell, Claude N.* Newscaster (WCLA, Baton Rouge, LA, 1948). Sports caster (WCLA, 1948).

4608 *Campbell, Constance*. Reader (KHJ, Los Angeles, CA, 1923).

4609 *Campbell, Craig*. Newscaster (WOC, Davenport, IA, 1941).

4610 *Campbell, D.C.* Sports caster (KCRC, Enid, OK, 1937).

4611 *Campbell, Dave*. DJ (*Matinee in Birmingham*, WAPI, Birmingham, AL, 1947-1951). Sports caster (WAPI, 1949-1951, WBRC, Birmingham, AL, 1955-1956).

4612 *Campbell, Dick*. Sports caster (KGGI, Coffeyville, KS, 1937-1941). Newscaster (KGGI, 1940-1941; KOME, Tulsa, OK, 1937, 1946).

4613 *Campbell, Don*. Newscaster (*Campbell Calling*, WTSP, St. Petersburg, FL, 1947).

4614 *Campbell, Donald*. Leader (Donald Campbell's Orchestra, KHJ, Los Angeles, CA, 1923).

4615 *Campbell, Dorothy*. COM-HE (WRDO, Augusta, ME, 1957).

4616 *Campbell, Fran*. COM-HE (WFNS, Burlington, NC, 1957).

4617 *Campbell, Frank*. Newscaster (*Today's World*, KVSM, San Mateo, CA, 1947).

4618 *Campbell, Gladys Mary*. Soprano (KFUU, Oakland, CA, 1925).

4619 *Campbell, Howard*. Newscaster (KDNT, Denton, TX, 1941).

4620 *Campbell, Jack*. DJ (KVOO, Tulsa, OK, 1955; *Sleepwalker*, KVOO, 1960).

4621 *Campbell, John T.* Sports caster (KGVO, Missoula, MT, 1939; *Sports Review*, KXLI, 1951-1956; KYSS, Missoula, MT, 1960). Newscaster (KGVO, 1942, KXLI, 1949; *Coach's Corner*, KXLI, 1953-1955).

4622 *Campbell, Johnnie*. Leader (Johnnie Campbell's Kansas City Club Orchestra, WDAF, Kansas City, MO, 1925; Johnnie Campbell's Orchestra, WDAF, 1926).

4623 *Campbell, Juanita*. COM-HE (KVIP, Redding, CA, 1956).

4624 *Campbell, (Mrs.) Lanthé R.* COM-HE (WHKY, Hickory, NC, 1956-1957).

4625 *Campbell, Lois*. COM-HE (WPEP, Park Falls, WI, 1956).

4626 *Campbell, Malcolm "Mal," Jr.* Sports caster (*National Sports Parade*, WCUM, Cumberland, MD, 1950-1952; WNAV, Annapolis, MD, 1955-1956).

4627 *Campbell, Marianne B.* COM-HE (WJEH, Gallipolis, OH, 1956-1957).

4628 *Campbell, Martin*. Newscaster (ABC, 1946).

4629 *Campbell, Mary Jane*. COM-HE (WMRE, Monroe, GA, 1956).

4630 *Campbell, (Mrs.) Melvin A. Singer* (WLAG, Minneapolis, MN, 1924).

4631 *Campbell, Neenie*. Sports caster (*Caravan of Sports*, WMCK, McKeesport, PA, 1947-1956).

4632 *Campbell, Olin*. DJ (*Dawnbusters*, WFNS, Burlington, NC, 1955-1957).

4633 *Campbell, Phyllis*. Contralto (KFI, Los Angeles, CA, 1928).

4634 *Campbell, Robert*. Pianist (WLW, Cincinnati, OH, 1923).

4635 *Campbell, (Mr. and Mrs.) Robert*. Vocal duets (KFKQ, Conway, AR, 1923). Piano accompaniment was provided by Evelyn Patchell.

4636 *Campbell, Roy*. Leader (*Roy Campbell Orchestra*, instr. mus. prg., NBC-Red Network, 1936).

4637 *Campbell, Sterling "Soup."* DJ (*Soup's On*, WWOL, Buffalo, NY, 1948-1951).

4638 *Campbell, Walter N.* Announcer-director (WLAC, Nashville, TN, 1928).

4639 (*The*) *Campbell Playhouse*. Campbell Soups sponsored this fine dramatic program and Orson Welles produced it during the first two years it was on the air. The 1940-1941 series was directed by George Zachary. The scripts were written by John Houseman and Willis Cooper. Lyn Murray conducted the orchestra.

The first series (1938-1939) was directed by Paul Stewart, Orson Welles, John Houseman and Howard Koch wrote the scripts. The announcer was Niles Welch. The cast members over the years included: Luther Adler, Fred Allen, Amos 'n' Andy, Ruth Anderson, Mary Astor, Fay Bainter, Lucille Ball, Tallulah Bankhead, Wendy Barrie, Lionel Barrymore, John Beal, Noah Beery, Joan Bennett, Jack Benny, Gertrude Berg, Joan Blondell, Humphrey Bogart, Eddie Cantor, Madeleine Carroll, Ilka Chase, Ruth Chatterton, Ronald Coleman, Donald Cook, Jackie Cooper, Joseph Cotton, John Craven, Frances Dee, Florence Eldridge, Jean Ellyn, Douglas Fairbanks, Jr., Frances Farmer, Geraldine Fitzgerald, Arlene Francis, William Gargan, Grace George, Tamara Geva, Paulette Goddard, Jack Grimes, Sigrid Gurie, Ann Harding, Helen Hayes, Katherine Hepburn, Arthur Hopkins, Miriam Hopkins, Hedda Hopper, Walter Huston, George M. Kaufman, Beatrice Kay, Elissa Landi, Warden Lewis E. Lawes, Gertrude Lawrence, Sam Levine, David Lewis, Beatrice Lillie, Ida Lupino, Jeanette Mc-

donald, Aline MacMahon, Frederic March, Herbert Marshall, Burgess Meredith, Philip Merivale, Agnes Moorehead, Frank Morgan, Helen Morgan, Alan Mowbray, Paul Muni, Edna May Oliver, Laurence Olivier, Gale Page, Dick Powell, William Powell, George Raft, Gene Raymond, Rosalind Russell, Randolph Scott, Hiram Sherman, Sylvia Sydney, Cornelia Otis Skinner, Everett Sloane, Margaret Sullivan, Nan Sunderland, Regis Toomey, Helen Twelvetrees, June Walker, Linda Watkins, Marie Wilson, Wong, Anna May and Jane Wyatt. Some of the authors whose work was adapted for the series were: Daphne duMaurier, Charles Dickens, Ernest Hemingway, Elmer Rice, Sinclair Lewis, Arthur Hopkins, Charles MacArthur, Ben Hecht, Edna Ferber, Victor Hugo, Pearl Buck, Noel Coward, John P. Marquand, Thornton Wilder, Orson Welles, Gerald duMaurier, Eugene O'Neill, J.M. Barrie, Alexander Dumas, John Galworthy, John Howard Lawson, Agatha Christie, Hugh Walpole, Nordhoff and Hall, William Thackeray, A.J. Cronin, George S. Kaufman, Kenneth Roberts, Mark Twain, George Kelly, Ring Lardner, Charlotte Bronte, George Bernard Shaw, Clifford Odets, Ellery Queen, Norman Corwin, John Van Bruten and Somerset Maugham (60 min., Friday, 9:00-10:00 P.M., CBS, 1938-1939; 60 min. Sunday, 8:00-9:00 P.M., CBS, 1939-1940; 30 min., Friday, 9:30-10:00 P.M., CBS, 1940-1941).

4640 (The) Campbell Room. The *Raleigh Room* program changed its name, sponsor (Campbell soups) and network. Each week Hildegarde presented such guests as Brooklyn baseball star Dixie Walker, comedian Bert Lahr and actress Tallulah Bankhead. Paul Barron's orchestra and announcer Ernest Chappell were program regulars (30 min., Sunday, 9:00-9:30 P.M., CBS, 1946).

4641 (The) Campbell Sisters. Female vocal trio (vcl. mus. prg., MBS, 1934).

4642 Campbell's Orchestra. Instr. mus. prg. (WEEI, Boston, MA, 1932).

4643 Campchero, Bob. DJ (*You Name It—We Play It*, WABY, Albany, NY, 1948).

4644 Campenella, Joe. Sportscaster (WMRE, Lewiston PA, 1949).

4645 Campo, Del. Leader (*Del Campo Orchestra*, instr. mus. prg., NBC, 1934).

4646 Campofreda, Nick. Sportscaster (WFBR, Baltimore, MD, 1946). Campofreda was a star college football player at Western Maryland College, who later played professional football with the Washington Redskins.

4647 Campos, Lalo. DJ (*Noche de Fiesta*, KVET, Austin, TX, 1947-1951).

4648 Campus Capers. Clarence Fuhrman's orchestra, organist Arthur Hinnett and singers Eve Knight and Larry Lane were featured on the weekly sustaining program; (30 min., Saturday, 4:00-4:30 P.M., NBC, 1940).

4649 Campus Cut-Ups. The vocal music program featured the singing team of Tommy Kyle and Floyd Terry (WCKY, Covington, KY, early 1930s).

4650 Campus Flirts. Harmony vocal trio (WLS, Chicago, IL, 1928).

4651 Campus Review. Music and sports news were the major features of the weekly network program. Hal Totten delivered sports news and the music was supplied by the Art Kassel and his Kassels in the Air Orchestra, soprano Grace Dunn and the Mills Brothers (30 min. Friday, 9:30-10:00 P.M. CST, NBC-Red, 1935).

4652 Campus Serenaders. Students' dance orchestra from Rensselaer Polytechnic Institute (WHAZ, Troy, NY, 1924).

4653 Campy's Corner. After Brooklyn Dodger catcher Roy Campanella was severely injured in an automobile accident, New York *Herald-Tribune* sports columnist Bob Cook suggested the idea of taping a sports news program at Campanella's bedside. Chris Schenkel and sports guests appeared regularly with Campanella on the five-minute transcribed program sponsored by P. Ballentine beer and R.J. Reynolds cigarettes (5 min., Monday through Friday, 6:00-6:05 P.M., WINS, New York, NY, 1958).

4654 Can You Top This? Ward Wilson hosted the often raucous comedy show that gave listeners the opportunity to "top" the panel of comedians with their jokes and win a prize of \$25 if they successfully topped all four panelists. Peter Donald, with his skilful use of dialects, told the jokes submitted by listeners. A "Laugh Meter," actually a volume indicator meter, registered the "laugh" achieved by Donald and each of the panel members when they told their jokes. The funny panelists included Harry Hershfield, Joe Laurie, Jr., and "Senator" Ed Ford.

Originated by Senator Ford (Edward M. Ford), the program was broadcast on MBS, NBC and ABC from 1940 to 1954. Ward Wilson was the program's host and Charles Stark the announcer. Alan Dingwall, Jay Clark and Roger Bower were the directors. The show also enjoyed a brief television run.

4655 (The) Canada Lee [DJ] Show. Distinguished Broadway actor Canada Lee as a DJ played only records made by Black artists (30 min., Saturday, 8:00-8:30 P.M., WNEW, New York, NY, 1948).

4656 Canaday, Ewing. Newscaster (KELD, El Dorado, AR, 1941; WKY, Oklahoma City, OK, 1946).

4657 Canaday, Ralph. Pianist (*Ralph Canaday*, instr. mus. prg., WDBJ, Roanoke, VA, 1935).

4658 Canadian Grenadier Guards. The distinguished Canadian band appeared on a series of fine military music programs (NBC, 1935-1939).

4659 Canady, John. Sportscaster (KMPC, Los Angeles, CA, 1938; KECA, Los Angeles, CA, and KFI, Los Angeles, CA, 1939).

4660 (The) Canary Pet Show. Hart Mountain Products sponsored the program devoted to canaries in all their glory. Nannette Sargent and the Master Radio Canaries were featured. Background music was provided by violinist David Bohme and organist Porter

Heaps (15 min., Sunday, 1:15-1:30 P.M., MBS, 1950).

4661 Canata [Cannata], A. Clarinetist (WBZ, Boston-Springfield, 1925).

4662 Canavan, Robert. Newscaster (KROZ, El Paso, TX, 1946). Sportscaster (KROD, 1946-1949; KSET, El Paso, TX, 1950-1951).

4663 Canby, Edward T. DJ (*New Recordings*, WNYC, New York, NY, 1949).

4664 Candelori, Anthony. Leader (*Anthony Candelori Orchestra*, instr. mus. prg., NBC, 1936; WFIL, Philadelphia, PA, 1938-1939; MBS, 1942).

4665 Candelori Dance Orchestra. Instr. mus. prg. (WOO, Philadelphia, PA, 1925).

4666 Candid Microphone. Allen Funt's *Candid Microphone* moved to CBS with Philip Morris cigarettes as sponsor, after first having been heard as a sustaining program on ABC. Unsuspecting persons were placed in strange, mostly humorous, situations and their reactions recorded. Later, Funt transformed the program into a successful television program. *Variety* commented that when the program was really unrehearsed, it was somewhat annoying to hear unwary persons being harassed merely to get a laugh at their expense. This criticism was equally applicable to the television version that appeared years later. The radio program was first heard on ABC in 1947. The narrators were Alan Funt and Don Hollenbeck. Ken Roberts was the announcer. Music was supplied by Bernie Green's orchestra (30 min., Tuesday, 9:00-9:30 P.M., CBS, 1950).

4667 Candlyn T. Frederick. Pianist (WGY, Schenectady, NY, 1923).

4668 Candullo [or Candulla], Harry. Leader (*Harry Candullo Orchestra*, instr. mus. prg., WCAE, Pittsburgh, PA, 1938-1939; WSB, Atlanta, GA, 1939).

4669 Candullo, Joel. Leader (*Joel Candullo Orchestra*, instr. mus. prg. (NBC-Red, 1935-1936).

4670 Candy, Lou. COM-HE (KITE, San Antonio, TX, 1956).

4671 (The) Candygram Frolic. The music program featured the Edgewater Beach Orchestra directed by Frank Kuhl (WSOE, Milwaukee, WI, 1926).

4672 Cane, Lenny. Sportscaster (WENT, Gloversville, NY, 1953).

4673 Canfield, Iris. Cellist (KJR, Seattle, WA and KFOA, Seattle, WA, 1927).

4674 Canfield, Loretta. COM-HE (WEKY, Richmond, KY, 1957).

4675 Canham, Erwin. Newscaster (*The Christian Science Monitor Views the News*, ABC, 1944-1947; *Canham Views the News*, ABC, 1948). Sportscaster (ABC, 1951).

4676 Caniglia, Phil. DJ (*Italian Hour*, KSWI, Council Bluffs, IA, 1948).

4677 Canine Comment. George Michael talked about dogs on the sustaining quarter-hour program (15 min., Sunday, 12:15-12:30 P.M., WGY, Schenectady, NY, 1947).

4678 *Canine Forum*. George Michael and his guests talked about dogs and their care (30 min., Wednesday, 8:30-9:00 P.M., WROW, Albany, NY, 1948).

4679 Cann, Peggy. COM-HE (WNAC, Grenada, MS, 1957).

4680 Cann, Wesley. Singer. (*Wesley Cann*, vcl. mus. prg., WMAL, Washington, DC, 1936).

4681 Cannaday, Bill. DJ (*Swing with Bill*, WJMO, Cleveland, OH, 1947).

4682 Cannaday, Ralph. Pianist (*Ralph Cannaday*, instr. mus. prg., WDBJ, Roanoke, VA, 1936).

4683 (*The Canning House*). The homemakers' program provided information about canning techniques for fruits and vegetables (WCTS, Worcester, MA, 1925).

4684 Cannon, Don. DJ (KDAL, Duluth, MN, 1960).

4685 Cannon, Win. DJ (*Radio Rancher*, KPQ, Wenatchee, WA, 1949-1954).

4686 Canova, Anna. Pianist Canova was called the "Queen of the Ivories" (WJAX, Jacksonville, FL, 1927).

4687 Cantanese, Vincent. Leader (Vincent Cantanese and his Hotel Almanac Orchestra (WHN, New York, NY, 1925).

4688 Canter, Russell E. Newscaster (WBNS, Columbus, OH, 1945).

4689 Canterbury, Clare Perkins. Singer (KOIL, Council Bluffs, IA, 1926).

4690 Cantfort, Van. Sportscaster (WAVY, Norfolk, VA, 1960).

4691 Cantiell, Lloyd. Saxophonist (KFWM, Oakland, CA, 1929).

4692 Canton, Louis. Singer Canton was known as "The Steel Mill Tenor" (WOR, Newark, NJ, 1926).

4693 Cantor, Eddie. A famous comedian-singer, who starred in vaudeville and musical comedy, Cantor appeared on the *Eveready Hour* program (WEAF, New York, NY, 1925). Earlier the banjo-eyed comedian had appeared on the inaugural broadcast of station WIDY (Roselle Park, NJ, December 14, 1921). Cantor's first regularly scheduled radio appearances were on the *Chase and Sanborn Hour*, a program frequently known merely as the *Eddie Cantor Show*. His most famous show, however, was called *Time to Smile*, named to remind listeners of his toothpaste sponsors. The Ipana sponsored program was on the air from 1940 to 1946. Cantor was known both for his authoritarian manner and his advancement of the careers of many young performers such as Burns and Allen, Deanna Durbin, Bobby Breen and Dinah Shore. He also popularized the work of Bert Gordon, whose hilarious antics deservedly earned him the designation of "The Mad Russian" and Harry Einstein, whose "Parkyarkarkas" characterization of genial stupidity earned him a loyal following. Over the years, the Cantor program's cast included: John Brown, Maude Davis, Shirley Dinsdale, Harry Einstein, Sidney Fields, Bert

Gordon, Frank Nelson, Nan Rae, Alan Reed (Teddy Bergman), Dave Rubinoff, Lionel Stander and Veola Vonn. The announcers were Harry Von Zell and Jimmy Wallington. The talented singers who appeared on the program included Bobby Breen, Dianna Durbin, Nora Martin, Dinah Shore and Margaret Whiting and the Sportsman Quartet (male vocal group). The orchestras over the years were Cookie Fairchild, Louis Gress, Jacques Renard and George Stoll, Ed Beloin, Matt Brooks, Carroll Carroll, Bob Colwell, Eddie Davis, Izzy Elinson, David Freedman, Everett Freeman, Barbara Hotchkiss, Sam Moore, Bobbie O'Brien, Phil Rapp, John Quillen and Phil Rapp were the writers. The directors were Vic Knight, Manning Ostroff and Abbott K. Spencer. Like many other personalities, Cantor eventually became a DJ (NBC, 1951-1954). His daughter Marilyn also performed DJ duties in 1952. *See also Cantor, Eddie and Cantor, Marilyn.*

4694 Cantor, Marilyn. Marilyn Cantor, Eddie's daughter, took over for DJ Bea Kalmus on the *Republic Star Time* program sponsored by Republic Stores. In addition to playing records, Miss Cantor interviewed celebrity guests such as Delores Gray. Bill Lang was the program's announcer (30 min., Monday through Saturday, WMGM, New York, NY, 1952).

4695 Cantrell, Margaret, and Miss Neal. Harmony singing team known as Neal and Cantrell (WOR, Newark, NJ and WHN New York, NY, 1924).

4696 Cantrell, Pat. DJ (*Big Beat*, KBYP, Shamrock, TX, 1960).

4697 Canup, Red. Sportscaster (WAIM, Anderson, SC, 1937-1940).

4698 Caparo, Joe. Leader (*Joe Caparo Orchestra*, instr. mus. prg., KTHS, Hot Springs, AR, 1939-1940).

4699 *Capitol Family Program* (aka *Major Bowes Capitol Family*). As a partner, Major Edward Bowes helped build New York's Capitol Theater, where showman Samuel Lionel Rothafel originated and conducted his *Roxy and His Gang* program in the early 1920s. When Roxy left the Capitol Theater, Bowes took over his show and transformed it into the *Capitol Family Program*. The program continued to enjoy enthusiastic listener response (60 min., Sunday, 11:30-12:30 P.M., NBC-Red, 1934). *See also Roxy and His Gang.*

4700 *Capitol Orchestra*. Oscar Baum conducted the Capitol Orchestra (WCCO, Minneapolis-St. Paul, MN, 1928).

4701 *Capitol Schmitzel Bankers*. Music and gags were supplied by Otto Schultz, Fritz Schott and Vic Lyon on the popular local program sponsored by the Capitol City Brewing Company (15 min., Sunday, 12:45-1:00 P.M., KMOS, Jefferson City, MO, 1938).

4702 *Capitol Theater Concert*. The two-hour concert music show was broadcast weekly (120 min., Sunday, 7:30-9:30 P.M., WJZ-Blue Network, 1926).

Capitol Theater Family see Roxy and His Gang

4703 *Capitol Theater Jazz Orchestra*. Popular theater orchestra that played on station WLW's inaugural program March 1922 (WLW, Cincinnati, OH, 1922).

4704 *Capitol Theater Orchestra*. WBZ (Springfield, MA, 1925-1926).

4705 (*The Capitol Theater Symphony*). This was a 60-minute program of symphonic music originating from New York's Capitol Theater (60 min., Sunday, 12:00-1:00 P.M., NBC-Red, 1927).

4706 (*The Capitoliens*). S. L. Rothafel developed the Capitoliens Orchestra to perform on his *Roxy and his Gang* program. It is thought the band was organized and trained by Paul Specht (NBC, 1926-1928). *See also Roxy and His Gang.*

4707 Caplan, Sam. Violinist (WHO, Des Moines, IA, 1925).

4708 Capodiferro, Pietro. Trumpet soloist (WEAF, New York, NY, 1927).

4709 Capouilliez, Francois. Bass (WGCP, New York, NY, 1925).

4710 Capozucchi, James. Newscaster (WOF, New York, NY, 1938; WHOM, Jersey City, NJ, 1941-1942).

4711 Cappell, (Miss) Angie. Vaudeville singer-entertainer Angie Cappell was affectionately known to veterans of World War I, whom she had entertained frequently, as "The Little Wop" (KGY, Lacey, WA, 1922).

4712 Cappell, Bootsy. Sportscaster (KVPI, Ville Platte, LA, 1955).

4713 Cappellini, Edgar R. Newscaster (KALB, Alexandria, LA, 1939-1945).

4714 Capps, Bob. DJ (*Rhythm Roundup*, KRUX, Phoenix, AZ, 1951; *Night Riders*, KOY, Phoenix, AZ, 1954-1955).

4715 Capps, Jimmy. DJ (*Our Best to You*, WPTF, Raleigh, NC, 1951; 1954-1955).

4716 Capra, Jimmy. Leader (*Jimmy Capra Orchestra*, instr. mus. prg., KTHS, Hot Springs National Park, AR, 1938-1939).

4717 Capraro, Mike. Leader (Mike Capraro and his Belmont Harmony Kings Orchestra, KJBS, San Francisco, CA, 1926).

4718 Capron, Paul. Newscaster (*Gazette Review*, WASA, Havre de Grace, MD, 1948).

4719 *Captain Danger*. None of the actors were identified on the exciting children's dramatic series sponsored by Wilshire Club Beverages. The program followed the adventures of Captain Danger, Dan and Diana Dangerfield and Doolittle Nohow Jones fighting Malay Pirates in the South Seas (15 min., 5:15-5:30 P.M., KHJ, Los Angeles, CA, 1941).

Captain Dobbsie's Ship of Joy see Dobbs, Hugh Barrett

4720 *Captain Henry's Showboat*. Charles Winninger, as Captain Henry, played a Mississippi showboat captain and hosted the show sponsored by Maxwell House Coffee. His ver-

bal trademark was "You ain't seen nothing yet." The show's talented cast included Jules Bledsoe, the Hall-Johnson Choir, Mabel Jackson, Molasses and January, Lanny Ross, Annette Henshaw and the Don Voorhees Orchestra (60 min., Thursday, 9:00-10:00 P.M., NBC-Red, 1932).

4721 *Captain Jack*. Don Ameche played the title role in the dramatic network adventure series broadcast in 1935.

4722 *Captain Midnight*. The sound of a gong and an airplane swooping toward the earth alerted young listeners that the *Captain Midnight* daytime adventure series was on the air. After experiencing many daring adventures in the first World War, the fictional Captain Red Albright assumed the role of Captain Midnight, commander of the Secret Squadron. The Squadron was a super secret government organization with a mission to fight evil throughout the world. Although the Captain fought several arch villains, but by far his most dangerous adversary was Ivan Shark.

Captain Midnight was assisted by his mechanic, Ichabod Mudd, and his two young helpers, Chuck Ramsey and Joyce Ryan. Over the years Captain Midnight was played by Ed Prentiss, Bill Bouche and Paul Barnes. The villainous Ivan Shark was played by Boris Aplon. The program's cast included: Paul Barnes, Joe Bivens, Bill Bouche, Johnny Coons, Maurice Copeland, Earl George, Sharon Grainger, Art Hern, Sherman Marks, Marvin Miller, Marilou Neumayer, Angeline Orr, Ed Prentiss, Rene Rodier, Bill Rose, Olan Soule and Hugh Studebaker. The announcers were Pierre Andre and Don Gordon. The directors were Kirby Hawkes, Alan Wallace and Russell Young. The program was first broadcast on MBS in 1940.

4723 *Captain Tim Healy's Ivory Soap Stamp Club*. During the years from 1938 to 1945, Healy conducted many programs for stamp collectors — young and old, but the best known was *Captain Tim Healy's Ivory Soap Club*. Healy was a world traveler, skillful lecturer and engrossing storyteller. In his effort to interest young listeners in stamps, he frequently reminded them that, "You never know when a fortune might be lying around your own home." After telling his fascinating stamp stories, he offered stamp albums and packets as premiums. He closed his show by saying, "And so, good night boys and girls from 8 to 80. Next Wednesday night I will bring you another fascinating story behind a stamp." Healy knew precisely how to appeal to both adults and children (15 min., Monday, Wednesday and Friday, 5:45-6:00 P.M., NBC-Blue, 1935). He was on the air from 1933 to 1945 for various sponsors with essentially the same format on his *Adventures with Captain Tim*, *Captain Tim's Adventures* and *Captain Tim's Adventure Stories* programs.

4724 *Captains of Industry*. This program dramatized the lives of successful businessmen such as Elbert Gary, Marcus Hanna, Philip Danforth Armour, John Davis Rockefeller, King Champ Gillette, Henry Clay Frick, Henry Morrison Flagler, P.T. Barnum, Edward L. Doheny,

Julius Rosenwald, Jay Gould and Mark Hopkins (15 min., Weekly, Transcribed, mid-1930s).

4725 *(The) Captivators Orchestra*. Instr. mus. prg. (WABC-CBS, New York, NY, 1936).

4726 *Caputo, Dominick*. French horn soloist (NBC, 1928).

4727 *Caputo, Edward*. DJ (*Top Twenty Club*, WNHC, New Haven, CT, 1954-1955).

4728 *Caracel [Carac], Rennie*. Singer (WCAU, Philadelphia, PA, 1925).

4729 *Caraker, George*. Newscaster (KOLN, Lincoln, NE, 1947).

4730 *Caramella, Bobby*. COM-HE (WVWZ, Vineland, NJ, 1957).

4731 *Caravan*. Walter O'Keefe was the host and Ted Husing the announcer on this popular music program. Annette Henshaw sang with the Glen Gray Casa Loma Orchestra on the twice weekly (Tuesday and Thursday) CBS program in 1934 and 1935. A later summer series by the same name featured novelist-playwright Rupert Hughes as host and two famous bands — Benny Goodman's and Nat Shilkret's (30 min., Tuesday, 7:30-8:00 P.M. CST, CBS, 1936).

4732 *Caray, Harry*. Sportscaster (WCLS, Joliet, IL, 1940; *Sports Extra*, WKZP, Kalamazoo, MI, 1941-1942; KXOK, St. Louis, MO, 1946; *Harry Caray Sports Review*, KXOK, 1947; *Sports Extra*, KXOK, 1948; WIL, St. Louis, MO, 1949-1952; KMOX, St. Louis, MO, 1955-1956).

4733 *Carazo, Castro*. Conductor (Strand Theater Concert Orchestra, WSMB, New Orleans, LA, 1926).

4734 *Carbauh, Earl*. Baritone (WEAF, New York, NY, 1924).

4735 *Carbauh, Robert*. Xylophonist (WEAF, New York, NY, 1924).

4736 *Carbonnell, Celeste*. Soprano (WGBS, New York, NY, 1927).

4737 *Carborundum Band*. The sponsor of the 55-piece band was the Carborundum Abrasives Company. The evening program was broadcast weekly from Niagra Falls, New York (WABC-CBS, New York, 1929). From 1937 to 1939 the band was directed by Edward D'Anna (instr. mus. prg., WABC-CBS, New York, NY, 1937-1939).

4738 *Card, Clellan*. Newscaster (KSTP, St. Paul, MN, 1945). DJ (*Card's Midnight Show*, WCCO, Minneapolis, MN, 1947).

4739 *Card, Dexter "Dex."* DJ (*Wax Works*, WGAN, Portland, ME, 1955-1957).

4740 *Card, (Mrs.) G.W.* Pianist (WSM, Nashville, TN, 1928).

4741 *Card, (Mrs.) Harper*. Whistler (WSM, Nashville, TN, 1928).

4742 *Card, Norman R.* DJ (*Music for Lonely Folks*, WCOU, Lewiston, ME, 1948-1951; *WLAM Bandstand*, WLAM, Lewiston, ME, 1949).

4743 *Carde, Leo*. Baritone (KOL, Seattle, WA, 1929).

4744 *Carden, John*. DJ (*Owl Club*, WROK, Rockford, IL, 1954-1957).

4745 *Cardiasco, Jimmy and Frank Maloney*. Banjo duet team (WAAM, Newark, NJ, 1923).

4746 *Cardinals [University of Louisville] Orchestra*. University radio orchestra (WHAS, Louisville, KY, 1926).

4747 *(The) Cardoba Sisters*. Vocal music prg. (MBS, 1935).

4748 *Cardwell, Leigh*. Newscaster (KLRA, Little Rock, AR, 1945).

4749 *Care, Norman*. Leader (*Norman Care Orchestra*, instr. mus. prg., WIND, Gary, IL, 1935).

4750 *(The) Career of Alice Blair*. Standard Oil Company sponsored this transcribed daytime serial that told the trials and tribulations of Alice Blair, a small town girl who journeyed to the big city to seek career opportunities. Innocently, she became involved in a scandal with a prominent man. When she returned to her home town, she received a cool reception from her old friends, who considered her guilty of what the vicious gossips said about her. Despite the scandal, Tom Harrington asked to marry her. The program dramatized Alice's problems and how she coped with them. The cast members included: Bill Adams, George Baxter, Helaine Freeman, Betty Moran, Martha Scott and Lawson Zerbe. The announcer was Alan Kent (15 min., Monday through Friday, 9:30-9:45 A.M., WOR, Newark, NJ, 1939).

4751 *Carefree Carnival*. Ned Tollinger was MC of the entertaining variety show that featured tenor Tommy Harris, comedian Cliff Nazarro, contralto Nola Day, comedienne Helen Troy, Perry the Playwright, Charles Mars and his Boys, Nuts and Bolts and the Meredith Willson Orchestra (30 min., Saturday, 9:30-10:00 P.M., NBC, 1935). The following year the show's format changed to present Tim and Irene Noble (Tim and Irene), Ben Klassen, Helen Troy, singer GoGo Delys and Charlie Marshall's Mavericks (30 min., Saturday, 9:00-9:30 P.M. PST, NBC, 1936). In an earlier 1933 version, Gene Arnold, Nuts and Bolts and Vera Vague (Barbara Jo Allen) appeared.

4752 *Careful Children's Club*. Safety Sam, Reddy Eddie and Handy Andy were the safety mentors featured on the show for young listeners (KMOX, St. Louis, MO, 1928).

4753 *Carel, Connie*. COM-HE (KROP, Brawley, CA, 1956).

4754 *Careless Love*. Sketches of African-American life in the South were presented in the dramatic series. The cast included Georgia Burke, Monty Hurley, Carlton Moss, Eva Taylor and Edna Thomas. Carlton Moss was the writer. The Southernaires supplied the beautiful vocal music (15 min., Saturday, 9:00-9:30 P.M., NBC-Red, 1931).

4755 *Caren, Pete*. Harmonica soloist (WBZ, Springfield, MA, 1926).

4756 *Carey, Marion*. Reader (WGY, Schenectady, NY, 1925).

- 4757 **Carey, William**. Newscaster (*Herald Reporter*, WQAM, Miami, FL, 1948).
- 4758 **Carfagne String Quartet**. Popular instrumental group (KPLA, Los Angeles, CA, 1927).
- 4759 **Cargen, Marion**. Singer (WGBS, New York, NY, 1927).
- 4760 **Cargill, John**. Newscaster (WHB, Kansas City, MO, 1941).
- 4761 **Cargill, S.H.** Marimba soloist (WCCO, Minneapolis-St. Paul, MN, 1928).
- 4762 **Carhart, Ruth**. Contralto (Vcl. mus. prg., 15 min., CBS, 1934). Singer Carhart's program began with this announcement: "Once again the lyric strains of 'Stars in My Eyes' introduces the voice of Ruth Carhart, Columbia's charming melody hostess in another of her morning recitals of the songs you like to hear. The first number is a tuneful refrain from the current Broadway revue *Pins and Needles*. It's 'Sunday in the Park.'"
- 4763 **Cariker, Ken**. Sports caster (KDUB, Lubbock, TX, 1953).
- 4764 **Carioti, Freddy**. Leader (*Freddy Carioti Orchestra*, instr. mus. prg., WGBI, Scranton, PA, 1938-1939).
- 4765 **Carl, Leonard**. Sports caster (*Sports Parade*, KMA, Shenandoah, IA, 1951).
- 4766 **Carl, Walter R.** Newscaster (KINY, Juneau, AK, 1941; KPRK, Livingston, MT, 1946).
- 4767 **Carl and Hardy**. Popular CW musical team (CW music prg., WJJD, Chicago, IL, 1936).
- 4768 **Carl Haden's Hillbillies**. CW music program with the Haden group (WIBW, Topeka, KS, 1936).
- 4769 **Carlay, Colette**. Singer (*Colette Carlay*, vcl. mus. prg., NBC-Blue, New York, NY, 1934).
- 4770 **Carlberg, Loren**. Newscaster (KWBC, Hutchinson, KS, 1939).
- 4771 **Carley, Jack**. Newscaster (WMC, Memphis, TN, 1938).
- 4772 **Carley, Marion**. Pianist (*Marion Carley*, instr. mus. prg., CBS, 1934-1936; WGBI, Roanoke, VA, 1938).
- 4773 **Carlin, Frances**. Sports caster (WHP, Harrisburg, PA, 1936).
- 4774 **Carlin, Herb**. Leader (*Herb Carlin Orchestra*, instr. mus. prg., NBC-Blue, 1936).
- 4775 **Carlin, Phillips "Phil."** Famous pioneer announcer (WEAF, New York, NY). Carlin was the first announcer on the *A&P Gypsies* program that began in 1923. He was a New York City native, who had demonstrated his gift for oratory by winning honors in elocution, first, at Public School 65 and, later, in debating contests at DeWitt Clinton High School. Later, at New York University, Carlin won several prizes in oratory. He was called "The Voice with a Smile at the National Broadcasting Company."
- 4776 **Carlino, William**. Banjoist (NBC, 1928).
- 4777 **Carlisle and London**. Dual piano team (*Carlisle and London*, instr. mus. prg., NBC, 1934; CBS, 1935; NBC, 1937-1938).
- 4778 **Carlisle, Charles**. Tenor (*Charles Carlisle*, vcl. mus. prg.; CBS, 1934).
- 4779 **Carlisle, Margaret**. Singer (*Margaret Carlisle*, vcl. mus. prg., WLW, Cincinnati, OH, 1934).
- 4780 **Carlisle, Una Mae**. Singer (*Una Mae Carlisle*, vcl. mus. prg., WIP, Philadelphia, PA, 1936).
- 4781 **Carlo, Michael**. Newscaster (*Behind the News*, WKAL, Rome, NY, 1946-1947).
- 4782 **Carlsen [Carlson], Bill**. Leader (*Bill Carlsen Orchestra*, instr. mus. prg. (MBS, 1939-1940).
- 4783 **Carlson, Ade**. Sports caster (*Your Sports Round-Up*, WEBC, Duluth, MN, 1947).
- 4784 **Carlson, Carl**. Violinist (WJAR, Providence, RI, 1925).
- 4785 **Carlson, Charlotte**. COM-HE (WRRR, Rockford, IL, 1957).
- 4786 **Carlson, Edward A.** Newscaster (*Editors View the News*, WGAN, Portland, ME, 1947-1948).
- 4787 **Carlson, (Mrs.) Henning**. Pianist (KOMO, Seattle, WA, 1927).
- 4788 **Carlson, Hugo**. Newscaster (KECA, Los Angeles, CA, 1944-1946).
- 4789 **Carlson, Jean**. Soprano (WOK, Chicago, IL, 1925).
- 4790 **Carlson, Jim**. Newscaster (KFXD, Nampa, ID, 1939).
- 4791 **Carlson, Joel F.** Newscaster (WGH, Newport News, VA, 1945-1947).
- 4792 **Carlson, Linda**. Actress Carlson, who was born January 22, 1900, appeared on the *Eveready Hour* in 1928 (NBC).
- 4793 **Carlson, Merle**. Leader (*Merle Carlson Orchestra*, instr. mus. prg., CBS, 1935).
- 4794 **Carlson, Mildred**. COM-HE (WBZ, Boston, MA, 1956).
- 4795 **Carlson, Norah B.** COM-HE (WLYC, Williamsport, PA, 1956-1957).
- 4796 **Carlson, Ted G., Jr.** Newscaster (KWH, Albany, OR, 1944). Sports caster (KRUL, Corvallis, OR, 1950; KCOV, Corvallis, OR, 1955).
- 4797 **Carlson, W. Richard**. Newscaster (WELI, New Haven, CT, 1941; WAVZ, New Haven, CT, 1947).
- 4798 **Carlson, Will**. Newscaster (*Carlson News*, WTOD, Toledo, OH, 1947). DJ (*Yours For the Asking*, WTOD, 1947).
- 4799 **Carlton and Shaw**. Dual piano team (*Carlton and Shaw*, instr. mus., prg.; CBS, 1935).
- 4800 **Carlton, Henry Fisk**. Writer Carlton wrote the following programs: *Vivian the Coca Cola Girl*, (NBC, 1927); *Soconyland Sketches*, (NBC-Red, 1928); *The General Motors Hour*, (NBC-Red, 1928); *Gus and Looie*, (NBC-Red, 1929); and *Mr. and Mrs.* (CBS, 1929). During radio's first decade the team of Henry Fisk Carlton and William Ford Manly were considered to be the deans of radio writing. On one of their most successful collaborations, they took several O. Henry stories and successfully adapted them for radio. Together they wrote and produced *Soconyland Sketches*, the popular *Biblical Drama* series and the *Mr. and Mrs.* program.
- 4801 **Carlton, Hollis**. Newscaster (WCOV, Montgomery, AL, 1945).
- 4802 **Carlton, Peter**. Newscaster (WRCS, Ahsoskie, NC, 1948).
- 4803 **Carlton, Robert**. Newscaster (WMRO, Aurora, IL, 1940).
- 4804 **Carlton Fredericks**. Nutritionist Fredericks talked on health and nutrition (WMGM, New York, NY, 1956). *See also* Fredericks, Carlton.
- 4805 **Carlyle, Bob**. Newscaster (WHP, Harrisburg, PA, 1942).
- 4806 **Carlyle, Cathryn**. Newscaster (KTUL, Tulsa, OK, 1939-1941).
- 4807 **Carlyle, Hugh**. Sports caster (WRVA, Richmond, VA, 1946; *Sports Album*, KSWI, Council Bluffs, IA, 1947; *Sports Roundup*, WHAP, Hopewell, VA, 1949).
- 4808 *(The) Carlyle Sisters*. Female singing team (vcl. mus. prg., KUOA, Siloam Springs, AR, 1939).
- 4809 **Carlyn, Tommy**. Leader (*Tommy Carlyn Orchestra*, instr. mus. prg., WLAV, Grand Rapids, MI, 1942).
- 4810 **Carman, Lois**. Violinist (KMIC, Inglewood, CA, 1928).
- 4811 **Carman, William**. Announcer and baritone soloist (WBAL, Baltimore, MD, 1928).
- 4812 **Carnean, Ormah**. Announcer (KMA, Shenandoah, IA, 1926-1928).
- 4813 **Carmella, Larry**. DJ (*Midnight Merry Go Round*, KMO, Tacoma, WA, 1949).
- 4814 **Carmichael, Edith Marie**. Soprano-pianist (KFWM, Oakland, CA, 1927).
- 4815 **Carmichael, H.** Newscaster (*On File*, KUIN, Grants Pass, OR, 1947). Sports caster (KUIN, 1947).
- 4816 **Carmichael, Lee**. Sports caster (*Jax Beer Sports Review*, KRMD, Shreveport, LA, 1940).
- 4817 **Carmichael, Les**. Newscaster (WJZM, Clarksville, TN, 1941). Sports caster (WJZM, 1941; *Sports Time*, KWDM, Des Moines, IA, 1948).
- 4818 **Carmichael, Margaret**. Pianist (WOAW, Omaha, NE, 1924).
- 4819 **Carmona, Al**. Newscaster (KVEC, San Luis Obispo, CA, 1942). Sports caster (KVEC, 1942).
- 4820 **Carnas-Barker Orchestra**. Local musical group (WMC, Memphis, TN, 1926).
- 4821 **Carnation Contented Hour** (aka *The Contented Hour*). The Carnation Milk Company, producers of condensed milk that they boasted came from contented cows, sponsored the popular musical program. On the air from

1931, the show presented such performers as soprano Josephine Antoine, baritone Buddy Clark, singers Dinah Shore and Jo Stafford and bass Reinhold Schmidt. The announcers were Vincent Pelletier and Jimmy Wallington. C.H. Cottingham and Harry K. Gilman were the producers. During the 1930s, Opal Craven, Kathryn Harris and Isabel Zehr appeared as the Lullaby Lady. On the show's last version before going off the air, Tony Martin, Jo Stafford, the Ken Lane Singers and Victor Young's Orchestra were the featured performers. Jimmy Wallington was the announcer (30 min., Sunday, 10:00-10:30 P.M., CBS, 1950).

4822 Carne, Bert. Newscaster (KGFJ, Los Angeles, CA, 1945).

4823 Carneal, Herb. Sports caster (WSYR, Syracuse, NY, 1945-1947; WHYN, Holyoke, MA, 1950; WSPR, Springfield, MA, 1952; KYW, Philadelphia, PA, 1953-1955; WRCV, Philadelphia, PA, 1956).

4824 Carnegie, Dale. Commentator (*How to Win Friends and Influence People*, NBC, 1938). Best selling author Carnegie gained national prominence with his advice on improving personal relationships, personality development and achieving business success.

4825 Carnegie, Tom. Sports caster (WIRE, Indianapolis, IN, 1949-1952; WFBM, Indianapolis, IN, 1953-1956).

4826 Carnegie Hall. An interesting blend of classical and folk music was presented on the program sponsored by the American Oil Company. Various distinguished guest performers appeared with an orchestra conducted by Frank Black. Gene Hamilton was the announcer (30 min., Sunday, 7:30-8:00 P.M., ABC, 1948).

4827 Carnegie Tech Glee Club. Collegiate singing group (KDKA, Pittsburgh, PA, 1924).

4828 Carnes Richards Hotel Portage Orchestra. Hotel dance orchestra (WADC, Akron, OH, 1926).

4829 Carney, Al. Organist (WHT, Chicago, IL, 1925-1928).

4830 Carney, Don (Howard Rice). Although famous for his "Uncle Don" role, his real name was Howard Rice. Before starting his radio career, he had enjoyed a successful vaudeville career playing the piano while standing on his head as "Don Carney, the Trick Pianist." Carney gained fame by conducting his popular children's radio program each weekday evening as "Uncle Don." When he began his *Uncle Don* program in September, 1928, he was initiating a format that would last for 21 years: (30 min., Monday through Friday, 6:00-6:30 P.M., WOR, Newark, NJ, 1928).

Carney began his radio career as an announcer at WMCA, New York, NY, in 1928 before moving to WOR. He appeared on the *Book House Story Man* comedy show on WOR in 1930. In addition, he played the role of Luke Higgins on the *Main Street Sketches* show. For a relatively short time in 1933, Carney conducted a program about animals known as the *The Don Carney Show*, sponsored by Spratt's Dog Food, Fish

Food and Bird Seed. It was first broadcast on CBS, then WOR (Newark, NJ) and, finally, the NBC-Blue Network. On the program Uncle Don talked about the friendship between dogs and man and then told a story about some animal, usually a dog (15 min., Monday, 8:30-8:45 P.M., NBC-Blue Network, 1933). Carney has been followed by a story, perhaps apocryphal, that supposedly occurred after he had concluded one of his children's programs. The story goes that, unknowingly, he said into an open microphone, "That will hold the little bastards" and it was broadcast. *See also Rice, Howard, and Uncle Don.*

4831 Carney, Jack. DJ (WLL, St. Louis, MO, 1957-1958). Carney was a popular rock-and-roll DJ in the St. Louis area during the late 1950s.

4832 Carney, Joe. Leader (Joe Carney Cowboy Band, KTCL, Seattle, WA, 1926).

4833 Carney, Kenneth. Hawaiian guitarist (WCAU, Philadelphia, PA, 1925).

4834 Carney, Pat. COM-HE (WLBH, Mattoon, IL, 1957).

4835 Carnival. "Barkers" gave the program a carnival atmosphere. Many guest stars appeared with Professor Schonberg's Concert Orchestra (60 min., Saturday, 8:00-9:00 P.M., NBC-Pacific Coast Network, 1929).

4836 Carnival. Contralto Gale Page and tenor Clark Dennis sang with the Roy Shields Orchestra on the music program (30 min., Weekly, NBC, 1935).

4837 Caroli Singers. Female vocal trio of Mary Gretchen Walsh, soprano; Ruth Sammet, mezzo-soprano; and Louise Ryder, contralto (WLW, Cincinnati, OH, 1926).

4838 Carolina Calling. Grady Cole hosted the long-running sustaining CW music and comedy program that originated from Charlotte, North Carolina. Harry Blair, the Briarhoppers, Claude Casey, the Johnson Family, Fred Kirby, the Swanee River Boys, Howard Turner and the comic team of Whitey and Hogan were featured performers (30 min., Saturday, 9:30-10:00 A.M., CBS, 1946).

4839 (The) Carolina Hillbillies. CW music program (WBIG, Greensboro, NC, 1936).

4840 Carolina Trio. CW mus. prg. (WDZ, Tuscola, IL, 1937).

"Carolina's Lyric Tenor" *see* Cornwall, Arthur

4841 Carolinians Orchestra. James J. Sheeran directed the dance band (WEAF, New York, NY, 1924).

4842 (The) Carolinians. Charles M. Koch directed the orchestra (WOR, Newark, NJ, 1926).

4843 Carota, Fred. Newscaster (*Local Happenings*, WWSC, Glens Falls, NY, 1947-1948).

4844 Carpenter, Boyden ("The Hillbilly Kid"). CW singer-guitarist Carpenter was the well-travelled country performer, the Hillbilly

Kid. He sang on numerous stations during the 1930s and 1940s (WHAS, Louisville, KY; WKRC, Cincinnati, OH; WFBM, Indianapolis, IN; WJJD, Chicago, IL; WIOD, Miami, FL; WDBO, Orlando, FL; WJAX, Jacksonville, FL; WMBR, Jacksonville, FL; WFBC, Greenville, NC; WGST, Atlanta, GA; WSB, Charlotte, NC; WPTF, Raleigh, NC; and WMFR, High Point, NC).

4845 Carpenter, Irma Louise. Soprano (KDKA, Pittsburgh, PA, 1924).

4846 Carpenter, James D. "Jim." DJ (WKBB, Dubuque, IA, 1940). Sports caster (WKBB, 1941-1945; WKBB, 1949-1952).

4847 Carpenter, Jane. Pianist (*Jane Carpenter*, instr. mus. prg., WGN, Chicago, IL, 1934).

4848 Carpenter, John "Johnny." Sports caster (*Speaking of Sports*, KALE, Portland, OR, 1940; *Speaking of Sports*, KOIN, Portland, OR, 1948-1953; *Sports Desk*, KOIN, 1960).

4849 Carpenter, Pat. COM-HE (WBCK, Battle Creek, MI, 1957).

4850 Carpenter, Peg. COM-HE (KAYE, Puyallup, WA, 1956).

4851 Carpenter, Ruth. COM-HE (WCEF, Parkersburg, WV, 1957).

4852 Carpenter, Skip. DJ (*Fundial*, WDNC, Durham, NC, 1960).

4853 Carpenter, Wiley. DJ (*Teenage Jury*, WWIT, Canton, NC, 1955).

4854 Carpet City Male Quartet. Male vocal group (WGY, Schenectady, NY, 1925)

4855 Carr, Bessie Ruth. Pianist (WSM, Nashville, TN, 1928).

4856 Carr, Betty. COM-HE (WBBZ, Ponca City, OK, 1956-1957).

4857 Carr, Dave. Sports caster (*Sports Spotlight*, WMAN, Mansfield, OH, 1960).

4858 Carr, Gene. Newscaster (WHBQ, Memphis, TN, 1941). DJ (*Breakfast Club*, WDOD, Chattanooga, TN, 1948-1951).

4859 Carr, George. Sports caster (WFEB, Sylacauga, AL, 1953).

4860 Carr, Jerry. Newscaster (WLIB, Brooklyn, NY, 1946).

4861 Carr, Jimmy. Leader (Jimmy Carr and his Frolic Cafe Frolickers Band; WMCA, New York, NY, 1927 and Jimmy Carr's Hollywood Orchestra, WMCA, 1929; *Jimmy Carr Orchestra*, instr. mus. prg., NBC and CBS, 1935). The radio and recording band included the following musicians in the 1920s: Jimmy Carr, ldr.-v.; Tony Vilanova and Don Moore, t.; Maurice Wiley, tb.; Don McIntyre, clr. and as.; Charles McIntyre, clr. and ts.; Manny Prager, as.; Sam Brown, p.; Al Sheff, bj.; Jimmy Cirina, d.; Morton Clavner, tba.; and Jerry Macy and Joe O'Callahan, v.

4862 Carr, Larry. Sports caster (WNCT, Greenville, NC, 1953).

4863 Carr, Roy. Newscaster (WLOL, Minneapolis, MN, 1946).

- 4864 Carr, Thomas. Newscaster (WGAA, Cedartown, GA, 1945). Sportscaster (WGAA, 1945).
- 4865 Carr, Wesley "Wes." Newscaster (KTNM, Tucumcari, NM, 1945).
- 4866 Carrabba, P.J. Clarinetist (KOMO, Seattle, WA, 1927).
- 4867 Carraway, Howard. Sportscaster (KFJZ, Fort Worth, TX, 1938). Newscaster (KFRO, Longview, TX, 1941).
- 4868 Carreagan, E.F. "Radio mimic" (WCAU, Philadelphia, PA, 1926).
- 4869 Carreras, Maria. Pianist (WGY, Schenectady, NY, 1925).
- 4870 Carrillo, Leo. After years of newspaper work, Carrillo became a radio character actor who presented a series of sketches and humorous stories in Italian dialect (WOR, Newark, NJ, 1925). Carrillo appeared on the *General Motors Family* program in 1927. He later became a successful motion picture actor, usually specializing in comic roles.
- 4871 Carrington, Elizabeth. Soprano (*Elizabeth Carrington* vcl. mus. prg., WCAO, Baltimore, MD, 1936).
- 4872 Carrington, George. Announcer (WSV, Little Rock, AR, 1922).
- 4873 Carrington, John. Newscaster (WORD, Spartanburg, SC, 1945).
- 4874 Carroll, Adam. Pianist-composer Carroll accompanied the *Gold Dust Twins* (WEAF, New York, NY, 1925-1926), played on the *Ampico Hour* (WEAF, 1927) and the *Majestic Hour*; (CBS, 1929).
- 4875 Carroll, Bob. Leader (*Bob Carroll Orchestra*, instr. mus. prg., WRVA, Richmond, VA, 1936).
- 4876 Carroll, Brooke. DJ (*The Brooke Carroll Show*, KGVL, Greenville, TX, 1947). Sportscaster (KGVL, 1947).
- 4877 Carroll, Cleora M. COM-HE (WWBG, Hornell, NY, 1957).
- 4878 Carroll, Dick. Leader (*Dick Carroll Orchestra*, instr. mus. prg., WRVA, Richmond, VA, 1936-1937).
- 4879 Carroll, Floyd. Newscaster (WEIM, Fitchburg, MA, 1941).
- 4880 Carroll, Frances. Vocalist (*Frances Carroll*, vcl. mus. prg.; NBC-Red, 1934).
- Carroll, Gene see Gene and Glenn and *Jake's Juke Box*
- 4881 Carroll, George. Leader (George Carroll and his Merrymakers Orchestra; KXA, Seattle, WA, 1928-1929). The band broadcast from Seattle's Claremont Hotel.
- 4882 Carroll, George C. Newscaster (WEEU, Reading, PA, 1945-1946). Sportscaster (WEEU, 1945; *Sports Final*, WEEU, 1955).
- 4883 Carroll, Harry. Sportscaster (*Sports Round Up*, WLTC, Gastonia, NC, 1948-1951). DJ (*Carolina in the Morning*, WANS, Anderson, SC, 1949).
- 4884 Carroll, Helen. COM-HE (WILQ, Frankfort, IN, 1956).
- 4885 Carroll, Howard A. Tenor (WOC, Davenport, IA, 1926).
- 4886 Carroll, Jim. Newscaster (KWYO, Sheridan, WY, 1938-1942). Sportscaster (KWYO, 1942-1949).
- 4887 Carroll, Jimmy. Singer (*Jimmy Carroll*, vcl. mus. prg., 15 min., 6:15-6:30 P.M., CBS, 1945).
- 4898 Carroll, Jimmy. Newscaster (WSTP, Salisbury, NC, 1945).
- 4889 Carroll, John. Baritone (WMCA, New York, NY, 1925).
- 4890 Carroll, Marion. COM-HE (WICS, Springfield, IL, 1956-1957).
- 4891 Carroll, Martha. Violinist (WSM, Nashville, TN, 1928).
- 4892 Carroll, Parke. Sportscaster (WHB, Kansas City, MO, 1937-1938).
- 4893 Carroll, Ray. Newscaster (WHOP, Hopkinsville, KY, 1941).
- 4894 Carroll, Ray. Sportscaster (WWRL, Woodside, NY, 1946). DJ (*After Hours*, WHOM, New York, NY, 1947-1952; WMCA, New York, NY, 1954).
- 4895 Carroll, Roger. DJ (*Roger's Corral*, KGER, Long Beach, CA, 1948-1951).
- 4896 Carroll, Tim. Sportscaster (*Sports Page of the Air*, KERP, El Paso, TX, 1947).
- 4897 Carroll's Palais Royal Dance Orchestra. Club dance orchestra (WTIC, Hartford, CT, 1926).
- 4898 Carron, Jeldo. Accordionist (KOA, Denver, CO, 1926).
- 4899 Carruth, William W. Pianist (KGO, Oakland, CA, 1925).
- 4900 Carruth (Mr. and Mrs.) William W. Piano duet team (KGO, Oakland, CA, 1924).
- 4901 Carsen, Bill. Leader (*Bill Carsen Orchestra*, instr. mus. prg.; MBS, 1942).
- 4902 Carson, Fiddlin' John. Carson, a violinist and pioneer country music artist, was the winner of several Old Time Fiddlers Championships in the 1920s. He recorded his famous rendition of "The Old Hen Cackled and the Rooster Crowed" for Okeh records in 1923. His first radio appearances began in 1922 (WSB, Atlanta, GA, 1922-1925).
- 4903 Carson, Fiddlin' John, and Uncle Am Stewart. Country-western instrumental team (WSB, Atlanta, GA, 1925). See also Carson, Fiddlin' John.
- 4904 Carson (Carlson), Hugh. Singer (*Hugh Carlson*, vcl. mus. prg.; WGN, Chicago, IL, 1942).
- 4905 Carson, John "Johnny." DJ (*The John Carson Show*, WOW, Omaha, NE, 1948). Johnny Carson graduated from his DJ job on radio to great prominence with his classic *Tonight Show* on TV. Carson's television work makes him well deserving of the recognition accorded him as a broadcasting genius.
- Johnny Carson was born in Norfolk, Nebraska. It was his Midwestern All-American *persona* that helped him achieve stardom on television's *Tonight Show*. Carson consistently communicated a warm, genial friendliness to which his audience readily responded. His pleasant manner and comic skills enabled him to appeal to the broadest possible public. In addition, it was Carson's interviewing skills that made him seem sincerely interested in all his guests on *The Tonight Show*.
- He acknowledged the influences of Jack Benny, particularly the great radio comedian's masterful sense of timing that was evident in Carson's performances. Another influence was Fred Allen's Mighty Allen Art Players adopted as Carson's Mighty Art Players. Carson's own early show business interests and experience also contributed to his eventual television stardom. He began doing magic tricks for money as "The Great Carson," while still a teenager. During his service in the Navy, he added skills as a ventriloquist. His brief radio career at WOW (Omaha, NE) was his first step toward a great broadcasting career.
- After hosting several network television programs, Carson was selected by NBC to become the permanent host of *The Tonight Show*, replacing a series of interim hosts who had filled in when Jack Parr left the show. On *The Tonight Show*, Carson clearly demonstrated his understanding of comedy and television. His vast audience certainly appreciated his many talents and pleasant manner. For example, Carson's last *Tonight* show reached an estimated audience of 50 million, the largest ever attracted by a late night program.
- 4906 Carson, Kit. DJ (*Late Dancing Party*, WFEB, Sylacauga, AL, 1954; *Number Please*, WFEB, 1955).
- 4907 Carson, Paul. San Francisco radio organist Carson was known as "The Musing Organist Builder of the Bridge to Dreamland" (1929).
- 4908 Carson, Rusty. DJ (KBYE, Oklahoma City, OK, 1955).
- 4909 Carson, William S. Tenor (WCAE, Pittsburgh, PA, 1925).
- 4910 Carson Brothers Saxophone Quartet. Instr. music group (KDKA, Pittsburgh, PA, 1923).
- 4911 *Carson Robison's Buckaroos*. Robison was the leader of a busy CW music group that did much to popularize CW music on radio. His theme usually was "Home Sweet Home on the Range." His programs and sponsors in the 1930s were many: (*Carson Robison's Buckaroos* (CW mus. prg. sponsored by Asper Gum, 15 min., Monday, 8:00-8:15 P.M., CBS, 1935; *Carson Robison's Buckaroos*, CW mus. prg. sponsored by Serval by transcription, WLS, Cincinnati, OH, 1936; *Carson Robison and His Buckaroos*, a transcribed CW program sponsored by Crazy Water Crystals (laxative), 15 min., Monday, Tuesday, Thursday and Friday, Transcribed, Various Stations and Times, 1936; *Carson Robison and His Buckaroos*, sponsored by Musterole Ointment, presented a popular band of CW musicians and singers that included Bill Pearl, John Mitchell, Dick Sawyer and Dick van Hall-

butg. *Variety* praised the program as an outstanding country-western music group, 30 min., Monday, 8:00-8:30 P.M., NBC-Red, 1938-1939).

4912 *Carson Robison's Pioneers*. Carson Robison hosted the early CW music program with his group of singers and musicians that included Bill Mitchell, Pearl Pickens (Mrs. Bill Mitchell) and John Mitchell. Robison earlier had teamed with Vernon Dahlhart, the famous recording artist, before leading his own group (NBC-Blue, 1932).

4913 *Carson Robison's Triple Bar X Program*. Carson Robison combined CW music with comedy sketches on the entertaining show. Millie June played most of the program's female roles (1953).

4914 *Carswell, Tom*. DJ (*Matinee in Rhythm*, WCOA, Pensacola, FL, 1947; *Studio Party*, WORZ, Orlando, FL, 1950). Sportscaster (WORZ, 1948).

4915 *Carter, Albert*. Tenor (WCBS, New York, NY, 1927).

4916 *Carter, Boake*. News analyst (WABC, New York, NY, 1933; CBS 1934-1939; WMCA, New York, NY, 1939; WOR, Newark, NJ and MBS, 1940-1942, 1945). Conservative analyst Carter made his radio debut in 1930, when a rugby football game was scheduled at the Philadelphia Navy Yard and no member of the WCAU (Philadelphia, PA) staff knew the game. Englishman Carter, who knew rugby, was the ideal choice of the station to handle the match. He then became a regular member of the WCAU news staff. The kidnaping of the Lindbergh baby in 1932 provided him with an opportunity to make his network debut (15 min., Monday through Friday, 7:45-8:00 P.M., CBS, 1932).

Born in Baku, Russia, where his father was in the British Consular Service, Carter eventually worked as a free lance correspondent for the London *Daily Mail*. After joining CBS as a newscaster, he was no stranger to controversy. He soon began to attack FDR's policies and earn the enmity of big labor. CBS removed him from the air August 26, 1938. He returned to broadcast for Mutual intermittently from 1939 until his death in 1944.

4917 *Carter, Callis "Cal."* DJ (*Musical Clock*, KAMD, Camden, AR, 1947-1952). Sportscaster (KAMD, 1947-1950; *Sports Roundup*, KAMD, 1952-1953).

4918 *Carter, Charles*. Singer (*Charles Carter*, vcl. mus. prg., WJAS, Pittsburgh, PA, 1935).

4919 (*The Carter Family*). The famous CW mus. group's program probably was broadcast by transcription (WBT, Charlotte, NC, 1939). See also *Border Radio*.

4920 *Carter, Florence*. COM-HE (WJBF, Augusta, GA, 1956).

4921 *Carter, Francis "Fran."* COM-HE (WAZL, Hazleton, PA, 1956-1957).

4922 *Carter, Hattie*. Pianist (WGY, Schenectady, NY, 1925).

4923 *Carter, Joan*. COM-HE (KTSM, El Paso, TX, 1957).

4924 *Carter, John E.* Tenor (WSM, Nashville, TN, 1928).

4925 *Carter, John T.* Announcer Carter proudly identified his station as the "Wonderland Dynamo of Dixie" (WIOD, Chattanooga, TN, 1927).

4926 *Carter, LeRoy*. DJ (*Carter's Clambake*, KCTX, Childress, TX, 1947-1954). Sportscaster (KCTX, 1950).

4927 *Carter, (Miss) Mary*. Miss Mary broadcast children's bedtime stories (WFAA, Dallas, TX, 1925).

4928 *Carter, Myles*. Leader (*Myles Carroll Orchestra*, instr. mus. prg. (KMOX, St. Louis, MO, 1937).

4929 *Carter, Robert "Bob."* Sportscaster (WMCA, New York, NY, 1937-1940). Newscaster (WNEW, New York, NY, 1938; WMCA, 1940).

4930 *Carter, Sheelah*. Newscaster (MBS, Cleveland, OH, 1942; KFEL, Denver, CO, 1944; WTCN, Minneapolis, MN, 1948).

4931 *Carter, Tony*. DJ (*Wake Up East Alabama*, WAUD, Auburn, AL, 1949; WBFB, Fitzgerald, GA, 1955).

4932 *Carter, Val*. DJ (*Joy a la Carter*, WJOY, Burlington, VT, 1948-1949; *You Asked For It*, WJOY, 1950-1951; *Joy a la Carter*, WJOY, 1952).

4933 *Carter, William*. Leader (*William Carter Orchestra*, instr. mus. prg., KUOA, Siloam Springs, AR, 1934, 1939).

4934 *Carthage College Glee Club*. Collegiate vocal group (KSD, St. Louis, MO, 1926).

4935 *Carthay, Smiling Billie*. Leader (Smiling Billie and his California Syncopators [orchestra], WGAR, Fort Smith, AR, 1922). The band played at the Joyland Dance Pavilion and enjoyed an enthusiastic response from their listeners when they broadcast a noon program of songs they were "plugging" for publishers.

4936 *Carthy, William*. Newscaster (WCAM, Camden, NJ, 1939).

4937 *Carton of Pleasure*. Raleigh Cigarettes sponsored this program of music and comedy starring comedian Henny Youngman, singer Carol Bruce and the Eddy Howard Orchestra (30 min., Weekly, NBC-Red, 1945).

4938 *Cartright, Stephen D.* Blind-deaf news commentator (*Stephen D. Cartright*, KFOR, Lincoln, NE, 1937).

4939 *Caruso, Enrico*. Great Italian operatic tenor Caruso made radio history when Dr. Lee De Forest's broadcast featured him singing the role of Turiddu in *Cavalleria Rusticana* from the New York Metropolitan Opera's stage on January 12, 1910.

4940 *Caruso, Guiseppe*. Operatic tenor (WMAQ, Chicago, IL, 1926).

4941 *Caruso, J.A.N.* Leader (J.A.N. Caruso Orchestra featured on *The White Rock Concert* program, WOR, Newark, NJ, 1928).

4942 *Caruso, James*. Director (James Caruso and his Concert Ensemble, WOR, Newark, NJ, 1924).

4943 *Carver, Hugo*. Tenor (KTAB, Oakland, CA, 1928).

4944 *Carver, Louise*. COM-HE (WKZO, Kalamazoo, MI, 1956).

4945 *Carver, Wally*. DJ (*Plastic and Shellac*, WGI'A, Bethlehem, PA, 1948).

4946 (*The Casa del Rio Orchestra*). Spanish music group (instr. mus. prg., WINI, Gary, IN, 1935).

4947 (*The Casa Loma Orchestra*). Instr. mus. prg. featuring the swinging band led by Glen Gray; (WCBD, Waukegan, IL, 1935). The Casa Loma crew appeared on many stations by transcription.

4948 *Casanova*. Violinist (Instr. mus. prg., WCPO, Cincinnati, OH, 1936).

4949 *Cascio, Carmelo*. Pianist (*Carmelo Cascio*, instr. mus. prg., WGY, Schenectady, NY, 1934).

4950 *Cascioli, Ann*. COM-HE (WIKR, Iron River, MI, 1956).

4951 *Case, Ack*. Sportscaster (WWNY, Watertown, NY, 1941).

4952 *Case, Anna*. A popular recording artist, Miss Case made her debut on WJZ (New York, NY) in 1921.

4953 *Case, (Reverend) George H.* Reverend Case preached on religious service programs (WLV, Cincinnati, OH, 1925-1926).

4954 *Case, George and Marilu*. DJ team (WSAI, Cincinnati, OH, 1957).

4955 *Case, George T.* Newscaster (WRAL, Raleigh, NC, 1939; WTMV, East St. Louis, MO, 1940; *World in Review*, WINK, Ft. Myers, FL, 1947). Sportscaster (WTMV, 1940).

4956 *Case, Jane*. Soprano (WDAP, Chicago, IL, 1924).

4957 *Case, Ken*. Sportscaster (*Sports Folio*, KTBS, Shreveport, LA, 1948-1955).

4958 *Case, Lee*. DJ (*Alarm Clock Club*, WCHA, Chambersburg, PA, 1947; *Your Gracer*, WITB, Baltimore, MD, 1949). Sportscaster (WCHA, 1947).

4959 *Case, Nelson*. Announcer, singer and pianist Case was born February 3, 1910. He began his radio career as a pianist at KFON (Long Beach, CA, 1925). The following year he formed his own orchestra and appeared with it on KFON. Case became announcer and singer for KGER (Long Beach, CA) in 1927. He enjoyed a distinguished announcing career for the next several decades.

4960 *Case, Sarah*. Pianist (WJZ, New York, NY, 1923).

4961 (*The Casebook of Gregory Hood*). Petri Wine sponsored this dramatic adventure program, a summer replacement for *Sherlock Holmes*. Gregory Hood was a gentlemen detective, who infuriated the police because he solved their crimes. The tough, debonair Hood was first played by Gale Gordon in the 1946 version.

The format featured actor-announcer Harry Bartell visiting Mr. Hood each week to hear him tell of his latest adventure. Written by Dennis Green and Anthony Boucher, the show was produced by Ned Tollinger (30 min., Monday, 8:30-9:00 P.M., MBS, 1946). When the show was broadcast later by ABC as a sustaining feature, its format was changed. Known as *The Casebook of Jeffrey Hood*, the leading character, played by Jackson Beck, not only changed his name, but also became a San Francisco importer by day and criminologist by night. *Variety* praised the latter version as an interesting mystery series (30 min., Saturday, 8:30-9:00 P.M., ABC, 1950). Anthony Boucher, Dennis Green and Ray Buffum were the writers and Frank Cooper the producer. Martin Andrews, Lee Bolen and Ray Buffum were the directors and Art Sorrance produced the sound effects.

4962 Casey, Cass. DJ (*Angelus*, WWOL, Buffalo, NY, 1949).

4963 Casey, Daniel W. Newscaster (WICY, Malone, NY, 1946).

4964 Casey, Eddie. Sportscaster (WAAB, Boston, MA and WNAC, Boston, MA, 1937).

4965 Casey, J.C. Casey conducted his "morning gym exercise" program on KNX (Los Angeles, CA, 1925).

4966 Casey, Jim. DJ (*Tower of Smiles*, WRMT, Rocky Mount, NC, 1960).

4967 Casey, Kenneth. Singer (WNYC, New York, NY, 1925).

4968 Casey, Mary. DJ (*For the Ladies*, WJPG, Green Bay, WI, 1950).

4969 Casey, Wynne. COM-HE (WJOY, Burlington, VT, 1956-1957).

4970 *Casey at the Mike*. Casey, not otherwise identified, but supposedly a famous Harvard football coach talked about that sport each week (15 min., WNAC, Boston, MA, 1937).

4971 *Casey Crime Photographer* (aka *Flashgun Casey* and *Crime Photographer*). Casey, a photographer, who often played detective, and his girl friend, Annie Williams, were kept busy each week catching criminals on the popular crime show. Staats Cotsworth and Alice Reinheart originated these roles. Casey and Annie, when not pursuing criminals seemed to spend the balance of their time at the Blue Note Cafe talking with Ethelbert the bartender, played by John Gibson. Other members of the cast included: Jone Allison, Jackson Beck, Art Carney, Robert Dryden, Betty Furness, John Griggs, Jack Hartley, Bernard Lenrow, Jan Miner, Byrna Raeburn and Leslie Woods. The announcers on the program were Bob Hite, Bill Cullen and Tony Marvin. The writers were Alonzo Deen Cole, Gail Ingram, Harry Ingram and Milton J. Kramer and John Dietz was the director. Sound effects were by Jerry McCarthy and Art Strand. Music was supplied by Archie Bleyer's Orchestra. The talented pianists who played at the Blue Note Cafe during the program's long run were Herman Chittison and Teddy Wilson (CBS, 1943-1955).

4972 Cash, Al. Sportscaster (WCPM, Cumberland, KY, 1953).

4973 Cash, Benny. Leader (*Benny Cash Orchestra*, instr. mus. prg., WCAE, Pittsburgh, PA, 1935).

4974 Cash, Cyril G. Tenor (WGCP, New York, NY and WHN, New York, NY, 1925).

4975 Casino, Del. Vocalist (*Del Casino*, vcl. mus. prg., CBS, 1934, 1937).

4976 Casley (Dr.) John F. Dr. Casley broadcast inspirational talks (KMOX, St. Louis, MO, 1928).

4977 Casmus, Al. Yodeler (WLW, Cincinnati, OH, 1927).

4978 Cason, Bob. Pianist (WSM, Nashville, TN, 1928).

4979 Cason, Marion. COM-HE (WAIR, Winston-Salem, NC, 1957).

4980 Casper, Cy. Sportscaster (KMOX, St. Louis, MO, 1938; KXOK, St. Louis, MO, 1940; WKY, Oklahoma City, OK, 1946; KTOK, Oklahoma City, OK, 1949).

4981 Casper, Tee. Sportscaster (KGKO-WBAP, Fort Worth, TX, 1941; WGKO-WBAP, 1946; KCUL, Fort Worth, TX, 1951-1953).

4982 Cass, Betty. COM-HE (WIBA, Madison, WI, 1956-1957).

4983 (*The Cass Daley Show* (aka *The Cass Daley Bandwagon* or *The Fitch Bandwagon*). Singer-comedienne Daley starred on the situation comedy that was originally sponsored by Fitch Shampoo from 1945 to 1947. The program returned to the air in 1950 on a sustaining basis. Most of the show's humor arose from the attempts by Daley to help others, but her efforts usually backfired. Other cast members were Fred Howard, Lurene Tuttle and Willard Waterman. Music was supplied by Robert Armbruster's orchestra. The announcer was Arch Presby (30 min., Thursday, 9:00-9:30 P.M., NBC, 1950).

4984 Cassell, Walter. Baritone (*Walter Cassell*, vcl. mus. prg., NBC, 1935-1936).

4985 Cassella, Alfredo. Italian pianist (NBC, 1929).

4986 Casselle, Jeanne. Prima donna soprano (WMSG, 1926).

4987 Casselman, Chet. DJ (*Time Out for Music*, KERN, Bakersfield, CA, 1950).

4988 Cassidy, John. Cassidy sang the songs of Scotland and Ireland (WJZ, New York, NY, 1925).

4989 Cassidy, John. Singer (WHY, Martinsville, IL, 1925).

4990 Cassidy, Ted. DJ (*Adventures in Good Music*, WCOA, Pensacola, FL, 1959). DJ Cassidy later became famous for his role of Lurch on television's *Addams Family* show.

4991 Cassidy, Viola. Pianist (WFAA, Dallas, TX, 1926).

4992 Cassin, Marigold. Actress-monologist Cassin was born February 7, 1903. She began her radio career as a member of an amateur theatrical group on WOC, Davenport, IA in 1926.

She remained with that station as secretary, hostess, announcer, continuity writer and performer from 1926 to 1931.

4993 Cassinelli, Delores. Lyric soprano (WJZ, New York, NY, 1928-1929).

4994 Cassinelli, Elizabeth. Miss Cassinelli specialized in old-fashioned songs on her *Never to Be Forgotten Songs* by Elizabeth Cassinelli program (KGHI, Little Rock, AR, 1927).

4995 Castello, Carmen. Soprano (KFWB, Hollywood, CA, 1928).

4996 Casteneda, Les. Sportscaster (KNGS, Hanford, CA, 1953).

4997 Castillo, Oscar. Sportscaster (KGFI, Brownsville, TX, 1938).

4998 Castle, Bert. Leader (*Bert Castle Orchestra*, instr. mus. prg., KFEL, Denver, CO, 1934-1939).

4999 Castle, Clyde. Sportscaster (WFIE, Evansville, IN, 1953).

5000 Castle, Lee. Leader (*Lee Castle Orchestra*, instr. mus. prg., WBBM, Chicago, IL, 1942).

5001 Castlen, Betty. Accordionist (*Betty Castlen*, instr. mus. prg., WSM, Nashville, TN, 1934).

5002 Caswell, Herbert. Tenor (KTAB, Oakland, CA, 1925).

5003 Caswell Coffee Company Quartet. Commercially sponsored instrumental group consisting of violinist Mischa Gluschkina; cellist H. Wallace; cellist George von Hagel and pianist E. Suennen (KPO, San Francisco, CA, 1925).

5004 Caswell Coffee Company Radio Eight Symphony Orchestra. Studio band directed by cellist George von Hagel (KPO, San Francisco, CA, 1925).

5005 Caswell Coffee Company Vocal Quartet. Singing group sponsored by the Caswell Coffee Company that consisted of Hugh Williams, 1st tenor; Robert Saxe, 2nd tenor; Clarence Oliver, 1st bass; and Henry L. Perry, 2nd bass, KPO (San Francisco, CA, 1925).

5006 Castilian Orchestra. Mexican string band (WFAA, Dallas, TX, 1926-1928).

5007 Castillo, Louis J. DJ (*Record Review*, KSLO, Opelousas, LA, 1952).

5008 Castleberry, Roy. DJ (*Coffee Time*, KFTV, Paris, TX, 1960).

5009 Castner, Huntley. Pianist (KFRC, San Francisco, CA, 1926).

5010 "Castor Oil Clarence." Harmonica soloist Clarence was mentioned by *Variety* as a "harmonica artist in country music" (KFDM, Beaumont, TX, 1925).

5011 Catalina, Francesca. Soprano (WJY, Hoboken, NJ, 1924; WGBS, New York, NY, 1927).

5012 Cates, Jim. Sportscaster (KWEL, Kennewick, WA, 1950).

5013 Cathay Tea Garden Dance Orchestra. Popular Philadelphia band (WCAU, Philadelphia, PA, 1926).

5014 Cathcart, Bob. DJ (*Cheerful Earful*, WOKO, Albany, NY, 1960).

5015 Catch Me If You Can. Bill Cullen conducted a sustaining quiz program that challenged phone-in contestants. George Bryan was the announcer (30 min., Sunday, 9:00–9:30 P.M., CBS, 1948).

5016 (The) Cathedral Hour. A sacred music program. *The Cathedral Hour* featured tenor Willard Amison (60 min., Sunday, 4:00–5:00 P.M., WMAL, Washington, DC, 1930).

5017 (The) Cathedral Hour. The religious program broadcast Sunday afternoons (90 min., Sunday, 1:00–2:30 p.m., NBC). Typically, the program contained a sermon by Dr. S. Parkes Cadman, a question-and-answer session conducted by Dr. Cadman and musical selections presented under the direction of George Dilworth. Milton J. Cross was the announcer. Later, on the NBC-Red network the program was broadcast at 4:00–5:30 P.M. (NBC, 1930s and 1940s).

5018 Cathers, Chet. Baritone (KFI, Los Angeles, CA, 1928–1929).

5019 Cathey, Jim. Sportscaster (*Fisherman's Corner*, WJBO, Baton Rouge, LA, 1955).

5020 (The) Catfish String Band from Polecat Creek. The Catfish String Band was a great Oklahoma radio favorite on the CW program (KOME, Tulsa, OK, 1939).

5021 (The) Catholic Hour. When this sustaining religious program began, its purpose was to present "priests of noted scholarship and eloquence." The Paulist Choir led by Father Finn provided music of composers such as Bach, Pasterina and Frescobaldi. Father Fulton J. Sheen deservedly gained a national reputation from his masterful preaching on the *Catholic Hour* (60 min., Sunday, 6:00–7:00 P.M., NBC-Red, 1930). Rev. William S. Kirby preached on the program in 1935 (30 min., Sunday, 5:00–5:30 P.M., NBC, 1935). The program ran continuously until 1956.

5022 Cathryn and Caroline. Known as "The Ukulele Girls," Cathryn and Caroline were great local favorites (KVOO, Tulsa, OK, 1928).

5023 Catzone, Billy. Leader (*Billy Catzone Orchestra*, instr. mus. prg., WCAE, Pittsburgh, PA, 1942).

5024 Cato, Evelyn. DJ (*Guest Dec-Jay*, WMFS, Chattanooga, TN, 1952; WMFS, 1955). COM-HE (WMFS, 1956).

5025 Caton, Earl, Jr. DJ (*Waiting for Caton*, WKDK, Newberry, NC, 1950).

5026 Caton, Louis. Tenor (WEAF, New York, NY, 1925; WAHG, Richmond Hill, NY, 1926).

5027 Catricia, (Mrs.) Norma V. Soprano (WGY, Schenectady, NY, 1923).

5028 Cats 'n' Jammers. Vocal and instrumental mus. prg. (MBS, 1939).

5029 Catteruci, Angelo. Accordionist (WBZ, Springfield, MA, 1926).

5030 Cattle Farm Orchestra. Instr. mus. prg. (WKRC, Cincinnati, OH, 1933).

5031 Caudill, Carl R., Jr. DJ (WGTL, Kannapolis, NC, 1947; *Caudill's Carnival*, WFTC, Kinston, NC, 1949; W/WNE, Fayetteville, NC, 1950; *Caudill's Coffee Club*, WFTC, 1952; *Coffee Shoppe*, WGNI, Wilmington, NC, 1954). Sportscaster (WFTC, 1949–1952).

5032 Cauffman, Dick. Sportscaster (WTEL, Philadelphia, PA, 1941).

5033 Cauglin, Patricia. "Radio's shopping consultant" (KOIL, Council Bluffs, IA, 1928).

5034 Causer, Bob. Leader (*Bob Causer Orchestra*, instr. mus. prg., WHAM, Rochester, NY, 1942).

5035 Causey, Grace Parker. Reader (KVOO, Tulsa, OK, 1928).

5036 Causier, John. DJ (*Matinee*, ABC, 1960).

5037 Cauthen [Cathen], John. Newscaster (WIS, Columbia, SC, 1938–1940).

5038 Cavalcade. Hugo Mariani and the Mediterranean Orchestra were featured on the instrumental music program (60 min., Saturday, NBC-Pacific Coast Network, 1929).

5039 (The) Cavalcade of America. DuPont Company sponsored these distinguished dramatizations of important American historical figures and events. The program began October 9, 1935 and ran on radio for 18 years. It ended on March 31, 1953, after 781 broadcasts on CBS and NBC. The company's famous slogan, "Better living through chemistry," was proudly announced frequently.

The *Cavalcade of America* was conceived as a series of historical dramas of epic proportion and quality. The broadcasts were supposed to be accurate to the smallest detail. In the beginning at least, war and political subjects were taboo. Instead, the program sought to deal with persons or institutions that had made substantial contributions to American progress.

One of the early dramatic episodes, "The Seeing Eye" by Ruth Knight, was introduced in this way: "This evening the DuPont Cavalcade brings you the story of the Seeing Eye, a school in Morristown, New Jersey, where German shepherd dogs are educated as guides for the blind, bringing new opportunities, independence and faith in life to those who walk in darkness. Our scene is Highland Hospital. In a room on the second floor, Donald Dean, college freshman, is recovering from the effects of an automobile accident. His mother meets the doctor outside the door." The drama then began.

Over the years the program featured such performers as: Bill Adams, Ray Collins, Staats Cotsworth, Joseph Cotten, Ted DeCorsia, Edwin Jerome, Ted Jewett, Raymond Edward Johnston, Bill Johnstone, John McIntire, Agnes Moorehead, Jeanette Nolan, Frank Readick, Everett Sloane, Jack Smarr, Paul Stewarr, Luis Van Rooten and Orson Welles. The announcers were Clayton "Bud" Collyer and Gabriel Heatter. Roger Pryor was the producer. Homer Fickett, Paul Stewart, Bill Sweets, John Zoller were the program's directors. Stuart Hawkins, Russ Hughes, Ben Kagan, Peter Lyon, Arthur Miller, Paul Peters, Virginia Radcliffe, Norman

Rosten, Edith Sommer, Robert Tallman and Milton Wayne were the writers. Dr. Frank Monaghan was the program's historical consultant and Rosa Rio the organist.

5040 (The) Cavalcade of Music. Host John Connelly played recordings on this program of American popular songs from 1620 to 1950 in their historical and cultural setting. The program was based on the *Variety's Musical Cavalcade* book (30 min., Monday through Saturday, 9:00–9:30 P.M., WMGM, New York, NY, 1953).

5041 (The) Cavalcade of 1950. This was one of an annual series of programs sponsored by the United Press. Editors of United Press selected the year's biggest news stories and discussed them on the transcribed program. Earl J. Johnson, Vice-President and General News Editor of the United Press, was the narrator. The major stories presented were: the Brinks' armored car robbery; the Alger Hiss conviction for perjury; Florence Chadwick setting a new women's record for swimming the English Channel and the North Koreans crossing the 38th parallel to start the Korean War (15 min., Transcribed, Many Stations, 1950).

5042 (The) Cavalcade Players. Horace Taylor recited poetry and prose selections (NBC-Red, 1927).

5043 (The) Cavaliers. Orchestral mus. prg. (WLW, Cincinnati, OH, 1933).

5044 Cavall, Jean. Singer (*Jean Cavall*, vcl. mus. prg., WXYZ, Detroit, MI, 1942).

5045 Cavallo, Peter. Leader (*Peter Cavallo Orchestra*, instr. mus. prg., KFEL, Denver, CO, 1939).

5046 Cavanaugh, Gloria B. COM-HE (WJIM, Lansing, MI, 1957).

5047 Cavanaugh, Eddie and Fannie. The Cavanaughs, a husband and wife singing team known as "The Gaelic Twins," often appeared together. Wife Fanny played the piano (WOK, Chicago, IL, 1925 and KYW, Chicago, IL, 1926–1928).

5048 Cavanaugh, Joseph. Sportscaster (WJAC, Johnstown, PA, 1941; WARD, Johnstown, PA, 1947–1950). DJ (*Jr. Disc Jockeys*, WENE, Endicott, NY, 1948; *Hi Neighbor*, WARD, 1950–1951; *Joe Cavanaugh Show*, WARD, 1952–1960).

5049 Cavanaugh, Marian Patricia. Singer (KFI, Los Angeles, CA, 1928).

5050 Cave, Walter H. Sportscaster (KMJ, Fresno, CA, 1944–1946; *Sports Arena and Football Scoreboard*, KMJ, 1947).

5051 Coverlee, (Dr.) Robert. Sportscaster (WFVA, Fredericksburg, VA, 1944).

5052 Cavin, Patty. COM-HE (WRC, Washington, DC, 1957).

5053 Cavitt, Don. Newscaster (WIBA, Madison, WI, 1945; KFOR, Lincoln, NE, 1946). DJ (*Waxing Wise*, WHB, Appleton, WI, 1950).

5054 CBS Is There. The excellent program of historical recreations had the added element

that they were "covered" by CBS news reporters as though the events were actually taking place at the time of broadcast. The first program in the series was broadcast July 7, 1947, when it "covered" the assassination of Lincoln at Ford's Theater (30 min., Monday, CBS, 1947). The following year the program's title was changed to *You Are There*. See also *You Are There*.

5055 CBS Presents Red Barber. Barber, one of radio's greatest sports broadcasters, reported sports news on his program. George Bryan was his announcer (15 min., Monday through Friday, 6:30-6:45 P.M., CBS, 1946). See also Barber, Walter "Red."

5056 CBS Radio Roundup. Singer Dorothea James was featured on the music program (CBS, 1931).

5057 CBS Views the Press. Douglas Edwards replaced Don Hollenbeck on the program that many considered to be somewhat pretentious. How, many critics asked, could CBS attempt a critical review of other news gathering organizations? The program's attempt, at any rate, was short-lived (15 min., weekly, CBS, 1950).

5058 Cecil, Chuck. DJ (KFI, Los Angeles, CA, 1957; *Swinging Years*, KFI, 1960).

5059 Cecil, Herman. Sports caster (KDNT, Denton, TX, 1940; KCMC, Texarkana, TX, 1942-1949). Newscaster (KCMC, 1942-1946).

5060 Cecil and Sally. Johnny Patrick and Helen Troy played the title roles in the comedy sketch (KPO, San Francisco, CA, 1930). The team later worked at KYA (San Francisco, CA, 1932). Earlier in 1929, the comedy team had appeared on a show called *The Funniest Things* broadcast on KLRA (Little Rock, AR). Patrick sang and wrote the scripts. Troy sang and played the organ and piano. They were a prolific recording team.

5061 Cecka, Arnold. Newscaster (WHO, Des Moines, IA, 1945).

5062 CeCo Couriers. The weekly musical variety show featured dialect comedian Henry Burbig, who played such characters as "Levy at the Bat," "De Willage Chastnut" and "Dangerous Jake the Jew" (30 min., Monday, 8:00-8:30 P.M., CBS, 1928-1929). A typical interchange between Burbig and Norman Brokenshire, the program's announcer, was as follows: "Hello, Mr. Broken-wire. It's a werry werry nice evening, ain't it?" Brokenshire would respond: "Why it's Henry Burbig." Burbig would then recite one of his poems (*Radio Digest*, April, 1930, p. 25):

Leetle Jakey Rosenbloom set in de leeving
room
Eating some motziss end herring.
He stock in his fork end took out some pork
End ate it end said: "Vot I'm caring!"

Burbig's also broadcast his own version of inside "heestory" (*Radio News*, June, 1930, p. 106):

Vunce opon ah time ago ... dare lieved in de
hold contree, de Pilgrimmees. Each day was
dissatisfactioned from de vay de Kink was treat-
ing dam, so dey made ah union end wowed dot

de Kink was loosing de pipples monee on de
shock market end dey couldn't bear no shorter.

In 1923, Burbig was the chief physical instructor at the Hotel McAlpin, the home of station WMCA. While there he met WMCA announcer Snedden Weir, who persuaded him to broadcast his comedy routines on local radio stations. Burbig's dialect humor appealed to many listeners.

5063 Cedar Valley Hillbillies. CW mus. prg. (WMT, Cedar Rapids-Waterloo, IA, 1936).

5064 Cederberg, Cecil. Newscaster (WWJ, Detroit, MI, 1946).

5065 Cedrick, Sir. DJ (*Sir Cedric*, KTRM, Beaumont, TX, 1950).

5066 Cehanovsky, George. Metropolitan Opera baritone Cehanovsky sang on the *Attwater Kent Hour* program (NBC, 1929).

5067 Celebrity Night. George Olsen, his orchestra and his wife, singer Ethel Shutta, hosted the weekly variety program. The hosts supplied good music and each week presented famous guests who were nationally known stars of radio, stage or screen (30 min., Saturday, 9:30-10:00 P.M., NBC-Red, 1936).

5068 Celebrity Table. Ray Heatherton interviewed various guests on the entertaining local talk show (45 min., Monday through Friday, 11:15-12:00 noon, local New York City radio, 1958).

5069 (The) Celebrity Train. DJ Marty Hogan conducted a popular Chicago program of recorded music (120 min., Monday through Saturday, 11:30-1:30 P.M. CST, WCFL, Chicago, IL, 1948).

5070 (The) Cellphone Program. Emily Post dispensed information on manners as part of the early variety program. Music was supplied by Edward Neil and the Harding Sisters (15 min., Various times, NBC-Blue, 1933).

5071 Central Church Service. Dr. Frederick F. Shannon conducted the radio church service (60 min., Sunday, 11:00-12:00 noon, WENR, Chicago, IL, 1930).

5072 Central Methodist Episcopal Church Services. These church service broadcasts originated from Detroit's Central Methodist Episcopal Church (WCX, Detroit, MI, 1922).

5073 Central Park Casino Orchestra. Dance music was played by Flo Richardson and her girls (WOR, Newark, NJ, 1925).

5074 (The) Central Park Casino Orchestra. Leo Reisman's orchestra provided the music on the program. The announcer was Edward Thorgerson (30 min., Wednesday, 11:30-12:00 midnight, NBC-Red, 1930). This may be the orchestra listed below.

5075 (The) Central Park Casino Orchestra. Instr. mus. prg. (WNAC, Boston, MA, 1932).

5076 Central State Hospital Orchestra. Institutional band (WHAS, Louisville, KY, 1926).

5077 Century Orchestra. WGR (Detroit, MI, 1925; WMAK, Buffalo, NY, 1928).

5078 Ceppes, Mac. Leader (*Mac Ceppes Orchestra*, instr. mus. prg., MBS, 1945).

5079 Cepuran, Rose. Pianist, organist and hostess (WOW, Omaha, NE, 1929). Cepuran began her study of the piano at the age of 12 with Clara Hoffman Morearty and continued later with Jean Duffield and Dorothy Cogswell.

5080 Cerea, Madeline. Pianist (WOR, Newark, NJ, 1925).

5081 Cermak, Emil, Jr. Flutist (WOAW, Omaha, NE, 1923).

5082 Cerri, Bill. Newscaster (WGAT, Utica, NY, 1947). DJ (WGAT, 1948).

5083 Cervi, Samueline. COM-HE (WCNT, Centralia, IL, 1956).

5084 Cerwin, Connie. Ballad singer (WSWS, Chicago, IL, 1926).

5085 Cerwin, Herbert. Critic Cerwin on his broadcasts discussed a good "book diet" (KQW, San Jose, CA, 1928).

5086 Cesana, Renzo. DJ (*The Continental*, 60 min., Monday through Saturday, 11:00-12:00 noon, WGMG, New York, NY, 1953). Cesana, known as "The Continental," was a DJ who projected romance with such lines as, "Don't be afraid, darling. You're in a man's apartment."

5087 "CFK." Designation for announcer Corley F. Kirby (WWJ, Detroit, MI, 1924).

5088 Chadbourne, Mortimer. Tenor (WJZ, New York, NY, 1928).

5089 Chadwin, Minerva Tose. Soprano (WIP, Philadelphia, PA, 1926).

5090 Chaffey, C.M. Announcer Chaffey identified his station as "The Schuylkill Valley Echo" (WRAW, Reading, PA, 1926).

5091 Chalfant, Lucille. Coloratura soprano (WEAF, New York, NY, 1923).

5092 Chalk, Sonny. Sports caster (WMOX, Meriden, MS, 1960).

5093 Chalk, Wesley. Sports caster (WCOA, Pensacola, FL, 1938).

5094 (The) Challenge of the Yukon. George W. Trendle and Fran Striker, who previously had developed *The Lone Ranger* and *The Green Hornet*, created the story of Sergeant Preston of the Northwest Mounted Police and his adventures in the Yukon. The program made its debut on Detroit's WXYZ in a 15-minute format before being extended to 30 minutes. After some 260 episodes were broadcast on MBS and ABC, the series ended on June 9, 1955. The program opened with the announcer's dramatic: "Now as the howling winds echo across the snow covered reaches of the wild northwest, we present Sergeant Preston of the Yukon brought to you by the Quaker Oats Company, makers of Quaker Puffed Wheat and Quaker Puffed Rice, the delicious cereal shot from guns. It's Yukon King, the swiftest and strongest lead dog of the northwest, breaking the trail for Sergeant Preston of the Northwest Mounted Police in his relentless pursuit of law breakers." *A whip cracked.* Sergeant Preston was then heard calling, "On King! On you huskies." The cast included:

Brace Beemer, Jay Michael, Paul Sutton and John Todd. The program was directed by Al Hodge. The announcers were Bob Hite and Fred Foy (ABC, 1947–1955).

5095 Challenger, Lilyan May. Mezzo-soprano (WOR, Newark, NJ, 1923; KFWB, Hollywood, CA, 1927).

5096 Chalmers, Eleanor. Miss Chalmers broadcast talks on style and fashion (WQJ, Chicago, IL, 1924).

5097 Chalmers, Jim. Newscaster (WEIM, Pittsburgh, PA, 1946). Sportscaster (*Speaking for Sports*, WEIM, 1951–1953).

5098 (The) Chalmont Sisters. Singing team (WCAU, Philadelphia, PA, 1926).

5099 (The) Chamber Music Society of Lower Basin Street. The entertaining music program offered good jazz served with a generous dose of tongue-in-cheek humor. In 1943, the program took the place of *The Gibson Family*. Milton Cross and Gene Hamilton were most often the announcers. Many fine jazz musicians and singers appeared as guests on the show. Regulars at various times were Dinah Shore and Lena Horne and the bands of Henry "Hot Lips" Levine and Paul "Woodwindy" LaValle (30 min., Weekly, ABC, NBC, 1940–1952). The program went on and off the air many times. Most often the program was broadcast on a sustaining basis or as a public service program with appropriate announcements.

5100 Chamberlain, Carl. Sportscaster (WARC, Rochester, NY, 1950–1952).

5101 Chamberlain, Gus. Sportscaster (WDEF, Chattanooga, TN, 1950–1952; WAPO, Chattanooga, TN, 1955–1956).

5102 Chamberlain, Howard. Newscaster (*World Front*, WLW, Cincinnati, OH, 1946–1948). Chamberlain began his career as a singer at station WHOG (Huntington, IN) in 1926.

5103 Chamberlin, Francis S. Announcer (WMC, Memphis, TN, 1926). Sportscaster (WMPS, Memphis, TN, 1938–1940).

5104 Chambers, Dudley. Tenor Chambers organized, sang with and arranged songs for the Rounders singing group (NBC–Pacific Coast Network, 1928).

5105 Chambers, Garde. Newscaster (WHK, Cleveland, OH, 1945).

5106 Chambers, George R. Minister Chambers conducted nondenominational church services (KLS, Oakland, CA, 1923).

5107 Chambers, Harry. Tenor (W/WJ, Detroit, MI, 1924).

5108 Chambers, Hugh. Newscaster (WIP, Philadelphia, PA, 1942).

5109 Chambers, Lenoir. Newscaster (WTAR, Norfolk, VA, 1944–1945).

5110 Chambers, Pat. DJ (*Gulf Coast Serenade*, WFLA, Tampa, FL, 1949–1952; WMBL, Morehead, NC, 1955).

5111 Chamblee, Mario. Tenor Chamblee was featured on the *Brunswick Hour* (WJZ, New York, NY, 1924).

5112 Chamburs [Chambers], Pat. DJ (*Radioactivity*, WDAE, Tampa, FL, 1960).

5113 Chames, Nick. Sportscaster (*Sports Reel*, KMOR, Oroville, CA, 1953; KSDA, Redding, CA, 1955).

5114 Champagne, Loretta. Pianist (WBZ, Boston-Springfield, MA, 1924).

5115 Champenois, Ruth. Delivered talks on "Health and Beauty" (WJZ, New York, NY, 1925).

5116 Champion, Myron. Pianist (KGW, Portland, OR, 1923).

5117 Champion, Ned. DJ (*Wax Train*, WNAO, Raleigh, NC, 1948).

5118 (The) Champion Sparklers. Singers Frank Munn, Vaughn DeLoach and Ed Smalle were featured with popular singing comedian Irving Kaufmann. The Studebaker Champions Orchestra was also a program regular (NBC-Blue, 1926–1929).

5119 Champlin, Charles. Baritone (WIBO, Chicago, IL, 1926).

5120 Chan, Gus. Newscaster (WWR1, Woodside, NY, 1941).

5121 Chancellor, John. Newscaster Chancellor first gained radio fame for his on-the-spot recording of a killer's capture by the Chicago police during a running gun fight. Chancellor's account was broadcast by WMAQ (Chicago, IL, 1955).

5122 Chandler, Arthur, Jr. Organist (*Arthur Chandler*, instr. mus. prg., WLW, Cincinnati, OH, 1934–1942).

5123 Chandler, Edna. Newscaster (WHLB, Virginia, MN, 1940).

5124 Chandler, Elaine. COM-HE (WTEP, San Angelo, TX, 1956).

5125 Chandler, Gloria. Reader (KYW, Chicago, IL, 1925). Later Miss Chandler was identified as the "Leading Lady of WMAQ players [dramatic group]," a Chicago radio favorite (WMAQ, Chicago, IL, 1927).

5126 Chandler, Mario. Leader (*Mario Chandler Orchestra*, instr. mus. prg., WJAG, Norfolk, NE, 1939).

5127 Chandler, Mimi. DJ (*Coffee Time*, WVLC, Lexington-Versailles, KY, 1948–1952).

5128 Chandu the Magician. The well-written adolescent adventure drama was based on the characters created by Harry A. Earnshaw. Gayne Whitman, a star of the stage and silent movies, originated the role of Chandu in 1932. The program was first broadcast on the West Coast in 1932. The sponsor was Beechnut. The producers were Harry A. Earnshaw and Vera M. Oldham of the Earnshaw-Young Advertising Agency, both of whom had previously collaborated in writing the *Adventures of Detectives Black and Blue*. *Chandu* was broadcast live and by transcription on 77 stations in 1932–1933. When it began *Chandu the Magician* was entirely transcribed. The popularity of the program did much to increase the broadcast use of electrical transcriptions.

The program was revived in 1948 on West Coast radio with White Cloud soap as sponsor. It closely followed the original scripts. In 1950, writer Vera Oldham and Sam Dann along with producer-director Cyril Arnbrister brought the program to network radio. At that time Tom Collins played the title role of Chandu, who actually was an American by the name of Frank Chandler. Chandler was an American secret agent, who had learned the arts of magic from a Hindu yogi. Members of the cast in the final format were Tom Collins, Carl Emory, Peter Griffith, Roger deKoven, Susan Thorne, Luis Van Rooten, Viola Vann, Lee Miller, Irene Tedrow, Gertrude Warner. The program was directed by Blair Wallister. Music was provided by Juan Rolando (30 min., Saturday, 8:00–8:30 P.M., ABC, 1949). In previous years, when it was broadcast in a 15-minute format, the title role was played by Gayne Whitman, Jason Robards, Sr., and Howard Hoffman. Others in the cast included Leon Janney, Ian Martin, Margaret MacDonald, Cornelia Osgood, Byrna Raebarn and Olan Soule.

5129 Chaney, Bill. DJ (*1,00,000 Ballroom*, KEEN, San Jose, CA, 1949).

5130 Chaney, Charles. DJ (*Moonlight Ballroom*, KMYC, Marysville, CA, 1947).

5131 Chang, Phillip. Billed as "Phillip Chang and his Uke," Mr. Chang was a local radio favorite (KJBS, San Francisco, CA, 1926).

5132 Chanley, Mabel. Songs (WHN, New York, NY, 1925).

5133 Chapeau, Ted. DJ (*Lazy Bones*, WMBR, Jacksonville, FL, 1947; *Sky Commuter*, WMBR, 1948–1950; *Lazy Bones*, WMBR, 1950; WJHP, Jacksonville, FL, 1956; WJOK, Jacksonville, FL, 1957).

5134 Chapel, John K. Newscaster (KROW, Oakland, CA, 1940–1942; *Bond News*, KROW, 1944–1948).

5135 Chapin, Patti. Singer (*Patti Chapin*, vcl. mus. prg., WABC-CBS, New York, NY, 1935–1937).

5136 Chaplain of the Old Church. Bill Vickland conducted this religious program (WMBI, Peoria, IL, 1938).

5137 Chapleau, E. Oliver. Tenor (WLS, Chicago, IL, 1925).

5138 Chaplin, William "W.W." News analyst (NBC, 1941, 1945–1948).

5139 Chapline, Lois. Pianist (WHAG, New York, NY, 1925).

5140 Chapman, Clayton. Leader (Clayton Chapman Orchestra, KJR, Seattle, WA, 1928).

5141 Chapman, Dave. Sportscaster (KWFT, Wichita Falls, TX, 1940–1942; KCMC, Texarkana, TX, 1949; *The Old Armchair Athlete*, KFTS, Texarkana, TX, 1950; KALB, Alexandria, LA, 1952). Newscaster (KWFT, 1946). DJ (*Ler's Play Records*, KCMC, 1948; KNOE, Monroe, LA, 1954).

5142 Chapman, Fred. DJ (*Whistling in the Dark*, WHK, Wilkes Barre, PA, 1947–1950).

5143 Chapman, Howard. Sportscaster (*Spotlight on Sports*, KONP, Port Angeles, WA, 1954).

5144 Chapman, Jack. Leader (Jack Chapman's Dance Orchestra, WDAP, Chicago, IL, 1923; Jack Chapman and his Rainbow Gardens Orchestra, WQJ, 1926). Chapman's eight man orchestra in 1923 included: Chapman, ld.-p.; Clark Meyer, as. and v.; and Raymond Davis, v. and vcls.

5145 Chapman, Jack. DJ (*Songs You Remember*, KTSM, El Paso, TX, 1949).

5146 Chapman, James "Jim." Newscaster (KSAC, Manhattan, KS, 1938, WHO, Des Moines, IA, 1945). Sportscaster (KSAC, 1938-1941).

5147 Chapman, Margaret. COM-HE (WCDL, Carbondale, PA, 1956).

5148 Chapman, Ralph. DJ (*Call to Breakfast*, WHAV, Haverhill, MA, 1954-1955).

5149 Chapman, Reid. DJ (*Chuckles Open House*, WISH, Indianapolis, IN, 1949; *Breakfast with Chuckles*, WISH, 1950-1954).

5150 Chapman, Sylvia. COM-HE (WMOX, Meridian, MS, 1956).

5151 Chappell, Ernest. Announcer (Syracuse, NY, 1925 and WHAM, Rochester, NY, 1928). Newscaster (*Headlines*, MBS, 1938).

5152 *Chapter a Day*. This program consisted of readings from a classic book. It began broadcasting in 1927 and was still on the air in 1997 (WHA, Madison, WI, 1927).

5153 *(The) Charioteers*. Vocal music group (CBS, 1935-1936; WOR, Newark, NJ, 1937; NBC, 1939).

5154 *(The) Charis Musical Review*. The Charis Corporation presented the music show with singers Ben Alley and Helen Nugent, "The Little Sweethearts of the Air," organist Ann Leaf and a string trio (15 min., Tuesday, 2:15-2:30 P.M., NBC, 1932).

5155 Charlatans, Demagogues and Politicians. American radio in its earliest years provided listeners with a wide variety of programs and performers. It presented amateurs with varying degrees of skill and semi-professionals plus a number of talented professionals. Birds, children, mentalists, ministers and fortune tellers shared air time with various doctors, professors and self-proclaimed authorities, who happily expounded their knowledge and theories. Not all of them, however, possessed the best character or the purest of motives. Some of them were charlatans, others demagogues and many were both. At times the various politicians who appeared on radio were also guilty of excessive rhetorical zeal bordering on outright prevarication.

As interesting and engaging as charlatans and demagogues may seem, the mischief they caused and the potential damage they produced may never be completely excused. Unfortunately, not all the damage inflicted upon listeners was financial. The lasting effects upon thought, attitudes and behavior might have been where the most

damage was inflicted by those dynamic demagogic personalities.

One of the most remarkable figures in American radio was John Romulus Brinkley. After dropping out of medical school, Brinkley bought medical diplomas from schools in St. Louis and Kansas City. Setting up a medical office in Greenville, North Carolina, he began to buy newspaper advertising asking men if they were "manly" and "vigorous." It was the beginning of an idea that brought him fame and fortune.

In 1917, Brinkley moved to Milford, Kansas, where he bought a house and an empty drug store. From the drug store he supplied the citizens of Milford with a flood of patent medicines and cure-alls, some of his own making. A major incident in Brinkley's life occurred when one of his patients complained to him of "failing manhood." Brinkley, by chance, commented that if he had some goat glands he wouldn't have this trouble. The patient anxiously asked Brinkley if he could accomplish the transplantation of goat glands. Brinkley performed the operation on the patient in the kitchen of his Milford home. Many other men came to Brinkley when news of his promises of "renewed manhood" spread. Soon, the entire nation became aware of Brinkley's "goat gland" operation.

After returning from a profitable California excursion made under the aegis of Henry Chandler, owner of the Los Angeles *Times* and radio station KHJ, Brinkley founded and obtained a license for KFKB (Milford, KS) in 1923. This provided him with a powerful means of self-promotion that he soon learned to use masterfully.

With his "southern rural-accented speech," Brinkley began to use his station to extol the miraculous virtues of his goat gland operations for men. He would begin his advertising spiel with a series of barnyard allusions that also frequently appeared in his diagnoses.

Brinkley appeared on his station six days a week. He talked about prostate cancer, masculine rejuvenation and men who were geldings. It is believed that his "rejuvenation work" brought him about 12 million dollars in his 25 years of activity. One of Brinkley's major promotional programs was *The Medical Question Box*, on which he diagnosed the ailments of listeners who wrote him about their symptoms. In order to profit from the program, he organized some 1500 druggists into the Brinkley Pharmaceutical Association. Brinkley would read the symptoms of the listeners who wrote in and then prescribe by prescription number what they needed. His listeners could then buy either from his mail order pharmacy, or from any of the 1500 druggists he'd organized in his Brinkley Pharmaceutical Association.

An example of *The Medical Question Box* and how Brinkley diagnosed and prescribed by radio is as follows:

You are listening to Doctor Brinkley speaking from his office over station KFKB. We must dig into our question business this morning. The first question is from somewhere in Mis-

souri. She says she enjoys our talks. She states her case briefly, which I appreciate. She had an operation, with her appendix, ovary and tubes removed a few years ago. She is very nervous and has dizzy spells. She says the salt solution and constipation and liver medicine has already benefited her. In reply to your question Number 1, I am more or less of the opinion that while the symptoms are to a great extent those of a premature menopause, I think they are not, but yet they are due to the fact that you have a very small amount of ovarian substance remaining. In my practice in such cases as this I have for many years used [prescribed] Prescription Number 61 for women. I think you should, as well use Prescription Number 50 and I think if you would go on a vegetable diet, a salt-free diet for a while and use Prescriptions Number 64, 50 and 61, you would be surprised at the benefit you would obtain.

Egocentric, boastful, vulgar and paranoid all are terms that have been used to describe Dr. Brinkley. When a listener wrote to Brinkley requesting birth control information, he used some of the barnyard allusions he often fell back upon: "I suggest that you have your husband sterilized and then you will be safe from having more children, providing you don't get out in anybody else's cow pasture and get in with some other bull."

The doctor rarely was modest about his medical skills or his use of them:

I believe that I have found my place in the world. I believe that I am here for the purpose of performing surgery, advanced surgery and curative surgery. I believe that my surgery work is fifty years ahead of times when it comes to curing insanity, diseases of old age, assisting bright minds and valuable men and women to remain here and finish work of value to the coming generation (Resler, 1958, p. 180).

Nor did Brinkley hesitate to compare himself to Christ. The Kansas City *Star* quoted him on October 27, 1930, as saying: "I am being persecuted even as Jesus Christ was persecuted. If I am a quack, Dr. Luke was a quack, too, for he did not belong to the American Medical Association."

Brinkley played upon the animosities held by many of his listeners toward doctors and the belief that they practiced medicine with the chief aim to "get their patients on the operating table." He broadcast *The Medical Question Box* program three times a day. He opened these programs with a confident, "Greetings to my friends in Kansas and elsewhere." He talked his listeners' language and they liked him and his station. They sent him a steady stream of money to purchase items from his pharmacy. His station also prospered.

Station KFKB had other attractions in addition to Dr. Brinkley. Although they also broadcast numerous cowboy singers, yodelers, story tellers, fundamentalist preachers, musicians and music groups of all types to attract listeners, Brinkley remained the station's star attraction. Despite the many attacks on Brinkley by the American Medical Association, station KFKB

was voted the most popular station in 1925 and again in 1930 in *Radio Digest* polls.

Gross (1954, p. 68) has observed that Brinkley opened the floodgates to provide access to radio by all types of diploma mill owners, fortune tellers, clairvoyants, quacks and "assorted nuts and dreamers." Brinkley discovered how radio could be used effectively to sell himself, his operations and his medicines. He used his rural, accented speech to communicate effectively with his audience (Barnouw, 1966, p. 172). His techniques were also used effectively by others, but none more effectively than Huey Long.

Although nationally prominent and controversial, Brinkley was considered a model citizen by his small town neighbors in Milford, Kansas. He contributed financially to support the Milford Sunday school — the Brinkley Methodist Sunday School — and the Brinkley Goats, a local baseball team, in addition to developing a relationship with Kansas State College to offer college courses by radio. Despite his various good works, serious trouble lay ahead for Brinkley.

In 1925, the American Medical Association began shutting down the medical diploma mills that had sold Brinkley his medical degrees. Furthermore, the medical association said that his operations were a fraud (Barnouw, 1966, p. 171). Fighting back, Brinkley used KFKB to attack the A.M.A. and the various states that had revoked his medical license.

The Federal Radio Commission (FRC), the forerunner of the Federal Communication Commission, responded to various newspaper exposes of Brinkley's practices and the pressure exerted by the A.M.A. by refusing to renew KFKB's license in 1930. Brinkley sued, claiming that he was being censored. The court ruled against him, holding that the FRC ruling was not based on Brinkley's broadcasts, but the nature of the programs he broadcast. Despite this controversy and legal setbacks, his station KFKB once more won the *Radio Digest*'s poll as the nation's most popular station.

After refusing to renew Brinkley's station license, the FRC followed its action by refusing renewals to others engaged in questionable broadcast activities. Dr. Norman Baker's station, K'TNT (Muscatine, Iowa) was refused license renewal because of Baker's sale of a cancer cure on his programs and his attacks on physicians in general. The Los Angeles station of Reverend Robert E. Shuler was also refused renewal because of the minister's attacks on various religions and cultural institutions. Norman Baker, one of Brinkley's greatest rivals among the quacks and charlatans of radio's early years, had been a vaudeville performer, mentalist and steam calliope manufacturer. After a successful experience of selling a ten-lesson oil painting course by mail, Baker began operating station K'TNT in Muscatine, Iowa. He quickly ventured into the medical field by offering a veterinary medicine for horses as a cancer cure for humans. When his station's license was denied renewal, Baker moved to Mexico to sell his wares and safely promote his various "cures" from across the Rio Grande.

The Reverend Bob Shuler, whose station's license renewal had also been denied, has been characterized as combining the attributes of Aimee Semple McPherson with those of Huey Long (Carson, 1960, p. 92). Despite his skillful use of these attributes, Shuler was refused license renewal because of his hate broadcasts against other persons and religions.

After his station was refused renewal, Brinkley began broadcasting on XER (later XERA) located in Villa Acuna, Mexico, three miles from Del Rio, Texas. In addition, he still broadcast from Milford, Kansas on KFKB — the successor to KFKB. Although he did not own the Mexican station, Brinkley appeared on it regularly, becoming a regular part of border radio. Brinkley found himself broadcasting on XER (XERA) with its newly expanded power of 500,000 watts that made it the most powerful station in North America.

Brinkley in his later years — the middle 1930s — broadcast his version of fireside chats, in which he praised Ku Klux Klan leader, Gerald B. Winrod; Fritz Kuhn, the leader of the German-American Bund; and Gerald L.K. Smith and William D. Pelley, both leaders of fascist inspired American groups and solid Father Coughlin supporters.

The final blow to Brinkley was the destruction of XERA, by action of the North American Regional Broadcasting Agreement. After traveling to Mexico City in an effort to save the station, he suffered a severe heart attack that eventually led to his death. Brinkley was undoubtedly one of radio's greatest salesmen. Pure charlatan, he opened the door to the fortune tellers, car dealers, lawyers and real estate salesmen who today still operate just within the limits of the law on radio and television. He also assisted the progress of a powerful religious figure — Father Coughlin.

Father Charles E. Coughlin, known as the "Radio Priest," had his own church, the Shrine of the Little Flower of Royal Oak, Michigan in 1925, when he first went on radio. Leo Fitzpatrick, manager of WJR (Detroit, MI), persuaded the priest to try radio as a funds raising technique. Coughlin was given free air time on the station, but had to pay the line charges incurred by broadcasting from his Shrine of the Little Flower.

Coughlin's first broadcasts were designed for children, but when he began to discuss adult topics, he was deluged with letters from listeners praising his work. From that time on, recognizing the power of his broadcasts, Coughlin began to emphasize political and economical topics and attack Communism as poisonous and unregulated Capitalism as evil. His attack on unregulated Capitalism was based on his claim that it operated without respect for human rights. His broadcasts appealed to the populist feelings of many of his listeners. Many Americans suffering under the grim economic conditions of the Great Depression fell under the radio priest's spell, when he began preaching politics. Coughlin blamed the country's economic ills on "international bankers" and the

"money changers in the temple." When he further identified them as the "wolves in sheep's clothing who want to shake hands with Russia," he was laying the foundation for his strong anti-Semitic tirades that would soon follow. Encouraged by listener enthusiasm, Coughlin organized the Radio League of the Little Flower with dues of a dollar for a year's membership. His weekly broadcasts were carried by CBS during the early years of the depression. An early supporter of Roosevelt, Coughlin severely criticized President Herbert Hoover's failure to take action to alleviate the nation's poor economic health. When Roosevelt defeated Hoover in the 1932 presidential election, he found a staunch supporter in the Radio Priest. Coughlin remained a strong supporter of FDR and his New Deal until 1934, when his previously enthusiastic comments began, first, to show ambivalence and, later, open hostility. In the summer of 1934 he called President Roosevelt a "liar" and "betrayed." Forced to issue a public apology to the President by the Vatican, Coughlin said that he would have showed more restraint if he had not uttered those words in "the heat of civic interest and righteous anger." His use of the phrase "righteous anger" is particularly significant.

The Vatican's rebuke did not stop Coughlin from his continued tirades and personal attacks. He once called Will Rogers "a millionaire court jester of the billionaire oil men." Still later, Coughlin voiced a near rebellious note when in one of his broadcasts he said, "When the ballot becomes useless, I shall have the courage to stand up and agitate the use of bullets." Before long, Coughlin added anti-Semitic and various other hate messages to his network broadcasts. Warren (1966, p. 155), in his study of Coughlin's radio career, quotes the priest's apologetic explanation of the persecution in Germany by suggesting that the Jews were an aggressively powerful minority that had attained great influence by means of their success in journalism, finance, radio, art and science, despite the many obstacles they had encountered.

One of Coughlin's earliest anti-Semitic attacks carefully couched in "coded language" occurred in a broadcast he made in the fall of 1933, when he blamed the Depression on the "...international bankers who perverted to their selfish ends an economic system which was predicated upon debts and upon payments of those debts in gold." Later in the same broadcast, he condemned, "The liars, the Judases, the high priests, Annas and Calphas, [who] were at work crucifying the brothers of Christ." Saying that there had been a successful conspiracy against the English and the American people, Coughlin went on to say: "The Rothschilds had tricked us." From this point on, Coughlin began to blame Jews for many of the existing economic and social ills. Furthermore, Coughlin explained that Nazism was hostile to Jews because they were responsible for the economic and social ills experienced by Germany after the Treaty of Versailles. Like any skillful demagogue, he had learned how to arouse passions by means of words that were both spoken and left unspoken.

Coughlin frequently said that Nazism was a strong shield against Communism, a product he said was not produced by the Russians, but by a Jewish group that dominated the country (Warren, 1996, p. 156). If Coughlin was not a Fascist, many of his ideas certainly were in accord with that particular philosophy. He consistently harangued against the "contentedness" of persons of "wealth and power." International bankers also came in for their share of the blame for causing the suffering of the "common people" during the depression years. His resonant voice and trilled "rs" helped him proclaim these ideas interspersed with his anti-Semitic messages.

The powerful radio priest was not without his critics. Dr. John Haynes Holmes, a Protestant minister, was one who praised Coughlin's style, but condemned his use of propaganda techniques and its potential dangers. In his condemnation of Coughlin, Holmes also sounded a warning about the possible dangerous misuse of radio. Adolf Hitler in Europe during the same period was a prime example of how the insidious poison of a demagogue could be spread by a skillful broadcaster.

Coughlin's outright anti-Semitism probably was the main reason CBS dropped his program at the end of the 1930-1931 season, when the network decided to replace it with a *Church of the Air* program that presented rotating speakers of different Christian denominations. When Warren in the course of his research asked Paley for information about the priest's cancellation, he was told he [Paley] would not discuss the matter. This is precisely the same response the author received several years ago when he queried Paley about the Coughlin cancellation.

Paper (1987, p. 61) in a biography of Paley suggests it was Ed Klauber [a CBS executive], who initiated the requirements of fairness and equal presentation of varying points of view for listeners who were not fully informed about the topics under discussion. After Coughlin was dropped from the CBS schedule, he asked his listeners to write Paley requesting his freedom of speech rights, they responded by writing some half million letters to the CBS chief executive.

World War II caused Coughlin's popularity to wane, for some of his ideas were clearly unpatriotic. From a once potent political force, he became merely another small voice critical of capitalism and the government. Not only the priest's anti-Semitism, but also his antagonism toward FDR and his veiled pro-Axis and anti-Allied sympathies caused him to lose public favor. Coughlin was officially "silenced" in 1942 by an agreement he reached with Archbishop Mooney. In effect, he was forbidden public utterances for the next quarter of a century. Unable to continue his broadcasts, he still fulfilled his priestly duties at the Shrine of the Little Flower and the schools for boys and girls associated with it. Father Coughlin died in 1979 at the age of 88 with little public notice. When he was silenced in 1942, perhaps radio's most powerful and dangerous demagogue vanished from the scene and was soon forgotten.

While active, Coughlin showed great skill in inciting and inflaming public opinion, a lesson that was not lost on United States Senator Huey Long. Long learned his lessons well from both John Ronulus Brinkley and the Radio Priest. Huey Long — the Kingfish of Louisiana — combined the skills of a charlatan with the power of a demagogue.

Barnouw (1968, p. 72) correctly points out that Huey Long followed the trail blazed by Dr. Brinkley. Long used radio as effectively as any American demagogue ever had with his heavily accented Southern speech, liberally laced with "down home" references. He used the language of the ordinary man and particularly that of the people of Louisiana. Many Americans fell under his spell after hearing his radio speeches.

First as governor and, later, as senator from Louisiana, the Kingfish quickly became a popular populist spokesman. Like Father Coughlin, Huey Long was an effective radio speaker despite his relatively poor voice and speech patterns. His radio messages carried the siren song of his "Every man a king" slogan and "Share the wealth" idea. One of Huey's radio techniques was to begin his broadcast with a greeting and suggestion that the listener should call some friends to tell them that "Huey was on the radio."

Although a Democrat like Coughlin, Long also became a bitter enemy of Roosevelt and his administration. His criticisms were so strong that prominent Democrats took to the radio to criticize him. General Hugh Johnson, for one, criticized him on NBC in 1934:

You can laugh at Huey Long — you can snort at Father Coughlin — but this country was never under a greater menace.... Added to the ful-de-rol of Senator Long, there comes hurrying over the air the dripping brogue of the Irish-Canadian priest ... musical, blarant back from the very rostrum of religion, it goes straight home to simple souls weary in distress.... Between the team of Huey Long and the priest we have the whole bag of crazy and crafty tricks ... possessed by Peter the Hermit, Napoleon Bonaparte, Sitting Bull, William Hohenzollern, Hitler, Lenin ... boiled down to two with the radio and the newsreel to make them effective. If you don't think Long and Coughlin are dangerous, you don't know the temper of the country in this distress!

For a short period in the early 1930s, Huey Long had gained strong popular support by means of his frequent radio speeches, for which he bought his own air time. Appearing before the microphone at every opportunity, Long launched strong personal attacks against Roosevelt. An example of his style and the content of his messages is this one:

So it has been that while millions have starved and gone naked. So it has been that while babies have cried and died for the lack of milk, the Roosevelt administration has sailed merrily along plowing under and destroying the things to eat and wear.

Later, when preparing to run for president, Long called upon the people to wage a class war, seize

the fortunes of the rich and to divide it equally among all the people.

Democrats became increasingly wary of his harsh criticisms of FDR, but on September 10, 1935, Long's threat disappeared when he was assassinated in Baton Rouge, Louisiana. Although some Louisianans were saddened by his loss, there were many others who shed no tears for the dead Kingfish.

Brinkley, Coughlin and Huey Long all were involved in politics. Long was a powerful politician, Brinkley an unsuccessful candidate for governor of Kansas and Coughlin an influential national figure. Fortunately, only Long ever achieved public office. Charlatans and demagogues are still to be found in American life, but there are now higher legal and ethical standards and increased restraints imposed by broadcasters on those who would practice fraud and deception. It is still necessary, however, that radio listeners and television viewers critically think about what they see and hear, for there still are politicians and salesmen of various ideas who wish to sing their own particular siren song to the gullible.

5156 Charles, Al. Sportscaster (WAYB, Waynesboro, VA, 1953).

5157 Charles, Bert. Newscaster (WAKR, Akron, OH, 1946). Sportscaster (WAKR, 1947; WVKO, Columbus, OH, 1952-1955).

5158 Charles, Gordon. Newscaster (WTCM, Traverse City, MI, 1947).

5159 Charles, Larry. Tenor Charles was known as "The Voice of the State Police" (*Larry Charles*, vol. mus. prg., WPG, Atlantic City, NJ, 1935-1936).

5160 Charles, Lewis. Newscaster (*Remington-Rand News Program*, WINS, New York, NY, 1937; WOV, New York, NY, 1944).

5161 Charles, Milton. Organist (*Milton Charles*, instr. mus. prg., WBBM, Chicago, IL and CBS, 1935).

5162 Charles, Robert. Newscaster (KWTX, Waco, TX, 1946). DJ (*Request Club*, KWTX, 1947).

5163 (*The Charles Boyer Show*). Romantic motion picture star Boyer played the role of a Parisian panhandler on the sustaining romantic drama series. He earned his living by telling stories to tourists. In addition to telling the stories, Boyer also appeared in a variety of roles in the dramatic episodes presented. Hanley Stafford was the announcer (30 min., Tuesday, 9:30-10:00 P.M., NBC, 1950).

5164 Charles Cadmon. Cadmon delivered inspirational talks and recitations on a regularly scheduled basis (WGY, Schenectady, NY, 1925).

5165 Charles Courtney. The sustaining dramatic adventure show was based on the life of Charles Courtney, a locksmith and deep sea diver. When the show began it told how Courtney joined the Marines and was sent to Nicaragua. He found adventure there. One of his first adventures involved a perilous dive into the ocean to free a snarled ship's rudder (30

min., Tuesday, 9:30–10:00 P.M., W4N, New York, NY, 1934).

5166 *Charlie and Jessie.* Donald Cook and Florence Lake played the title roles on the scatterbrain daytime comedy series about two newlyweds. Diane Bourbon also played a leading feminine role. The sponsor was Campbell Soups. Red Cooper was the writer. Nelson Case was the announcer (15 min., Monday through Friday, 11:00–11:15 A.M., CBS, 1940).

5167 *Charlie Chan.* Tom Curtin used the character created by Earl Derr Biggers as the basis for the radio mystery series. Other writers for the program over the years included Alfred Bester, Judith Bublick, John Cole and James Ertheim. The producer-directors were Alfred Bester and Chick Vincent. When first broadcast in 1932 on the NBC-Blue network, the title role was created by Walter Connolly. After Connolly, the great Chinese detective was played by Ed Begley in one version and Santos Ortega in another. Leon Janney played the role of the Number One Son in support of both Begley and Ortega (NBC, MBC, ABC, 1932–1938; 1944–1945).

5168 *Charlie Freshwater's Cowboy Band.* CW mus. prg. (MBS, 1939).

5169 *Charlie Hamp Goes to Town.* Hamp sang and played the piano on his lively music program sponsored by Morrell's Packing Company (15 min., 10:30–10:45 P.M., PST, KNX, Los Angeles, CA, 1939).

5170 *Charlie Hamp—The Voice of Hollywood.* Hamp, a former band leader, was at the piano on his program. He played, sang, ad libbed and gossiped about Hollywood and its stars (KNX, Los Angeles, CA, 1935).

5171 *Charlie Wellman's Chasin' the Blues.* Charlie Wellman, pioneer radio entertainer, hosted his daily afternoon variety program (60 min., Monday through Friday, 3:00–4:00 P.M., KFRC, San Francisco, CA, 1929). *See also* Wellman, Charlie.

5172 *Charlie Wellman's Liqueold Program.* Wellman conducted the weekly program of music and comedy (30 min., Monday, 1:30–2:00 P.M., KHJ, Los Angeles, CA, 1928). *See also* Wellman, Charlie.

5173 *Charlie Wellman's Saturday Afternoon Frolic.* The versatile Wellman hosted the popular weekly variety show (240 min., Saturday, 2:00–6:00 P.M., KHJ, Los Angeles, CA, 1924). The program later was carried by KFWB, Hollywood, CA, in 1925. *See also* Wellman, Charlie.

5174 *Charlie Wild, Private Eye.* The mystery-adventure program sponsored by Wildroot Hair Tonic had the misfortune of following the popular *Sam Spade* program. Private investigator Wild, originally played by George Petrie, dictated his adventures to a tape recorder when the show opened. Peter Hobbs played Wild's assistant. The program was written by Peter Barry and directed by Carlo DeAngelo. Bill Rogers was the announcer. Kevin O'Morrison and John McQuade played the title role

when the program moved to CBS the following year (30 min., Sunday, 5:30–6:00 P.M., NBC, 1950; CBS, 1951).

5175 *Charlotte Greenwood Show.* Hallmark Cards sponsored the combination situation comedy and variety show featuring movie comedienne Charlotte Greenwood as eccentric Aunty Ellen from Oklahoma (Weekly, 30 min., NBC & ABC, 1944–1946).

5176 *Charlton, Frederick.* Musical hand saw performer (WFLA, Clearwater, FL, 1928).

5177 *Charlton, James.* Newscaster (WHO, Des Moines, IA, 1946).

5178 *Charlton, R.M. "Dick."* Newscaster (WTOG, Savannah, GA, 1945–1947; WFRP, Savannah, GA, 1948).

5179 *Charm School.* Assisted by popular models, John Robert Powers broadcast "charm" information that paid special attention to the beauty problems of the under-twenty age group (15 min., 1:15–1:30 P.M., NBC-Red, 1947).

5180 *Charm School of the Air.* Virginia Clark broadcast beauty and charm hints and Forrest Lewis provided the comic relief on the weekday show from Chicago. Lee Bennett was the announcer (30 min., Monday through Friday, 9:30–10:00 A.M., WGN, Chicago, IL, 1936).

5181 *Charney, Mabel.* Soprano (WGCP, New York, NY, 1925).

5182 *Charvat, Jack.* Sportscaster (KTUL, Tulsa, OK, 1944–1953).

5183 *Chase, Bob.* Newscaster (WIL, St. Louis, MO, 1941–1942). Sportscaster (WOWO, Fort Wayne, IN, 1956–1960). DJ (WOWO, 1955).

5184 *Chase, Brandon.* DJ (WNLC, New London, CT, 1948–1950). Sportscaster (WNLC, New London, CT, 1948).

5185 *Chase, Bud.* DJ (*Breakfast Biscuits*, WHOT, South Bend, IN, 1948; *1290 Club*, WMLO, Milwaukee, WI, 1950).

5186 *Chase, Frank.* Sportscaster (*For Men Only*, NBC, 1938).

5187 *Chase, Glenn.* Announcer (WSAZ, Pomeroy, OH, 1926).

5188 *Chase, Howard.* Sportscaster (WWOR, Worcester, MA, 1953).

5189 *Chase, Ilka.* DJ (*Ilka Chase Show*, ABC, 1949).

5190 *Chase, Janet.* COM-HE (KITN, Olympia, WA, 1957).

5191 *Chase, Julie.* COM-HE (WTAG, Worcester, MA, 1956–1957).

5192 *Chase, Mary Wood.* Pianist (WJAZ, Chicago, IL, 1923).

5193 *Chase, Milton.* Newscaster (*World Front*, WLW, Cincinnati, OH, 1944–1947).

5194 *Chase, Sam.* Sportscaster (KFBB, Great Falls, MT, 1938).

5195 *Chase, Thomas B.* Announcer and bass soloist Chase was a member for seven years of the Radio Double Quartette, a popular vocal

group that broadcast Sunday mornings on WOW (Omaha, NE, 1929).

5196 *Chase, Vicki.* Soprano (*Vicki Chase*, vcl. mus. prg., WLW, Cincinnati, OH, 1937; NBC, 1939).

5197 *(The) Chase.* The premise of the sustaining dramatic show was that at one time or another everyone—physically or psychologically—was either the hunter or the hunted. Each dramatic episode told the story of someone in just such circumstances. The program opened with this announcement: "The National Broadcasting Company invites you by transcription to join *The Chase*. There is always the hunter and the hunted, the pursuer and the pursued. It may be the voice of authority or a race with death and destruction, the most relentless of the hunters. There are times when laughter is heard as counterpoint and moments when sheer terror is the theme ... but always there is *The Chase*." Lawrence Klee wrote and Walter McGrew directed the program. Cameron Andrews, Ruth Gilbert, Larry Haines, Kermit Murdock, Karl Swenson and Lucille Wall were in the cast (30 min., Sunday, 8:30–9:00 P.M., NBC, 1952–1953).

5198 *(The) Chase and Sanborn Choral Orchestra.* The good music program sponsored by Chase and Sanborn Coffee was broadcast in 1929. In addition to the orchestra conducted by either Frank Black or Gustave Haenschen, performers on the program included female crooner Welcome Lewis, the piano team of Phil Ohman and Victor Arden, soprano Mary McCoy and a male quartet. Neil Enslin was the announcer (30 min., Sunday, 8:30–9:00 P.M., NBC-Red, 1930).

5199 *(The) Chase and Sanborn Hour.* The Chase and Sanborn Coffee Company sponsored several popular entertainers in various formats on the show generically designated as the *Chase and Sanborn Hour*. The program premiered September 13, 1931. Each week the program included an original dramatic episode written by Louis Joseph Vance. Another of the stars featured in its early format was the famous French entertainer, Maurice Chevalier, who was paid the astounding sum for 1931 of \$5,000 weekly. Eddie Cantor became one of radio's most popular stars when he appeared on the show. Cantor sang, clowning and introduced the various guest stars that appeared with him each week. The *Chase and Sanborn Hour* was written by David Freedmen, Carroll Carroll, Bob Colwell, Everett Freeman, Sam Moore and Phil Rapp and directed by Abbott K. Spencer (60 min., Weekly, 8:00–9:00 P.M., NBC, 1935).

Comedian-singer Jimmy Durante and the great torch singer, Ruth Etting, took over when Cantor went on vacation (60 min., Sunday, 8:00–9:00 P.M., NBC-Red, 1933). Later that year when star Eddie Cantor took a summer vacation, the cast that replaced him included vaudeville headliner Bert Lahr assisted by the vocal team of Lee Sims and Ilomay Bailey and the Dave Rubinoff Orchestra. It was the 1937 version of the program with host Don Ameche that featured the characters most frequently as-

sociated with the program: Edgar Bergen and Charlie McCarthy, W.C. Fields, Dorothy Lamour and Ray Noble. Although the show continued to be sponsored by Chase and Sanborn, the program also became to be known as *The Edgar Bergen and Charlie McCarthy Show*, *The Edgar Bergen Hour* and *The New Edgar Bergen Hour*. When Chase and Sanborn's sponsorship ended in 1948, the show's name continued to be associated with Bergen and McCarthy for the remainder of their radio career. During the years the program was broadcast (1937–1956) the cast and guest stars included: Barbara Jo Allen (Vera Vague), Don Ameche, Jim Backus, John Barrymore, Ethel Barrymore, Edgar Bergen, Bob Burns, Nelson Eddy, Norman Field, W.C. Fields, Richard Haydn, Marsha Hunt, Dorothy Lamour, Frances Langford, Eddie Mayehoff, Pat Patrick, Jane Powell, George Raft, Basil Rathbone, Rosalind Russell, Barbara Stanwyck, Rudy Vallee, Orson Welles and the Stroud Twins. The announcers were Ben Alexander, Bill Baldwin, Ken Carpenter and Bill Goodwin. Donald Dixon, Anita Ellis, Dale Evans and Anita Gordon were vocalists who sang with the Robert Armbruster and Ray Noble orchestras. The writers were Alan Smith, Carroll Carroll, Joe Connelly, Royal Foster, Zeno Klinker, Roland MacLane, Dick Mack, Robert Mosher and Stanley Quinn. Earl Ebi was the director.

Edgar Bergen was a radio phenomenon, since it was always thought that a ventriloquist on radio would have no appeal whatsoever for listeners. But Bergen's humor and the character he created — Charlie McCarthy, the world's most famous ventriloquist "dummy" — won him great popularity. Bergen (Edgar Bergen) had starred at the Palace in 1926. His big break came on December 17, 1936, when he appeared on Rudy Vallee's *Fleishmann Yeast Hour* on NBC. He continued to appear with Vallee until April, 1937. The next month he joined the *Chase and Sanborn Hour*. In addition to Charlie McCarthy, who was always dressed in a tuxedo with a top hat and monocle, Bergen introduced other characters such as the hayseed hick, Mortimer Snerd (Catch phrase: "Yup ... Yup ... Yup.") and the prim Effie Klinker (Catch phrase: "That's a witty one."). It is interesting to speculate whether or not the name of writer, Zeno Klinker, inspired Bergen to name his female "dummy," Effie Klinker. Regardless of who appeared on the *Chase and Sanborn Hour*, the star was always wise-guy Charlie McCarthy. W.C. Fields (Claude William Dukenfield) once commented that "Charlie McCarthy is the finest piece of timber I've ever known. In fact, nothing would give me greater pleasure on an evening to be here by my fireside with a good book, a couple of lemonades and Charlie. Yeah, me here in my easy chair and Charlie in the fireplace." Fields described how Charlie abused him: "He [Charlie] alludes to my proboscis as being fashioned of redwood. He was referring, of course, to the slight tinge of carmine which graces my nose. It's ruddy glow, I'm proud to say is the gift of Mother Nature, what a woman. Why, with nothing but my nose to guide me, I once lighted

the way for Stanley through darkest Africa." And philosophically, almost reverentially, Fields added, "Listeners get the feeling that Charlie is human, and so does everyone around the studio. Sometimes I get it myself, when I see Edgar Bergen and Charlie off in a corner enjoying a heart to heart talk with themselves. All I know is that the more I hate him the more I love him. But I won't know he's human until he bites me." Charlie's spirit is best caught in his reply to Bergen's admonition: "Young man, women will be the ruination of you" to which Charlie immediately replied, "Can I actually depend on that?" Bergen was a ventriloquist whose lips moved somewhat, making his act an ideal one for radio. Charlie, in fact, often mischievously teased him about how much his lips moved.

The *Chase and Sanborn* broadcast of December 12, 1937, included one of the most interesting moments in radio history, because of what occurred as the result of it. Written by Arch Oboler, the eight-minute sketch featured Mae West and Don Ameche, as Adam and Eve, in the Garden of Eden. The lines and the situation that caused the furore seem innocuous by today's standards, but the dialog between Eve and the Snake may have smoldered somewhat because of West's sultry voice (Wertheim, 1979, p. 365–366). At any rate, after listening to the program it is impossible to find anything in the sketch that seems objectionable or obscene. Because of the furore that resulted, NBC banned Mae West from appearing on the network and even refused to allow her name to be mentioned. It all seems to have been blown too far out of proportion.

Bergen's daughter, Candice, continues the family's theatrical tradition in films and on television (*Murphy Brown*). She has written an interesting and informative autobiography describing growing up in the Bergen household with her "brother" Charlie in *Knock Wood* (1984).

5200 (*The Chase and Sanborn Opera Guild*). When Eddie Cantor left the *Chase and Sanborn Hour* on NBC for a program on CBS that was broadcast opposite it, the coffee company tried to compete by broadcasting operas in English (1935, NBC). Deems Taylor was selected as host and narrator. The orchestra was conducted by Maestro Wilfred Pelletier of the Metropolitan Opera with a chorus of 40 plus various guest stars. At first the program attracted an audience, but with Cantor's competition on the CBS schedule opposite it, the listening audience dropped and the program was eventually replaced by *Major Bowes Family* program (1935, NBC).

5201 *Chasins' Music Series*. Abram Chasins, a distinguished American composer-pianist, broadcast a series of lecture-recitals (30 min., Saturday, 10:00–10:30 a.m. CST, NBC-Red, 1936).

5202 Chasnoff, Hal. Leader (Hal Chasnoff's String Ensemble, KPLA, Los Angeles, CA, 1927).

5203 Chassy, Lon. Director and violinist (Meyer Davis Orchestra, 1925). Solo violinist (KTHS, Hot Springs National Park, AR, 1926).

5204 Chastain, Tony. Newscaster (KRIC, Beaumont, TX, 1941). DJ (*The Nightwatch*, WGBS, Miami, FL, 1947). Sportscaster (WORZ, Orlando, FL, 1949–1950).

5205 Chateau Baltusrol Orchestra. Popular club orchestra (WOR, Newark, NJ, 1925).

5206 *Chats About New Books*. Joseph Henry Jackson broadcast book reviews (KGO, Oakland, CA, 1925).

5207 *Chautauqua Summer Concert*. Zona Gale performed readings on the summer program of light concert music (60 min., Sunday, 3:30–4:30 p.m., NBC-Red, 1934).

5208 *Chautauqua Symphony Orchestra*. Symphonic music program directed by Albert Stoessel (NBC, 1935).

5209 Cheatham, Robert. Baritone (KTLWB, Hollywood, CA, 1928).

5210 (*The Checker Cabbies*). Murray Kellner's Orchestra supplied the music. The sponsor was the Checker Cab Company (WOR, Newark, NJ, 1929).

5211 Checker Inn Orchestra. Boston music group (WNAC, Boston, MA, 1924).

5212 *Checkerboard Jamboree* (aka *Checkerboard Fun Festival*, *Checkerboard Square Jamboree* or simply *Checkerboard Square*). Such talented performers as Eddie Arnold, Hal Horton, Chick Martin and Ernest Tubb were featured on the CW music program broadcast daily by MBS. The Oklahoma Wranglers (Vic, Skeeter and Guy Willis) were also featured. In various formats, the program was still on the air five years after its inception in 1946 (15 min., Monday through Friday, 12:00–12:30 p.m., MBS, 1946–1951).

5213 Chedwick, Craig "Porky." Sports-caster (*Sports Round Up*, WHOD, Homestead, PA, 1948–1952). DJ (WHOD, 1954).

5214 Chee Wee [a dog]. The four-year-old canine owned by Mrs. Jacob Greenberg was a "comedian," who gave "barking recitals" on cue (KFI, Los Angeles, CA, 1928).

5215 *Cheer Up, America*. Dialect comedian Henry Burbig, Ray Murray, the Funny-boners and the Frank Novak Orchestra appeared on the variety show sponsored by Mennen Shaving Cream (15 min., Wednesday, 7:45–8:00 p.m., NBC-Red, 1938).

5216 *Cheer Up Jamboree*. Pee Wee King and the Golden West Cowboys played lively country music and Don Hill broadcast sports news on the popular local program. Bob Kay was the announcer. The program was sponsored by the Oertel Brewing Company (30 min., Monday through Friday, 5:15–5:45 p.m. and Saturday, 6:30–7:00 p.m., WAVE, Louisville, KY, 1949).

5217 *Cheerio*. *Cheerio* was the radio name used by the popular broadcaster, Charles K. Field. He read poetry and delivered inspirational talks to his large audience. Probably *Cheerio*'s earliest program was *Daily Strength* (KGO, Oakland, CA, 1925). When he began broadcasting on the NBC network in 1926, *Cheerio* had Russell Gilbert's orchestra provide music for the

show and Geraldine Rigger sing. At this time, his program was 15 minutes in length, it soon expanded to half an hour (30 min. Monday through Saturday, 8:00–8:30 a.m. and 8:30–9:00 p.m., NBC-Red, 1927–1933). In 1930, Cheerio enlarged his cast to 12 performers, including soprano Lovina Gilbert, known variously as "Gil" and "The Sweet Lady." Pat Kelly and Harrison Isles and his Five Little Peppers Orchestra. A special feature of the show was Miss Lizzie and her canaries—Blue Boy and Dickie. When the canaries sang with "The Sweet Lady," they were known as the Lovebirds. In 1935, the program was broadcast six times per week by NBC-Red in the 8:30–9:00 a.m. time slot. *See also* Field, Charles K.

5218 Cheeseborough Real Folks. Dramatic sketches of small town life were presented on the program sponsored by Vaseline. The cast included George Frame Brown, who also wrote the show, Tommy Brown, Elsie May Gordon, Phoebe Mackaye, G. Underhill Macy and Edwin Whitney. A novelty band supplied the music. Alwyn E.W. Bach was the announcer (30 min., Monday, 9:30–10:00 p.m., NBC-Blue, 1930–1931).

5219 Chekova, Jesofa. Chekova sang the songs of "Old Bohemia" (WRNY, New York, NY, 1926).

5220 (The) Cheloni Skin Program. Cheloni Cosmetics sponsored the transcribed program of music and beauty and tips (15 min., Transcribed, Various stations 1932).

5221 Chelton, Gerard. Newscaster (WRDW, Augusta, GA, 1946).

5222 Chenault, Evelyn. COM-HE (WHIN, Gallatin, TN, 1957).

5223 Chenault, Frances. Newscaster (KFRE, Fresno, CA, 1942).

5224 Chenault, Mary Emily. Pianist Chenault was a member with Annette Waring of a dual piano team (WHAS, Louisville, KY, 1923).

5225 Chence, Alec. DJ (60 Silver Minutes, KITE, San Antonio, TX, 1948).

5226 Cheney, David M. News commentator Cheney discussed current events on his broadcast (WGI, Medford Hills, MA, 1924).

5227 Cheney, H.P. Saxophonist (WGY, Schenectady, NY, 1923).

5228 Cheney, Mary Alice. Com alto Cheney composed and sang children's songs on her *Children's Hour* program (WSAI, Cincinnati, OH, 1927–1928).

5229 Chenoweth, W.B. Leader (W.B. Chenoweth and his Cornfield Symphony Orchestra of Old Fiddlers, a Dallas, Texas, country music group, WFAA, Dallas, TX, 1924–1925).

5230 Chenoweth, Wilbur. Pianist–pipe organist (KFAB, Lincoln, NE, 1928).

5231 Cheri and the Three Notes. Vcl., mus. prg. (WABC, New York, NY, 1934–1936).

5232 Cherkassky, Shura. "Foy piano prodigy" (WBAL, Baltimore, MD, 1928).

5233 Cherne, Leo. Commentator (MBS-WOR, New York, NY, 1945).

5234 Cherninsky, Hyman. Violinist (WFAA, Dallas, TX, 1928).

5235 Chernoff, (Dr.) Lewis. Director (KOA Orchestra, KOA, Denver, CO, 1925).

5236 Cherviavsky [Cherniavsky], Josef. Leader (*Josef Cherviavsky Orchestra*, instr. mus. prg., CBS, 1936, WOR-MBS, Newark, NJ, 1937).

5237 Cheshire, Pappy. Leader (*Pappy Cheshire's National Hillbilly Champions* CW mus. prg., CBS, 1939).

5238 Cheskin, David. Leader (*David Cheskin Orchestra*, instr. mus. prg., WBBM, Chicago, IL, 1942).

5239 Chessher, Faye. COM-HE (KWED, Seguin, TX, 1956).

5240 Chester, Bob. Leader (*Bob Chester Orchestra*, instr. mus. prg., NBC, 1935; WTW, Cincinnati, OH, 1935).

5241 Chester, Bob. DJ (*Bob Chester Show*, WKMH, Dearborn, MI, 1950).

5242 Chester, Giraud. Newscaster (WHIA, Madison, WI, 1942).

5243 Chesterfield Dance Show. Tiggett and Myers, manufacturers of Chesterfield cigarettes, sponsored the excellent music program on which David Ross announced the musical selections performed by the Andre Kostelanetz orchestra, baritone Ray Heatterton, Kay Thompson and a mixed vocal group (30 min., 10:00–10:30 p.m., CBS, 1936).

5244 (The) Chesterfield Show. Comedians Lou Holtz and Shawowsky, stooge Benny Baker, soprano Grace Moore and the Lenny Hayton Orchestra were featured on the program sponsored by Chesterfield cigarettes. Norman Brokenshire was the announcer (30 min., Friday, 9:00–9:30 p.m., CBS, 1933).

5245 (The) Chesterfield Supper Club. The popular music show was broadcast in 1944 from New York on Monday, Wednesday and Friday with Perry Como and Lloyd Shaffer's Orchestra and from Hollywood on Tuesday and Thursday with Jo Stafford. The announcers were Martin Block, Tom Reddy and Ben Grauer. Between musical numbers the announcers would read baseball scores.

Over the years the various vocalists and vocal groups on the show included: Mary Ashworth, Perry Como, Don Cornell, Dick Edwards, Fontaine Sisters (Gert, Marge and Bea), Frankie Laine, Bill Lawrence, Peggy Lee, Laura Leslie, the Pied Pipers, the Satisfiers (Art Lambert, Helen Carroll, Bob Lange and Kevin Gavin), Jo Stafford and Kay Starr. The orchestras were Fred Waring and the Pennsylvanians, Mitchell Ayres, Dave Barbour, Sammy Kaye, Glenn Miller, Lloyd Schaefer and Ted Steele. Ward Byron and Eldridge Packham were the program directors and Bob Moss and Eldridge Packham were the producers. The writers were Mike Dutton, Dave Harmon, Frank Moore and Bob Weiskopf.

5246 Chesterfield Time with Johnny Johnson. Romantic baritone Johnson was fea-

tured on the quarter-hour program (15 min., Monday through Friday, 7:15–7:30 p.m., CBS, 1945).

5247 Chestnut, D. Lee. Trombonist (WBZ, Boston-Springfield, MA, 1924).

5248 Chestnut, Virginia. Soprano (*Virginia Chestnut*, vcl. mus. prg., MBS, 1942).

5249 Chevrolet Little Symphony Orchestra. Classical music group (KGW, Portland, OR, 1926).

5250 Chevrolet Motors Band of St. Louis. Band directed by Dr. James M. Black (KSD, St. Louis, MO, 1923).

5251 Chew, Mansie. Pianist (KGW, Portland, OR, 1925).

5252 Cheyne, Arthur. Sportcaster (KTF, Yakima, WA, 1937–1941).

5253 (The) Chez Show. Mike Wallace and his wife, Buff Cobb, conducted the husband-and-wife talk show and played record requests phoned in by listeners. The show originated from the Sapphire Bar of Chicago's Chez Paris and was sponsored in part by Fox Head 400 Beer (90 min., Tuesday through Sunday, 11:30–1:00 p.m., NBC, 1951). Jack Eigen took over the program the following year and transformed it into an interview show. Jack Eigen was a pioneer in New York radio talk shows from restaurants and clubs where he interviewed their patrons. He inaugurated this type of programming in Chicago, broadcasting from Chez's Sapphire Bar. The program featured interesting celebrity interviews (105 min., Tuesday through Sunday, 11:15–1:00 p.m., WMAQ, Chicago, IL, 1951). Mike Wallace left Chicago for New York, where he later became a prominent television reporter on *Sixty Minutes*.

5254 Chez Pierre Orchestra. Earl Hoffman led this club band (WCFB, Chicago, IL, 1928).

5255 Chicago Amateur Hour. A first prize of \$75 and a watch was given to the winner of the weekly radio amateur show. One of the winning contestants in late 1937 was 13-year-old Curtiss Damrell, an imitator of birds and animals, who previously had won a \$25 prize on the Coleman-Act-of-the-Week Contest on WLS (Chicago, IL). Many amateurs with interesting human interest stories appeared on the weekly amateur show (WFNR, Chicago, IL, 1937).

5256 (The) Chicago Civic Opera. The opera company, directed by Charles Moore, broadcast a weekly program of operatic selections (Friday, NBC-Blue, Chicago, IL, 1929). For an account of the opera company's role in the development of early radio in Chicago. *See also* Opera on Radio.

5257 Chicago Gospel Tabernacle. Reverend Dr. Paul Rader, a popular radio evangelist, conducted the weekly religious service (30 min., Sunday, 9:30–10:00 a.m. CST, WBBM, Chicago, IL, 1930).

5258 Chicago Philharmonic Trio. Classical instrumental trio of violinist Theodore Katz; cellist Lois Colburn Richi; and pianist Doris Wittich (WHT, Chicago, IL, 1928).

5259 Chicago Symphony Orchestra. The distinguished symphony orchestra appeared on the *Opera VS. Jazz Program* competing against Maurie Sherman's Jazz Band (WLS, Chicago, IL, 1927). Their own concert broadcasts were numerous (*Chicago Symphony Orchestra*, instr. mus. prg., conducted by Dr. Frederick Stock, Sunday, 3:00-4:00 p.m.; WTMJ, Milwaukee, WI, 1930, 30 min.; Sunday, 3:00-4:00 p.m., CBS, 1930; and 30 min., Saturday, 9:30-10:00 p.m.; NBC-Red, 1934; MBS, 1937-1938).

5260 (The) Chicago Theatre of the Air. One of the most popular and distinguished musical programs on radio, the *Chicago Theatre of the Air* broadcast from 1940 to 1954 on MBS. The program's creator was William A. Bacher. Originating from Chicago's WGN, the program was broadcast live before a large audience from Chicago's Shrine Auditorium. Each week operettas, musical comedies or popular operas were presented. In addition to stellar vocalists, a talented dramatic cast performed the speaking roles for the singers. The performers on the program included soprano Marion Claire, tenor Attilio Baggio, baritones Bruce Foote and Earl Wilkie and contralto Ruth Slater. Distinguished guest singers included: John Brownlee, John Carter, Igor Gorin, Frederick Jagel, Allan Jones, Felix Knight, James Melton, Robert Merrill, Jan Peerce, Thomas L. Thomas and Richard Tucker. The dramatic cast during the program's years on the air included: Rita Ascot, Bob Bailey, John Barclay, Louise Barclay, Muriel Bremner, Fran Carlon, Everett Clarke, Hazel Dopheide, Patricia Dunlap, Laurette Fillbrandt, Rosemary Garbell, Betty Lou Gerson, John Goldsworthy, Norman Gottschalk, Ken Griffin, Alice Hill, Bob Jellison, John Larkin, Phil Lord, Barbara Luddy, Marvin Miller, Bret Morrison, Marilou Neumayer, Charles Penman, Donna Reade, Olan Soule, Les Tremayne, Willard Waterman, Kay Westfall and Betty Winkler. Marvin Miller and John Weigle were the announcers. The directors were Joe Ainley, Fritz Blocki, Jack LaFrangere and Kenneth W. MacGregor. The choral director was Bob Tendler. Ray Charles was the assistant choral director. When the program first went on the air in 1940, *Variety* called it one of the finest musical programs in radio history. Its quality was maintained throughout (60 min., Thursday, 9:00-10:00 p.m., MBS, 1940).

5261 Chicago Varieties. Carl Hohen-garten's Orchestra and singer Shirley Sadler performed on the sustaining variety show (15 min., Friday, 3:15-3:30 p.m., CBS, 1938).

5262 Chick Carter, Boy Detective. Young Chick, the adopted son of the fictional master sleuth, Nick Carter, was the central figure in the serial drama targeted for adolescents, a spinoff of the *Nick Carter, Master Detective* program. Chick battled against a crime lord known only as the Rattler, a master villain played by Stefan Schnabel. The role of Chick was originated by Billy Lipton. Other members of the cast were: Bill Griffiths, Leon Janney, Gilbert Mack, Jean McCoy and Joanne McCoy. Fritz Blocki and

Nancy Webb were the writers. Fritz Blocki was the director (MBS, 1943-1945).

5263 Chicken Every Sunday. Billie Burke and Harry Von Zell provided an entertaining half-hour on the sustaining situation comedy (30 min., Wednesday, 8:00-8:30 p.m., NBC, 1949).

5264 Chickene, Joseph. Leader (Joseph Chickene and his Clover Club Orchestra, WGY, Schenectady, NY, 1924).

5265 Chickering, Bart. Leader (Bart Chickering and his Melody Boys orchestra, KFI, Los Angeles, CA, 1928).

5266 Chickie. Fritz Blocki wrote the daytime serial that *Variety* (February 23, 1933, p. 50) said presented a "plausible picture of the younger generation struggling with the impulses of adolescence" with "dialog that rings true." Although the program contained a little more sex than was usually found on the air, it also got some sugar-coated treatment, *Variety* (February 23, 1933, p. 50). The cast included Irene Wicker, Jack Daley, Cornelia Osgood, Marie Nelson, William Farnum, Vincent Coleman and Tom Shirley (WBBM, Chicago, IL, 1933).

5267 "Chief" [dog]. Chief, a canine owned by Meanette Miller, appeared regularly in order to bark and "call together all dogs of the nation to the annual Atlantic City Dog Show" (WPG, Atlantic City, NJ, 1928).

5268 Chief Gonzales and His Arabian Room Orchestra. Club orchestra (KOA, Denver, CO, 1928).

5269 Chief Gumbo. Bill Roth, as Chief Gumbo, hosted the quarter hour comedy show sponsored by Campbell Cereal (WLS, Chicago, IL, 1937).

5270 Chief Lone Eagle. A native American, Chief Lone Eagle sang genuine Indian songs of love and battle and hymns to the gods of rain and sunshine (KOA, Denver, CO, 1926).

5271 Chief Lost Angel (Charlie Wellman). Announcer, singer, entertainer and Brunswick recording star Wellman hosted the popular variety program. He was a great favorite with Los Angeles listeners (KFWB, Los Angeles, CA, 1925). *See also* Wellman, Charlie.

5272 Chief Razzberry's Orchestra. Popular local band (KOIL, Council Bluffs, IA, 1927-1928).

5273 Chief Roaring Thunder. The Chief was an American Indian who led an U.S. Indian band that appeared on various radio stations (1929).

5274 Chief Shunatuna. A full-blooded Pawnee Indian, Chief Shunatuna directed an U.S. Indian band (KSTP, Minneapolis-St. Paul, MN, 1929).

5275 Chiesa, Don. Leader (*Don Chiesa Orchestra*, instr. mus. prg., WMBD, Peoria, IL, 1936).

5276 Chilcott Family Quartet. The Chilcott Family Quartet was a singing group that included a father and three sons from the Sheik

Temple D.O.K.K (WCAE, Pittsburgh, PA, 1925).

5277 Childe, Robert. Pianist-announcer Childe was born in January 10, 1899. He joined WJZ (New York, NY) as a staff pianist in 1923, before moving to Detroit (WGHP, Detroit, MI, 1928).

5278 Childers, Louise. COM-HE (WJAN, Spartanburg, SC, 1956).

5279 Childers, Marge. COM-HE (KDEF, Albuquerque, NM, 1957).

5280 Childre, Lew. Childre was a popular CW singer (*Lew Childre*, CW mus. prg., WWL, New Orleans, LA, 1937).

5281 Children's Birthday Program. Pat Flanagan conducted the program that was broadcast Monday through Friday. He wished a happy birthday to members of his listening audience. Organist Al Melgard supplied the music (Weekdays, WBBM, Chicago, IL, 1930).

5282 Children's Corner. Dorothy Gordon conducted the Monday afternoon children's program that presented fairy stories, animal stories and tales about children of other countries (Weekly, Monday p.m., CBS, 1935).

5283 Children's Corner. Frank Luther sang to and talked with ten-year-old Lois Volkman on the pleasant sustaining local children's show (25 min., Sunday, 8:35-9:00 a.m., WNEW, New York, NY, 1946).

5284 (The) Children's Friend. Uncle Robert, not otherwise identified, conducted the early evening program for children (WHN, New York, NY, 1925).

5285 Children's Hour. Uncle John Daggett hosted the early children's show that was unique in that it contained a quiz portion, probably a first on radio. Uncle John welcomed to his program such guest stars as Pollywinkle, a famous talking cockatoo, and Babe (Baby Napoleon), a movie chimpanzee who "talked." Harry "Mac" McClintock was also featured on the program (KIJ, Los Angeles, 1922). *See also* Daggett, Uncle John and McClintock, Harry "Mac."

5286 Children's Hour. Peggy Albion conducted the children's show (WRC, Washington, DC, 1925).

5287 Children's Hour. A program for young listeners, the *Children's Hour* featured musical selections by the Rose Kindergarten Orchestra and other young performers (KLRA, Little Rock, AR, 1928).

5288 (The) Children's Hour. Paul Reichenbach, a 12-year-old singer, was a featured performer on the show that featured many young performers (KSTP, St. Paul, MN, 1929).

5289 (The) Children's Hour. The Sunday morning show was designed to be performed by children and heard by them. They sang and acted in the plays presented on the show (60 min., Sunday, NBC, 1931).

5290 Children's Hour. The NBC program featuring young performers eventually became *Coast to Coast on a Bus* (NBC, Weekly, 1930s). *See also* *Coast to Coast on a Bus*.

5291 *(The) Children's Hour Entertainment.* Harry "Mac" McClintock was the featured performer on the children's show. He sang and told stories. Probably his most popular song was "The Wreck of the Old 97" (KFRC, San Francisco, CA, 1930). See also McClintock, Harry "Mac".

5292 *(The) Children's Safety Club.* Duke Messer directed and conducted the children's program (KLRA, Little Rock, AR, 1928).

5293 *(The) Children's Story Hour.* Aunt Jenny (Jenny Garrett) conducted the children's program W1BN, Little Rock, AR, 1928).

5294 *Children's World.* Heler Parkhurst, the founder and director of New York City's Dalton School, discussed various children's problems and their solutions. George Hicks was the announcer (30 min., Sunday, 7:00-7:30 a.m., ABC, 1947).

5295 **Childs, Big Bill.** End man on the *Weener Minstrel Show* (WENR, Chicago, IL, 1929).

5296 **Childs, Georgia.** Contralto (WEAF, New York, NY, 1925).

5297 **Childs, Leland.** Sportscaster (WBRC, Birmingham, AL, 1940-1942; WSTA, Montgomery, AL, 1944-1945; WMGY, Montgomery, AL, 1946; WBRC, 1956). Newscaster (WJLD, Bessemer, AL, 1942). DJ (*Musical Clock*, WSFA, 1949).

5298 **Childs, Marquis.** Childs was a newspaper columnist and a news analyst on his *Washington Report* program broadcast by the Labor-Liberal FM Network (Washington, DC, 1950).

5299 **Childs, Reggie.** Leader (*Reggie Childs Orchestra*, instr. mus. prg., NBC, 1934-1935; WTAR, Norfolk, VA, 1935; NBC, 1939).

5300 **Childs, Robert.** Newscaster (KMA, Shenandoah, IA, 1939-1942, 1944-1948).

5301 *(The) Chili Beans.* Juan Haidridge led the Mexican band (WBBM, Chicago, IL, 1936).

5302 **Chimera, J.** Chimera was billed as the "World's premier trombone soloist" (KYW, Chicago, IL, 1926).

5303 **China Royal Orchestra.** Popular New York band (WGP, New York, NY, 1926).

5304 **Chinese Garden Orchestra.** Restaurant band (KFI, Los Angeles, CA, 1926).

5305 *Chinese Night.* On this special program Edward H. Smith personally conducted listeners on a radio tour through New York City's Chinatown of a quarter century before. Chinese music was played by the WGY Orchestra (WGY, Schenectady, NY, 1924).

5306 **Chinn, Genevieve.** Miss Chinn was a singer billed as "The Sweetheart of Song" (KFWB, San Francisco, CA, 1927).

5307 *Chips Davis, Comandão.* The action drama told the story of Comandão Davis who operated exclusively behind enemy lines during World War II. Carleton Young played the title role (15 min., CBS, 1943).

5308 *(The) Chiropractic Hour of Music.* Weekly music program (60 min., Tuesday,

10:00-11:00 p.m., WMCA, New York, NY, 1925).

5309 **Chisholm, D. Scott.** Chisholm broadcast golf talks (KNX, Los Angeles, CA, 1925).

5310 **Chittick, Cline.** Harmonica soloist (KFOX, Long Beach, CA, 1929).

5311 **Chittick, H.R.** Newscaster (KGEZ, Kalispell, MT, 1941). Sportscaster (KGEZ, 1941).

5312 **Chittison, Herman.** Leader (*Herman Chittison Trio*, instr. mus. prg., 15 min., Saturday, 6:15-6:30 p.m., ABC, 1947).

5313 **Choate, Robert A. "Bob."** Newscaster (KWFC, Hot Springs, AR, 1945-1946; *Headline News*, KWFC, 1948).

5314 *(The) Choice of a Lifetime.* John Reed King and Janie Ford hosted the transcribed quiz program. The announcer was Ken Roberts (30 min., Sunday, 9:30-10:00 p.m., ABC, 1949).

5315 **Choir of the University Christian Church.** Mrs. Leonard C. Brown directed the vocal group assisted by Miss Bernice Hargrove (KTBL, Los Angeles, CA, 1925).

5316 *Cholly Knickerbocker.* Maury H.H. Paul became Cholly Knickerbocker in 1934 (CBS, 1934). He specialized in society gossip. Igor Cassini, the society columnist of the *New York Journal American*, later became Cholly and broadcast social (society) news and interviewed celebrities (15 min., Monday through Saturday, 11:45-12:00 midnight, WJZ, 1951).

Chong, Peter see **Goo Chong, Peter**

5317 **Chopin Singing Society.** Seth Clark directed the 40 voice male choir (WGR, Buffalo, NY, 1925).

5318 *(The) Chivaliers.* Longine-Wittnauer Watches sponsored this transcribed program of choral music. Frank Knight was the program's announcer (30 min., Sunday, 2:30-3:00 p.m., CBS, 1950).

5319 *(The) Christ Episcopal Church [Glenridge, NJ] Service.* In 1922, Reverend George P. Dougherty delivered a Christmas Eve message that supposedly was the first church service broadcast in the New York City area (WJZ, New York, NY, 1922).

5320 **Christian, Guy.** Sportscaster (KSBW, Salinas, CA, 1953).

5321 **Christian, Jo.** COM-HE (KFAL, Fulton, MO, 1956).

5322 **Christian, Tommy.** Leader (Tommy Christian Orchestra, KMOX, St. Louis, MO, 1929). The fine radio and recording band included the following personnel: Christian,ldr. and bar.; Phil and Ted Fisher, t.; Harold Lawson and Art Manners, clr. and as.; James DeAngeles, clr. and ts.; Victor DeAngeles, pac.; Carl Pickel, p.; Art Barnett, t. and d.; Harry Rich, rba.; and Paul Close, bj.

5323 *(The) Christian School Kindergarten Orchestra of North Little Rock.* Miss Mildred Oates directed the "band" of little ones (KGHI, Little Rock, AR, 1929).

5324 *(The) Christian Science Monitor Views the News.* The *Christian Science Monitor* newspaper sponsored an authoritative news commentary program drawn from the pages of the paper. Erwin D. Canham broadcast the news. Phelps Gates was the announcer (15 min., Thursday, 8:15-8:30 p.m., NBC, 1946).

5325 **Christiansen, Axel.** Pianist known as the "Czar of Ragtime" (WHT, Chicago, IL, 1927).

5326 **Christiansen, Betty.** Pianist (WGY, Schenectady, NY, 1923).

5327 **Christiansen, Chris.** Leader (*Chris Christiansen Orchestra*, instr. mus. prg., W1W, Cincinnati, OH, 1942).

5328 **Christiansen, K.** Newscaster (KUSD, Vermillion, SD, 1944).

5329 **Christianson [Christenson], Paul.** Leader (*Paul Christianson Orchestra*, instr. mus. prg., NBC, 1935; WENR, Chicago, IL, 1937-1938).

5330 **Christie, George.** Sportscaster (*Christie's Sports Page*, WFEA, Manchester, NH, 1944; WFEA, 1947-1952).

5331 **Christie, Lewis B.** Newscaster (KOCA, Kilgore, TX, 1945). DJ (*Eye Opener*, KOCA, 1950).

5332 **Christofferson, Al.** Sportscaster and play-by-play announcer (KTRE, Thief River Falls, MN, 1949-1951).

5333 **Christopher, Bob.** DJ (*Rise 'N Shine*, WSAR, Fall River, MA, 1960).

5334 **Christopher, Gage.** Bass-baritone (KFI, Los Angeles, CA, 1923).

5335 *Christopher London.* Motion picture star Glen Ford played Christopher London, a private-eye created by Earle Stanley Gardner. Written by Les Crutchfield and directed by William N. Robson, the interesting series was short lived (30 min., Sunday, 7:00-7:30 p.m., NBC, 1950).

5336 **Christopher, Robert.** Newscaster (WMAN, Mansfield, OH, 1944).

5337 *Christopher Wells.* DeSoto-Plymouth dealers sponsored this show on which Myron McCormick and Charlotte Laurence played a Winchell-type columnist and his girl Friday. They encountered many adventures as they traveled their news hunting rounds. Music was supplied by Peter Van Steeden's Orchestra. The cast members also included: Joe DeSantis, Wendell Holmes, Jane Lauren and Peter Sapell (30 min., Sunday, 10:00-10:30 p.m., CBS, 1947).

5338 **Christy, Al.** DJ (*Syncopated Clock*, WDAF, Kansas City, MO, 1949).

5339 **Christy, R. Jack.** Newscaster (KASA, Elk City, OK, 1940).

5340 **Chromis, Joe.** Leader (*Joe Chromis Orchestra*, instr. mus. prg., W1W, Cincinnati, OH, 1935).

5341 **Chrystie, Bob.** Sportscaster (WPAL, Charleston, WV, 1948-1950).

5342 *Chubb-Steinberg Orchestra.* Popular radio band (W1W, Cincinnati, OH, 1924).

5343 Chuck and Ray. Harmony singing team of Chuck Harris and Ray Ferris (WMBB, Homewood, IL and WOK, Chicago, IL, 1928). These veterans of the *Weener Minstrel Show* later sang as the *Old Harmony Slaves*, vcl. mus. prg. (WLS, 1935-1936). They also appeared on other stations such as WHN (New York, NY); WOK (Chicago, IL); WGES (Chicago, IL); and WQJ (Chicago, IL). Frequently they also appeared on the *Grand Ole Opry*.

5344 (The) Chuck Wagon Boys. CW singing group that consisted of Reggie Cross, Red Foley, Hal O'Halloran and Howard Black (15 min., Tuesday and Thursday, 6:45-7:00 A.M., WLS, Chicago, IL, 1936; WWVA, Richmond, VA, 1942).

5345 (The) Chuck Wagon Gang. CW music group specializing in religious and gospel music (WWVA, Wheeling, WV, 1942). Children Lola, Effie and Ernest sang with Dave "Dad" Carter on Texas local radio in 1935 as the Carter Quartet (KFYO, Lubbock, TX, 1935). The quartet sang cowboy, American and Irish folk ballads, along with some gospel songs. They were sponsored first by Martin's Bakery and, later, by Conoco Oil Company. After moving to WBAP (Fort Worth, TX) in 1936, they sang on a Saturday morning show sponsored by Morton Salt Company.

The Brewley Flour Mills Company persuaded the Carter Quartet to become the radio version of the Brewley's Chuck Wagon Gang. Cy Leland was the group's announcer and manager at the time. Over the years, the group added and lost family members. They engaged in the "flour war" of the 1930s, when other Fort Worth stations featured such other outstanding CW groups as the Light Crust Doughboys, sponsored by Light Crust Flour and Ernest Tubb, sponsored by Gold Chain Flour. When their sponsor offered a picture of the Chuck Wagon Gang, they received 100,000 requests. By 1940, the group sang gospel songs exclusively. They made their first recordings in 1936 and produced 408 masters for Columbia Records by the time they completed their last recording session on September 23, 1975. David P. "Dad" Carter, mother Carrie and, at one time or another, all of their children, with the exception of Clellon sang with the group: Effie, Ernest, Rose, Lola, Anna, Ruth, Ellen, Roy, Eddie and Bettye.

5346 Chuck Wagon Time. The CW mus. prg. featured the Chuckwagon Gang (WGN, Chicago, IL, 1937). *See also* **Chuck Wagon Gang.**

5347 (The) Chuckle Chronicle. Russell Pratt and Don McNeill starred in the daytime comedy series as editors for a daily newspaper called the *Chuckle Chronicle*. One of the paper's campaigns conducted by Pratt and McNeill was "BE-CLEAN-FOR-ONCE-IN-YOUR-LIFE." The paper also employed Professor Marmaduke Courtleigh Twitchett as the children's editor; sports editor Speed O'Blatz; reporter T. Thomas Toofins; and copy boy Nutsy O'Swish (15 min., Monday through Friday, 12:45-1:00 P.M. CST, WMAQ, Chicago, IL, 1936).

5348 Chudnow, Dave. Leader (Dave Chudnow's Ensemble, KFQZ, Hollywood, CA, 1926).

5349 Chumaseo, Kathryn. Contralto (*Kathryn Chumaseo*, vcl. mus. prg., WOR, Newark, NJ, 1934).

5350 Chumley, Charles. Newscaster (KRBC, Abilene, TX, 1941-1942). Sportscaster (KRBC, 1941).

5351 Church, Arthur B. Announcer (KLDS, Independence, MO, 1925-1926).

5352 Church, Betty. COM-HE (WARL, Arlington, VA, 1956).

5353 Church, Ross. Leader (*Ross Church Orchestra*, instr. mus. prg., WHP, Harrisburg, PA, 1936).

5354 Church, Wilda Wilson. Director of the KGO Players (KGO, San Francisco, CA, 1924). The following year Church conducted a program dedicated to "the improvement of our native tongue," *A Lesson in English*, as well as other programs on which she talked about various aspects of music (KGO, 1925).

5355 (The) Church in the Hills. Religious program (30 min., Sunday, 1:30-2:00 P.M., WLW, Cincinnati, OH, 1934).

5356 (The) Church of the Air. The program was broadcast in two half-hour segments. The first service from 8:00-8:30 a.m. was conducted by Rev. Z.T. Phillips, Rector of the Epiphany Episcopal Church, Washington, D.C., and the second from 11:00-11:30 A.M. by Rabbi Jonah B. Wise of New York City's Central Synagogue (CBS, 1934).

5357 Church of the Open Door Choir. Professor J.B. Trowbridge directed the vocal group (KTBI, Los Angeles, CA, 1925).

5358 Churches, Glenn. DJ (*Jazz, Rhythm and Blues*, KCRA, Sacramento, CA, 1954-1957).

5359 Churchill, Dorothy. Soprano (KJBS, San Francisco, CA, 1929)

5360 Churchill, Nelson. News Analyst (*Nelson Churchill Views the News*, WAAB-WNAC, Boston, MA, 1939; WNAC, 1945). Sportscaster (*Digest of Sports*, WNAC, Boston, MA, 1939).

5361 Churchill, Stuart. Tenor (*Stuart Churchill*, vcl. mus. prg., CBS, 1936).

5362 Churchill, Ted. Newscaster (WCOP, Boston, MA, 1944).

5363 Cianca, Alberto. Newscaster (WOV, New York, NY, 1942).

5364 Ciccone, Al. Leader (Al Ciccone and His Harlem Tea Garden Orchestra, WGBS, New York, NY and WEBJ, New York, NY, 1926).

5365 Cicero, Tendaro. Tenor (WEBJ, New York, NY, 1926).

5366 Ciecuch, Leon. Newscaster (WHOM, Jersey City, NJ, 1941).

5367 Cierpke, (Dr.) Alfred. Newscaster (WDXB, Chattanooga, TN, 1948).

5368 (The) Cigar Band. Versatile Walter Behan conducted the program's orchestra with vocals by Clarence Hayes (Monday, 9:30-10:00 P.M., NBC-Pacific Network, 1929).

5369 Cimers, Jaroslav. Cimers was billed as a "Trombonist ace" (KYW, Chicago, IL, 1928).

5370 Cincinnati String Quartet. A classical music group that included Ernest Park, first violin; Herbert Silbersack, second violin; Herbert Weiss, cello; and Gordon Kahn, viola (WLW, Cincinnati, OH, 1923).

5371 Cincinnati Symphony Orchestra. The Cincinnati Symphony broadcast a weekly program of symphonic music for adults, as well as an irregularly scheduled series of concerts for children (Tuesdays, 2:30-3:00 P.M., 1936-1937). Another series for adults was also broadcast weekly (Fridays, 1936-1939). Guest performers who appeared with the orchestra included: Simon Barer, pianist; Gregor Piatigorsky, cellist; pianist Jose Iturbi; violinist Josef Szigeti; organist Charles M. Courboin; Rudolf Ganz, pianist; Severin Eisenberger, pianist; violinist Bronislaw Huberman; and pianists E. Robert Schmitz and Alexander Tansman.

5372 Cincinnati Zither Players. Zither music group (WLW, Cincinnati, OH, 1926).

5373 Cinderella Ballroom Orchestra. Los Angeles dance orchestra (KFI, Los Angeles, CA, 1924).

5374 Cinderella. Cinderella, not otherwise identified, was a DJ who played records. *Variety* said she had a poor "radio voice" and had to "leave at midnight" (60 min., Wednesday, 11:00-12:00 midnight, WHN, New York, NY, 1940).

5375 Cinderella Cafe Orchestra. Popular dance band (WHT, Chicago, IL, 1926).

5376 (The) "Cinderella from Georgia." An unidentified female "crooner" (WFAA, Dallas, TX, 1928).

5377 Cinderella Wolverines. Popular local jazz band (WOR, Newark, NJ, 1924).

5378 Cindy's Cabin Door. *Cindy's Cabin Door* was a variety show that featured a "colored quartet" and readings by a "colored girl" from the works of Paul Laurence Dunbar (WCKY, Cincinnati, OH, 1934).

5379 (The) Cino Singers Quartet. Richard Fluke directed the vocal group that also consisted of Russell Dunham, Fenton Pugh and Ralph Hartzell. Walter de Vaux was the group's accompanist (WLW, Cincinnati, OH, 1929).

5380 (The) C.I.O. Singers (aka *Sterling Jubilee Singers*). The talented Black singing group was sponsored by the Congress of Industrial Organizations (C.I.O.). They appeared on a Hampton Roads, VA, station in the 1930s.

5381 Civaldo, Al. Sportscaster (*Sports Column*, WGLS, Decatur, GA, 1953-1955).

5382 (The) Circle. Kellogg Company sponsored the program that probably was the first network "talk show" to feature prominent stars. Ronald Coleman presided over the show

whose regular participants included: Madeleine Carroll, Cary Grant, Carole Lombard, Chico and Groucho Marx, Basil Rathbone, Lawrence Tibbett, the Foursome and Bobby Dolan's Orchestra. The regulars discussed a variety of topics, sang, gossiped, traded quips, told jokes and appeared in dramatic sketches. Several ghost stories were dramatized and significant topics such as the freedom of speech and propaganda were discussed. Carroll Carroll, George Faulkner and Dick Mack were the writers and Cal Kuhl the director. Although it was entertaining and highly literate, the show received an undeserved barrage of negative criticism. *Variety* reported that the show soon disappeared despite its creativity and unique appeal or perhaps because of it (60 min., Sunday, 10:00–11:00 P.M., NBC-Red, 1939).

5383 (The) Circle Bar Ranch Boys. CW mus. prg. (KYW, Philadelphia, PA, 1934–1937).

5384 (The) Circle Theater Symphony Orchestra. The symphonic group was directed by Caril D. Elinor (KNX, Los Angeles, CA, 1926).

5385 Circus Days. Courtney Riley Cooper wrote the dramatic series sponsored by the Harold F. Ritchie Company, makers of Scott's Emulsion. The story told of Shoestring Charlie, a circus owner, played by Jack Rosseigh, who was a strong proponent of clean shows. His circus rival, Bill Hayden, on the other hand, was a gyp artist. The program's cast included: Betty Council, Bruce Evans, Griffin Grafts, Henry Gurvey, Milton Herman, Walter Kinsella, Wally Maher, Jack Rosseigh, Ernest Whitman and Frank Wilson (15 min., Friday, 7:30–7:45 P.M., NBC-Red, 1933).

5386 Circus Night in Silvertown. Comedian Joe Cook was the barker on the "circus" program. B.A. Rolfe conducted the orchestra. Phil Duey, Lucy Monroe and Peg LaCentra sang and Tim and Irene Ryan, Teddy Bergman (Alan Reed) and Lew Hearn provided the comedy routines on the simulated circus show (NBC, 1935).

5387 (The) Circuit Rider. The Circuit Rider, an unidentified CW singer, was featured on the CW mus. prg. (WIRE, Indianapolis, IN, 1937).

5388 Ciro Orchestra. Dave Bernie directed the club band (WOR, Newark, NJ, 1925).

5389 Cisler, Steve. Nightly at 8:00 P.M. in 1929, announcer Steve Cisler signed station WLW, (Cincinnati, OH) off the air by saying, "All right, Homer, pull the big switch and let's go home." When hearing this, young listeners knew it meant bedtime for them. Cisler began his radio career after completing high school by taking a summer announcing job at KTHS (Hot Springs National Park, AR). Enrolling at the University of Arkansas in 1925, he began working at the university's station, KFMQ (Little Rock, AK). On his first program Cisler read an agricultural report on "The Castration of Spring Pigs." By 1929, he had moved on to WLW, where he originated his unique trademark sign-

off. Cisler returned to manage station KTHS in 1937 and stayed until 1939.

5390 Cisne, Dick. Leader (*Dick Cisne Orchestra*, instr. mus. prg., WHAS, Louisville, KY, 1942).

5391 Cities Service Band of America (aka *Band of America Program*). Paul LaValle conducted the excellent 48-piece band sponsored by Cities Service Company (30 min., Friday, 8:00–8:30 P.M., NBC, 1948).

5392 Cities Service Concert. The excellent weekly musical program was first broadcast on February 18, 1927, and remained on the air in one format or another until 1956. That first program featured Edwin Franko Goldman's brass band performing the following musical selections: "The William Tell Overture," "The Overture to Mignon," excerpts from *Faust* and Liszt's "Second Hungarian Rhapsody." Many guests appeared on the program (NBC-Red, 1927).

When the Rosario Bourdon Orchestra replaced the Goldman band later in the first year, the Cavaliers [male] singing group joined them as regular cast members. Other singers, musicians and conductors appearing later on the program were: Jessica Dragonette, the piano team of Frank Banta and Milton Rettenberg, conductor Frank Black, baritone John Seagle, the Men About Town [male quartet], Lucille Manners, Ross Graham and Paul LaValle's band. Sportswriter Grantland Rice gave football scores on some programs. Ford Bond and Edward Thorgerson were the announcers. When the program celebrated its 19th year on the air in 1946, it was reported to be the oldest commercial radio program on the air. Incidentally, Paul LaValle played clarinet in the orchestra on the program's first broadcast in 1927. Nineteen years later LaValle conducted the orchestra on the *Cities Service Highways in Melody* program. A few years after that he conducted the band on *The Cities Service Band of America* program, which later became *The Band of America* show. The *Cities Service Concert* program's name had changed to *Highways of Melody* in 1944, when Paul LaValle replaced orchestral conductor Frank Black. Still another name change to *The Cities Service Band of America* occurred when the Paul LaValle's brass band became the featured attraction in 1948.

5393 Cities Service Salon Orchestra. Salon music group (NBC, 1927).

5394 City Delivery Hour. Bobbie Benedict and "Smokey Joe" Brown sang on the vocal program (30 min., Daily, 6:30–7:00 P.M., WLBN, Little Rock, AR, 1928). The two men who were billed as "The Musical Ice Men," ironically, in real life actually were ice delivery men.

5395 (The) City Delivery Ice Men Orchestra. The program was sponsored by the same City Ice Delivery Company that sponsored the *City Delivery Hour*. The band broadcast regularly (KGIH, Little Rock, AR, 1928).

5396 City Desk. Frank Gould wrote the dramatic series sponsored by Colgate Brushless Shave Cream. The story focused on two star reporters, played by Charles Stratton and Ger-

trude Warner, who each week tracked down murderers and other vicious criminals. The other cast members included: Donald Briggs, George Coulouris, Jimmy McCallion, James Meighan, Karl Swenson and Ethel Owen. The writers were Frank Dahm, Frank Gould and Stuart Hawkins and the directors were Himan Brown and Kenneth W. MacGregor. *Incidental music* was composed by Charles Paul (25 min., Wednesday, 8:30–8:55 P.M., NBC, 1940–1941).

5397 Civic Calendar. Bill Herson was the announcer-host on the program that was devoted to broadcasting community notices free of charge. Entertainment was provided by a tenor and musical interludes by an unidentified pianist (15 min., Monday through Friday, Morning, WFBR, Baltimore, MD, 1936).

5398 Civic Repertory Theater. Eve LeGallienne and associates presented weekly dramatic productions on the interesting show (30 min., Thursday, 6:30–7:00 P.M., CBS, 1930).

5399 Civic Symphony Orchestra of Denver. Horace E. Tureman conducted the hundred-piece orchestra (KOA, Denver, CO, 1925).

5400 Civile, Roy. Newscaster (KIDO, Boise, ID, 1939–1940; KFIO, Spokane, WA, 1941). Sportscaster (KIDO, 1940; KFIO, Spokane, WA, 1941).

5401 "CJ." Designation for announcer Carl Lester (WBY, Charlotte, NC, 1923).

5402 Clahan, John. Sportscaster (*Marin Sports*, KTIM, San Raphael, CA, 1953).

5403 Claiborne, Everett. Newscaster (KIX, Oakland, CA, 1946).

5404 Claire, Bernice. Soprano (*Bernice Claire*, vel. mus. prg., CBS, 1936).

5405 Claire, Dorothy Singer (*Dorothy Claire, Songs*, vel. mus. prg., 30 min., Sunday, 2:00–2:30 P.M., ABC, 1945).

5406 Clancy, Jim. Clancy was the announcer on the *Vaudeville Program*, a variety show that originated from the Hartford [Connecticut] Theater (WTIC, Hartford, CT, 1928).

5407 Claney, Ray. Newscaster (WMEJ, Daytona Beach, FL, 1945–1946). Sportscaster (WMEJ, Daytona Beach, FL, 1945–1950).

5408 Clapp, Nona. Four-year-old reader Nona Clapp appeared with her sister, Paulie Clapp (KIH, Los Angeles, CA, 1924).

5409 Clapp, Sandy. Sportscaster (WWSR, St. Albans, VT, 1956).

5410 Clapper, Kenneth "Kenny." Sportscaster (*Sports Page*, WRTA, Altoona, PA, 1952–1953; WRTA, 1956).

5411 Clapper, Raymond. Newscaster (MBS, 1930s–1940s; WMAI, Washington, DC, 1941; MBS-WOR, New York, NY, 1942).

5412 Clara, Lu and Em. This daytime serial was an entertaining mix of drama and comedy (15 min., Monday through Friday, 10:00–10:15 P.M., NBC-Red, 1934). The program originated as a dramatic sketch when Louise Starkey, Isobel Carothers and Helen King were students at Northwestern University. These women in the roles of Clara, Lu and Em, respectively, first

broadcast on WGN (Chicago, IL) in 1930, before it appeared on the NBC-Blue network. When Carothers died in 1936 the show went off the air. It returned on CBS in 1942 with Harriet Allyn, Dorothy Day and Fran Harris in the title roles.

5413 **Clare, Bob.** Newscaster (*News Roundup*, K'TIP, Porterville, CA, 1947). DJ (*Here Comes Charlie*, KYNO, Fresno, CA, 1949).

5414 **Clare, Val.** Newscaster (CKLW, Detroit, MI/Ontario, Canada, 1942, 1946).

5415 **Claridge, Gay.** Leader (*Gay Claridge Orchestra*, instr. mus. prg., WENR, Chicago, IL, 1939, 1942).

5416 **(The) Clarion Trio.** The popular vocal group consisted of soprano Vera Hamann; contralto Hazel Potter; and alto Claire Jones. Their accompanist was Flora Zimmerman (KYA, San Francisco, CA, 1927).

5417 **Clark, Bernie.** DJ (*Wonderful World of Music*, WSNQ, Barre, VT, 1960).

5418 **Clark, Bill.** DJ (*Caravan of Music and Hoosier Ho-Down*, WJCD, Seymour, IN, 1949).

5419 **Clark, Bob.** Sports caster (KULE, Ephrata, WA, 1960).

5420 **Clark, Bruce.** Pianist (*Bruce Clark*, instr. mus. prg., WWVA, Richmond, VA, 1935).

5421 **Clark, Bud.** Sports caster (WIL, St. Louis, MO, 1960).

5422 **Clark, Buddy.** Baritone (*Buddy Clark*, vcl. mus. prg., CBS, 1935-1937).

5423 **Clark, Carl.** Newscaster (WTAQ, Green Bay, WI, 1940; WINN, Louisville, KY, 1941).

5424 **Clark, Chris.** Sports caster (*In the Spotlight*, WBSM, New Bedford, MA, 1953).

5425 **Clark, Cottonseed.** DJ (*Cottonseed Clark*, a six-hour program of recorded CW music daily, KVSM, San Mateo, CA, 1949; 1952; KEEN, San Jose, CA, 1955-1956).

5426 **Clark, David C.** Announcer Clark was sometimes known only as "DC" (WHAM, Rochester, NY, 1924).

5427 **Clark, Dick.** DJ (WFIL, Philadelphia, PA, 1955).

5428 **Clark, Dick.** DJ (KTEM, Temple, TX, 1956).

5429 **Clark, Don.** Leader (Don Clark La Monica Orchestra, KNX, Hollywood, CA, 1924-1925; Biltmore Hotel Dance Orchestra, KHJ, Los Angeles, CA, 1926). Clark recorded on Victor records in 1924 as Don Clark and his LaMonica Ballroom Orchestra that included: Clark,ldr.,clr.,as.and.bar.; Aime Reinwald and Kenneth Howard, t.; Art Ginder and Frank Jenks, tb.; Dick Dickinson and Whitney Stayner, clr. and as.; Howard Jackson, p.; Everett McLaughlin, clr. and ts.; Harold McDonald, d.; and Leonard Mojica, bj. On some sessions, Clark recorded with Bing Crosby and Al Rinker.

5430 **Clark, Don.** Newscaster (KFDA, Amarillo, TX, 1945).

5431 **Clark, Donald.** Announcer (NBC, 1928).

5432 **Clark, Douglas.** DJ (*Western Trails*, KWEM, West Memphis, AR, 1947).

5433 **Clark, Elwood L.** Bass (WGY, Schenectady, NY, 1925).

5434 **Clark, F.** Tenor (WQJ, Chicago, IL, 1926).

5435 **Clark, Frances.** COM-HE (KROC, Sonora, CA, 1957).

5436 **Clark, Freddie.** Leader (*Freddie Clark Orchestra*, instr. mus. prg., KTHS, Hot Springs, AR, 1940).

5437 **Clark, Gordon.** DJ (*Moods in Melody*, KRAL, Rawlins, WY, 1947-1951; *Afternoon Variety*, KRAL, 1952).

5438 **Clark, Gordon L.** Newscaster (KFKA, Greeley, CO, 1939). DJ (*Revolving Bandstand*, KPBX, Beaumont, TX, 1947; *Gordon's Recordings*, KPBX, 1948; *Gordon's Recordings*, KRIC, Beaumont, TX, 1949-1955; KOGT, Orange, TX, 1957).

5439 **Clark, Harper.** DJ (*Hillbilly Hits*, KALB, Alexandria, LA, 1948).

5440 **Clark, Harry.** Newscaster (*CBS News*, CBS, 1944-1947). Sports caster (WVOM, Boston, MA, 1952).

5441 **Clark, Hazel.** Violinist (WBZ, Springfield, MA, 1924).

5442 **Clark, Helen.** Contralto (WJZ, New York, NY, 1927). Clark appeared on the *Royal Hour* program (NBC, New York, NY, 1928).

5443 **Clark, Herbert "Herb."** Newscaster (KWBW, Hutchinson, KS, 1942; KHAS, Hastings, NE, 1946). Sports caster (KWBW, 1942).

5444 **Clark, Herbert M.** Newscaster (NBC-Blue, 1944).

5445 **Clark, J.B.** Sports caster (WPTF, Raleigh, NC, 1938; WRAL, Raleigh, NC, 1940; WDNC, Durham, NC, 1942; WBT, Charlotte, NC, 1945; WAYS, Charlotte, NC, 1946-1947). Newscaster (WDNC, 1941-1942; WAYS, 1946).

5446 **Clark, J. Mabel.** Newscaster (KTBC, Austin, TX, 1942).

5447 **Clark, James E.** Newscaster (WMMN, Fairmont, WV, 1942).

5448 **Clark, Jimmy.** Leader (Jimmy Clark and his White Way Entertainers band, WHIN, New York, NY and WGBS, New York, NY, 1925). Pianist (WEAF, New York, NY and WGCP, New York, NY, 1925-1926).

5449 **Clark, (Miss) Jo.** Newscaster (WRDW, Augusta, GA, 1938-1939).

5450 **Clark, John.** Announcer (KYW, Chicago, IL, 1927). Announcer and continuity writer (WBZ, Springfield, MA, 1928).

5451 **Clark, Katherine.** Newscaster (WCAU, Philadelphia, PA, 1945).

5452 **Clark, Kathleen.** Station staff pianist (WKAF, Milwaukee, WI, 1926).

5453 **Clark, Keith.** Sports caster (KUTA, Salt Lake City, UT, 1946).

5454 **Clark, Kenneth.** Guitarist (WLS, Chicago, IL, 1925).

5455 **Clark, Lee.** DJ (KMBY, Monterey, CA, 1955). Sports caster (*San Diego Today*, KGB, San Diego, CA, 1960).

5456 **Clark, Lou.** Leader (*Lou Clark Orchestra*, instr. mus. prg., WLIH, Lowell, MA, 1939).

5457 **Clark, Lowell.** Newscaster (KTMC, McAlester, OK, 1946). DJ (*Dinner Dance*, KGFF, Shawnee, OK, 1947-1950). Sports caster (KGFF, 1947).

5458 **Clark, Norman.** Leader (Norman Clark and his South Sea Islanders Orchestra, NBC, 1928).

5459 **Clark, Palmer.** Leader (*Palmer Clark Orchestra*, instr. mus. prg., WGN, Chicago, IL, 1934).

5460 **Clark, Paul.** Sports caster (WGBF, Evansville, IL, 1937; WEOA, Evansville, IL, 1937; WGBF, 1938).

5461 **Clark, Randy.** Newscaster (WMMJ, Peoria, IL, 1947).

5462 **Clark, Ray.** Newscaster (WNAX, Yankton, SD, 1939; WOW, Omaha, NE, 1948). Sports caster (WOW, 1941).

5463 **Clark, Raymond.** Tenor (KFI, Los Angeles, CA, 1926).

5464 **Clark, Robert T.** Tenor (WSM, Nashville, TN, 1928).

5465 **Clark, Rocky.** Newscaster (WICC, Bridgeport, CT, 1941).

5466 **Clark, Sim.** Newscaster (KFDM, Beaumont, TX, 1941). Sports caster (KFDM, 1941).

5467 **Clark, Tom.** Sports caster (*Let's Talk Sports*, WTAP, Parkersburg, WV, 1955).

5468 **Clark, Walter C.** Announcer (KFEY, Kellogg, ID, 1926).

5469 **Clark, Willard.** Baritone (WBZ, Boston-Springfield, MA, 1924).

5470 **(The) Clark Carbon Paper Quartet.** Tenors Don Dinty and Bob Benedict appeared with baritone Harry Wigenton and bass Virgil Ward on the popular local music show (KGHI, Little Rock, AR, 1929).

5471 **Clark University Colored Glee Club.** Talented collegiate vocal group (WSB, Atlanta, GA, 1924).

5472 **Clarke, Betty.** COM-HE (WFDE, Flint, MI, 1956-1957).

5473 **Clarke, Ellen.** Pianist (KGO, Oakland, CA, 1926).

5474 **Clarke, Jack.** Newscaster (*7:00 AM News*, K'TIP, Porterville, CA, 1948).

5475 **Clarke, Jimmy.** DJ (*Melody Hour*, WAZL, Hazleton, PA, 1947).

5476 **Clarke, Johnny.** DJ (*Three Corner Club*, WINS, New York, NY, 1950).

5477 **Clarke, Mike.** Newscaster (WGST, Atlanta, GA, 1940; WWL, New Orleans, LA, 1942).

5478 **Clarke, Paul J.** Newscaster (WMT, Cedar Rapids, IA and KRNT-KSO, Des Moines, IA, 1945). DJ (*Borden's Ballroom*, WMT, 1947).

- 5479 **Clarke, Robert G. "Bob".** Organist Clarke was born February 9, 1891. He first appeared on WWJ (Detroit, MI, 1928).
- 5480 **Clark's Hawaiians.** Hawaiian music group (WJZ, New York, NY, 1925).
- 5481 **Clarkson, Harry.** DJ (*Saturday Afternoon Sports Parade*, WBBC, Bethesda–Chevy Chase, MD, 1950).
- 5482 **Clarkson, Harry Irving.** Bass (KVOO, Tulsa, OK, 1928).
- 5483 **Clarkson, Margaret.** Soprano (WOR, Newark, NJ, 1923).
- 5484 **Clary, Mike.** Newscaster (WXKW, Albany, NY, 1948).
- 5485 **Clary, Skeet.** DJ (*Melody Shop*, KOSA, Odessa, TX, 1947).
- 5486 **Classical Music for People Who Hate Classical Music.** Host George R. Marek and announcer Gene Hamilton introduced recorded music and commented upon the classical music selections played on the program, whose chief purpose seemed to be to sell RCA classical records (30 min., Monday, 9:30–10:00 P.M., NBC, 1957).
- 5487 **Classroom Instruction of the Oakland Public Schools.** Vivian Gorman, University High School, presented a radio course for sixth graders, "Story Writing—California Themes" (KGO, Oakland, CA, 1925).
- 5488 **Claude Hopkins Show.** Jazz band leader Hopkins was joined by the Mills Brothers and pianist Maurice Rocco on the show that originated from New York's Club Zanzibar (30 min., 1930s).
- 5489 **Claudia (aka Claudia and David).** Rose Franken's popular story was the basis for the daytime serial that originally starred Patricia Ryan and Richard Kollmar in the title roles that later were filled by Katherine Bard and Paul Crabtree. Also in the cast were: Peggy Allenby, Jane Seymour and Frances Starr. Music was by the Peter Van Steeden orchestra. The announcers were Charles Stark and Joe King. The 1947 transcribed version of the show was sponsored by Coca-Cola (15 min., Monday through Friday, 11:15–11:30 A.M., WGN, Chicago, IL, 1947). CBS had previously broadcast the show in 1941.
- 5490 **Clausen, Bob.** DJ (*Borden's Bouquet*, WHDH, Boston, MA, 1949).
- 5491 **Clausen, (Major) Walter B.** Newscaster (WCKY, Cincinnati, OH, 1944).
- 5492 **Clauser, Al.** CW musician and vocalist (*Al Clauser*, CW mus. prg., KFEL, Denver, CO, 1939). Clauser later worked as a DJ (*Coffee Call* program, KTVL, Tulsa, OK, 1948–1951; *Morning Ramble*, KTVL, 1952).
- 5493 **Claussen, Clarence.** Tenor (WQJ, Chicago, IL, 1926).
- 5494 **Claussen, Gene.** Newscaster (WMT, Cedar Rapids, IA, 1945–1946; KMOX, St. Louis, MO, 1947). Sportscaster (WMT, 1946; KMOX, 1947; KXIC, Iowa City, IA, 1950–1960).
- 5495 **Clavier Trio.** The instrumental trio consisted of Ruth Bailey, Mary Josephine Cooke and Mildred Carlile. Pianist Ettadel Hall was the director (KFWM, Oakland, CA, 1926).
- 5496 **Clawson, Lew.** Newscaster (WWVA, Wheeling, WV, 1945). Sportscaster (WWVA, 1946–1951; WWVA, 1955–1956).
- 5497 **Clay, Gene.** Sportscaster (WHSY, Hattiesburg, MS, 1960).
- 5498 **Clay, Randall.** Sportscaster (WOAI, San Antonio, TX, 1960).
- 5499 **Claycomb, Hugh.** Announcer (KFDX, Shreveport, LA, 1926).
- 5500 **Clayton, Bob.** DJ (*Waitin' for Clayton*, WPIN, St. Petersburg, FL, 1949–1955).
- 5501 **Clayton, Bovard.** Newscaster (WEBQ, Harrisburg, IL, 1939–1942). Sportscaster (WEBQ, 1940–1942).
- 5502 **Clayton, Dave.** Tenor (*Dave Clayton*, vcl. mus. prg., KMOX, St. Louis, MO, 1936).
- 5503 **Clayton, Oliver.** Newscaster (WJMC, Rice Lake, WI, 1942). Sportscaster (WJMC, 1942).
- 5504 **Clayton, Patti.** Singer (*Waitin' for Clayton*, vcl. mus. prg., 15 min., Saturday, 7:00–7:15 P.M., CBS, 1947).
- 5505 **Clayton, Robert "Bob."** DJ (*Boston Ballroom*, 120 min., Monday through Friday, 4:00–6:00 P.M., WHDH, Boston, MA, 1947–1949; WHDH, 1955).
- 5506 **Clayton, Robert.** DJ (*Tunes and Trivia*, WJAS, Pittsburgh, PA, 1948–1950).
- 5507 **Clayton, Tom.** Sportscaster (WLLH, Lowell–Lawrence, MA, 1953).
- 5508 **Clear, William.** Sportscaster (*Clearly for Sports*, WRTA, Altoona, PA, 1952).
- 5509 **Clearman, Sylvia.** COM-HE (WMOX, Meridian, MS, 1957).
- 5510 **Clearwater Belleair Estate Orchestra.** Commercially sponsored band (WGHB, Clearwater, FL, 1926).
- 5511 **Cleary, Ed.** DJ (*Yawning in the Morning*, KOSE, Oscola, AR, 1949).
- 5512 **Cleary, Joseph M.** Newscaster (*News Review*, WESB, Bradford, PA, 1947–1948).
- 5513 **Cleary, Leo T.** Singer-actor Cleary, who was born January 15, 1894, began his career as a singer (KFVD, Los Angeles, CA, 1924) before he became the station's manager.
- 5514 **Cleaver, Marshall.** DJ (*Down on the Farm. Polka Dots and Yawn Patrol*, WKAP, Allentown, PA, 1947–1950).
- 5515 **Clegg, Agnes.** Violinist (KFUU, Oakland, CA, 1925).
- 5516 **Clemens, Loretta and Jack Clemens.** Brother and sister vocal team (*Loretta and Jack Clemens*, vcl. mus. prg., NBC, 1934–1937). The Clemens mixed light chatter with their pleasant vocal selections.
- 5517 **Clement, DeWitt.** Sportscaster (WCAU, Philadelphia, PA, 1936).
- 5518 **Clement, Earle.** Newscaster (WEIM, Fitchburg, MA, 1944–1946).
- 5519 **Clement, Elsa.** Miss Clement sang songs for children (WRNY, New York, NY, 1926).
- 5520 **Clement, Elwayne.** DJ (*Music for a Lazy Afternoon*, KIBS, Bishop, CA, 1960).
- 5521 **Clement, Gordon.** DJ (*Yawning at Dawning*, WBCK, Battle Creek, MI, 1949).
- 5522 **Clement, John.** DJ (*Carnival of Rhythm*, KELO, Sioux Falls, SD, 1949–1951; *Time, Temp and Tunes*, KELO, 1952).
- 5523 **Clements, Carter.** DJ (*WHAY Open House*, WHAY, New Britain, CT, 1949).
- 5524 **Clements, Joe.** Sportscaster (KLIX, Twin Falls, ID, 1953).
- 5525 **Clements, Mary Lou.** COM-HE (WIBN, Lebanon, KY, 1956).
- 5526 **Clements, Zeke.** CW vocalist (*Zeke Clements*, CW mus. prg., KFEL, Denver, CO, 1939).
- 5527 **Clemons, Frances.** COM-HE (WTRP, LaGrange, GA, 1957).
- 5528 **Clemons, Howard.** Tenor (WPG, Atlantic City, NJ, 1928).
- 5529 **Clemons, Lucille.** Organist (WBZ, Springfield, MA, 1926).
- 5530 **Clemson, Christine Miller.** Mezzo-soprano (KDKA, Pittsburgh, PA, 1924).
- 5531 **Cleveland, Bill.** DJ (*Bill Cleveland's Bandstand*, KMYC, Marysville, CA, 1947).
- 5532 **Cleveland, Carlton.** DJ (*Evening Serenade*, WCRW, Chicago, IL, 1947).
- 5533 **Cleveland, (Reverend) D.E.** Reverend Cleveland broadcast weekly religious services (WNAX, Yankton, SD, 1929).
- 5534 **Cleveland Orchestra.** Symphonic orchestra directed by Nicolai Sokoloff (WJAX, Cleveland, OH, 1923).
- 5535 (*The Cleveland Symphony Orchestra.* Symphonic music program (60 min., Tuesday, 1:00–2:00 P.M., NBC-Red, 1935). The orchestra later broadcast a series of ten network programs (CBS, 1937–1938; NBC, 1939; 60 min., Saturday, 6:00–7:00 P.M., MBS, 1947).
- 5536 (*The Clevelanders.* Announcer Jay Miltner introduced this music show by saying, "Thirty minutes of good music styled in the distinctive fashion of Walberg Brown and his orchestra with vocals by Ken Ward." Fred Wilson produced the show (30 min., Weekly, NBC, 1950).
- 5537 **Cliff and Lolly.** Cliff Arquette and Lolly Gookins, sometimes known as the "Nuts of Harmony", combined piano selections and vocals with their zany humor on the entertaining quarter-hour transcribed show (15 min., Transcribed, Various stations, August 3, 1930).
- 5538 **Cliff Edwards, Ukulele Ike.** Vaudeville singer and recording star Edwards, known as Ukulele Ike, probably was best remembered as the voice of Jiminy Cricket in Disney's *Pinocchio* and his singing of "When You Wish Upon a Star." Edwards played the Palace and was featured in motion pictures as early as 1929. He claimed to have sold some seventy-four million

records during his life time. His radio show featured both his songs and genial patter in 1932. Later in 1945 and 1947, he appeared on a show with the same name (*Cliff Edwards, Ukulele Ike*, vcl. mus. prg., 15 min., Monday through Friday, 10:30-10:45 A.M., NBC-Blue, 1945; 15 min., Monday through Friday, 4:30-4:45 P.M., ABC, 1947).

5539 Clifford, Bill. Leader (Bill Clifford Orchestra, instr. mus. prg., NBC, 1935).

5540 Cliffo, Charlie. Sportscaster (KRKD, Los Angeles, CA, 1953).

5541 Clift Hotel Concert Orchestra. Musical group directed by Sollie Heilbronner (KPO, San Francisco, CA, 1926).

5542 Clifton, Arthur. Organist (WBZ, Springfield, MA, 1926).

5543 Clifton, Chambers. Director (American Orchestral Society's Orchestra, WJZ, New York, NY, 1923).

5544 Clifton, Jack. DJ (*Music Hour*, KPRI, Paso Robles, CA, 1947; *Clifton's House Party*, WJW, Cleveland, OH, 1949; *Clifton Comes Calling*, WJMO, Cleveland, OH, 1950-1951; *Clifton's House Party*, WJW, 1952).

5545 Cline, Caldwell. Newscaster (WVNC, Asheville, NC, 1941).

5546 Cline, Clay. DJ (*Midnight Masquerade*, WJZM, Clarksville, TN, 1947).

5547 Clinnick, Frederick A. Cornetist (WGY, Schenectady, NY, 1923-1924).

5548 Clint, Fred. Violinist (KPLA, Los Angeles, CA, 1927).

5549 Clinton, Larry. Leader (*Larry Clinton Orchestra*, instr. mus. prg., NBC-Blue, 1938-1939; 1942). Clinton began his music career as arranger for the bands of Tommy Dorsey and Glen Gray.

5550 Clipper Gang Plank. The unique quarter-hour program was sponsored by the Wisconsin and Michigan Steamship Company. Bob Heiss recorded interviews with persons taking the S.S. Milwaukee Clipper [a ship] to Muskegon, Michigan. He gave them picture postcards for participating. These interesting interviews were broadcast the same evening they were recorded (15 min., Monday, Wednesday and Friday, 10:15-10:30 P.M., WTMJ, Milwaukee, WI, 1941).

5551 Cliquot Club Eskimos. The popular radio band was led by virtuoso banjoist Henry Reser and named for its sponsor, Cliquot Club ginger ale (1925). In the early days of radio, the sound of a barking dog and sleigh bells were the trademark of the Cliquot Club Eskimos. The band set a record for consecutive broadcasts by an orchestra that extended from 1925 to 1932 on NBC. During that span of years the show was always sponsored by Cliquot Club ginger ale (30 min., Wednesday, 8:00-8:30 P.M., NBC-Red, 1927). Merle Johnson and Jimmy Brierly were early members of the band. The personnel remained fairly constant over the years: Reser, ldr., a., and bj.; Matthew Collen, tb.; Joe Davis, clr. and as.; Clarence Doench, clr. and ts.; Paul Rickenbach, p.; Maurice Black, tha.; Paul Ray-

mond, bj.; and Tom Stacks, d. and vcls. In later years the time slot changed (*Cliquot Club Eskimos*, instr. mus. prg., Weekly, 7:00-7:30 P.M., NBC, 1932). Cliquot Club beverages brought the program back on the air in 1951 with Reser once more leading the band. Vocals on this particular show were performed by Virginia Hauer. The announcer was Murray Lowe (25 min., Sunday, 8:30-8:55 P.M., Yankee Network, 1951). *See also Reser, Harry.*

5552 Clisbee, Emma J. Leader (Emma J. Clisbee's California Ramblers [orchestra], KGER, Long Beach, CA, 1927).

5553 Clive, Thomas. Leader (Fraternity Tango Orchestra, WJY, New York, NY, 1924).

5554 Cloak and Dagger. Winifred Wolfe wrote the sustaining spy series based on Corey Ford's book, *Cloak and Dagger*. Joe Julian played the role of the chief OSS agent. (The OSS was the forerunner of the CIA.) Raymond Edward Johnson, Barry Kroeger, Ross Martin and Carl Webber were also in the cast as either agents or villains (30 min., Sunday, 4:00-4:30 P.M., NBC, 1950). The show opened with an announcer asking: "Are you willing to undertake a dangerous mission behind enemy lines, knowing you may never return? What you have heard is the question asked during the war of agents of the OSS—ordinary citizens who to this question answered, 'Yes.' This is *Cloak and Dagger*. Black warfare, espionage, international intrigue. Those are the weapons of the OSS. Today's adventure—The Norwegian Incident."

5555 Clock, Charlie. DJ (*Saturday Nite Record Party*, WMTT, Florence, AL, 1949).

5556 (The) Clod Hoppers. An early country string band featured on the *Grand Ole Opry* (WSM, Nashville, TN, 1927-1930).

5557 Close, Bill. Sportscaster (*Close Up in Sports*, KOY, Phoenix, AZ, 1948-1950). DJ (*Close to You*, KOY, 1949; *Close Up in Sports*, KOY, 1952-1955).

5558 Close, Dean. DJ (*Close to You*, WLEM, Emporium, PA, 1960).

5559 Close, Upton. News analyst (*World Parade*, WOR, Newark, NJ, 1936; NBC, 1942; *World News Parade*, WOR, New York, NY, 1942; *World News Parade*, NBC, 1944; KHJ, Los Angeles, CA, 1945-1946; *World News Parade*, MBS, 1945-1948). Close was an extremely conservative news analyst. Opposition to the United Nations was one of the major themes of his programs.

5560 Close, Vivian. DJ (*Close to You*, KPDR, Alexandria, LA, 1947).

5561 Cloud, (Dr.) Harry. Leader (Magnoleum Petroleum Band, KFDM, Beaumont, TX, 1925).

5562 Cloudy, Ida May. Soprano (KDKA, Pittsburgh, PA, 1925).

5563 Clough, Edwin M. Newscaster (KOY, Phoenix, AZ, 1941-1942, 1945).

5564 Clough, Forrest. Newscaster (KFJZ, Fort Worth, TX, 1941).

5565 Clough, Lee D. Newscaster (KLUF, Galveston, TX, 1940). Sportscaster (WLUF, 1940-1941).

5566 Cloutier, Norman L. Leader (*Norman Cloutier Orchestra*, instr. mus. prg., NBC, 1934-1936; NBC-Red, 1937; NBC, 1938-1939).

5567 Clover, Bob. Newscaster (KVCV, Redding, CA, 1938).

5568 Clover, Carlos. Sportscaster (*Evening Sportscastr*, KRIG, Odessa, TX, 1947-1951).

5569 Clover, Cotton. Sportscaster (KECK, Odessa, TX, 1949-1950).

5570 Clover Gardens Orchestra. Popular restaurant band (WHN, New York, NY, 1923).

5571 Clow, Irma. Harpist (WOAW, Omaha, NE, 1923).

5572 Clow, Ken. DJ (*The Night Mayor*, KBIZ, Ottumwa, IA, 1955).

5573 (The) Clown of the Air. Bert Davis provided gags and witty chatter on this comedy show (WQJ, Chicago, IL, 1925).

5574 Club Arcady Orchestra. New York club band (WNYC, New York, NY, 1925).

5575 Club Deauville Orchestra. Chicago club band (KYW, Chicago, IL, 1925).

5576 Club 15 (aka Bob Crosby's Club 15). This program appeared in several different formats with various singers featured. An early *Club 15* version had Margaret Whiting broadcasting Monday, Wednesday and Friday and Patti Clayton on Tuesday and Thursday (15 min., Monday through Friday, 7:30-7:45 P.M., CBS, 1947). Later that year when Bob Crosby was featured, the program was sometimes known as *Bob Crosby's Club 15*. After Crosby left the show, he was replaced by Dick Haymes. Campbell Soups sponsored the Haymes version. Evelyn Knight, the Modernaires and the Andrews Sisters were sometimes featured with Haymes. The music was provided by Jerry Gray's Orchestra (1949, CBS).

5577 Club Hollywood Orchestra. Instr. mus. prg. (WTIC, Hartford, CT, 1932).

5578 Club Matinee. A popular hour-long variety program. *Club Matinee* featured veteran radio wit Ransom Sherman as host. *Club Matinee* grew out of an earlier network program, *The NBC Club Matinee*. Sherman eventually was joined on the show as co-host by Thomas Garrison Morfit, who had begun his career on Baltimore's station WBAL, before changing his name to Garry Moore. Music, songs and comedy were also supplied by the Three Romeos (Louise Perkins, Sam Cowling and Gil Jones), guitarist "Sunny Jim" Wolverton, singer Betty Bennett, bassist Bill Short and announcer Durward Kirby. The featured vocalists who appeared on the program were Johnny Johnston, Evelyn Lynne and Phil Shukin. One of the best remembered comedy features of the program was Rex Mauphin's orchestra playing out-of-tune, off-beat and off-key arrangements of such familiar musical selections as the "William Tell Overture". Ransom Sherman was the show's writer. After a five-year run and three year hiatus, the

program reappeared on ABC in a 30-minute version (1937-1942, NBC and 1945-1946, ABC).

5579 Club Mayfair Orchestra. Instr. mus. prg. (WAAB, Boston, MA, 1932).

5580 Club of Hearts of the Berean Bible Class, Division of Pulaski County Baptist Brotherhood. The organization sponsored the first KGIH (Little Rock, AR) program that was broadcast on April 27, 1928. O.A. Cook was the announcer who presented the Pulaski Heights Christian Church Choir directed by A.L. Woolfolk and the First Baptist Church Double Quartet under the direction of Miss Martha McAnich. The Double Quartet included Eleanor Stronga and Vera Wyatt, sopranos; Mrs. L.M. Sipes and Ruth Neile, altos; W.C. Ware and W.E. Rhodes, tenors; and H.S. Hale and M. Audrey Blankenship, basses.

Also on the program was the Missouri Pacific Quartet with I. Spann, B.M. Gibson, E.I. Hunt and I.L. Gibson; Mamie Jones, reader; and singer Mrs. L.P. Coleman. Popular music was provided by Lloyd Hemphill and his Entertainers with Mrs. W.B. Gietzman on the piano. Among the band's selections on that program were "Let a Smile Be Your Umbrella," "The Girl of My Dreams" and "Some of These Days." The program also included talks by Henry Donham ("The Layman's Responsibility to the Denomination") and Claude L. Durrett. The program's sponsorship made this an unusual inaugural broadcast.

5581 Club Romance. A night club setting and a romantic story told between songs was the format used on the entertaining program sponsored by Lehn & Fink Products. Baritone Conrad Thibault and soprano Lois Bennett sang the romantic songs accompanied by the Don Voorhees Orchestra (30 min., Sunday, 8:00-8:30 P.M., CBS, 1935).

5582 Club Valspar. Norman Sweetser was the host on the music program that featured soprano Aileen Clark and the William Wirges Orchestra (30 min., Saturday, 9:30-10:00 P.M., NBC-Red, 1931).

5583 Club Virginia Orchestra. Popular club band (WEBJ, Chicago, IL, 1925).

5584 Club Wigwam Orchestra. Jazz club band (W1W, Cincinnati, OH, 1925).

5585 Club Worthy Hills Orchestra. Hartford club band (W1IC, Hartford, CT, 1928).

5586 Cluff, E. Curtis. Newscaster (WGH, Newport News, VA, 1938).

5587 Cluney, John A. Sportscaster (WATR, Waterbury, CT, 1938; WBRY, Waterbury, CT, 1947-1955).

5588 Clute, Dorothy. Mezzo-soprano (KGO, Oakland, CA, 1926).

5589 Clyborne, Mildred. Contralto (WCCO, Minneapolis-St. Paul, MN, 1928).

5590 Clyde, Sylvia. Soprano (*Sylvia Clyde*, vcl. mus. prg., WOR, Newark, NJ, 1934-1936).

5591 (The) Clyde Beatty Show. The sustaining children's adventure serial supposedly was based on the life of famous animal trainer

and circus performer, Clyde Beatty. Tim Graham, Byron Kane, Eva McVeagh, Vic Perrin and Eric Snowden were in the cast. Larry Thor was the announcer (30 min., Monday-Wednesday-Friday, 5:30-6:00 P.M., MBS, 1951).

5592 Clymer, George. Clymer broadcast a *Dog Talks* program (WIP, Philadelphia, PA, 1936).

5593 Coakley, Jack. Leader (Jack Coakley Orchestra, KPO, San Francisco, CA, 1926).

5594 Coakley, Tom. Leader (*Tom Coakley Orchestra*, instr. mus. prg., WHAM, Rochester, NY, 1934; WOR, Newark, NJ, 1935; NBC, 1935-1936).

5595 Coarley [Coaley], Jack. Leader (Jack Coarley's Cabirians Orchestra playing from the Cabira Cafe, KPO, San Francisco, CA, 1925). He possibly could be Jack Coakley. *See also* Jack Coakley.

5596 Coast (Mrs.) Preston. Organist (WSTU, Iowa City, IA, 1926).

5597 Coast to Coast. Malcolm Childs broadcast Hollywood gossip and Lou James performed the same function for Broadway. Both men conducted guest interviews on the program (15 min., Monday, 11:45-12:00 midnight, Network, mid-1930s).

5598 Coast-to-Coast-on-a-Bus. The successor to *The Children's Hour*, this program was first broadcast in 1927. Milton J. Cross was the conductor on the "bus" that supposedly transported its young crew around the country. Audrey Egan and Madge Tucker portrayed "Mumsy Pig" and "The Lady Next Door," respectively. Like *The Children's Hour* before it and Philadelphia radio's *Horn and Hardart Children's Hour*, the program provided the first opportunity for many children who later became major show business performers. Each program began with the sound of a bus horn and a young voice announcing, "The White Rabbit Line - Jumps anywhere, anytime." The cast members over the years included: John Bates, Ann Blyth, Edwin Bruce, Carmina Cansino, Gwen Davies (Estelle Levy), Diana Jean Donnenwirth, Jeanne Elkins, Peter Fernandez, Jean Harris, Bob Hastings, Helen Folt, Tommy Hughes, Jackie Kelk, Donald Kelly, Bill Lipton, Ronald Liss, the Mauch Twins (Billy and Bobby), Jimmy McCallion, Michael O'Dea, Pam Prescott, Billy Redfield, Lawrence Robinson, Niels Robinson, Susan Robinson, Laddie Seaman, Renee and Joy Terry, Joan Tetzel and Eddie Wragge. Madge Tucker was the program's producer, director and writer assisted by Ethel Hart and Hilda Norton. The director was Tom DeLuff and Walter Fleischer the musical director. The 60-minute program was heard on both NBC and ABC from 1927 to 1948.

5599 Coates, C.L. Newscaster (WNOE, New Orleans, LA, 1939).

5600 Coates, Pattison. Baritone (WNYC, New York, NY, 1925; W1LB, Chicago, IL, 1926).

5601 Coates, Tommy. Announcer-baritone (WGN, Chicago, IL, 1928).

5602 Cobb, Dick. Newscaster, WAAB-WNAC (Boston, MA), 1940.

5603 Cobb, Grover C., Jr. Newscaster (KSAL, Salinas, KS, 1945).

5604 Cobb, Irvin S. Cobb was a famous humorist who appeared frequently on many radio programs of the 1920s. He appeared often with Will Rogers. On one of those occasions when Rogers interviewed Cobb this exchange took place:

ROGERS: What do you do to keep your weight down?

COBB: I don't keep my weight down. It's my weight that is keeping me down.

ROGERS: Do you find yourself going Hollywood?

COBB: Well, I find that I'm talking to myself and worse than that, I'm answering back.

ROGERS: Kind of saying your own yeses?

COBB: Yes, I'm living in Yes Man's Land, which is worse than No Man's Land and during the war.

Cobb later was featured on his own program (*Irvin S. Cobb*, 30 min., Monday and Friday, 9:00 P.M., CBS, 1933), on which he was assisted by Allan Joslyn, as "Chris," who ran a Gulf filling station and acted as a straight man who fed lines to Cobb. Cobb told stories on the show. He did not do gags or one-liners. The show was sponsored by the Gulf Oil Company.

5605 Cobb, Tye "Ty." Newscaster (KRGV, Weslaco, TX, 1937-1942; *News and Views*, KRGV, 1947).

5606 Cobb, Wally. DJ (*Wally's Follies*, WWPB, Miami, FL, 1952).

5607 Cobb, Wilton. Newscaster (WMAZ, Macon, GA, 1938-1941, 1946).

5608 Cobbledeck, (Mrs.) James H. Soprano (KGO, San Francisco, CA, 1926).

5609 Coburn, Hugh. Sportscaster (*Let's Look 'Em Over*, WBJ, Dalton, GA, 1951; WRBI, Columbus, GA, 1953).

5610 Coburn, Jolly. Leader (*Jolly Coburn Orchestra*, instr. mus. prg., NBC, 1935). The Coburn program featured tenor Harold Van Emburg and the Roy Campbell Singers.

5611 Coburn, Paul. Sportscaster (KVNU, Logan, UT, 1945; KLO, Ogden, UT, 1948; KVNU, 1950; *Coburn's Corner*, KNAK, Salt Lake City, UT, 1952). DJ (*Coburn's Carousel*, KVNU, 1948-1949; KNAK, 1954; KOL, Seattle, WA, 1955).

5612 Coca-Cola Orchestra. Singer Jessica Dragonette, as "Vivian the Coca-Cola Girl," was accompanied by the popular radio band led by Eros Schmit (NBC, 1927).

5613 (The) Coca-Cola Song Shop. Frank Crumit, Reed Kennedy and Alice Cornett were featured on the entertaining music show. Music was provided by the Gus Haenshen Orchestra (30 min., Friday, 10:00-10:30 P.M., CBS, 1938).

5614 (The) Coca-Cola Sports Casts. Coca-Cola Bottling Company sponsored the interesting program of sports features and music. Grantland Rice, the dean of American sports writers, conducted interviews with outstanding

sports figures. Len Joy's String Orchestra provided the music (30 min., 10:30-11:00 P.M., CBS, 1930).

5615 (The) Coca-Cola Summer Show. Nestor Chayres and the Los Panchos singing with Charles Laichter's orchestra were the featured performers on the music show (30 min., 7:30-8:00 P.M., CBS, 1948).

5616 (The) Coca-Nut Club Meeting. The zany late night variety program broadcast weekly was a popular one with West Coast listeners (120 min., Weekly, 9:00-11:00 P.M., KJBS, San Francisco, CA, 1927).

5617 Coconni, Eugene, and Edna Davis. Harmony singing team (KFOB, Burlingame, CA, 1926).

5618 Coce, Francisca. Lyric soprano (WOR, Newark, NJ, 1926).

5619 Cochens, Adelaide. Pianist (KWTC, Santa Ana, CA, 1928).

5620 Cochran, Harry. Sportscaster (WSTV, Steubenville, OH, 1945-1946). Newscaster (WSTV, 1946).

5621 Cochran, Paul. Newscaster (KICA, Clovis, NM, 1939).

5622 Cochran, Ron. Newscaster (WCOP, Boston, MA, 1945-1946; *The Civil Defense Reporter*, CBS, 1952).

5623 Cochran, Ronald. Newscaster (WHOM, Jersey City, NJ, 1944).

5624 Cochran, William "Bill." Sportscaster (*Bill Cochran Sports News*, WIOD, Miami, FL, 1946-1947; *The Bill Cochran Show*, WNBC, New York, NY, 1949; NBC, 1956).

5625 Cochrane, Jane. Singer (WGBS, New York, NY, 1927).

5626 Cochrane, Mickey. Sportscaster Cochrane, a former baseball star of the Detroit Tigers, discussed baseball and its players (*Mickey Cochrane*, CBS, 1934).

5627 Cock-a-Doodle-Do Orchestra. Novelty band led by Floyd Taylor (KTHS, Hot Springs National Park, AR, 1928).

5628 Cocke, C. Alton. Newscaster (KGKB, Tyler, TX, 1946).

5629 Cockerill, Clem DJ (*Readin' Ritin' Rhythm*, WKCT, Bowling Green, KY, 1952).

5630 Coconut Grove Orchestra. Night club band led by Jacques Renard (WEEL, Boston, MA, 1929; *Coconut Grove Orchestra*, WAAB, Boston, MA, 1932). These broadcasts originated from Boston's famous Coconut Grove night club.

5631 Coddon, Hal, DJ (*Cheatin' on the Sandman*, KFMB, San Diego, CA, 1947-1950; *Cotton Tales*, KFMB, 1950).

5632 Codolban, Cornelius. Leader (*Cornelius Codolban Orchestra*, instr. mus. prg., KDKA Pittsburgh, PA, 1936).

5633 Cody, Del Rio. Sportscaster (KGA, Spokane, WA and KHQ, Spokane, WA, 1941; KGA, 1945-1946). DJ (*Western Serenade*, KGA, 1948; *The Korn Krib*, KGA, 1949).

5634 Coe, Bud. Sportscaster (WIL, St. Louis, MO, 1960).

5635 Coe, Donald. Newscaster (NBC-Blue, 1944-1945).

5636 Coe, F. Robert. Baritone; (KDKA, Pittsburgh, PA, 1924).

5637 Coe, Jay. Leader (*Jay Coleman Orchestra*, instr. mus. prg., WTNJ, Trenton, NJ, 1939).

5638 Coe, Winn. Pianist (KHQ, Spokane, WA, 1928).

5639 Coeff, Howard. Violinist (*Howard Coeff*, instr. mus. prg., WLW, Cincinnati, OH, 1934).

5640 Coe's Orchestra. Popular radio band (WBZ, Springfield, MA, 1925).

5641 Coelho, Olga. Vocalist (*Olga Coelho*, voc. mus. prg., WJR, Detroit, MI, 1942).

5642 Coeur, Jerry. Newscaster (*Log and Saw*, KIEM, Eureka, CA, 1948).

5643 Coffee, Dick. Newscaster (KORN, Fremont, NE, 1944).

5644 Coffee Time. The Department of Norwegian at St. Olaf's College presented this unique educational program. Members of the department and their guests met in the radio studio over coffee. Their conversation — both humorous and serious — was broadcast entirely in Norwegian. They talked about well known persons, places and things. In addition, they sang Norwegian songs (WCAL, Northfield, MN, 1939).

5645 Coffey, Eddy. Leader (*Eddy Coffey Orchestra*, instr. mus. prg., WHIO, Dayton, OH, 1942).

5646 Coffey, Edward J. Violinist (WBZ, Boston-Springfield, MA, 1924).

5647 Coffey, Jack. Leader (*Jack Coffey Orchestra*, instr. mus. prg., CBS, 1940).

5648 Coffin, Frank. Newscaster (KWLK, Longview, WA, 1941; KXRO, Aberdeen, WA, 1942). Sportscaster (KXRO, 1942).

5649 Coffin, (Professor) Harrison C. Newscaster (WSNY, Schenectady, NY, 1944).

5650 Coffin, Tris. Newscaster (CBS, 1944; WTOP, Washington, DC, 1945-1946; ABC, 1948).

5651 Coggeshall, Asa O. Announcer Coggeshall was sometimes designated as "AOC," (WGY, Schenectady, NY, 1923). Coggeshall began his career in radio when Kolin Hager established an announcers' school at station WGY. Coggeshall attended the summer school and after finishing began a long, successful radio career at WGY.

5652 Coggeshall, H.B. Violinist (WGY, Schenectady, NY, 1923).

5653 Coggeshall, Joe. Newscaster (KOB, Albuquerque, NM, 1944).

5654 Coghlan, Rose and Lita Coghlan. Vocal duets and solos (KFWM, Oakland, CA, 1927).

5655 Cogley, Helen Sprague. Mezzo-soprano (KOIL, Council Bluffs, IA, 1926).

5656 Cogswell, Dorothy. Pianist-hostess (WOW, Omaha, NE, 1929).

5657 Cohan, George M. Famous vaudeville song-and-dance man Cohan was a beloved performer. When Lindbergh returned home from Europe after flying the Atlantic solo, NBC established a fifty station network to broadcast the homecoming. Graham McNamee described the event, and at the conclusion of the ceremony, Cohan sang "When Lindy Comes Marching Home" to commemorate it (NBC, 1927). He later appeared on the *Colliers Hour* program (NBC, 1929).

5658 Cohan, John. Sportscaster (KNET, Palestine, TX, 1944).

5659 Cohen, Elise Lee. Actress and program director (WBAL, Baltimore, MD, 1929).

5660 Cohen, Jack. Jazz pianist (WHY, New York, NY, 1925; WGBS, New York, NY, 1925; WMCA, New York, NY, 1926).

5661 Cohen, Sid. Pianist (WAHG, Richmond Hill, NY, 1925).

5662 Cohen, Walter. Fifteen-year-old violinist (WHIO, Des Moines, IA, 1925).

5663 Cohen, (Cantor) Max. Singer (WHN, New York, NY, 1924).

5664 Cohen and Casey. The tribulations of two old pals — Mike Casey and Abe Cohen — were presented on the comedy series. The story began with Mike rescuing Abe from some menacing gangsters (15 min., Monday through Friday, WBZ-WBZA, Boston, MA, 1931).

5665 Cohn, Al. Violinist (*Al Cohn*, instr. mus. prg., WTIC, Hartford, CT, 1935).

5666 Cohn, Harold. DJ (*Hillbilly Hoe-down*, WPDQ, Jacksonville, FL, 1948).

5667 Coke Time with Eddie Fisher. Coca-Cola sponsored the music show that starred Eddie Fisher and the Axel Stordahl Orchestra. The announcer was Fred Robbins (15 min., ABC, 1954-1956). A program by the name of *Coke Time* (aka *Songs by Morton Downey*) was broadcast from 1943 to 1951.

5668 Coker, Will. DJ (*Pony Express*, KFDM, Beaumont, TX, 1949-1952; WPTR, Paris, TN, 1955).

5669 Colbert, John. Newscaster (KFWB, Los Angeles, CA, 1939).

5670 Colburn, H.C. Announcer (KFUU, Sacramento, CA, 1926).

5671 Colby, Brooks. Violinist (WLS, Chicago, IL, 1925).

5672 Coldren, Phil. Newscaster (WMBH, Joplin, MO, 1945).

5673 Cole, Bob. DJ (KRLA, Los Angeles, 1939; KABC, Los Angeles, CA, 1957).

5674 Cole, Brad. DJ (*Mixing Bowl*, KOOS, Coos Bay, OR, 1949). Sportscaster (*Western Sportsman*, KOOS, 1950).

5675 Cole, Buddy. Leader (*Buddy Cole Orchestra*, instr. mus. prg., KFEL, Denver, CO, 1940; WAKR, Akron, OH, 1942).

5676 Cole, Charlie. Singer (Hollywood, CA, 1925).

- 5677 **Cole, (N.) Dean.** Announcer Cole was known as "Old King Cole" (WHO, Des Moines, IA, 1924).
- 5678 **Cole, Don.** Sportscaster (KCCX, Sidney, MT, 1953-1955).
- 5679 **Cole, E. Rae.** COM-HE (WPMP, Pascagoula, MS, 1957).
- 5680 **Cole, Fred B. DJ** (*Carnival of Music*, WHDH, Boston, MA, 1947-1960).
- 5681 **Cole, George.** Tenor (WII, Philadelphia, PA, 1925).
- 5682 **Cole, George.** DJ (*Cole-Cnis*, KFOX, Long Beach, CA, 1950).
- 5683 **Cole, Gerry.** COM-HE (WHOC, Philadelphia, MS, 1956).
- 5684 **Cole, Grady.** Newscaster (WBT, Charlotte, NC, 1938-1939; *Grady Cole's Farm Club*, 1940). DJ (WBT, 1955).
- 5685 **Cole, Harry.** Newscaster (WJAX, Jacksonville, FL, 1941; WBIZ, Ottumwa, IA, 1942).
- 5686 **Cole, Howard.** Newscaster (KCRC, Enid, OK, 1939).
- 5687 **Cole, Jean.** COM-HE (WWGS, Tifton, GA, 1956).
- 5688 **Cole, Leon, and Red Hawn.** Singing team (*Cole and Hawn*, vcl. mus. prg., WSM, Nashville, TN, 1934-1938).
- 5689 **Cole, Max.** DJ (*Wake Up New York*, WOV, New York, NY, 1948-1952).
- 5690 **Cole, Mildred.** Contralto (*Mildred Cole*, vcl. mus. prg., WOR, Newark, NJ, 1934).
- 5691 **Cole, Pauline.** Pianist (KFKQ, Conway, AR, 1923).
- 5692 **Cole, Phil.** Leader (Phil Cole's Nebraskan Orchestra, WHN, New York, NY, 1925).
- 5693 **Cole, Reg.** Singer (KPO, San Francisco, CA, 1925).
- 5694 **Cole, Rex.** Leader (*Rex Cole Mountaineers*, CW music group, NBC, 1934).
- 5695 **Cole, Richard.** Leader (*Richard Cole Orchestra*, instr. mus. prg., WGN, Chicago, IL, 1933; WFAA, Dallas, TX, 1934).
- 5696 **Cole, Rodney.** Leader (*Rodney Cole Orchestra*, instr. mus. prg., KUOA, Siloam Springs, AR, 1939).
- 5697 **Cole, Ron.** DJ (*Discathon*, KGFE, Shawnee, OK, 1960).
- 5698 **Cole, Tracy.** DJ (*Disc Digest*, WWSR, St. Albans, VT, 1949; WWMJ, Rochester, NY, 1955).
- 5699 **Cole, Vera.** COM-HE (KSLO, Opelousas, LA, 1956).
- 5700 **Colee, Donn Ramon.** DJ (*Platter Party*, WLBE, Leesburg, FL, 1947 *1240 Club*, WLBE, 1950).
- 5701 **Coleman, Bill.** DJ (*Bill Coleman Calling*, WEEI, Boston, MA, 1948).
- 5702 **Coleman, Carl.** Organist (*Carl Coleman*, instr. mus. prg., WKBW, Buffalo, NY, 1942).
- 5703 **Coleman, Carlyn.** COM-HE (WHLL, Wheeling, WV, 1957).
- 5704 **Coleman, Charles.** Pianist (WGCP, Newark, NJ, 1926).
- 5705 **Coleman, Dick.** DJ (*Dick Coleman Show*, WCBM, Baltimore, MD, 1948; *Let's Get Acquainted*, WLBE, Leesburg, FL, 1949).
- 5706 **Coleman, Earl.** Leader (Earl Coleman and His Ambassador Orchestra, WDAF, Kansas City, MO, 1926).
- 5707 **Coleman, Emil.** Leader (Emil Coleman Orchestra, WDAF, Kansas City, MO, 1925. *Emil Coleman Orchestra*, instr. mus. prg., NBC, 1934-1939; WCAE, Pittsburgh, PA, 1936; KIZ, Denver, CO, 1939; WMAQ, Chicago, IL, 1940).
- 5708 **Coleman, Hal.** Sportscaster (*Sports Spotlight*, KOIY, Mobridge, SD, 1960).
- 5709 **Coleman, Jerry.** Sportscaster (CBS, 1960).
- 5710 **Coleman, Joseph.** Violinist (*Joseph Coleman*, instr. mus. prg., WOR, Newark, NJ, 1936).
- 5711 **Coleman, Ken.** Sportscaster (*Sports Journal*, WNEB, Worcester, MA, 1951; *The Cleveland Browns*, WTAM, Cleveland, OH, 1953; WHK, Cleveland, OH, 1956; WDOK, Cleveland, OH, 1960).
- 5712 **Coleman, Leon.** Violinist (*Leon Coleman*, instr. mus. prg., CBS, 1938).
- 5713 **Coleman, Milt.** Singer (NBC, 1928).
- 5714 **Coleman, Paul.** DJ (*Timekeeper*, WINR, Binghamton, NY, 1947-1952).
- 5715 **Coleman, Robert J.** Announcer (WEAO, Columbus, OH, 1926).
- 5716 **Coleman, Roger.** Leader (*Roger Coleman Orchestra*, instr. mus. prg., WCBM, Baltimore, MD, 1939).
- 5717 **Coleman, Ward A.** Newscaster (WSSI, Jackson, MS, 1942; WAMI, Laurel, MS, 1945; *Columbus Commentary*, WENC, Whiteville, NC, 1947).
- 5718 **Coleman Cox—The Morning Philosopher.** Cox delivered early morning inspirational talks (NBC, 1935).
- 5719 **Coleman String Quartet.** Musical group of Ivan Steed, Terry Ferrel, Edward Turner and Frank Hallowell (KFH, Wichita, KS, 1926).
- 5720 **Coles, Ed.** Sportscaster (*The Sports Roundup*, KMCO, Conroe, TX, 1953).
- 5721 **Coles, Elizabeth P.** Violinist (KDKA, Pittsburgh, PA, 1924).
- 5722 **Coley, Hal.** Newscaster (KPRC, Houston, TX, 1945-1946). Sportscaster (KMCO, Conroe, TX, 1955).
- 5723 **Coley, Lem.** Newscaster (WRFS, Alexander City, AL, 1948). Sportscaster and play-by-play announcer (WRFS, 1949-1950).
- 5724 **Colf, Howard.** Violinist (*Howard Colf*, instr. mus. prg., WLW, Cincinnati, OH, 1936).
- 5725 **Colgate, J.** Tenor (WCAU, Philadelphia, PA, 1925).
- 5726 **Colgate House Party** (aka *The Colgate Home Party*). Hostess Peggy Allenby introduced featured vocalists, Conrad Thibault and Frances Langford. Musical selections were played by the Al Goodman Orchestra. The program was sponsored by Colgate-Palmolive Company (30 min., Monday, 9:30-10:00 P.M., NBC-Red, 1934). Another version of the program was broadcast later in the year featuring singers Donald Novis and Frances Langford, host-comedian Joe Cook and the Don Voorhees Orchestra (NBC-Red, 1934).
- 5727 **(The) Colgate Show.** Otto Harbach wrote the musical drama and also appeared in the cast with Peggy Allenby, Eunice Howard, Jerry Macy, Florence Malone and Frances White (60 min., Monday, 9:30-10:30 P.M., NBC-Red, 1935).
- 5728 **Colhoun, Adams.** Announcer Colhoun was known as "The Voice of WFAA" (WFAA, Dallas, TX, 1928).
- 5729 **Colie, Anita.** COM-HE (WCME, Brunswick, ME, 1956).
- 5730 **Coliet, Claude C.** Minister Coliet conducted interdenominational services programs (WEAF, New York, NY, 1925).
- 5731 **Colini, Aroldo.** Concert tenor who performed with the Florentine String Trio (KPLA, Los Angeles, CA, 1927).
- 5732 **Colkers, Oscar.** Singer on WLW's inaugural program (WLW, Cincinnati, OH, 1922).
- 5733 **Colkitt, Jerry.** Sportscaster (KALE, Richland, WA, 1953).
- 5734 **Coll, Ben.** Newscaster (WJAC, Johnstown, PA, 1939).
- 5735 **Collar, Helen.** Pianist (WIBO, Chicago, IL, 1926).
- 5736 **Collector's Item.** Designed for the literate, sophisticated listener, the sustaining program was broadcast in 26 segments as a part of the network's *Monitor* programming. The segments were devoted to music, theater, the graphic arts and the physical and social sciences. The first show of the series was broadcast January 10, 1954, with a cast that included Dr. Edward P. Alexander, Homer Croy, James Fleming, Earl Godwin, Roger Kennedy, Hans Konigsberger, Dr. Norman Vincent Peale and Leon Pearson (120 minutes, Sunday, 10:30-12:30 P.M., NBC, 1954). *See also Monitor*.
- 5737 **College Courses by Radio.** The State University of Iowa was a pioneer in broadcasting courses for college credit over the university's station (WSUI, Iowa City, IA, 1925).
- 5738 **College Days.** Singer Greta Gahler was featured on the West Coast variety program (KYA, San Francisco, CA, 1935).
- 5739 **(The) College Inn Dance Orchestra.** Instr. mus. prg. (WEAF, New York, NY, 1933).
- 5740 **College of Industrial Arts** [Denton, Texas] Choir. Scholastic vocal group (WFAA, Dallas, TX, 1929).

5741 **College of Industrial Arts Girls Orchestra of Texas.** Female music group (WBAP, San Antonio, TX, 1923).

5742 **College of the Air.** Kansas State University broadcast what some believe to be the first series of college courses on American radio (KSAC, Manhattan, KS, 1924).

5743 **College of the Air.** The station of Michigan State University offered radio courses in Home Economics, Animal Husbandry, Poultry, Veterinary Medicine, Horticulture, Dairy Husbandry and Farm Crops in a series of programs (WKAR, East Lansing, MI, 1925).

5744 **College Prom.** Red Nichols and his band performed with vocalist Ruth Etting and guests on the music program (NBC, 1935).

5745 **College Quiz Bowl.** Teams from two colleges competed for prizes on the quiz program hosted by Allen Ludden (30 min., Saturday, 8:00-8:30 P.M., NBC, 1953).

5746 **College Views and News.** Ernie Neff conducted interviews and broadcast news from colleges in the greater Pittsburgh area on the sustaining program (30 min., Thursday, KQV, Pittsburgh, PA, 1938).

5747 **(The) Collegians.** Charles M Raidon directed the popular orchestra (WSM, Nashville, TN, 1928).

5748 **(The) Collegians.** College orchestra (WFAA, Dallas, TX, 1928).

5749 **Collegiate Aeolians Dance Orchestra.** Scholastic dance band (KFI, Los Angeles, CA, 1927).

5750 **Colletti, Anthony.** Director (*Anthony Colletti Trio*, vcl. mus. prg. (WPG, Atlantic City, NJ, 1935).

5751 **Colletti, Marjorie.** Pianist (KFRC, San Francisco, CA, 1928).

5752 **Collie, Bill "Biff."** DJ (*Mailman's Matinee*, KSIX, Corpus Christi, TX, 1947; *Collie's Corral* and *Houston Hoedown*, KNUZ, Houston, TX, 1948; *Collie's Corral*, KNUZ, 1952).

5753 **Collie, Sunshine.** COM-HE (WCBL, Benton, KY, 1957).

5754 **Collier, (Mrs.) J.T. Whistler** (WOK, Pine Bluff, AR, 1922).

5755 **Collier, June.** Leader (June Collier's Orchestra, KVOO, Tulsa, OK, 1928).

5756 **Collier, Willie.** Vaudeville star Collier appeared on the *General Motors Family Party* (NBC, 1927).

5757 **(The) Collier Radio Hour (Collier Hour).** One of the first variety programs on American radio. *The Collier Hour* was sponsored by *Collier's* magazine, which had a weekly circulation of 1,500,000 and was published by the Crowell-Collier Publishing Company. The program was broadcast by the NBC-Blue network on Sunday evening at 8:15 P.M. One of its memorable features was a dramatization of the evil doings of the villainous Dr. Fu Manchu, the memorable fictional creation of Sax Rohmer. Although John C. Daly played the role of the hero, it was Arthur Hughes as the arch criminal — Fu

Manchu — who is best remembered. Sandra Love played one of Fu Manchu's slave girls. In a later story by Sax Rohmer, Parker Wilson played the role of Yu An Hee See, another of the villain's pawns. Curt Peterson was the announcer in the program's early years (60 min., Sunday, 8:15-9:15 P.M., NBC-Blue, 1927-1932). *The Collier Hour* was successful from its beginning. Each program contained some dialogue between Uncle Henry and the editor, John B. Kennedy. The program always included a series of dramatizations interspersed with musical interludes. Distinguished speakers and the magazine's staff writers also provided informative commentaries. Each weekly program was representative of that week's magazine fiction, articles and special features such as Grantland Rice's sports articles and Rube Goldberg's "Inventions of Professor Lucifer G. Butts." When editor John B. Kennedy, acting as host and announcer, introduced the appearance of Professor Lucifer Gamaliel Butts, he said: "If the greatness of a man is indicated by the number of cigars named after him, what shall we say of Professor Butts? For after him all cigars are named — eventually if not now." Years after the program left the air, the exploits of Professor Butts still appeared frequently in *Collier's Magazine*. Music on the program was performed by musicians of the New York Philharmonic Orchestra. Performed before a large live audience, each member of the audience received an elaborate program for each broadcast.

The *Collier Radio Hour* of October 11, 1931, was broadcast by the National Broadcasting Company from the New Amsterdam Roof, "the Auditorium of the Air." Listed as "A radio adaptation of the issue of *Collier's* for October 17, 1931," it was directed by John B. Kennedy and dramatist Malcolm La Prade assisted by Casting Director Philip Barrison and Musical Director Ernest La Prade. After the *Collier Hour* Band played Goldman's "On the Road," there was a brief dialog between Mr. Editor (Kennedy) and Uncle Henry; a talk by Eliot Wadsworth, Chairman of the National Committee on Cooperation on Unemployment; the radio debut of Spanish soprano Lucita Romero singing "Clavelitos" accompanied by the *Collier Hour* Band; a dramatization of the first chapter of J.P. McElvoy's serial, "Are You Listening?"; a visit to the scientific laboratory of Professor Lucifer G. Butts; another vocal selection by soprano Romero; a final musical selection by the band; and closing remarks by John B. Kennedy. The first episode of the "Are You Listening?" serial included performances by Porter Hall, Wendell Hart, Harold Van Amburgh, Adele Ronson, Rose Keane, Eunice Howard, Georgia Harvey, Edward Pawley, Bob Lynn, George Spelvin, Ivan Firth, John Spelvin, Ernest LaPrade and Skippy Barrison.

5758 **Colling, E.S.** Movie critic Colling broadcast his *Personal Chats of the Stage and Screen* (WHN, New York, NY, 1925).

5759 **Collingwood, Charles.** Newscaster (CBS, 1944-1948). A criticism that was sometimes raised against Collingwood was that he

blurred the lines between reporter and commentator.

5760 **Collins, Al "Jazzbo."** DJ (*Happy Al*, KALL, Salt Lake City, UT, 1948; *Collins on a Cloud* and *Purple Grotto*, WNEW, New York, NY, 1949-54; WRCA, New York, NY, 1954-1956; KALL, 1957).

5761 **Collins, Artie.** Leader (*Artie Collins Orchestra*, instr. mus. prg., WHAM, Rochester, NY, 1934).

5762 **Collins, Bill.** Sportscaster (*At Bat*, KTAN, Sherman, TX, 1948).

5763 **Collins, Brad.** Leader (*Brad Collins Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1936).

5764 **Collins, C.B.** Tenor (WEEI, Boston, MA and WNAC, Boston, MA, 1925). Collins later headed a group known as "Hiram and the Hired Hands" (WEEI, 1928).

5765 **Collins, Dave.** Newscaster (*Local News*, WBYS, Canton, IL, 1948). Sportscaster (WHOK, Lancaster, OH, 1949-1950; WRFID, Worthington, OH, 1952-1956).

5766 **Collins, Eddie.** Saxophonist (WCOA, Pensacola, FL, 1926).

5767 **Collins, Edna.** COM-HE (KCIM, Carroll, IA, 1956-1957).

5768 **Collins, (Mrs.) H.P. Soprano** (WBZ, Boston-Springfield, MA, 1924).

5769 **Collins, Jan.** COM-HE (KFTM, Ft. Morgan, CO, 1957).

5770 **Collins, Joe.** Sportscaster (KGCN, Amarillo, TX, 1953).

5771 **Collins, Juanita.** Pianist (WDAF, Kansas City, MO, 1928).

5772 **Collins, Judson "Jud."** Newscaster (WSGN, Birmingham, AL, 1938). Sportscaster (WSM, Nashville, TN, 1941-1942; WSM, 1945-1947).

5773 **Collins, Kay.** COM-HE (WIS, Columbia, SC, 1956-1957).

5774 **Collins, Ken.** DJ (*The Night Scene*, KXYZ, Houston, TX, 1955).

5775 **Collins, Ken.** DJ (KCSB, San Bernardino, CA, 1955).

5776 **Collins, Leonard.** Newscaster (WFTM, Trenton, NJ, 1944).

5777 **Collins, Marge.** COM-HE (WTRL, Bradenton, FL, 1956).

5778 **Collins, Ovid.** Baritone (WSM, Nashville, TN, 1928).

5779 **Collins, Sid.** Sportscaster (*Fox's Den*, WIBC, Indianapolis, IN, 1952-1960).

5780 **Collins, Ted.** Newscaster (CBS, 1942; MBS, 1948).

5781 **Collins, Tex.** DJ (*Nightly Serenade*, WAZL, Hazleton, PA, 1954-1956).

5782 **Collins, Tom.** "Song stylist" (*Tom Collins*, vcl. mus. prg., KWK, St. Louis, MO, 1936).

5783 **Collins, Tom D.** Mandolin soloist (WFAA, Dallas, TX, 1922). Leader (Harmony Five [Orchestra], WFAA, Dallas, TX, 1924).

5784 Collins, Virginia. COM-HF (KFMO, Flat River, MO, 1956).

5785 Collins, Walter. Violinist and leader (Walter Collins' Fiddlers of Cleburne, Texas, WBAP, Ft. Worth, TX, 1924).

5786 Collins, Whispering Will. Singer (WCX, Detroit, MI, 1923).

5787 Colon, Jack. Sports caster (KIST, Santa Barbara, CA, 1948; KCOY, Santa Maria, CA, 1953).

5788 Colon, Royce. Newscaster (KRID, Dallas, TX, 1938-1940). Sports caster (KRID, 1938-1940). Colon had earlier joined the staff of KLRA (Little Rock, AR) in 1929 as salesman and "crooning tenor."

5789 Colonial Dance Orchestra. Local dance band (WOKO, Peckskill, VA, 1925).

5790 Colonial Dance Orchestra of Brooklyn. Brooklyn jazz band (WHN, New York, NY, 1923).

5791 Colonial Inn Orchestra. Club dance band (WHN, New York, NY, 1923).

5792 Colonel Bill. William C. Gallaher of Leesburg, Virginia, conducted this children's program of Southern legends and folklore sponsored by Suplee Ice Cream. Colonel Bill told charming stories about Jack Rabbit, Billie Possum and Tessie Beaver (15 min., Wednesday, 6:00-6:15 P.M., WIP, Philadelphia, PA, 1935).

5793 Colonel Combs and the Ramblers. CW mus. prg. (WIBW, Topeka, KS, 1939).

5794 Colonel Humphrey Flack. Wendell Holmes played Colonel Humphrey Flack, a pompous confidence man with a walrus mustache, who often helped outwit other confidence men to aid "marks." Frank Maxwell played the role of Garvey, the Colonel's assistant. The program was based on the *Saturday Evening Post* magazine stories of Everett Rhodes Castle (30 min., Thursday, 8:00-8:30 P.M., NBC, 1947).

5795 Colonel Jack and Shorty's Hillbillies. The Alabama CW string band was sponsored by Crazy Water Crystals on the transcribed music show (Transcribed, Various stations, 1933).

5796 Colonna, Victor. DJ (*The Night Owl*, WMTW, Portland, ME, 1950).

5797 (*The Colorado Cowboys*. CW music prg. (KOA, Denver, CO, 1931).

5798 Colorado School of Mines Band. College band directed by A.E. Bellis (KOA, Denver, CO, 1925).

5799 Colorado School of Mines Open Air Twilight Concert. Instr. prg. (KOA, Denver, CO, 1925). These open air concerts were broadcast from Denver's Greek Theater.

5800 Colorado Theater Orchestra. Theater band (KOA, Denver, CO, 1928).

5801 (*The Colored Kiddies Hour*. The Nixon Grand Theater sponsored the radio amateur show by and for "colored children." Harry Slatko hosted the show. Lucky Millinder's band accompanied the amateurs (60 min., Sunday, 3:00-4:00 P.M., WIP, Philadelphia, PA, 1936).

5802 Colson, Bob. DJ (WOLF, Syracuse, NY, 1960).

5803 Colson, Howard. Pianist (WOC, Davenport, IA, 1925).

5804 Colt, Dorothy. Violinist (KLDS, Independence, MO, 1926).

5805 Colt Park Municipal Orchestra. Local music group (WTIC, Hartford, CT, 1925-1926).

5806 Colton, Larry. Sports caster (*In this Corner*, WGUY, Bangor, ME, 1953).

5807 Colton, Lavern. Newscaster (WCOU, Lewiston, ME, 1945). Sports caster (WCOU, Lewiston, ME, 1947).

5808 Colton, Tom. Newscaster (WWSR, St. Albans, VT, 1941-1942). Sports caster (WWSR, 1942; WARE, Ware, MA, 1950).

5809 Colucio, Mildred. Blues singer (WSWS, Chicago, IL, 1927).

5810 Colum, Pdraic. Reader (WEAF, New York, NY, 1926).

5811 Columbia Broadcasting System Dance Band. Don Voorhees led the network dance band that included such outstanding musicians as: Vic Berton, ty.; Philip Gleason, cl.; as.; Jack Hansen, tba.; Leo McConville, t.; Dick McDonough, bj-g.; Miff Mole, tb.; Red Nichols, t.; Joseph Raymond, v.; and Arthur Schutt, p. (CBS, New York, NY, 1928).

5812 Columbia Broadcasting System Symphony Orchestra. Conductor Howard Barlow and assistant conductor Alexander Semmler led the excellent symphony orchestra that included: Henry Baker, pe.; Carl Barnick, t.; Victor Bay, v.; Gregory Beerodny, cmm.; Guy D'Isari, cl.; Walter Edelstein, v.; J.I. Fonteyn, o-ch.; Ossip Giskin, ce.; Harry Glantz, t.; Edward Horwitz, h.; Egon Kornstein, vl.; John J. Perfetto, tb.; E. Roelofsma, cl.; Oscar Walther, v.; Adolph Weiss, bss.; and R. Meredith Willson, f-pi. (CBS, New York, NY, 1927). The young Meredith Willson later gained fame as composer of the popular Broadway musical, *The Music Man*.

5813 Columbia Broadcasting System's All-Soloist Radio Symphony Orchestra. Network studio orchestra (CBS, New York, NY, 1928).

5814 Columbia Experimental Laboratory. The show's content was strange indeed. Actress Georgia Backus demonstrated a technique for radio drama in which everyone spoke to himself and thought for everyone else (30 min., 10:00-10:30 P.M., early 1930s, CBS). Perhaps this was one of the experiments carried out as a forerunner of the *Columbia Workshop*. See also *The Columbia Radio Workshop*.

5815 (*The Columbia Male Chorus*. Freddie Rich conducted the orchestra on a program of semi-classical instrumental and popular choral music (60 min., Sunday, 3:00-4:00 P.M., CBS, 1930).

5816 Columbia Orchestra. New York dance band (WMCA, New York, NY, 1925).

5817 *Columbia Phonograph Hour*. Columbia Records sponsored the hour long program of concert music (60 min., Wednesday, 10:00-11:00 P.M., CBS, 1927).

5818 *Columbia Presents Corwin*. The 30-minute anthology series was written, produced and directed by Norman Corwin. Many believe it presented Corwin at his very best. The program premiered on CBS March 7, 1944. Some of the cast members included: Joan Alexander, Charne Allen, Michael Artist, Jim Backus, Harry Bartell, Jackson Beck, Ralph Bell, Roland Bottomley, Bob Bruce, Walter Burke, Kathleen Carnes, Peter Chong, Dane Clark, Lon Clark, Betty Comden, Hans Conreid, Ed Cullen, Shannon Day, Ted deCorsia, Oliver Deering, John Dehner, Peter Donald, Allan Drake, Robert Dryden, Laura Duncan, Jay Malcolm Dunn, Alex Englander, Roy Fant, Norman Field, Joseph Forte, Margaret Foster, Carl Frank, Maurice Franklin, Martin Gabel, Frank Gallop, Tana de Gamez, Ruth Gilbert, the Golden Gate Quartet, Joe Granby, Adolph Green, John Griggs, Larry Haines, Berford Hamden, Robert Harris, Nora Howard, Yung Ying Hsu, Richard Huey, Earl Hyman, Michael Ingram, Burl Ives, Nicholas Joy, Joseph Julian, Byron Kane, Sid Kassell, Donna Keith, Betsy Kelly, Adelaide Klein, Mordecai Kossover, Charles Laughton, Raymond Lawrence, Canada Lee, Peter Leeds, Rosetta Lenoir, Gene Leonard, Elliott Lewis, Katherine Locke, Joan Loring, Frank Lovejoy, Wally Maher, Paul Mann, Harry Marble, Frederic March, Edward Marr, Tony Marvin, Mercedes McCambridge, Myron McCormick, John McGovern, Paul McVey, Peggy Miller, John Moore, Arnold Moss, Kermit Murdock, Franklin Parker, Hank Peters, Minerva Pious, Samuel Raskyn, Ken Renard, Earl Ross, Cecil Roy, Billy Roy, Dick Ryan, Alfred Ryder, James Scott, Eleanor Sherman, William L. Shirer, Everett Sloane, Hester Sondergaard, Giuliana Taberna, Bertram Tanswell, Robert Trout, Lurene Tuttle, Arthur Vinton, Regina Wallace, Josh White, Horace Willard, Mary Lou Williams, Martin Wolfson, Will Wright and Roland Young. See also *Drama*.

5819 *Columbia Presents Shakespeare*. During a three month period in 1937, CBS broadcast a series of Shakespearean plays featuring major Hollywood stars. Some of the plays broadcast were: *The Taming of the Shrew* with Edward G. Robinson; *Much Ado About Nothing* with Leslie Howard and Rosalind Russell; *Julius Caesar* with Walter Abel, Thomas Mitchell and Claude Rains; *Henry IV* with Humphrey Bogart; and *Twelfth Night* with Tallulah Bankhead, Orson Welles and Sir Cedric Hardwicke.

5820 *Columbia Record Shop*. The program of recorded music was said by *Variety* (January 15, 1947, p. 32) to be a "watered down version of Fred Robbins' evening jive session (30 min., Saturday, 10:00-10:30 A.M., WCBS, New York, NY, 1947).

5821 *Columbia Salon Orchestra*. Vincent Sorey conducted the orchestra on the good music program (15 min., Saturday, 2:30-2:45

P.M., CBS, 1931; WNAC, Boston, MA, 1932; CBS, 1934).

5822 Columbia String Quartet. A small instrumental group, the Columbia String Quartet included Ivor Karmán, Walter Edelstein, Samuel Stillman and Ossip Giskin (Columbia, 1927).

5823 Columbia Variety Hour. Edith Murray, Vera Van, the Eton Brothers and Little Jack Little were featured on the show (45 min., Sunday, 8:00-8:45 P.M., CBS, 1934). Another version was broadcast late Sunday afternoon, featuring Cliff "Ukulele Ike" Edwards, the Do Re Mi Trio, Vera Van, Jerry Cooper, Fray and Braggiotti and the Singing Spinsters sextet (WABC, 1934). A later 1935 version featured the piano duo of Fray and Braggiotti, orchestra conductors Johnny Green, Freddy Rich and Mark Warnow, singers Nick Lucas, Vera Van, Betty Barthell and Loretta Lee (60 min., Tuesday and Thursday, 3:00-4:00 P.M., CBS, 1935).

5824 (The) Columbia Workshop. CBS inaugurated the program in 1936 to stimulate good writing for radio. Although the series did offer many new writers and their work to the listening audience, it was the arrival of Norman Corwin in 1938 at the age of 27 that both invigorated the program and introduced to network radio a genuine creative genius. His contributions were many, including his "We Hold These Truths," a program that celebrated the 150th anniversary of the Bill of Rights in 1941, broadcast eight days after Pearl Harbor. *See also* Drama.

5825 Columbia's Gay Nineties Revue (aka *The Gay Nineties Review*). Frank Lovejoy, Beatrice Kay, the Elm City Four, Elizabeth Newberger and the Ray Bloch Orchestra were featured on the popular music show (30 min., Weekly, CBS, 1939-1941). Joe Howard and Lillian Leonard joined the cast later.

5826 Columbia's Magazine of the Air. Broadcast three times a week, the program featured guests of special interest to women. For example, one week's schedule in 1936 included the following guests: Monday, Grand Duchess Marie of Roumania; Wednesday, authors Walter Pitkin and Ethel Cotton; and Friday, columnists Cholly Knickerbocker and Shelah Graham (30 min., Monday, Wednesday and Friday, CBS, 1936).

5827 Columbo, Russ (Ruggerio). Russ Columbo was a popular crooner of the early 1930s, who was a contemporary and rival of both Rudy Vallee and Bing Crosby before he was killed in an automobile accident (*Russ Columbo*, vcl. mus. prg., 15 min., Tuesday through Saturday, NBC-Blue, 1931). Columbo later was featured with the Jimmy Grier Orchestra (15 min., Sunday, 12:15-12:30 P.M., NBC-Blue, 1934).

5828 Columbus, John A. DJ (*Requestfully Yours*, WPUV, Pulaski, VA, 1952).

5829 (The) Column of the Air. Lisa Sergio filled her sustaining radio column with information mainly of interest to women (30 min., Thursday, 10:00-10:30 P.M., WQXR, New York, NY, 1939).

5830 Colvig, Robert. Newscaster (KALE, Portland, OR, 1940).

5831 Colvin, Don. Sportscaster (KSFO, San Francisco, CA, 1937-1939).

5832 Colwell, Terry. Newscaster (WACE, Chicopee, MA, 1947). Sportscaster (WACE, 1947).

5833 Colyar, (Mrs.) George. Pianist (WSM, Nashville, TN, 1928).

5834 Coman, Tom. DJ (*Uncle Tom's Gabbin'*, WTIP, Charleston, WV, 1948).

5835 Combes, Jack. DJ (*Insomniac Serenade*, WFUN, Huntsville, AL, 1947).

5836 Combs, George, Jr. Newscaster and commentator (WHN, New York, NY, 1938; *Editorial Slant of the News*, WHN, 1939-1942; 1944-1947; WMGM, New York, NY, 1948).

5837 Combs, Laura. Soprano (WOR, Newark, NJ, 1927).

5838 Combs, Hance and Vance Combs. Old time vocal music team (KMA, Shenandoah, IA, 1928).

5839 Combs, Joe. Tenor (WSM, Nashville, TN, 1928).

5840 Combs, Virgil W. Bandmaster of the Missouri State Prison Concert Band, a popular music group on early radio (WOS, Jefferson City, MO, 1923).

5841 Come On, Let's Sing (aka *The Palmolive Community Sing*). Colgate-Palmolive sponsored this community sing program. Homer Rodeheaver was the program's song-leader. (Rodeheaver had performed a similar function earlier for evangelist Billy Sunday at his revival meetings.) Music on the show was provided by Joe Green and his Cloister Bells Orchestra. Tiny Ruffner was the announcer (30 min., Wednesday, 9:30-10:00 P.M., CBS, 1936). After Rodeheaver left the program it was sometimes conducted by veteran vaudevillian and recording star Irving Kaufman as "Lazy Dan."

5842 Comedy and Humor. The United States emerged victorious from the First World War a vigorous young nation, keenly aware for the first time that it was a world power. Confident and energetic the nation and its people eagerly entered the decade that appropriately has been called the Roaring Twenties. Blending a curious mix of hedonism and puritanism, they were years of flappers, free love, religious Fundamentalists and Prohibitionists. Restless, aggressive and innovative, the decade produced a burst of artistic activity along with great technological advances. It was an era of explosive growth and change, it was strongly influenced by the automobile, airplane and radio. Early radio humor in the giddy decade of the 1920s can best be characterized by lone performers reading funny literary pieces, delivering monologues or performing blackface minstrel routines that tended to be broad, none too subtle and, intentional or not, frequently insensitive and cruel. There were also late night "variety" programs broadcast by many stations for the pleasure of listeners who enjoyed hearing the music and wisecracks from such night spots in New

York's Greenwich Village as *Village Grove Nut Club* to the merriment hosted by the Merry Old Chief on *The Nighthawk Frolic* from Kansas City, Missouri.

As the 1920s ended the gaiety faded. The laughter stopped with the Stock Market Crash of 1929 and the onset of the Great Depression. A depressed army of Americans were unemployed. Many once prosperous citizens were going hungry for the first time. National morale was low. It was at this time that radio began to play a major role to improve its listeners' spirits.

Franklin Delano Roosevelt was elected President in 1932 and immediately began to use radio to boost morale by broadcasting his reassuring message that, "The only thing we have to fear is fear itself." His effective Fireside Chats also provided rhetorical reassurance to a nation sorely in need of it. Radio also contributed to national morale with the nightly comedy programs it provided. As the Depression grew ever more grim, radio comedy seemed to get better. The harder the country's economic conditions became, it seemed, the funnier and more entertaining was the humor broadcast.

During the Great Depression, radio brought at least a little joy into homes where it was greatly needed. With the coming of World War II, the best of radio comedy served a somewhat different purpose. Entertaining servicemen far away from home and brightening the spirits of civilians on the home front took precedence. Once more radio made an important contribution to national morale with its bright good humor.

Who provided the radio comedy and humor that meant so much to Americans? Many of the comics and their writers never received the credit their work deserved. But some can be identified. First, there were the comedians who came from vaudeville to achieve success in radio. Among these were Fred Allen, Jack Benny, Burns and Allen, Eddie Cantor and Red Skelton. Then, too, there were the burlesque comics such as Joe Penner and Abbott and Costello. Finally, there were the comedians who gained their fame entirely from their radio work such as Henry Morgan, Jean Shepherd, Stan Freberg and Bob Elliott and Ray Goulding. In a class by himself was Edgar Bergen, a ventriloquist, whose Charlie McCarthy "dummy" became a "real" comic character. Another interesting group were the more visual comics, whose funny costumes, facial expressions or pantomime made them more effective on television than on radio. For one of them, Ed Wynn, who achieved some radio popularity, television came too late. Red Skelton, on the other hand, while funny on radio, was much more successful on television.

Radio comedians, such as Henry Morgan, Jean Shepherd and Stan Freberg, understood the medium best and achieved their success precisely because of this understanding. Not only that, but at their best they could also be considered great humorists like Mark Twain and Will Rogers. Radio listeners enjoyed the critical barbs and good-natured jesting of Rogers for years.

Later, in 1937 Henry Morgan's *Here's Morgan* program was a 15-minute broadcast, on which he played strange records and made acerbic comments about his sponsors, New York customs and life in general. In many respects, Morgan's monolog format was a forerunner of Jean Shepherd's rambling talks about city life and his nostalgic reminiscences of growing up in a happy Midwestern working family. Shepherd's many talents brought him a large cult following and financial rewards, but his achievements in the many fields in which he worked might have been larger if he could have remained focused on any one of them.

Fred Allen, on the other hand, produced almost all his work for radio. Although only a small part of it has been preserved, enough of his programs survive to demonstrate his comic mastery. Perhaps Johnny Carson expressed it best. When asked by Kenneth Tynan who was the wittiest man he ever knew, Carson named Fred Allen without hesitation. Citing the old vaudeville adage, "A comic is someone who says funny things, and a comedian is one who says things funny," Carson went on to explain his answer. Allen, he said, was a comic, while Jonathan Winters and Mel Brooks were comedians. Although he thought all were funny, Carson's distinction was an important one. Allen stands out as arguably the finest radio comic of them all.

Fred Allen was born John Florence Sullivan on May 31, 1894, in Cambridge, Massachusetts. After completing high school he entered show business as a juggler, performing as an amateur at every possible opportunity. Since it was the era of the "paid" amateur, his juggling immediately brought him financial rewards. He became Fred Allen at the age of 23, purely as the result of an agent's whim. The gift of a name was the only thing anyone ever gave him, for he reached the heights of success in radio entirely on his own. Like another juggler — W.C. Fields — who became a great comedian, Allen's transition from juggling to comedy was a slow, gradual one.

Although radio brought him fame and fortune, he never found it emotionally satisfying. Radio for Allen was big business and hard work, for which he never felt the great affection he had for vaudeville. The comic became *Fred Allen* in 1917, as the result of an agent's casual phone call. After getting a booking for him at the City Theater, Edgar Allen, a Fox booking agent in Boston, told the theater's manager the name of the juggler for his bill was *Fred Allen*, and that it remained for the rest of his life. The act of the new Fred Allen depended on his ability to make people laugh with the line of patter he added to augment his juggling skills. Extremely successful in the vaudeville of his day, Allen played New York's Palace Theatre in 1919. From there, he went on to appear in such long-running Broadway shows as *The Passing Show of 1922*, the *Greenwich Village Follies* in 1924, and, later, in such reviews as *The Little Show* and *Three's a Crowd*, the latter with Libby Holman and Clifton Webb.

While working in *The Passing Show*, Allen met an attractive chorus girl in the show named Port-

land Hoffa. Their marriage on May 4, 1927, began a happy lifetime partnership. During the radio years, her call of "Mis-ter A-l-l-en" and "Tally ho, Mr. Allen" became familiar trademarks. Catchwords and phrases were the marks of a successful radio series. The *Fred Allen Show* had several of them that mostly resulted when the Allen's Alley was added. "Tally ho," always said by Portland, was used in the early Allen programs as a means of closing one segment and providing a transition into another. It indicated to listeners that something was finished, and that it was then proper to go onto something else, usually a song or instrumental selection by the orchestra. At other times, the phrase served as a philosophical "so be it" to close the program.

Repetition of words and phrases for comic effect, of course, is an important element whether it appears in radio comedy or children's nursery rhymes. Allen, himself, took a rather dim view of the need for repeated catch phrases, although many of them naturally grew out of his shows and were continued successfully for years. For Allen, repetition seemed to be little more than a form of pandering to mass taste.

In many respects, when Portland played the "dumb female" role on the *Fred Allen* program, it was that of a smarter more astringent version of Gracie Allen playing off Fred's much more capable, worldly wise and worn version of George Burns. None of this implies that they copied or imitated the Burns and Allen routines, for this, of course, was far from the case. George and Gracie merely portrayed familiar show business types — as did Fred and Portland — that were later portrayed over and over in radio and television. The "dumb role" was later played on radio by Marie Wilson and in early television, Carol Wayne did the same for years on Johnny Carson's *Tonight Show* even in the Women's Lib era. All of them represented only a continuation of a familiar show business stereotype of the "dumb female role."

After completing a two-year run with Clifton Webb and Libby Holman in *Three's a Crowd*, Allen found himself out of work with only a promised role in a show not scheduled to open for six months. It was the spring of 1932, deep in the economic gloom of the Great Depression. The gold rush of vaudeville comedians into radio had begun. Comics such as Ed Wynn, Eddie Cantor and Joe Penner already were enjoying some success in the new medium, due chiefly to the funny costumes and rough-house physical antics they used to make studio audiences laugh. Although they achieved some success, they gave no real evidence of fully understanding radio and its unique possibilities as a medium for comedy.

Allen, facing weeks of inactivity, planned a series of radio programs, assembled a cast and, eventually, auditioned it for the Corn Products Company, who manufactured a beauty bath powder called Linit. His successful audition marked the beginning of the *Linit Bath Club Review*, whose first program was broadcast October 23, 1932, on the Columbia Broadcasting Company network.

The Linit program established a pattern that was continued until Allen's last network show in 1949. When asked by the sponsor who would write the show, Allen replied, "I will." He wrote everything for the *Linit Bath Club Review*, and, in fact, almost all the other material he used for the rest of his professional life in radio. Even in later years when there were other writers to help him with the formidable task of writing his weekly program and keeping it both topical and funny, ninety per cent of the writing was done by Allen.

Among the writers who wrote for Allen was Nat Hiken, later famous as the creator of television's *Sgt. Bilko*; Arnold Auerback, writer of such Broadway hit revues as *Bless You All*, *Inside USA* and *Call Me Mister* and Herman Wouk, probably best known for his novel, *The Caine Mutiny*. Wouk, recalling that Allen was the show's major writer, remembered that young writers like himself worked only to flesh out the great volume of material that was needed for the weekly programs. Perhaps it was the ever increasing pressure upon Allen of writing the weekly shows and the cumulative effects of hundreds of deadlines successfully met, that aggravated the hypertension that eventually killed him in 1956.

Even though the *Linit Bath Club Review* received critical praise and better than average audience survey ratings, it ended after only 26 weeks. The following year, while vacationing in Maine, Allen received an urgent call from New York. He learned that Hellmann's Mayonnaise had hired a comedian whose estimated potential far out-weighted his actual performance, and that the company wanted him to return to New York immediately to take over the radio program.

In 1933, *The Salad Bowl Review* starring Fred Allen was launched. In December, when the show's contract was completed, a new sponsor was eagerly waiting. Allen's next program, *The Sal Hepatica Review (The Hour of Smiles)*, sponsored by Bristol-Myers, was the show that brought him even more favorable critical notice and listener popularity. The *Sal Hepatica Review*, first broadcast in 1934, became *Town Hall Tonight* in 1938, when Bristol-Myers decided to use it to sell Ipana toothpaste as well as the laxative Sal Hepatica, and the *Texaco Star Theater* in 1941, when the Texas Company became its sponsor. Later, several other companies including Blue Bonnet Margarine, Tenderleaf Tea and the Ford Motor Company sponsored Allen. After *The Texaco Star Theater* ended, regardless of who sponsored it, the program became and continued to be known as *The Fred Allen Show*, until finally leaving the air June 26, 1949.

Fortunately, recordings of more than sixty hours of Allen's radio programs still exist. After listening to these programs that represent his 17 years of broadcasting, some conclusions are inescapable. There is a pattern running through all the shows. Their content, performances and general over-all quality testify to Allen's astute professionalism and rich comic genius.

The format for each hour program, other than the early ones, contain the newsreels, musical selections, the Portland Hoffa segment, the guest spot and dramatizations of the Mighty Allen Art Players. Some transformations occurred along the way, as the newsreels, for instance, became, first, Allen's Alley and, later, Walking Down Main Street. Guests in the early years were "unknowns" with strange occupations, amateur performers or participants in a roundtable discussion drawn from the studio audience. Whenever a change in format was made, the result invariably was a general improvement in program pace and quality. Except as guest stars, few individual singers performed on the show. One notable exception was Kenny Baker, a talented tenor, who had first gained popularity on *The Jack Benny Show*. Baker's short stint on the program occurred during the early World War II years.

One program (March 8, 1942), in particular, illustrates the high quality of entertainment that radio brought into American homes during its great years. Kenny Baker on that program sang two selections. The first was "I'll Follow My Secret Heart" and the second, "It Ain't Necessarily So" from Gershwin's *Porgy and Bess*. After listening to programs of this era, one can readily understand how much a part of this cultural milieu George Gershwin and Fred Allen were. In the maturity of their professional achievements, they can be understood best in light of the spirit and energy we hear in those broadcasts of the 1930s and 1940s. There is a breezy, irreverence there, along with an open, friendly hale-fellow well-met quality in them. A free and lively spirit in spite of the Depression continually emerges. Much of this temperament of the times is displayed in these broadcasts for any listener still able to savor them.

Guests appeared regularly on Allen's early programs with such unusual or interesting occupations as an organ grinder, who naturally brought his monkey with him; an assistant to the Superintendent of the Statue of Liberty; a "stockyard Selznick," as Allen called him, a big man at the Paramount Studios, who was the talent scout responsible for casting all cows and horses in their pictures; and a man who ran a pushcart on the Warner Brothers' motion picture studio lot and knew all the hot dog and hamburger peccadillos of famous movie stars.

The radio audience in the 1930s and early 1940s idolized Major Edward Bowes and his amateur show, perhaps vicariously enjoying the frequent stories of overnight popularity, fame and success achieved by a few of the winning amateur performers. Consequently, many radio programs, incorporated amateurs in some way, hoping to win extra listeners and higher poll ratings by their addition. Allen's true feelings about amateur shows, caused in part, perhaps, by his own "amateur" experience, were not very favorable. Only the giveaway quiz shows annoyed him more. Allen cleverly parodied amateur shows when he played the role of Admiral Crow on one of his own programs.

Allen's burlesque of Major Bowes' program began with an announcer proclaiming, "Station

HISKIMNOP presents Admiral Crow and his Amateur Hour." The wildly hilarious antics began when Allen, as Admiral Crow, stepped to the microphone.

ADMIRAL CROW: All right! All right! [Exactly in the style of Major Bowes]

PHONE RINGS

ADMIRAL CROW: Oh, yes. Thank you. [Phone is hung up] Well—the first telephone bulletin is in. 400 votes for Trundle Pulp the Yodeling Taxidermist. Trundle hasn't even been on yet. The votes are coming in from California. There's a difference in time, you know. They say the program is coming over beautifully out there. And here's a message from the Governor of the Thousand Islands. They're making me an honorary beachcomber on Island 702. And thanks to Mr. and Mrs. Pomfret of New Orleans for the corn pone receipt.

As Admiral Crow continued to take call-in votes from around the country, a steady vote-getter was the Whistling Mousetrap Maker.

No doubt hounded by ad agency vice-presidents and network executives, the early *Fred Allen Show* even contained some amateur contests! One notable contest, whose contestants were winners of a series of amateur competitions in Boston, presented a lyric soprano, a boy-girl "sweetheart singing team," an Irish tenor, a tap-dancer, a trick violin player, a Boston hillbilly trio and a "sneeze expert," who managed to display all the different sneezes he knew.

Another feature of the *Fred Allen Show* in which "unknowns" participated was Mr. Average Man's Roundtable. The Roundtable feature logically led directly to the asking of questions to such zany products of Allen's imagination as Senator Bloat, poet Thorndyke Swinburne, a low-wattage, itinerant philosopher named Socrates Mulligan and the proverbial "average man," Mr. John Doe, played by Jack Smart, Harry Von Zell, Charlie Cantor and John Brown, respectively. A Jewish-sounding Bronx housewife, Mrs. Prawn—who sounded like, but was not played by Minerva Pious—also appeared occasionally. These burlesque characterizations of politician, poet, philosopher, average man and Bronx housewife, in time, eventually became the Allen's Alley feature.

Dramatizations by the Mighty Allen Art Players—the inspiration for the Mighty Carson Art Players on television's *Tonight Show*—remained a constant feature of the program and one of its most effective vehicles for satire. Murder mysteries were popular dramatic fare for the Players, who romped through many of them. Their early mysteries featured an Inspector Bungle, who did exactly that most of the time. A little later, Allen introduced the masterful Chinese detective One Long Pan, who often introduced himself by saying, "Ah, greeting and Shalom, kiddies. One Long Pan, oriental Dick Tracy on the job." When a murder victim had been shot, and even sometimes when he apparently had been killed by some other means, this wily sleuth searched dilligently for the "le-wah-law-wah" with which the victim had been dispatched.

When the program went from an hour to a thirty-minute format, the amateurs and the people with unusual occupations were replaced by "name" guests. Therefore, the Mighty Allen Art Players were sometimes joined by celebrities when they presented their epic dramas. Some of the presentations of the Players had such engaging titles as: "The Psychopathic Speculator or He Made a Killing but They Called It Murder," "Admiral Allen Was Leading a Dog's Life, So They Left Him at the South Pole," "Santa Sits Down, or Jingle Bells Won't Ring Tonight," and "The Hardy Family in the Penitentiary, or Life with Father."

Among the memorable guests who joined the Mighty Allen Art Players were Bea Lillie, who romped through Allen's musical "Picadilly," sung to the music of Rodgers and Hammerstein's musical hit of the day, *Oklahoma*. Another was Tallulah Bankhead, who joined Fred in a classic spoof of husband-and-wife broadcasting teams entitled "Talu and Fred," a skit that deserves recognition as one of radio's best comedy routines.

In 1937, Ed and Pegeen Fitzgerald on New York's station WOR inaugurated the husband-and-wife talk show, a format that was soon copied by several other married couples such as Tex McCrary and Jinx Falkenburg (*Tex and Jinx*), Dorothy Kilgallen and Richard Kollmar (*Dorothy and Dick*), Andre Baruch and Bea Wain and, still later, Peter Lind Hayes and Mary Healy. At one time there was said to be 78 imitators of the Fitzgeralds' format on the air. At its worst, this type program degenerated into little more than a saccharin parade of commercials without much information or entertainment provided for listeners.

As early as 1945, when Tallulah Bankhead visited his program, Fred Allen directed his barbs against inferior husband-and-wife shows. Fred and Tallulah combined as "Talu and Fred" to deliver one of the most devastating radio satires ever perpetrated. Its format was a "regular" segment to illustrate what these programs normally were like, followed by a "grumpy" portion, in which one morning both spouses awoke testy and out of sorts.

At the opening and close of a program on which the James Masons appeared, there was a strange element that was part of Allen's struggle against the *Stop the Music* program and similar giveaway quiz shows of the time. The program opened and closed with a promise to reimburse any listener who missed a quiz show prize because he was listening to Fred Allen. A curiosity now, the device didn't stop the quiz program, but it remains a novel maneuver in the struggle against them. At the beginning of the program, this announcement was made:

Ladies and Gentlemen, stay tuned to the *Fred Allen Show*. For the next 30 minutes you are guaranteed that if you—any listeners in the United States—are called on the telephone during the next thirty minutes by any giveaway radio program, and because you are listening to Fred Allen you miss an opportunity to win a refrigerator, a television set, a new car or any amount of cash prize, the National Surety Cor-

poration guarantees that Fred Allen will perform his agreement to reimburse you for any amount of prize money you may have lost up to \$5,000. Notice of any claim under this guarantee must be mailed to Mr. Fred Allen by registered mail, care of the National Broadcasting Company, Radio City, New York, and post-marked no later than midnight Monday, March 29, 1948. Relax! Enjoy the *Fred Allen Show*. For the next thirty minutes you are protected under the terms of a guarantee bond covering all valid claims up to a total of \$5,000.

This announcement with slight variation was made at the close of the program as well. No valid claim was ever collected under the guarantee and the competing quiz shows rolled on unchecked.

Many famous guests appeared on the *Fred Allen Show*. Some of them were Tony Martin, Boris Karloff, Edward Everett Horton, Charlie McCarthy, George Jessel and, of course, most often the aspiring violinist-comedian — Jack Benny.

Benny and Allen, actually the best of friends, participated in what perhaps was radio's greatest "feud." One of the popular radio gimmicks of the time was the "phony feud" between radio performers. Two of the other major "feuds" were those of Ben Bernie—Walter Winchell and Charlie McCarthy—W.C. Fields. What triggered the Allen-Benny feud was an accidental remark made by Allen on a 1937 program that soon grew to be a major topic of jokes for both comedians.

The famous Allen's Alley feature was an outgrowth of his encounters on the early programs with poet Thoryndyke Swinburne, coyly played by announcer Harry Von Zell. On one program on which they were discussing the New York housing shortage, the poet read a poem about overcrowded housing conditions. Influenced by Edgar Guest, the popular homespun radio poet of the time, whose familiar line was, "It takes a heap of living to make a house a home," Thoryndyke let fly by beginning, "It takes a heap of people to make a house a heap." Sad to say, his poetic vision sank even lower after that ambitiously promising beginning.

After Allen left the poet he often would run into John Doe the Average Man. John Brown, the great radio supporting actor whose most famous role probably was that of Digger O'Dell on the William Bendix radio show, *The Life of Riley*, played the role of John Doe the Average Man. Characteristically, Mr. Doe would angrily carry on a noisy discussion with Allen, only eventually to completely lose control and end by slamming his door shut in a rage, an interesting comment indeed on the "average man." Although both a Socrates Mulligan and John Doe were used as devices for commentary upon topical questions, neither of them survived to be part of Allen's Alley. Even closer to what eventually became Allen's Alley, however, was the introduction of a windbag politician, Senator Bloat; an obviously Jewish housewife, Mrs. Prawn; and the flaky poet, Thoryndyke Swinburne. In the beginning, none of these roles were played by Kenny Delmar, Minerva Pious or Alan

Reed, whose portrayals later made these prototypes famous as Senator Claghorn, Pansy Nussbaum and Falstaff Openshaw.

O.O. McIntyre, writer of a daily newspaper column that sometimes contained the feature, "Thoughts While Strolling," was credited by Allen as the precise inspiration for Allen's Alley. Most of the elements for it, however, obviously came as the culmination of the comedian's own creative efforts. When in 1945, after three years of experimentation, the Alley's complete cast of Senator Claghorn, Titus Moody, Mrs. Nussbaum and Falstaff Openshaw was finally assembled, the listeners responded enthusiastically.

When he walked down Allen's Alley with Portland, Allen appeared as a thoughtful, inquiring reporter, a peripatetic commentator on American life. Sometimes, however, he was portrayed as an innocent, picked-on and occasional recipient of attacks by the Alley's residents, but most often a victim of the frequently scheming and manipulating guests who appeared on his show. Each program contained cogent comments on the news, weather, radio, show business and the American scene. With the inception of Allen's Alley, the tone of the comments changed somewhat, and the focus placed upon the Alley's characters themselves. Regardless of what Allen, himself, said, Allen's Alley may have had its beginnings, partially at least, in 1942, because of the pressures of wartime censorship to play down criticism of American life and the national scene. In the great Alley characters he developed, Allen focused directly on individuals, not stereotypes or representatives of any group or race. When Allen began his last season on the air with the January 4, 1949, program, he changed *in name only* the Allen's Alley feature to Walking Down Main Street in response, no doubt, to a demand made by some network executives who equated any change with progress. Nevertheless, the great characters remained unchanged and continued to perform in their own unique manner.

Senator Claghorn was a Southerner, first, and a politician second. His catch phrase was, "That's a joke, son," and it habitually followed a pun of magnificent, if sometimes horrendous proportions. Claghorn's feelings about the South are indicated by some of his more characteristic statements:

SENATOR CLAGHORN: I can't say "No."

ALLEN: Why not, Senator?

SENATOR CLAGHORN: Because "No" is the abbreviation for north.

SENATOR CLAGHORN: When I leave New York I always take the South Ferry.

SENATOR CLAGHORN: I don't even go to a ballgame unless a southpaw's pitching. I don't even go to see the Dodgers unless Dixie Walker is playing.

The Senator's loyalty to the South was unquestioning and constant, and he felt it necessary to ensure everyone knew exactly what part of the country he preferred. Continuously and loudly, he would offer such gems as, "Where I

live, we call the people in Alabama — Yankees." Claghorn's favorite drink, he said, was the Memphis Martini, a tall drink that featured a wad of cotton floating in it with two boll weevils riding on top. Then, too, there was his expression of supreme love for his home region, "I'm from the South. Nobody can make me wear a union suit."

Claghorn's typical puns, always used with his familiar catch phrases, of course, were those based on the names of members of Congress:

CLAGHORN: (Talking about President Truman's recommendation of a National Health Insurance Plan in 1948.) We had a big debate in Congress. Somebody was running down Senator Hill [Hester Hill, D., Alabama.] Running down Senator Hill, that's a joke, son.

CLAGHORN: I was glad to see Senator Aiken back. Senator Aiken [George D. Aiken, R., Vermont]. Senator Aiken back, see that's a joke, son.

Senator Claghorn's dislike for Yankees extended even to baseball, as his account of a game he attended at Yankee Stadium clearly shows:

CLAGHORN: I saw a ball game today. I saw the Yankees beaten. Wahoo!

ALLEN: How could the Yankees lose?

CLAGHORN: The umpire was from the South.

ALLEN: How do you know?

CLAGHORN: Well, after he called three balls, he called a weevil.

ALLEN: You must have had a great day.

CLAGHORN: I hooted those pigeon-plucking Yankees to a fare-thee-well. I gave Bill Dickey the bird. Dickey bird, get it? That's a joke, son.

The joke had considerable meaning on March 20, 1947, for the Yankees seldom lost in those days.

Titus Moody was usually the next character Allen encountered in the Alley. Moody, a crusty old rural New Englander, was played by veteran radio actor, Parker Fennelly. Moody's dry wit and wily skepticism allowed Allen to use his own New England background for this character. After greeting Allen with his customary, "Hello, Bub," Titus was always glad to provide his uniquely idiosyncratic view of the world.

Talented dialectician Peter Donald was also encountered in Allen's Alley playing Ajax Cassidy, who was frequently in an alcoholic haze. Ajax usually greeted Allen with a noisy, "Well — how do ye do?" Cassidy's tales of his countrymen seldom portrayed them in a good light. For example, Ajax once told of a Dumb David Dineen, who came from Ireland on a cattle boat and felt right at home there.

Minerva Pious, another veteran radio actor, who had performed on Allen's programs for many years in different roles, was a regular denizen of Allen's Alley as Pansy Nussbaum, a Bronx Jewish housewife. When Allen knocked on her apartment door, Pansy Nussbaum answered, "Nu," a Yiddish colloquial expression roughly translated as "All right" or "Now what?" When Allen greeted her with, "Well — Mrs.

Nussbaum," she would answer with such responses as: "You were expecting the Fink Spots?" "You were expecting Weinstein Churchill?" "You were expecting Cecil B. Schlemiel?" "You were expecting Emperor Shapiro-Hito?" Pansy Nussbaum was an active urban housewife, busy in her garden growing "rutabagels" and reading the poetry of Heinie Wadsworth Longfellow. She liked to remind Allen that in her earlier days she had been Miss Low Tide at Far Rockaway Beach. Pansy Nussbaum, skillfully played by Minera Pious, was one of Allen's funniest creations.

Usually the last resident of Allen's Alley that Allen encountered was Falstaff Openshaw, played by Allan Reed. Allen variously introduced Falstaff by calling him "The Shoddy Swinburne" or "The Vagabond Voltaire." Although poet Openshaw specialized in "mother poetry," such as "Those Ain't Spots on the Sugar, Mother, You're Putting Your Dice in My Tea," he also produced such epic poems as "Said the Horse Hair to the Violin String, May I Be Your Beau?" These Allen Alley characters and his Mighty Allen Art Players might be radio's most memorable comic routines, but they came at the final years of his great radio humor.

A major change in radio humor came late in the 1920s, when Freeman Gosden and Charles Correll revolutionized radio comedy with their introduction of comic characterization in a serial format with their Sam 'n' Henry and Amos 'n' Andy programs originating from Chicago. Much of the best warm, gentle radio humor came from the midwest and clearly showed its influence. Jean Shepherd was one of its late practitioners. Earlier, there had been Jim and Marian Jordan (Fibber McGee and Molly) and the brilliantly written contribution of Paul Rhymer (Vic and Sade). Fibber McGee and Molly are best remembered for a hall closet that noisily collapsed whenever it was opened. It was perhaps the program that produced more successful spin-offs than any other radio show with *Beulah* and *The Great Gildersleeve*. Paul Rhymer's inhabitants of the little house halfway up the next block, on the other hand, however, probably produced the best low-keyed radio humor ever broadcast. It was warmly human and humane.

Fred Allen, on the other hand, was a social critic who took a leisurely, day-at-a-time approach, somewhat in the Will Rogers manner, but he also showed many flashes of the dark, sardonic humor displayed by Mark Twain in his latter years. Had not Mark Twain once observed that Americans enjoyed three precious things: the freedom of speech, freedom of conscience and the prudence never to practice either. Much of Twain's dark humor is echoed in Allen's best work.

Although he never attained the pinnacle of public popularity enjoyed by Jack Benny, Fred Allen enjoyed the admiration of a diverse group of listeners that included intellectuals, artists, news stand dealers and factory workers. His humor—often sardonic and bristling with satire—was one that children and adolescents usually did not enjoy or understand. While

youngsters enjoyed Jack Benny's antique wheezing Maxwell car, his adventures with Carmichael the ferocious polar bear that he kept as a pet in his basement, or his infrequent trips to his money vault. Allen's assaults against network and advertising executives meant relatively little to them.

Josh Billings, Mark Twain and Will Rogers were writers with whom Allen most often has been compared. Although such comparisons are valid, there are two others to whom he also bears some resemblance: William Cowper Brann and Ambrose Bierce. Brann the Iconoclast and Bitter Bierce also tossed literary thunderbolts at the hypocrisies and stupidities of their day. Satirists, who are almost inevitably moralists, although most would vehemently deny the accusation, are seldom popular among their fellows. In fact, such social critics may be considered fortunate if they are merely tolerated and not actually banished from the company of all decent men.

Fred Allen, in his own way, was banished from broadcasting when TV finally brought about the end of network radio. Broadcasting's banishment of Allen took the form of refusing to use the comedian's many gifts, because the newer medium of sight and sound made strict demands of conformity—a characteristic attitude of mind and expression that never was Fred's long suit. With the advent of television, rigid demands to conform and avoid experimentation became stronger and stronger. Unfortunately, television, except in rare instances as in the late Omnibus series and on the current Masterpiece Theater programs, have remained bound by the same confining and stuffy restraints.

In 1956, shortly after Allen's death, NBC re-broadcast Conversation, a program in which Fred talked with Clifton Fadiman and Gilbert Seldes about how, if they were given the opportunity, they would live their lives over. Allen continually made the point of how much material radio demanded. He said that although he was well rewarded financially, he had been forced to produce a tremendous amount of material during his 17 years on radio. While in vaudeville, he said, five routine monologues would have lasted a comedian a lifetime. A radio program's demands, on the other hand, were insatiable. "In 39 weeks on radio," he said, "we used more jokes than Weber and Fields used in a lifetime." Continuing he added, "At sixty or so you wind up in a rickety chair with the debris of your aspirations around you."

In response to the question posed by Fadiman, Allen said he would have chosen wealthy parents, so he could have obtained a better education. Furthermore, he confided he would have liked to have been a writer. When Fadiman objected that Allen was a writer, Fred responded, "I never could have been able to support myself in that way."

Most of Allen's writing had been to entertain and enlighten, but some of it was done also to apologize to sensitive souls who didn't always think he was funny. During his lifetime, he had written seven or eight hundred radio scripts and many explanatory letters to NBC vice-presi-

dents. He had also written apologetic letters to the Mayor of Pottstown, Pennsylvania, for supposedly derogatory references to that thriving metropolis; the Philadelphia Hotel Association for making references to the small hotel rooms in that city ("The hotel rooms in Philadelphia are so small, the mice in them are hump-backed."); and to the estate of Earle Derr Biggers for killing off the venerable Chinese sleuth, Charlie Chan, in one of the Mighty Allen Art Players' dramatic presentations.

The major ills of radio and television, as Allen diagnosed them, were advertising agency executives, network vice-presidents and quiz shows. Oddly enough, all three are closely related to each other and to our society. Commenting on "The State of American Humor" on NBC's Living 1949 program, Allen traced its developments from its beginnings in New England and on the frontier. American humor, he said, had its beginnings in a leisurely time and it clearly manifested that characteristic.

Any definition of humor was tricky, Allen insisted. Mark Twain had insisted that sorrow was a secret source of humor, while Josh Billings had said it was, "Wit with a rooster's tail feathers stuck in its cap." Agreeing with both humorists, Allen went on to note that humor makes a man feel good all over. Frequently it was the unexpected, the incongruous present in any situation that was responsible for the laughter. An important role of humor, according to Allen, was that it could be used as a safety valve against the world and its problems. Humor in America soon became attacking and provocative, striking out against pretensions in high and low places. From the time when Artemus Ward wise-cracked, "Most of the girls in Utah marry young, Brigham Young that is" to the gaiety of the minstrel show, the pace was slow and easy, as was the humor. "It was a leisurely age of humor uncorrupted by the Hooper ratings," said Allen.

Soon, however, conditions changed, as vaudeville became the chief vehicle for comedy and the quick one-or two-liners took over. The pace became increasingly frenetic. Snappy humor arrived, yet, there still were some humorists who operated in the old tradition. One was Will Rogers, who seemed to be a wise and witty commentator from another era. Perhaps it was his rapid climb to national popularity on radio in the midst of the Great Depression that enabled Rogers to retain the style, pace and values of an earlier age. When many people were unemployed and doing without, the old values looked particularly good and well worth considering again. Will Rogers supplied that need.

Nothing could be more American than the leisurely delivery and manner of Rogers who said, "Americans are getting just like Ford cars. They all have the same parts, the same upholstery and all make the same noises." When introduced to President Calvin Coolidge, Rogers with his folkier irreverence and innocence, shook the President's hand and said, "I'm sorry. I didn't get the name." Will Rogers' encounters with the famous was a far cry from how Johnny

Carson interviewed presidential candidates on the old Tonight Show, or how Bob Hope hobnobbed with the residents of the White House.

Individual sham, hypocrisy and advertising were not the only factors that destroyed radio comedy. Network executives straining for maximum profits also share the responsibility, but, essentially, it was the change in American society that did the most damage. Allen contended, "Radio humor," Allen said, "has lost all its spontaneity. It is the victim of the times—mechanized and urbanized—produced in such quantities, it's downright chaotic." Furthermore, he added, "Radio wit tends to be the product of tired gag-writers. The star comedians are rarely more than a mouthpiece for their writers. Too many comedians survive on the brains of others." He went on to point out there was too much pressure on the comedian to produce too much material, since he not only had to be funny each week, but every moment he was on the air as well.

As to the future of American humor, Allen said, it all depended on whether we slowed down. "If the pace of life slows down, there may then be some hope." On humor in general, he commented, "Laughter is an universal language of mankind. A little nonsense now and then is relieved by the wisest men."

Fred Allen, first on Town Hall Tonight, later while making trips down Allen's Alley, and, finally, during the Walks Down Main Street, served as an early warning system to detect the nonsense prevalent in American society. Once during one of his last programs, Fred and Portland walked down Main Street as usual and asked the question of the day of Senator Claghorn, Titus Moody, Mrs. Nussbaum, Ajax Cassidy and Falstaff Openshaw. After getting their amusing, but generally non-responsive answers, Fred, with a line, perhaps more self-revealing than even he realized, noted, "It's the same every week, Portland. All you get out of a walk down Main Street is the exercise." The closing sentence of Allen's autobiographical *Treadmill to Oblivion* serves both as prophecy and epitaph: "All that the comedian has to show for his years of work and aggravation is the echo of forgotten laughter."

One bright spot after Allen's departure from radio was the success he enjoyed as an author. His longtime desire to be a real writer must have been partially gratified, at least, by the critical acclaim given *Treadmill to Oblivion*, his personal account of his radio career. A detailed autobiography of his life up to the time he entered radio, *Much Ado About Me*, unfinished at his death, was published posthumously and also received lavish critical praise.

Fred Allen died March 17, 1956, St. Patrick's Day, while taking his evening walk on 57th Street in New York City, a fitting date and place for an Irishman who loved New York so much he spent much of his time satirizing it. Much of what Allen said was inescapably right. He was appreciated, but not nearly as much as he deserved.

When the Fred Allen Show left the air in 1949, an era of radio comedy ended and a great vaudevillian, perhaps radio's greatest comedian of them all, was silenced. Radio programming in the 1950s changed drastically. Recorded music and the DJ were mostly heard during the daytime and evening hours. Most daytime serials and comedy shows faded and eventually disappeared. By January 1956, the only comedy show still broadcast weekly was the Charlie McCarthy Show and that only on a sustaining basis.

Some radio comedians such as Jack Benny and Red Skelton made a successful transition to television. Fred Allen did not. Whether it was fatigue, deteriorating health or his disenchantment with the medium, his insightful wit and satirical skill never came through on television. Only two interesting comedy shows were heard on radio by the late 1950s—*Bob and Ray* and the *Stan Freberg Show*. Bob Elliott and Ray Goulding, as Bob and Ray had survived with their gentle satire from their modest beginnings on Boston's WHDH in 1946. Elliott and Goulding enjoyed a long, successful career. Freberg's case was different. After many popular recordings, Freberg was given an opportunity to star in his own 15-week *Stan Freberg Show* series in the summer of 1957. Freberg's show was the biggest budgeted CBS radio show in ten years. The gifted Freberg has claimed that since his show was the last network comedy show broadcast, it made him the last network radio comedian. Jean Shepherd survived on local radio (WOR, New York, NY). Few others survived even on local radio. See also *Amos 'n' Andy*, *The Baker Broadcast*, *Beulah*, *Bob and Ray*, *Fibber McGee and Molly*, *Fred Allen Show*, *Great Gildersleeve*, *Here's Morgan*, *Hour of Smiles*, *Jack Benny Show*, *Linit Bath Club Review*, *Red Skelton Show*, *Sal Hepatica Revue*, *Salad Bowl Review*, *Sam 'n' Henry*, *Stan Freberg Show*, *Town Hall Tonight*, *Vic and Sade*, *Texaco Star Theater* and *Shepherd, Jean*.

5843 *(The) Comedy Caravan* (aka *The Camel Caravan*). Jimmy Durante and Garry Moore provided the fun on the comedy show sponsored by Camel cigarettes. Music was supplied by Georgia Gibbs and Jeri Sullivan singing with the Roy Bargy Orchestra. Howard Petrie was the announcer (30 min., 1944).

5844 *(The) Comedy of Errors*. Jack Bailey hosted the quiz on which contestants attempted to identify errors they spotted in various skits. Fort Pearson was the announcer. Eddie Dursteder provided organ interludes (25 min., Saturday, 7:30–7:55 P.M., MBS, 1950).

5845 *(The) Comedy Theater with Harold Lloyd*. Movie comedian Lloyd starred on his comedy program (30 min., Sunday, 10:30–11:00 P.M., NBC-Red, 1945).

5846 *Comer, Carol*. COM-HE (WABJ, Adrian, MI, 1956).

5847 *Comer, Connie*. COM-HF (KBCH, Ocean Lake, OR, 1956).

5848 *Comer, Sybil*. Soprano (KYW, Chicago, IL, 1924).

5849 *Comfort, Roy*. Leader (*Roy Comfort Orchestra* and *Roy Comfort's Ensemble*, WIP, Philadelphia, PA, 1935).

5850 *Comfort's Orchestra*. New York jazz band (WGBS, New York, NY, 1925).

5851 *Comic Strip of the Air*. The comedy sketch was performed by Cecil and Sally, who were not otherwise identified (KUOA, Fayetteville, AR, 1933).

5852 *(The) Comic Weekly Man*. Hearst newspapers sponsored the transcribed quarter-hour program. An unidentified actor as the Comic Weekly Man read the Sunday comics to a small child ("little honey"). As the narrator, he described the action in the comic strip, but one or two actors delivered most of the comic strip character's lines. Comic strips including *Prince Valiant*, *Hopalong Cassidy*, *Donald Duck*, *Dagwood and Blondie* and *Roy Rogers* were read each week. The program opened and closed with a male voice singing, "I'm the Comic Weekly Man—the Jolly Comic Weekly Man" (Transcribed, Many Stations, 1940s and 1950s).

5853 *Comin, (Senorita) Julita*. Spanish prima donna (WGMS, 1928).

5854 *Comly, Sam*. Movie reviewer (*Sam Comly's Movie Chats*, WGBS, New York, NY, 1924).

5855 *Commencement Program, University of Vermont*. The historic broadcast took place June 16, 1922. It was unique in that a receiving set was installed on the steamer *Ticonderoga* during an alumni boat ride, in order that the passengers could hear the ceremonies that were taking place on the University of Vermont campus (WCAS, Burlington, VT, 1922).

5856 *Commercials*. In 1923, WEAJ (New York, NY) announced they would broadcast advertisements at the rate of \$100 for ten minutes or \$10 per minute. Their first ten-minute commercial was for the Queensborough Realty Corporation attempting to sell units of Long Island's Jefferson Heights Development. At the same time, the station offered a music program sponsored by the Browning King Clothing Company featuring Anna Byrne conducting the Browning King Orchestra. The only commercial announcement on the program was: "You are listening to an hour of dance music by the Browning King Orchestra through the courtesy of Browning King and Company of New York City." Not too many years later the pattern was established of a three-minute commercial every 15 minutes or six minutes an hour.

The sale of commercial time established a precedent that allowed stations to use the best possible entertainers on their broadcasts. In addition, it allowed broadcasters sufficient funds to increase their educational offerings and coverage of public affairs. Advertising made great strides, adding such sales gimmicks as clever slogans and, most entertaining of all, the singing commercial. A few examples of familiar commercial slogans used were:

LS—MFT. Lucky Strikes means fine tobacco.

Smoke Chesterfields. They satisfy.

- Use Ipana for the Smile of Beauty and Sal Hepatica [a laxative] for the Smile of Health. One of the most famous singing commercials was the Pepsi-Cola jingle:
- Pepsi-Cola hits the spot,
Twelve full ounces, that's a lot.
Twice as much for a nickel, too.
Pepsi-Cola is the drink for you.
- This jingle, one of radio's earliest singing commercial, was first broadcast in 1939. Written by Austin Herbert Croon, it was sung by the Tune Twisters vocal trio, consisting of Gene Lanham, Andy Love and Bob Walker.
- 5857 Commerford's Serenaders Orchestra.** Local radio band (WHN, New York, NY, 1923).
- 5858 Community Sing** (aka *The Gillette Community Sing*). At times the community sing originated from two different locations: Milton Berle and Wendell Hall conducted the New York portion while Billy Jones and Ernie Hare broadcast from Philadelphia. Announcer Paul Douglas frequently used a portable microphone to walk out into the audience and catch their singing. In reviewing the program, *Variety* shrewdly pointed out the old show business wisdom, "The ideal act is one in which the audience entertains itself." That was precisely the basis of this program (45 min., 9:00-9:45 P.M., Sunday, CBS, 1936).
- 5859 Community Synagogue of the Air.** Each Friday at Sunday, Rabbi Mayer Winkler conducted services assisted by Cantor Paul Lambert and a Hebrew choir (KNX, Los Angeles, CA, 1931).
- 5860 Commuters.** Emery Deutsch conducted the orchestra on the music show (15 min., Monday through Saturday, 9:00-9:15 A.M., CBS, 1940s).
- 5861 Como Roof Gardens Orchestra.** Club orchestra (KTHS, Hot Springs National Park, AR, 1926).
- 5862 Companion.** ABC in cooperation with *Woman's Home Companion* magazine developed the unusual daytime serial. The program dramatized stories based on the cases of counselor Dr. David R. Mace, who wrote a column for the magazine. Each week a new case from Dr. Mace's files was dramatized. Lon Clark, Martha Greenhouse and Warren Parker were in the cast. Virginia Travers and Hetta Ripley were the writers and Drexel Hines the director (15 min., Monday through Friday, 11:15-11:30 A.M., 1954).
- 5863 Co. C., 121st Engineers, National Guard Band.** Military dance orchestra (WCAP, Washington, DC, 1926).
- 5864 (The) Complete Sayings of Jesus.** The Agency for Practical Christianity sponsored the transcribed series of five-minute broadcasts (WNAX, Yankton, ND; KRNT, Des Moines, IA; WMT, Cedar Rapids, IA; KMJ, Fresno, CA; WWVA, Wheeling, WV; WBT, Charlotte, NC; and KFBK, Sacramento, CA, 1942).
- 5865 (The) Compinsky Trio.** Instr. mus. prg. (WWVA, Wheeling, WV, 1935).
- 5866 Compton, George C. Newscaster** (WJPS, Evansville, IN, 1948).
- 5867 Compton, Homer.** Tenor (KFAB, Lincoln, NE, 1928).
- 5868 Compton, Ranulf C. Newscaster** (WELL, New Haven, CT, 1939).
- 5869 Compton, Walter.** News analyst (WOL, Washington, DC, 1937-1941; MBS, 1942-1944).
- 5870 Comstock, Evelyn.** Pianist (KFOB, Burlingame, CA, 1926).
- 5871 Comstock, Uncle Frank.** Violinist Comstock was an "old-time" country music radio pioneer on radio (KFNE, Shenandoah, IA, 1925).
- 5872 Comy Time.** Lucy Jane Kielman and Mary Jane Morrison played the uke and sang on this entertaining show (WIBW, Topeka, KS, 1930).
- 5873 Comyn, Amy.** Contralto (WABC, New York, NY, 1929).
- 5874 Conant, A.O.** Pianist (WGY, Schenectady, NY, 1923).
- 5875 Conard, Grace.** Vocalist (*Grace Conard*, vcl. mus. prg., WFIL, Philadelphia, PA and WIP, Philadelphia, PA, 1936).
- 5876 Conaway, Ray.** Newscaster (*Ten O'Clock News*, KXYS, Houston, TX, 1948).
- 5877 Conboy, Sarah.** Pianist (WGY, Schenectady, NY, 1923).
- 5878 Concert in Miniature.** Musical selections were performed by soprano Gloria Marcus, tenor Jack Barkin and violinist Nathan Swartz, who also conducted the orchestra on the program (30 min., Sunday, 5:00-5:30 P.M., WFIL, Philadelphia, PA, 1941).
- 5879 Concert Jewels.** Musical selections on *Concert Jewels* were performed by an orchestra conducted by Max Dolin and guest vocalists (30 min., Sunday, 10:00-10:30 P.M., NBC-Pacific Coast network, 1930).
- 5880 Concert Kings.** Forty stations carried the series of 156 transcribed programs featuring the Hoosier Hot Shots, a novelty music group that consisted of Paul "Hezzie" Trietsch, Gabe Ward, Ken Trietsch and Gil Taylor. The Hoosier Hotshots got their start on the *National Barn Dance* in 1933 (15 min., Transcribed, Various Times and Stations, 1946).
- 5881 (The) Concert Orchestra.** Josef Stopak conducted the orchestra on the music program (30 min., Sunday, 12:30-1:00 P.M., NBC-Blue, 1945).
- 5882 (The) Conclave of Nations.** Ranking diplomats from four countries delivered talks about their home countries on the April, 1930, series. The diplomats were: Herr Friedrich Wilhelm von Prittautz Gaffron, German Ambassador; Mr. Katsujii Debuchi, Japanese Ambassador; Senor Don Juan Enciso, Counselor of the Argentine Embassy; Senor Don Manuel C. Tellez, Mexican Ambassador; and Vicount d'Alte, Portugese Ambassador (30 min., Sunday, 3:30-4:00 P.M., CBS, 1930).
- 5883 Condon, Glenn.** Newscaster (WGAR, Cleveland, OH, 1939; KTUL, Tulsa, OK, 1941, 1944-1945; *City Desk* and *Home Town News*, KARC, Tulsa, OK, 1947-1948).
- 5884 Condon, Maurice.** Newscaster (WGAR, Cleveland, OH, 1941-1942).
- 5885 Condon and Rogers.** The vocal team was known as the "Harmony Pair," (WGN, Chicago, IL, 1928).
- 5886 Condra, (Dr.) G.E. Dr. Condra,** the manager of the Chicago, Burlington and Quincy Railroad, spoke on the topic of "Seeing by Radio the Territory Covered by the Burlington Route" (WOAW, Omaha, NE, 1925).
- 5887 Coney, Lee.** Newscaster (WLCS, Baton Rouge, LA, 1948).
- 5888 Confession.** A sustaining documentary-type program, *Confession* was produced and directed by Homer Canfield. Based on the files of various correctional agencies, the program was a summer replacement for *Dragnet*. The general theme that was emphasized over and over was that "Crime does not pay." Paul Frees played the leading role assisted by Sam Edwards, Virginia Gregg, Stacey Harris, Joyce McCluskey and Marvin Miller. The show began with a criminal's statement: "The confession you're about to hear is an actual recording. I made this confession of my own free will because it is true." The program then went on with the crime drama. (30 min., Sunday, 9:30-10:00 P.M., NBC, 1953).
- 5889 Confidential Close-Ups.** Hunt Club Dog Meal sponsored the program of Hollywood gossip reported by George Fisher, who also interviewed guests ranging from Bob Hope to Sabu (15 min., Saturday, 5:45-6:00 P.M., 1950).
- 5890 Confidentially Yours.** Jack Lait, editor of the New York *Daily Mirror*, hosted the sustaining show on which he introduced his favorite crime stories that were then dramatized. David Harmon was the writer. Peter Capell, Ethel Everett and Joe Julian were in the cast. Jack Miller's orchestra provided the music. Bob Warren was the announcer (30 min., Thursday, 9:30-10:00 P.M. NBC, 1950).
- 5891 Confrey, Zez.** Leader (Zez Confrey Orchestra, WDAF, Kansas City, MO, 1926). Confrey was a pianist who composed the popular novelty tune, "Kitten on the Keys."
- 5892 Congdon, Kenyon.** Baritone (WWJ, Detroit, MI, 1928; WABC, New York, NY, 1928-1929).
- 5893 Conger, Bob.** DJ (WHBK, Detroit, MI, 1947).
- 5894 Conger, Fred.** DJ (*Variety Matinee*, WREN, Topeka, KS, 1947).
- 5895 Congress, Joe.** Newscaster (WBYN, Brooklyn, NY, 1941).
- 5896 Conine, Bill.** Newscaster (WMBH, Joplin, MO, 1939). Sportscaster (KOME, Tulsa, OK, 1941).
- 5897 Conjur and Caroline.** Caroline was a cook and Conjur a general handyman, who

worked in a Southern hotel, on the sustaining program that combined music and a dramatic sketch. The program included brief dramatic interludes that soon led to the pair singing a song (15 min., Thursday, 9:45–10:00 P.M., MBS, 1936).

5898 Conlee, L.T. Newscaster (*News to Now*, WHBQ, Memphis, TN, 1947).

5899 Conley, Jerry. Leader (Jerry Conley's Blackstone Dance Orchestra, WGN, Chicago, IL, 1925).

5900 Conley, William J. Leader (William J. Conley's Washington Park Exposition Orchestra, WJTH, Brooklyn, NY, 1928). *Variety* called it a "fair Brooklyn orchestra."

5901 Conlin, Dee. COM-HE (KJOE, Shreveport, LA, 1957).

5902 Conn, Irving. Leader (*Irving Conn Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1936).

5903 Conn, Marvin "Marv." Sportscaster (WMTI, Cedar Rapids–Waterloo, IA, 1941; WOVO, Fort Wayne, IN and WGL, Fort Wayne, IN, 1942; WTCN, Minneapolis, MN, 1946; WCCO, Minneapolis, MN, 1949; KFGO, Fargo, ND, 1950).

5904 (The) Connie Boswell Show. Singer Boswell, who had earlier gained popularity as part of the Boswell Sisters singing team, was accompanied by George Wright on the 15-minute network show (15 min., NBC-Blue Network, 1944). She later spelled her name "Connie."

5905 Connell, James. Newscaster (WHDL, Olean, NY, 1941).

5906 Connell, Pat. DJ (*Let's Go Places*, KGVO, Missoula, MT, 1949–1952).

5907 Connelly, Brooks. Newscaster (WIND, Gary, IN, 1939).

5908 Connelly, Jack. DJ (*Java Live*, KLMR, Lamar, CO, 1955).

5909 Connelly, Jeanne. COM-HE (WNEB, Worcester, MA, 1956–1957).

5910 Connelly, John. Newscaster (WCBS, Springfield, IL, 1938; WMBD, Peoria, IL, 1941–1942; WHAS, Louisville, KY, 1944).

5911 Conner, Bill. Sportscaster (*Standard Oil Sports News*, WEBC, Duluth, MN, 1947–1948).

5912 Conner, Eddie. Banjo soloist on the popular *Nite Caps in Lake Erie* program (WJAX, 1924).

5913 Conner, George. Newscaster (*The Man Next Door*, KVAN, Vancouver, WA, 1948).

5914 Conner, William. Newscaster (WEAU, Eau Claire, WI, 1942).

5915 Connors, Dorsey. COM-HE (WNBQ, Chicago, IL, 1956–1957).

5916 Connet, Paul. Announcer (KOIN, Portland, OR, 1928).

5917 Connett, Helen. Soprano (*Helen Connett*, vcl. mus. prg., WMBD, Peoria, IL, 1935).

5918 Connie Moffatt. Peggy (Pegeen) Fitzgerald played "Connie Moffatt" on this talk

and music show. Peggy and Ed Fitzgerald engaged in light banter, presenting the masculine and feminine points of view. Peggy sang occasionally accompanied by the Claude Sweetan Orchestra.

Peggy was a good salesperson on the show for the O'Connor Moffatt Department Store, the sponsor. She also worked as the store's Advertising Director (KFRC, San Francisco, CA, 1933). Ed and Peggy (Pegeen) eventually moved to New York and enjoyed a long, successful radio career.

5919 Connolly, James P. Newscaster (WTHH, Baltimore, MD, 1947–1948).

5920 Connolly, Kathryn. Soprano (WEBJ, New York, NY and WFBH, New York, NY, 1925).

5921 Connolly, Vincent. Newscaster (WOR, Newark, NJ, 1935; *Women Make the News*, WOR, Newark, NJ, 1937–1938).

5922 Connor, Dave. Newscaster (WTHH, Baltimore, MD, 1942).

5923 Connor, Hugh "Hugbie." Leader (*Hugh Connor Orchestra*, instr. mus. prg., WBZ-WBZA, Boston–Springfield, MA, 1932–1934).

5924 Connor, Joe. Newscaster (WKRZ, Oil City, PA, 1948). Sportscaster, WKRZ, 1948).

5925 Connor, Louis. Leader (Louis Connor and his LeClaire Hotel Orchestra, WOC, Davenport, IA, 1925).

5926 Connors, Eddie. Banjoist (*Eddie Connors*, instr. mus. prg., WOR, Newark, NJ, 1935).

5927 Conoco Adventurers. Conoco Oil Company sponsored the series devoted to dramatic episodes in the history of the West. Music was supplied by the Josef Koestner Orchestra (15 min., Thursday, 11:00–11:15 P.M., NBC, 1930–1931).

5928 Conoco Presents. Conoco Oil Company sponsored the variety show that featured singer Harry Richman, the Jack Denny Orchestra and newsmen-announcer John B. Kennedy (15 min., Monday, Wednesday and Friday, NBC, 1934).

5929 Conover, Hugh. Newscaster (WJSV, Washington, DC, 1939–1941).

5930 Conover, Willis. DJ (*Willis Conover Show*, WWDC, Washington, DC, 1948; *1260 Club*, WWDC, 1949; WEAM, Arlington, VA, 1954).

5931 Conqueror Record Time. Gene Autry was featured on the CW music program sponsored by Conqueror Record Company. After Autry joined the *National Barn Dance*, he was given his own show on WLS. He soon moved on to Hollywood to star in western movies (WLS, Chicago, IL, 1931).

5932 Conrad, Bob. Sportscaster (WWL, New Orleans, LA, 1944).

5933 Conrad, Dorothy. Leader (*Dorothy Conrad Orchestra*, instr. mus. prg., WGN, Chicago, IL, 1934).

5934 Conrad, (Dr.) Frank. Conrad, an assistant engineer of Westinghouse Electrical Company, East Pittsburgh, Pennsylvania, received his 8XK radio license to begin experimental work in the summer of 1916. Conrad's experimental broadcasts led to the origin and development of station KDKA (East Pittsburgh, PA). *See also Chronology of American Radio Growth and Development—1920–1960 Appendix.*

5935 Conrad, Gladys. Contralto (WABC, New York, NY, 1929).

5936 Conrad, Heyde C. Organist (WHAS, Louisville, KY, 1923).

5937 Conrad, Joseph. Singer of "character songs" (WCCO, Minneapolis–St. Paul, MN, 1924).

5938 Conrad, Lew. Leader (*Lew Conrad Orchestra*, instr. mus. prg., WEEL, Boston, MA, 1932).

5939 Conrad, Margaret. Violinist (WMBB, Chicago, IL, 1926).

5940 Conrad, Michael. Newscaster (WFIN, Findlay, OH, 1945).

5941 Conrad, Richard. Newscaster (WSAU, Wausau, WI, 1939).

5942 Conrad, Russ. DJ (KEX, Portland, OR, 1948–1960).

5943 Conrad, Stan. Newscaster (WCPO, Cincinnati, OH, 1937; WMFR, High Point, NC, 1941–1942; WGBG, Greensboro, NC, 1945). DJ (*Carolina Reville*, WSJS, Winston-Salem, NC, 1950). Sportscaster (WMFR, 1942; WGBG, 1945).

5944 Conrad, Steve. Sportscaster (WAPO, Chattanooga, TN, 1953).

5945 Conrad's Society Orchestra. Boston dance band (WNAC, Boston, MA, 1925).

5946 Conshaw, Jack. Leader (Eighton Arcade Cafeteria Orchestra, KJH, Los Angeles, CA, 1925).

5947 Considine, Bob. Sportscaster (WNEW, New York, NY, 1941–1942).

5948 Constantineau, Joe. Leader (Joe Constantineau and his Buckeye Serenaders, WJIK, Cleveland, OH, 1927).

5949 Constantino, Joe. DJ (*Off the Record*, KIDB, Santa Barbara, CA, 1948; KIST, Santa Barbara, CA, 1952).

5950 Consumer Tips. NBC in cooperation with the General Federation of Women's Clubs produced the program of consumer information (NBC, 1933).

5951 Contemporary Composers Concert. Paul Whiteman hosted and conducted the orchestra on the program devoted to modern American composers and their compositions (30 min., 1944).

5952 Content, Mona. Pianist (KHJ, Los Angeles, CA, 1929).

5953 Conti, Anthony. Newscaster (WIEU, Erie, PA, 1945).

5954 Conti, Eddy. Leader (*Eddy Conti Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1938).

- 5955 *The Conti Gondoliers*. The romantic atmosphere of Southern Italy was captured on the pleasant vocal music program. Tenor James Haupt played the role of Giacomo, a singing gondolier. Billy Arzti conducted the orchestra (15 min., Wednesday, 6:00-6:15 P.M., WJZ, 1931).
- 5956 *Contrares* [Contrera], Manual. Leader (*Manual Contrares Orchestra*, instr. mus. prg., NBC, 1936; KDKA, Pittsburgh, PA, 1939).
- 5957 *Conture*, Edward J. Newscaster (WDLP, Panama City, FL, 1942).
- 5958 *Convention Hall Organ*. The City of Asbury Park, NJ, sponsored the program featuring Howard Scott, organist at the Asbury Park Convention Hall, and baritone George Horne (30 min., Saturday, 8:30-9:00 P.M., WCAP, Asbury Park, NJ, 1938).
- 5959 *Conversation*. Clifton Fadiman hosted the interesting panel talk show. *Variety* called it *Can You Top This?* for intellectuals. The regular revolving guest panel included Bennett Cerf, Marc Connelly and Allan Green. Louis G. Cowan produced and Arnold Sagalyhn directed the transcribed talk show that provided equal amounts of fun and information (30 min., Sunday, 7:30-8:00 P.M., NBC, 1954).
- 5960 *Conversation with the Stars*. Edwin Schallert interviewed various Hollywood stars on this sustaining evening show (15 min., Sunday, 9:45-10:00 P.M., KHJ, Los Angeles, CA, 1937).
- 5961 *Conway*, Cleve. Newscaster (WMAQ-WENR, Chicago, IL, 1941).
- 5962 *Conway*, Jimmy. Newscaster (WISN, Milwaukee, WI, 1939).
- 5963 *Conway*, Joseph. Newscaster (WMIN, St. Paul-Minneapolis, MN) 1938).
- 5964 *Conway*, Pat. Conductor (Pat Conway's Band, WPG, Atlantic City, NJ and WIP, Philadelphia, PA, 1926). Conway was a famous bandmaster during the 1920s. He recorded both for Victor and Okeh records.
- 5965 *Conway*, Stewart. Newscaster (WBIR, Knoxville, TN, 1944).
- 5966 *Conway*, Tom. DJ (*Time for Dancing*, WHIS, Bluefield, WV, 1947-1950).
- 5967 *Conway*, William. Tenor (KPO, San Francisco, CA, 1925).
- 5968 *Conwell*, Jennie. Dramatic reader (KFWM, Oakland, CA, 1927).
- 5969 *Coogan*, Art. Leader (Art Coogan and his Club Madrid Orchestra, WIP, Philadelphia, PA, 1925).
- 5970 *Cook*, Alice Newhall. Organist (WBZ, Boston-Springfield, MA, 1924).
- 5971 *Cook*, Aubrey Waller. Mrs. Cook began a series of piano recitals in 1926 on KMBC (Kansas City, MO) that continued to be broadcast for the next 26 years.
- 5972 *Cook*, Bill. Newscaster (*UP World News Roundup*, KVKM, Monahans, TX, 1947).
- 5973 *Cook*, Bobby. DJ (*Mountain Jam-boree*, WHTN, Huntington, WV, 1947).
- 5974 *Cook*, Boe. Sportscaster (KICA, Clovis, NM, 1953).
- 5975 *Cook*, Carl. DJ (*Bar None Roundup*, KTMS, Santa Barbara, CA, 1947).
- 5976 *Cook*, Chack. DJ (*Chack Cook Show*, WEBR, Buffalo, NY, 1948).
- 5977 *Cook*, Charlie. DJ (*Country Boy*, WHIT, Durham, NC, 1948).
- 5978 *Cook*, Chuck. Newscaster (KFJB, Marshalltown, IA, 1937). Sportscaster (KFJB, 1937).
- 5979 *Cook*, Clark. DJ (*Afternoon Agenda*, KTMS, Santa Barbara, CA, 1950).
- 5980 *Cook*, Connie. COM-HE (WOW, Omaha, NE, 1956-1957).
- 5981 *Cook*, Dick. Newscaster (KQV, Pittsburgh, PA, 1946; KSFO, San Francisco, CA, 1955-1956). Sportscaster (WMPS, Memphis, TN, 1953).
- 5982 *Cook*, Doc. Leader (Doc Cook's Orchestra, WLS, Chicago, IL, 1928).
- 5983 *Cook* [Cooke], Edmund. Violinist (WBAL, Baltimore, MD, 1928). Leader (Edmund Cook's Elite String Quartet, WBAL, 1928).
- 5984 *Cook*, Edwin. Baritone (KJR, Seattle, WA, 1928).
- 5985 *Cook*, Elmer. Leader (Elmer Cook's New Monterey Society Orchestra, WOR, Newark, NJ, 1926).
- 5986 *Cook*, Frank. Singer of old-time songs (WCAU, Philadelphia, PA, 1926).
- 5987 *Cook*, Frank. DJ (*Frank the Musical Cook*, KXRN, Renton, WA, 1949).
- 5988 *Cook*, Freddie. Leader (Freddie Cook Orchestra, WHO, Des Moines, IA, 1927).
- 5989 *Cook*, H.M. Guitarist Cook was a member of a country string band that appeared on the *WSM Barn Dance* program (WSM, Nashville, TN, 1927).
- 5990 *Cook*, Harold. Newscaster (WTRC, Elkhart, IN, 1940).
- 5991 *Cook*, (Mrs.) I. Milton. Violinist (WSM, Nashville, TN, 1928).
- 5992 *Cook*, Ira. Newscaster (KMTR, Los Angeles, CA, 1939; KFI, Los Angeles, CA, 1944; *The Record*, KMPC, Los Angeles, CA, 1944). DJ (*Lucky Lager Dance Time*, KFAC, Los Angeles, CA, 1947; ABC, 1948; *Sunday Record Session*, KMPC, 1950; *Dance Time*, KFAC, 1950; KMPC, 1954-1955).
- 5993 *Cook*, Jack. Veteran vaudevillian Cook appeared on the initial broadcast of WDY (New Rochelle, NY, December 14, 1921).
- 5994 *Cook*, Jim. DJ (WHBU, Anderson, IN, 1956).
- 5995 *Cook*, Joe. DJ (*Open House*, KIDAL, Duluth, MN, 1947).
- 5996 *Cook*, Lucille. Pianist (KSD, St. Louis, MO, 1923).
- 5997 *Cook*, Lynn. Newscaster (WKBH, La Crosse, WI, 1942). Sportscaster (WKBH, 1942).
- 5998 *Cook*, Mal. DJ (*Ebony Bandstand*, WAUG, Augusta, GA, 1954-1955).
- 5999 *Cook*, Mary Lou. COM-HE (WCOH, Newman, GA, 1956).
- 6000 *Cook*, Milton. Newscaster (KARM, Fresno, CA, 1940; KCOK, Tulare, CA, 1946).
- 6001 *Cook*, O.A. Announcer and station manager (KGHI, Little Rock, AR, 1928).
- 6002 *Cook*, Ollie D. Newscaster (KFYO, Lubbock, TX, 1937-1939; KWFT, Wichita Falls, TX, 1945).
- 6003 *Cook*, Patti. COM-HE (KPOJ, Portland, OR, 1956).
- 6004 *Cook*, Phil. Dialect comedian (NBC, 1929). Cook appeared on many programs during the first two decades of American radio. He was known variously, depending on the program on which he was appearing, as "The Quaker Crackles Man" or the "Aunt Jemima Man." An example of a Cook joke can be seen with this exchange with Graham McNamee:
- GRAHAM: You look unusually prosperous tonight.
- COOK: I am prosperous, Graham. I'm like a raisin inside a cake.
- GRAHAM: A raisin inside a cake? I get it. You're in the dough.
- 6005 *Cook*, R.R. Leader (R.R. Cook and his Melody Bunch Orchestra, WLBN, Little Rock, AR, 1928).
- 6006 *Cook*, Richard. DJ (*Cook's Capers*, WMDN, Midland, MI, 1949).
- 6007 *Cook*, Robbye. Fourteen-year-old female singer (WCOA, Pensacola, FL, 1927).
- 6008 *Cook*, Sid. Sportscaster (*Aroostook Sportsast*, WAGM, Presque Isle, ME and WABM, Houlton, ME, 1950).
- 6009 *Cook*, T.G. "Van." Conducted "exercises over the air" (KTCL, Seattle, WA, 1925).
- 6010 *Cook*, Vella. Contralto (WMBB, Chicago, IL, 1926; *Vella Cook*, vcl. mus. prg., WCFL, Chicago, IL, 1937).
- 6011 *Cook*, Vern. DJ (*Martha and Vern*, WGY, Schenectady, NY, 1948; *Timekeeper & 980 Melody Lane*, WTRY, Troy, NY, 1949; *Vern Cook Show*, WGY, 1950; *980 Melody Lane*, WTRY, 1952; *Time Keeper*, WTRY, 1954; *Melody Lane*, WOKO, Albany, NY, 1955).
- 6012 *Cook*, Warren. DJ (*Blob's Bandstand*, KWIV, Douglas, WY, 1960).
- 6013 *Cook*, William. Violinist (KDKA, Pittsburgh, PA, 1924).
- 6014 *Cooke*, Alistair. Distinguished British writer-commentator Cooke became an American citizen and enriched both American radio and television programming (15 min., Wednesday, 10:45-11:00 P.M., NBC-Red, 1938). Cooke commented upon stage and film productions and American life and culture in general.
- 6015 *Cooke*, Eric Russell. Baritone (WHT, Chicago, IL, 1928).
- 6016 *Cooke*, Joyce. COM-HE (KFDM, Beaumont, TX, 1957).

6017 **Cooke, Kay B.** COM-HE (WKBW, Buffalo, NY, 1956).

6018 **Cooke, Polly [Betty].** COM-HE Cooke broadcast on women's topics while billed as the "Better Homes girl" (KEX, Portland, OR, 1928).

6019 **Cooke, Russell.** DJ (WVNR, Beckley, WV, 1956).

6020 **Cooke, Sally.** COM-HE (*Sally Cooke — The Better Homes Girl*, KYA, San Francisco, CA, 1929).

6021 **Cooking Hints.** Home economist Frances Lee Barton broadcast cooking tips and recipes for women on her program (NBC, 1934).

6022 (*The*) **Cooking School.** Mrs. Ada H. Swanr. conducted the cooking show (WAAM, Newark, NJ, 1925).

6023 **Cook's Dreamland Orchestra.** Chicago club band (KYW, Chicago, 1923).

6024 **Cook's Travelogue.** Malcolm LaPrade delivered a descriptive monologue about the joys of travel. Ralph Freese was the announcer. The program was sponsored by Thomas Cook & Sons Travel Company (30 min., Sunday, 7:00-7:30 P.M., NBC-Blue, 1926-1930). The program was switched to CBS in 1931 and later to ABC in 1939, the year it went off the air.

6025 **Cool, Peggy.** Soprano (KFUU, Oakland, CA, 1925).

6026 **Coolidge, James.** Violinist (KDKA, Pittsburgh, PA, 1924).

6027 **Cooley, Anita.** Soprano (KFRC, San Francisco, CA, 1925).

6028 **Cooley, Frank.** Newscaster (KIRO, Seattle, WA, 1941). DJ (*Frank Cooley Show*, KWJJ, Portland, OR, 1949).

6029 **Cooley, Irene.** Pianist (WGY, Schenectady, NY, 1923).

6030 **Cooley, John.** Sportscaster (*A Cool Look at Sports*, WGAY, Silver Spring, MD, 1955) DJ (WGAY, 1957).

6031 **Cooley, John B.** Newscaster (KLMP, Minot, ND, 1938-1942, 1945).

6032 **Cooley, Spade.** Leader (*Spade Cooley and his Orchestra*, transcribed and network shows, middle 1940s). Cooley was instrumental in popularizing western swing.

6033 **Coolidge String Quartet.** Instr. mus. program (CBS, 1937). The string quartet played the chamber works of Johannes Brahms on a series of programs (60 min., Tuesday, 2:00-3:00 P.M., CBS, 1938).

6034 **Coombs, Aileen.** Mezzo-soprano (KPO, San Francisco, CA, 1923).

6035 **Coombs, Jim.** Bass featured on the *Roxy and his Gang* program (WJZ-NBC-Red, New York, NY, 1927).

6036 **Coon [Coons], Del.** Leader (*Del Coon Orchestra*, instr. mus. prg., CBS, 1935).

6037 **Coons, Ray.** Leader (Ray Coons' Orchestra broadcast from the Kansas City Athletic Club, WDAF, Kansas City, MO, 1927).

6038 **Coon-Sanders Nighthawks Orchestra.** The Nighthawks, one of the best "hot"

dance bands of the 1920s, was a famous pioneer radio band (WOAF, Kansas City, MO, 1922-1923; WGN, Chicago, IL, 1923-1924; KYW, Chicago, IL, 1925-26; WBBM, Chicago, IL, 1927-1928). Carlton Coon ("Coonie") was born Feb. 5, 1894 in Rochester, Minnesota. Before serving in the Army during World War I, he led bands in and around Kansas City. His friend and co-director of the band, Joe Sanders ("The Old Left Hander") was a promising amateur baseball pitcher. During World War I, Sergeant Sanders formed a band called the Camp Bowie Jazz Hounds. After the war he became friends with Coon, and together they formed the Coon-Sanders Novelty Orchestra that included Clyde Hendrick, t.; Carl Nordberg, tb; Harold Thiell and Hal McLain, sax-dr.; Bob Norfleet, bj.; Joe Sanders, p.-vcl. and Carlton Coon, d.-vcl.

The band began broadcasting on December 5, 1922, from the Plantation Grill in Kansas City's Hotel Muehlebach. The band was heard over the entire North American continent and became the first one to broadcast nightly. They became the "Nighthawks" because their broadcast started at midnight. The *Kansas City Star* on December 4, 1923 wrote: "With more than 1,500 telegrams of congratulation from every state in the Union and Mexico, the WOAF Nighthawks celebrated their first birthday last night, signing off at two o'clock in the morning."

The band began broadcasting on WGN from Chicago's Blackhawk Restaurant in 1923. Their theme was "Nighthawk Blues" composed by Joe Sanders. In 1925, under the aegis of MCA, their booking agency, the band began to tour. They played in 86 cities in four months during the summer of 1927. By the end of 1927, the band was broadcasting several nights each week from the Blackhawk Restaurant. When Florsheim shoes began to sponsor the orchestra's broadcasts, their sponsorship raised the weekly salary per musician from \$150 to \$200. Musicians in the band at this time included: Carlton Coon, ldr. and vcls.; Joe Sanders, p. and vcls.; Joe Richolson and Bob Pope, t.; Rex Downing, tb; Harold Thiell and John Thiell, cl. and as.; Floyd Estep, cl. and ts.; Elmer Krebs, tba.; and Bill Haid, bj. The band performed on the *Maytag Frolic Radio Program*, using the theme "Nighthawk Blues," in 1929. A later program also attracted many listeners (*Coon-Sanders Orchestra*, instr. mus. prg., WEA, New York, NY, 1931). After the death of Carlton Coon, Joe Sanders led the band for the next two decades.

6039 **Cooney, Carroll.** Leader (Carroll Cooney Orchestra, WJZ 1928).

6040 **Cooney, Ed.** Newscaster (KGHI, Billings, MT, 1937).

6041 **Coontz, Eddie.** Sportscaster (KVOO, Tulsa, OK, 1938). DJ (*Morning Watch*, KTUL, Tulsa, OK, 1947 and *Eddie's Corner Store*, KOMA, Oklahoma City, OK, 1947; *Morning Watch*, KTUL, 1949; *Eddie's Country Store*, KOMA, 1950; KTUL, 1955-1956, KOMA, 1957).

6042 **Cooper, Al.** Sportscaster (*Sports Digest*, WPAM, Portsville, PA, 1955).

6043 **Cooper, Alex.** DJ (KLAC, Los Angeles, CA, 1955).

6044 **Cooper, Alice Nason.** Soprano (WOR, Newark, NJ, 1928).

6045 **Cooper, Clyde.** Leader (Clyde Cooper's Roof Garden Orchestra, KFBI, San Francisco, CA, 1927).

6046 **Cooper, Delores.** COM-HE (KPAI, Pampa, TX, 1956).

6047 **Cooper, Drayton.** DJ (*Old Potentate*, WLBC, Laurens, SC, 1949).

6048 **Cooper, Ed.** Newscaster (WMBD, Peoria, IL, 1942).

6049 **Cooper, Hedley.** Violinist (WFAA, Dallas, TX, 1922).

6050 **Cooper, Hoyt.** Announcer (KFAU, Boise, ID, 1926).

6051 **Cooper, J. Van Cleft.** Pianist Cooper appeared on the *Musical Travelog* program (WRNY, New York, NY, 1925).

6052 **Cooper, Jack Leroy.** Black DJ (*All Negro Hour*, WSBC, Chicago, IL, 1929; *Rug Cutters Special* and *Search for Missing Persons*, Chicago radio, 1940s-1960s; *Jivin' with Jack Cooper*, WAAF, Chicago, IL, 1947; *Rug Cutters Special*, WSBC, Chicago, IL, 1948). Although he despised the term DJ, Cooper and fellow DJ, Al Benson, were chiefly responsible for Chicago's reputation as the "Capital of Black Radio" (See also Benson, Al). Cooper was also an announcer, program host, newscaster and broadcast executive, but above all he was an innovative pioneer broadcaster.

Cooper was the first Black DJ with a commercially sponsored program. He began his radio career in Washington, DC, in the 1920s on station WCAP, where he appeared as a straight man on a comedy show. In 1929, he moved on to Chicago and bought time on WSBC, an ethnic radio station, where he broadcast variety shows featuring Black talent. One of Cooper's best remembered shows was his *All Negro Hour* broadcast regularly in 1929. Cooper first went on the air in Chicago on November 23, 1929 with his 15-minute *All Negro Hour* that was eventually expanded to 30 minutes before finally being broadcast for a full hour in 1935. *Broadcasting* magazine (November 15, 1935, p. 39) said that Cooper was thought to be the only Negro announcer on commercial radio in the United States in 1935. Four years later, Cooper was broadcasting 5½ hours of black-oriented programming.

His DJ career apparently began in 1931, when a union pianist was not allowed to play on one of Cooper's non-union programs. At that point, he began playing records and discussing the music. His *Rug Cutters Special* made him one of radio's first DJs, a reputation that did not please him. Although he did not want to be known as a DJ, he began to play rhythm and blues recordings in 1947. Another of his contributions to Chicago radio was his promotion of religious broadcasting and gospel music. On one of his religious programs he introduced the great gospel singer, Mahalia Jackson.

He bought time from six stations and sold numerous advertising spots on all his shows. Cooper was not only a creative broadcaster, but also a highly successful businessman. His many contributions include his broadcasts of Negro League baseball games and those describing missing persons that helped locate more than 20,000 persons in 12 years. He is usually credited as both pioneering in the DJ format and providing news and sports coverage that was targeted specially for Black radio audiences.

6053 Cooper, James G. Newscaster (KVOL, Lafayette, LA, 1939, 1945).

6054 Cooper, (Mrs.) Jean Lyman. Mezzo-soprano (WHAZ, Troy, NY, 1925).

6055 Cooper, Jerry. Baritone (*Jerry Cooper*, vcl. mus. prg., CBS, 1933-1934).

6056 Cooper, Jim. Newscaster (WBNS, Columbus, OH, 1938-1942, 1944-1946).

6057 Cooper, John M. Newscaster (KDKA, Pittsburgh, PA, 1940-1941; WBAL, Baltimore, MD, 1946).

6058 Cooper, Madge. COM-HE (WMRN, Marion, OH, 1956-1957).

6059 Cooper, (Miss) Peggy. Miss Cooper told bedtime stories for children as "The Story Lady" (WFAA, Dallas, TX, 1925-1928). She also worked with "Uncle Billy" on a weekly *Book-of-Knowledge* feature. See also "Uncle Billy."

6060 Cooper, Ralph. DJ (WMCA, New York, NY, 1948; WNRC, New Rochelle, NY, 1956).

6061 Cooper, Robert. Cooper was a part-time announcer and host of the *Fifty-Third National Bank Report* and the *Weather Forecasts* features (WLW, Cincinnati, OH, 1922-1923).

6062 Cooper, Robert. Bass (WGBS, New York, NY, 1925).

6063 Cooper, Tom. Leader (Tom Cooper's Country Club Orchestra, *Music While You Dine*, Wednesday, 6:15-7:30 P.M., WOR, Newark, NJ, 1924).

6064 Cooper, Violet Kemple. Legitimate actress Cooper appeared in William Brinsley Sheridan's *School for Scandal* (WEAF, New York, NY, 1926).

6065 Cooper, (Mrs.) W.J. Soprano (KDKA, Pittsburgh, PA, 1923).

6066 Cooper, Wayne. Performer who played the bells (KLDS, Independence, MO, 1925).

6067 Coote, Leonard F. Announcer (WOR, Newark, NJ, 1925).

6068 Coots, Fred, and Benny Davis. Coots and Davis were a singing team of popular songwriters, who also sang many of their own songs (CBS, New York, NY, 1929).

6069 Cope, Donald. Violinist (KSL, Salt Lake City, UT, 1929).

6070 Cope, Frank. Cope conducted one of the earliest early morning programs of music, weather and news (*The Alarm Klok Klub*, KJBS, San Francisco, CA, 1929). The program was still

being conducted on the West Coast by Cope in 1952).

6071 Cope, Happy Bill. Cope was a British born banjo, guitar and accordion soloist (WSM, Nashville, TN, 1929).

6072 Cope, Joe. DJ (KREX, Grand Junction, CO, 1956).

6073 Cope, Kitty. COM-HE (WSAV, Savannah, GA, 1957).

6074 Cope, Susan B. COM-HE (WMRB, Greenville, SC, 1957).

6075 Copenhaver, Marie. Pianist (KFQW, Seattle, WA, 1928).

6076 Copeland, Jack. Newscaster (KOY, Phoenix, AZ, 1938-1939; KSUN, Lowell, AZ, 1939; KGLU, Safford, AZ, 1940; W/WWB, Jasper, AL, 1946). DJ (*Flip the Platter*, W/WWB, 1947). Sportscaster (KGLU, 1940).

6077 Copeland, S. Royal. Dr. Copeland broadcast health talks four days per week (NBC-Blue, New York, NY, 1927-1930).

6078 Copeland Ceresota Flour Program. Dr. S. Royal Copeland delivered a series of health talks on his program (15 min., Thursday, 10:00-10:15 A.M., CBS, 1932). See also Copeland, S. Royal.

6079 Coplantz, Lillian. Pianist (KGO, San Francisco, CA, 1926).

6080 Copley Plaza Orchestra. Musical group directed by Edward Boyle (WBZ, Springfield, MA, 1926).

6081 Copley Plaza Trio. Instr. mus. group (WNAC, Boston, MA, 1925).

6082 Copp, Charles A. Newscaster (WDLB, Marshfield, WI, 1947).

6083 Coppola, Carmine. Flutist (WGBS, New York, NY, 1926).

6084 Coral Islanders Orchestra. Instr. mus. prg. (WNAX, Yankton, SD, 1939).

6085 Corbein, M. "Famous Belgian organist" (KSD, St. Louis, MO, 1924).

6086 Corbett, James J. "Gentleman Jim." Former heavyweight boxing champion Corbett appeared as a special summer feature on *Thornton Fisher's Sports* program (WAHG, Richmond Hill, NY, 1925).

6087 Corbett, Jim. Newscaster (WNAX, Yankton, SD, 1945-1946).

6088 Corbett, Selma. Singing entertainer Corbett was known as "The Laughing Mammy" (WCAU, Philadelphia, PA, 1929).

6089 Corbin, C. Paul. Newscaster (KELA, Centralia-Chehalis, WA, 1937-1939).

6090 Corbin, Henry. Baritone (WIBC, Chicago, IL, 1926).

6091 Corbin, Jimmy. Pianist (*Jimmy Corbin*, instr. mus. prg., WJJD, Chicago, IL, 1935).

6092 Corbin, Lou. Sportscaster (WFBR, Baltimore, MD, 1953).

6093 Corbin, Paul. Sportscaster (KELA, Centralia-Chehalis, WA, 1938-1939; KIEM, Eureka, CA, 1941; KIEM, 1948).

6094 Corbina Wright. Socialite Wright interviewed famous personalities and sang on her weekly afternoon show (60 min., Monday, 3:00-4:00 P.M., CBS, 1935).

6095 Cores, Alexander. Violinist (*Alexander Cores*, instr. mus. prg., CBS, 1936).

6096 Corin, Sabin. Poetry reader (*Sabin Corbin* prg., WHLS, Port Huron, MI, 1942).

6097 Corbin, Slim. DJ (*Hillbilly Hoedown*, KTFY, Brownfield, TX, 1954; KHOB, Hobbs, NM, 1956).

6098 Corca, Armando. Leader (*Armando Corca Orchestra*, instr. mus. prg., WLBZ, Bangor, ME, 1934).

6099 Corcoran, John. Newscaster (WPEN, Philadelphia, PA, 1938-1939; WSAI, Cincinnati, OH, 1942; WFIL, Philadelphia, PA, 1944-1945).

6100 Corcoran, Rosamond Eustis. Pianist (WJZ, New York, NY, 1925).

6101 Corcoran, Tony. Singer (WEBH, Chicago, IL, 1924; WHT, Chicago, IL, 1925).

6102 Corcoran, William. Newscaster (KIRO, Seattle, WA, 1945).

6103 Cordell, Ann. News analyst (*Column of the Air*, KELD, El Dorado, AR, 1945-1948).

6104 Cordell, Bob. DJ (*Corn Till Morn*, WKBK, Detroit, MI, 1947).

6105 Cordes and Marks Dance Orchestra. WEAF (New York, NY, 1924).

6106 Cordier, Andrew. Newscaster (*Your United Nations*, NBC, 1947).

6107 Cordray, Don. DJ (*Goodwill Dawn-buster*, WJR, Detroit, MI, 1948).

6108 Corduroy Tire Orchestra. Commercially sponsored band (KFWB, Hollywood, CA, 1926).

6109 Corea's Orchestra. Instr. mus. prg. (WEEL, Boston, MA, 1932).

6110 Cores, Alexander. Violinist (*Alexander Cores*, instr. mus. prg., CBS, 1936).

6111 Corey, Tom. Banjo soloist (WGN, Chicago, IL, 1926).

6112 Corey, Virgil. Sportscaster (KANS, Wichita, KS, 1938-1939).

6113 Corigliano, John. Violinist featured on the *Atwater Kent Hour* (NBC, New York, NY, 1927).

6114 Cork, Frank. Leader (Frank Cork Orchestra and Frank Cork's Luna Park Orchestra, WEBJ, New York, NY, 1925).

6115 Corlew, Mabel. Soprano (WEAF, New York, NY, 1925-1928).

6116 Corley, Bill. Sportscaster (Ohio State football play-by-play, WBNS, Columbus, OH, 1950-1955).

6117 Corley, Bob. DJ (*Cuzzim Lem*, WQXI, Atlanta, GA, 1952).

6118 Corley, (Dr.) Buren L. Dr. Corley broadcast talks on chiropractic, diet and health topics (KJBS, San Francisco, CA, 1925-1927).

6119 Corley, Bill. Sportscaster (WBNS, Columbus, OH, 1942).

- 6120 **Corley, Jim.** Sportscaster (*Saturday's Sports Page*, KIXL, Dallas, TX, 1950; WBNS, Columbus, OH, 1956).
- 6121 **Corley, Stan.** Newscaster (KBIZ, Ottumwa, IA, 1940). Sportscaster (KBIZ, 1940).
- 6122 **Cormack, Rennie.** Singer (WCAU, Philadelphia, PA, 1925).
- 6123 **Corn Belt Peepers.** Henry Hornsbuckle read unusual and interesting poultry and egg anecdotes sent him by his listeners. His unusual show was sponsored by Corn Belt Hatcheries (5 min., Tuesday and Thursday, 12:30–12:35 P.M., WLS, Chicago, IL, 1938).
- 6124 **(The) Corn Cob Pipe Club Program** (aka *The Corn Cob Pipe Club of Dutch Gap Center*). Edgeworth Pipe Tobacco sponsored the entertaining program of country music and humor. Host Pat Binford opened the show with the warning and promise: "If hokum's what you want, hokum's what you're gonna get cause that's what we've got plenty of." Supposedly a meeting of a rural club, the program's characters included crossroads philosophers Strickland Gillilan, Squire Hicks and Jim Grapevine. Also on hand was the blackface team of Sawdust and Moonshine. Musical selections were provided by the Crossroads Quartet, the Tobacco Boys (a "Negro vocal ensemble"), Jake and the Crossroads Symphony, Little Margie and Aunt Sarah, who specialized in singing the ballads of the Virginia hills (30 min., Wednesday, 10:00–10:30 P.M., NBC-Red, 1932–1933).
- 6125 **Corne, Rene.** Oboe soloist (WLW, Cincinnati, OH, 1925).
- 6126 **Cornelia Otis Skinner.** Talented actress-monologist Skinner conducted her entertaining one-woman show. Andrew Jergens Lotion sponsored the program (15 min., Sunday, 9:30–9:45 P.M., NBC-Blue, 1935).
- 6127 **Cornelius, Glen.** DJ (WJRD, Tuscaloosa, AL, 1956).
- 6128 **Cornell, Henryetta Letitia.** Soprano (KGO, San Francisco, CA, 1926).
- 6129 **Cornell, John.** Newscaster (WSAI, Cincinnati, OH, 1942).
- 6130 **Cornell, Ken.** DJ (WBRV, Boonville, NY, 1956).
- 6131 **Cornell, Lillian.** Vocalist (*Lillian Cornell*, vcl. mus. prg., NBC, 1939).
- 6132 **(The) Cornell Musical Clubs.** Three university music clubs — the Cornell Glee Club, the Cornell Male Quartet and the Cornell Mandolin Club — performed on the program (WGR, Buffalo, NY, 1923).
- 6133 **Cornett, Alice.** Vocalist (*Alice Cornett*, vcl. mus. prg., WREN, Buffalo, NY, 1939).
- 6134 **(The) Cornhuskers.** CW vcl. mus. prg. (WLS, Chicago, IL, 1935; KFEL, Denver, CO, 1939). A lively music group, the Cornhuskers first gained popularity on the *National Barn Dance*. The Cornhuskers included Roy Knapp, Chris Steiner, Emilio Silvestre, Lou Klatt and Howard Chamberlain.
- 6135 **Cornhuskers Orchestra.** Popular local band (WGY, Schenectady, NY, 1926).
- 6136 **Cornish School Artistic Ensemble.** The school's instrumental group included violinist Peter Mereblum; cellist Kola Levienne; and pianist Mme. Berthe Poincy Dow (KJR, Seattle, WA, 1926).
- 6137 **Cornish, Worthen C. "Bud."** Sportscaster (WGAN, Portland, ME, 1938–1940; WGAN, 1944–1947; *On the Main Stem*, WGAN, 1948–1953).
- 6138 **Cornwall, Albion S.** Baritone (WHAS, Louisville, KY, 1923).
- 6139 **Cornwall, Arthur.** "Carolina's lyric tenor" (WBT, Charlotte, NC, 1928).
- 6140 **Cornwall, Burton.** Baritone (WBZ, Boston-Springfield, MA, 1924).
- 6141 **Cornwell, Blaine.** Sportscaster (KVOO, Tulsa, OK, 1937). DJ (*Top Ten and First Fifteen*, KWFT, Wichita Falls, TX, 1948; *First Five*, KWFT, 1949).
- 6142 **Cornwell, Bob.** Newscaster (KFBC, Cheyenne, WY, 1951).
- 6143 **Cornwell, Frank.** Director (Crusaders Orchestra, WEAJ, New York, NY, 1926).
- 6144 **Corona Presbyterian Church Quartet.** A religious vocal group, the quartet's members were soprano Mrs. Richard Osenbaugh; contralto Mrs. Irving Green; tenor Ralph Freese; and baritone Dr. Clyde England. George Richie was the group's accompanist (KGO, San Francisco, CA, 1925).
- 6145 **Coronadians Orchestra.** St. Louis band led by Joe Johnson (KMOX, St. Louis, MO, 1928).
- 6146 **Corray, Fred.** Sportscaster (WILL, Urbana, IL, 1938–1941; WILL, 1944–1945).
- 6147 **Correa, Eric.** Leader (*Eric Correa Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1936).
- Correll, Charles** see *Amos 'n' Andy*
- 6148 **Correll, (Mr. and Mrs.) Sidney.** The husband and wife team sang vocal duets (KFSG, Los Angeles, CA, 1925).
- 6149 **Correlli, Alfonso.** Director of the Vienna Concert Orchestra (KNX, Los Angeles, CA, 1928).
- 6150 **The Correspondents' Scratch Pad.** Don Hohlenbeck hosted the meeting of such CBS correspondents as Tony Craveri, Rex Davis, George Herman and Howard K. Smith. They occasionally interviewed prominent persons in the news (15 min., CBS, 1950).
- 6151 **Corris, Allyn.** Newscaster (WRDOW, Augusta, GA, 1938).
- 6152 **Corsover, Sidney.** Lyric baritone (WOR, Newark, NJ, 1927).
- 6153 **Cortez, Carlos.** DJ (*Monacita*, KIDIA, Auburn, CA, 1949).
- 6154 **Corum, Bill.** Sportscaster (WOR, Newark, NJ, 1936). Corum later broadcast blow-by-blow accounts of boxing bouts (ABC, New York, NY, 1945–1948).
- 6155 **Corwin, Byron.** Newscaster (KKLN, Visalia, CA, 1946).
- 6156 **Corwin, Madeline.** COM-HE (WCRB, Boston, MA, 1957).
- Corwin, Norman** see *Drama*
- 6157 **Corwine, Tom.** Pioneer sound effects man Corwine could imitate dog fights, farm animals, steam boats, chickens, etc. (WLS, Chicago, IL, 1928). See also *Sound Effects*.
- 6158 **Cory, Uncle Dave.** Cory conducted a children's program (WNYC, New York, NY, 1925).
- 6159 **Cosa, Jim.** DJ (*Sentimental Journey*, KFOX, Long Beach, CA, 1955).
- 6160 **Cosmopolitan Singers.** Vcl. mus. prg. (KUOA, Siloam Springs, AR, 1939).
- 6161 **Coss, Paul.** DJ (WAAB, Worcester, MA, 1956).
- 6162 **(The) Cossacks.** Male vocal group directed by William Stace (WLW, Cincinnati, OH, 1928).
- 6163 **Cosell, Howard W.** Sportscaster (*The World and You*, *Sports Kaleidoscope* and *Sound-mirror*, WABC, New York, NY, 1955; *Speaking of Sports*, ABC, New York, NY, 1956–1960). Years later Cosell became famous or infamous — depending on your point of view — with his television appearances on various programs including *Monday Night Football* on ABC.
- 6164 **Cossiter, Don.** Sportscaster (WFBC, Altoona, PA, 1953).
- 6165 **Costa, Esther.** COM-HE (WESO, Southbridge, MA, 1956–1957).
- 6166 **Costain, Harry M.** Tenor (KXA, Seattle, WA, 1928).
- 6167 **Costello, Bill.** Newscaster (WJWC, Hammond, IN, 1942; CBS, 1944–1948; WDBF, Delray Beach, FL, 1960).
- 6168 **Costello, Ed.** Newscaster (*Willis News*, KOSA, Odessa, TX, 1947). Sportscaster (KOSA, 1947–1952).
- 6169 **Costello, Jack.** DJ (*Morning Mayor*, KBKW, Aberdeen, WA, 1960).
- 6170 **Costello, Len.** DJ (WGHN, Grand Haven, MI, 1956).
- 6171 **Costigan, Howard.** Newscaster (KOL, Seattle, WA, 1942, 1946).
- 6172 **Costley, Jan.** Newscaster (WJFN, Jamestown, NY, 1937).
- 6173 **Cot, Roger.** Newscaster (KUOA, Siloam Springs, AK, 1937).
- 6174 **Cote, Emile.** Bass Cote sang with the A&P Gypsies in the 1920s (NBC).
- 6175 **(The) Cotillions Dance Orchestra of Concord, New Hampshire.** The dance band and the 72nd Field Artillery Band appeared on WBRE's first broadcast (WBRE, Manchester, NH, 1926).
- 6176 **Cotton, Dorothy.** COM-HE (WHEC, Rochester, NY, 1956).
- 6177 **Cotton, Larry.** Tenor (*Larry Cotton*, vcl. mus. prg., NBC, 1936).
- 6178 **Cotton, Laura.** Cellist (KFRC, San Francisco, CA, 1927).

6179 Cotton, Sarah. COM-HE (KGFL, Roswell, NM, 1957).

6180 Cotton, Wint. Tenor (KFRC, San Francisco, CA, 1928).

6181 *(The) Cotton Blossom Minstrels*. Barry Hopkins was the interlocutor on the old-fashioned 60-minute minstrel show program whose cast included Harold Peary, Bobbie Deane, Captain Bill Royle, Clarence Hayes and the Southern Harmony Four (a "colored quarter"). One of the most popular parts of the program was Sylvano Dale's tap dancing specialty act (NBC-Pacific Coast Network, 1929). In a later 1929 format, bass Harry Stanton was the interlocutor and the music was supplied by Jerry and his Dixie Melodists. The other cast members remained the same (30 min., Wednesday, 10:00-10:30 P.M. PST, NBC-Pacific Coast Network, 1929).

6182 Cotton Club Orchestra. The hot jazz band broadcast from the Cotton Club, a famous Harlem, New York, night club (WHN, New York, NY, 1926).

6183 *(The) Cotton Club Dance Orchestra*. Mus. prg. (WEAF, New York, NY, 1933).

6184 *(The) Cotton Pickers Orchestra*. Instr. mus. prg. (WFBE, Cincinnati, OH, 1933). This was the well known McKinney's Cotton Pickers band.

6185 *(The) Cotton Queen Show Boat Review*. An old-fashioned variety program (WLW, Cincinnati, OH, 1935).

6186 Cottongim, Earl K. DJ (*Saturday Night Session*, W5FC, Somerset, KY, 1952-1954).

6187 Coty, Bill and Jack Armstrong. Harmony singing team (WBZ, Boston-Springfield, MA, 1924).

6188 *(The) Coty Playgirl*. Irene Bordoni sang on the program sponsored by Coty Cosmetics. Eugene Ormandy and Ray Noble conducted the orchestra at various times (15 min., Sunday, 9:00-9:15 P.M., WABC, 1931).

6189 Cougar Coed Band of Washington State University. Unique college band (KWSC, Pullman, WA, 1926-1927).

6190 Cogle, Bob. Pianist (WDAP, Chicago, IL, 1923).

6191 Coughlin, (Father) Charles E. Father Charles E. Coughlin, the famous radio priest made his first appearance on station WJR (Detroit, MI), broadcasting from his Shrine of the Little Flower in Royal Oak, Michigan, on October 17, 1926. When the station owner of KWK (St. Louis, MO) in 1934 asked his listeners if they wanted to hear Father Coughlin, who at that time found himself in the midst of a controversy caused by his broadcasts, KWK listeners responded dramatically in favor of Coughlin. They responded strongly in the affirmative: YES—21,485, NO—129.

Later that year when Alfred E. Smith criticized the New Deal by talking about "baloney dollars," Coughlin criticized him for his attacks on FDR. In 1934, Coughlin called for a managed and flexible currency that would expand to

"bring prices and values in line." It appears that he was appeasing Roosevelt by advancing this inflationary policy of currency expansion. His approach, however, soon changed and he began attacking FDR's policies. Father Coughlin frequently ventured into news analysis and social commentary on his later programs (MBS, 1937). He combined religious talks with social criticism, and there is strong evidence of radical anti-Semitic propaganda in his broadcasts. *See also* Charlatans, Demagogues and Politicians.

6192 Coukart, Fred. News analyst (WHBC, Canton, OH, 1945; WMBI, Chicago, IL, 1946). DJ (*A Man and His Music*, WWCA, Gary, IN, 1955).

6193 Coulehan, (Miss) M.E. Newscaster (WTBO, Cumberland, OH, 1939).

6194 Coulson, (Major) Thomas. Newscaster (WCAU, Philadelphia, PA, 1940-1941).

6195 Coulston, Elmer. Pianist (WEMC, Berrien Springs, MI, 1925).

6196 Coulter, Esther. Soprano (KYW, Chicago, IL, 1923).

6197 Coulter, Lydia. COM-HE (WAKU, Latrobe, PA, 1956).

6198 Coulter, (Dr.) T.J. Coulter was a veterinarian who talked about "cats and dogs" (KMTR, Hollywood, CA, 1925).

6199 Counce, Lois. COM-HE (WCMA, Corinth, MS, 1956-1957).

6200 Count Basie. Leader (Count Basie Orchestra, an excellent jazz band, NBC and CBS, 1937-1948).

6201 *(The) Count of Monte Cristo*. Based on the characters created by Alexander Dumas. The entertaining, swashbuckling dramatic series told the story of Edmond Dantes and his servant Rene, who fought injustice and evil. Carleton Young played the title role assisted by Anne Stone and Parley Baer. The weekly program probably was broadcast by transcription (MBS, Chicago, IL, 1946). A 1949 version of the show was written by Anthony Ellis and produced and directed by Jaime Del Valle. Carleton Young once again played the title role. Other cast members in this format were Parley Baer, Virginia Gregg, Jay Novello, Howard McNear, John Dehner and Victor Redman. Charles Arlington and Dick Wynn were the announcers. Music was supplied by Dean Fossler's orchestra (30 min., Sunday, 9:00-9:30 P.M., MBS, 1949). A much earlier version was broadcast daily in 1933 featuring Betty Webb on such stations as WOR (Newark, NJ), WBBM (Chicago, IL), and KNX (Los Angeles, CA).

6202 *Counterspy* (aka *David Harding, Counterspy*). First heard in 1942 on the ABC network. *Counterspy* was the creation of Phillips H. Lord, who also produced the program. The adventure series told the story of David Harding, a specialist in counter espionage. Harding and his assistant were played by Don MacLaughlin and Mandel Kramer. They battled first against Nazis and Japanese agents during World War II and, later, against Communists when the war ended. The program's writers included: Ed-

ward J. Adamson, Arva Everitt, Morton Friedman, Milton J. Kramer, Phillips H. Lord, Peggy Lou Mayer, John Mole, Stanley Niss, John Roeburt, Emile C. Tepperman, Palmer Thompson, Jacqueline W. Palmer and Jacqueline W. Trey. The directors were: Leonard Bass, Marx Loeb, Victor Seydel, Robert Steen and Bill Sweets. Lionel Rico, Bob Shepherd and Roger Krupp were the announcers.

6203 *Countess Olga Medlologo Albani*. George Hicks was the announcer on the music program featuring the lovely mezzo-soprano (15 min., Sunday, 6:15-6:30 P.M., NBC-Blue, 1930).

6204 *(The) Country Church*. Rev. W.B. Hogg conducted the popular religious program (30 min., Thursday, 11:30-12:00 noon, CBS, 1935). *See also* *The Country Church of Hollywood*.

6205 *(The) Country Church of Hollywood*. The transcribed religious program was broadcast by numerous stations in the 1930s. Sponsored by the May Company Footwear Department, the serial was broadcast before a live audience with the cast members dressed in the authentic costumes of the period. Former Army Chaplain Reverend W.B. Hogg played the role of old time circuit parson Joseph Hopkins, the central character in the series (*Transcribed, Weekly*, Various Stations, 1933). The program later appeared on the CBS network. *See also* *The Country Church*.

6206 *(The) Country Club*. Richfield Oil Company sponsored the entertaining variety program (30 min., Weekly, 10:00-10:30 P.M., CBS, 1933). This was the same program format broadcast as *The Richfield Country Club* on NBC (30 min., Weekly, 10:30-11:00 P.M. and CBS, 1933). *See also* *The Richfield Country Club*.

6207 Country Club Arcadians Orchestra. The club dance band was led by Bill Schaeffer (WAPI, 1929).

6208 *Country Journal*. Burl Ives was the featured singer on the music show (15 min., Saturday, 9:30-9:45 A.M., CBS, 1945).

6209 *Country Store*. A large studio audience paid a quarter each to attend the weekly country and western music broadcast (KTHS, Hot Springs, AR, 1937).

6210 Country-Western (CW) Music on Radio. Country and western music for many persons was, and too often still is, looked down upon. Many consider it unsophisticated and uncultured to listen to and enjoy "hillbilly" music. Even before the public's general recognition that CW music was a genuine form of expression in American culture, there already was an expansion of its popularity on American radio during the late 1930s and early 1940s. But this faded as did those later cycles of public popularity for calypso and folk music.

Despite the popularity of CW today, it really was there from radio's earliest days for a large number of avid listeners. A large audience enjoyed the *Grand Ole Opera* from Nashville's WSM and Chicago's WLS production of the *National Barn Dance*. Then, too, there were various other "barn dances" and "old fashion

fiddling” programs broadcast from other parts of the country. Several CW singing stars in the 1930s reached national prominence by means of their network broadcasts. One example is Bradley Kincaid, one of the most admired CW singers of the period, who, incidentally despised being called a “hillbilly,” unlike Uncle Dave Macon, who prided himself on being called exactly that. By their radio broadcasts and records Jimmie Rodgers and a young Gene Autry reached a large audience with their yodeling skills and often tragic story songs. Carson Robison, a composer-performer who brought much fun to CW music, sometimes teamed with Vernon Dahlhart, another tremendously popular recording star, to entertain listeners.

Not all CW music was “old fashioned.” There were also “sophisticated hillbillies and cowboys,” such as the Zeke Manners Gang, an outgrowth of the Beverly Hillbillies group; Louise Massey and the Westerners; and the Hank Keene gang. Eventually, the music broadcast by the *National Barn Dance* became more sophisticated, often featuring the popular songs of the day along with old favorites smoothly performed.

During the pre-World War II years, the only network CW music shows were the *National Barn Dance*, the *Grand Ole Opry* and Gene Autry’s *Melody Ranch* (Pugh, 1997). Several individual stations were “hotbeds of country music” with a large amount of local programming devoted to the music and its performers. These were WSB (Atlanta, GA); WBT (Charlotte, NC); KMOX (St. Louis, MO); W/WVA (Wheeling, WV); WHO (Des Moines, IA); WLW (Cincinnati, OH); KVOO (Tulsa, OK); KWKH (Shreveport, LA); WNOX (Knoxville, TN); WROL (Knoxville, TN); WHAS (Louisville, KY); WCKY (Covington, KY); and the collection of Mexican border stations (Pugh, 1997).

One steadfast group, almost invariably the largest and most loyal listeners to CW radio programs, was the farmers and their families, who listened early in the morning and at lunch time. Country-western music programs were presented live to fit the work schedules of these hard working farm workers. Not only large metropolitan stations such as Chicago’s WLS met the farmers’ needs and wishes, but hundreds of smaller stations throughout the country did the same. Singers and musicians worked the circuit of these stations that supplied the bulk of CW music for their rural listeners. As Pugh (1997) suggests country-western artists would work these local stations until they had “milked” one territory, before moving on to another. The pattern was a familiar one that can be recognized in the career of most CW artists of the time. It was a rarity for an artist or group to remain at one station for many years.

Although CW music during the 1930s and 1940s was often looked down upon by cultural snobs as “hillbilly,” urban audiences soon heard it and enjoyed it. It remained for perceptive critics such as Gilbert Seldes to point out the importance of American popular arts, and this music certainly was an important part of Ameri-

can life. Although the first influential CW barn dance programs are generally thought to be the *National Barn Dance* and the *Grand Ole Opry*, probably the first radio barn dance was broadcast by WBAP (San Antonio, TX) beginning on January 4, 1922. The station at that time presented a 90-minute program of square dance music. Confederate veteran and old-time fiddler Captain J.M. Bonner directed the program. In addition to fiddler Bonner, music was also supplied by Fred Wagner’s Hilo Five Hawaiian orchestra. Another group that later appeared on the WBAP program was the Peacock Fiddle Band of Cleburne, Texas. The program was broadcast irregularly two or three times a month before it became a regularly scheduled Friday night feature in 1929.

The audience for CW music rapidly grew because of local programs. By 1949, there were at least 650 stations broadcasting live CW music talent (Malone, 1985, p. 199) The listening audience also heard it on such programs in the 1930s and 1940s as the *Wheeling Jamboree* (Wheeling, WV, 1933); the *Crazy Barn Dance* (WBT, Charlotte, NC, 1934); the *Old Fashioned Barn Dance* (KMOX, St. Louis, MO, 1930); the *Boone County Jamboree*—which later became the *Midwestern Hayride* (WLW, Cincinnati, OH, 1936); the *Renfro Valley Barn Dance* (WHAS, Louisville, KY, 1937); the *Saddle Mountain Round-Up* (KVOO, Tulsa, OK, 1940s); the *Old Dominion Barn Dance* (WRVA, Richmond, VA, 1938); the *WSB Barn Dance* (WSB, Atlanta, GA, 1940); the *KWKH Roundup* (Shreveport, LA, 1939); the *Iowa Barn Dance* (WHO, Des Moines, IA, 1930s); the *Saturday Night Shindig* (WFAA, Dallas, TX, 1932); the *Big D Jamboree* (KRID, Dallas, TX, 1940s–1950s); and the *Louisiana Hayride* (KWKH, Shreveport, LA, 1948). The *Louisiana Hayride* was often known as “The Cradle of the Stars.” Some of the stars that first gained national prominence by appearing on the program were Hank Williams, Slim Whitman, Jim Reeves, Kitty Wells, Faron Young and Johnny and Jack (Johnny Wright and Jack Anglin).

Various trends in CW music can be identified. For example, there were the “cowboy singers,” such as Jules Verne Allen, Gene Autry and Carl T. Sprague. Another was the “western swing movement” exemplified by the music of Milton Brown and Bob Wills. The popularity of the music increases as the years pass. That can best be seen by the growth in country music stations that grew from 1,116 in 1975 to 2,402 in the late 1980s.

See also Allen, Jules Verne; Autry, Gene; Brown, Milton; Dahlhart, Vernon; Rodgers, Jimmie; Kincaid, Bradley; Macon, Uncle Dave; Monroe, Bill; McClintock, Harry “Mac”; Robison, Carson; Wills, Bob; Border Radio; *Grand Ole Opry*; *Melody Ranch*; *National Barn Dance*; *Louisiana Hayride*; *The Saturday Night Shindig* and *The Renfro Valley Gathering*.

6211 *(The) Couple Next Door*. The funny serial drama started as a local radio comedy sketch on WGN (Chicago, IL), where it was

produced by Frank and Anne Hummert. Olan Soule, Eleanor Harriot and Jack Brinkley appeared in the original version that was sponsored by the Holland Furnace Company (15 min., Monday, 8:15–8:30 P.M., WGN, Chicago, IL, 1935). When the program was moved to New York and broadcast on MBS in 1937, Lillian Gish and Harold Vermilyca played the leading roles. A still later version was broadcast from 1957 to 1960 with Peg Lynch and Alan Bunce in the title roles.

6212 **Coupee, Al**. Sports caster (KRNT, Des Moines, IA, 1949–1953).

6213 **Courant Comics**. Uncle Ed, not otherwise identified, read the Sunday comics from the Hartford *Courant* newspaper (25 min., Sunday, 12:35–1:00 P.M., WCCC, Hartford, CT, 1948).

6214 **Courchene, (Mme.) Calita Dupont**. Pianist and dramatic reader (WBJ, 1923).

6215 **Coursey, Alex “Alec.”** Newscaster (WQDM, St. Albans, VT, 1938–1939).

6216 **Court, Ted. DJ** (*Morning Digest*, WSLs, Roanoke, VA, 1955).

6217 *(The) Court of Human Relations*. Simulated court proceedings were dramatized on which the attempt was made to adjudicate thorny problems of human relationships. Sponsored by *True Story* magazine, the program was directed mainly toward women. Percy Hemus played the Judge of the court assisted by such famous actors as Porter Hall, Allyn Joslyn and Brian Donlevy who, at one time or another, played the role of the Court Clerk. It has been said that Van Heflin made his first radio appearance on the *Court of Human Relations* (Buxton and Owen, 1973, p. 63). The program was first broadcast in 1933 (30 min., Friday, 7:30–8:00 P.M., CBS, 1935).

6218 *(The) Court of Missing Heirs*. Each week the program dramatized stories of interesting persons who had died without leaving a will. The program attempted to find the missing heirs to these unclaimed fortunes. They once claimed that they had helped missing heirs collect almost a million dollars previously unclaimed. The cast included: Dorothy Day, Jim Goss, Elizabeth Heller, Burr Lee, Tom Shirley and Dick Wells. Music was performed by the orchestra of Peter A. Cavallo, Jr. Fritz Blocki was the producer (30 min., CBS, 1937). A similar program, *Are You a Missing Heir?* was carried by ABC in 1946.

6219 **Courtland, Mary**. Contralto (*Mary Courtland*, voc. mus. prg., NBC, 1934).

6220 **Courtmanche, Ray. DJ** (KQTY, Everett, WA, 1960).

6221 **Courtney, Don**. Newscaster (KIRO, Seattle, WA, 1948).

6222 **Courtney, Alan. DJ** (*Courtney Record Carnival*, MBS, 1947–1950; *WNEW*, New York, NY, 1950). See also *The Alan Courtney Show*

6223 **Courtney, Del**. Leader (*Del Courtney Orchestra*, instr. mus. prg., NBC, 1939; CBS, 1942). Courtney later worked as a DJ (KSFO, San Francisco, CA, 1956).

6224 **Courtney, Don.** Courtney was a popular Salt Lake City DJ (*KALL for Music* show, 60 min., Monday through Thursday, 12:00-1:00 P.M., KALL, Salt Lake City, UT, 1947).

6225 **Courtney, Ed.** Newscaster (WDGY, Minneapolis-St. Paul, MN, 1939).

6226 **Courtney, Johnny.** Leader (*Johnny Courtney Orchestra*, instr. mus. prg. (WLW, Cincinnati, OH, 1935).

6227 **Coury, Connie.** COM-HE (WMOU, Berlin, NH, 1957).

6228 **Coury, Roselle.** Newscaster (WCOU, Lewiston, ME, 1945).

6229 **Cousin Clare's Children's Program.** Cousin Clare, not otherwise unidentified, broadcast the early evening children's program (KFBK, Sacramento, CA, 1926).

6230 **Cousin Emmy's Band.** CW mus. prg. (WHAS, Louisville, KY, 1938).

6231 **Cousin Jim.** James Beardsley (Cousin Jim) conducted the children's program (KFSG, Los Angeles, CA, 1925). Beardsley both hosted and sang lively songs for his young listeners.

6232 **Cousin Lee.** CW vocalist (*Cousin Lee*, vcl. mus., prg., WORK, York, PA, 1934-1937).

6233 **Cousin Lee and the Boys.** CW mus. prg. (WORK, York, PA, 1938).

6234 **Cousin Willie.** Bill Idelson played the title role on the sustaining situation comedy. On the program Cousin Willie moved into the home of his California relatives "until he could get settled." Many hilarious complications arose from the arrangement. Dawn Bender, Pattie Chapman, Patricia Dunlap, Marvin Miller, Frank Nelson, Sturry Singer and Bob Sweeney were also in the cast. Music was supplied by the Robert Armbruster Orchestra. Jimmy Wallington was the announcer. The sustaining program was written by Doris and Frank Hursley and produced and directed by Homer Canfield (30 min., Tuesday, 9:30-10:00 P.M., NBC, 1953).

6235 **Covered Wagon Jamboree.** Stuart Hamblen hosted the early morning CW music show (KFVD, Culver City, CA, 1932).

6236 **Covered Wagon Jubilee.** CW mus. prg. (KUOA, Siloam Springs, AR, 1939).

6237 **Covington, Thomas B.** Newscaster (*Local and State News*, WHOP, Hopkinsville, KY, 1948).

6238 **Cowan, Dick.** Sports caster (*Fishing and Hunting Tips*, KWIL, Albany, OR, 1948).

6239 **Cowan, Elbert.** Organist (KGO, Oakland, CA, 1925).

6240 **Cowan, Jean [Jeanne].** Blues singer (KFI, Los Angeles, CA, 1927; KFON, Long Beach, CA, 1928; KFWB, Hollywood, CA, 1929).

6241 **Cowan, Steve.** Newscaster (KGKL, San Angelo, TX, 1941).

6242 **Cowan, Thomas "Tommy."** When he was assigned by Westinghouse Electric Company as Chief Announcer at the newly established WJZ (New York, NY), Cowan became the first radio announcer in the greater New York

area. He inaugurated the station's first broadcast with the announcement, "This is WJZ, WJZ, WJZ, the radio telephone station located in Newark, New Jersey. This is announcer Cowan, Newark." Soon he began to identify himself as "ACN."

In the fall of 1921, WJZ decided to broadcast the World Series between the Yankees and Giants of New York, using the same technique Major Andrew White had used previously to broadcast the Dempsey-Carpentier heavy weight championship boxing bout. Unable to use a remote line from either baseball parks, they decided to have Sandy Hunt sit in a box at the Polo Grounds and telephone a play-by-play account back to Cowan at the WJZ studio. Cowan's exciting delivery of the play-by-play brought an enthusiastic response from his listeners. Cowan also worked as the station's program director. In this role, he was responsible for bringing a great variety of talented performers into the WJZ studios to broadcast. Cowan was hired away from WJZ in 1924 and persuaded to join the WNYC announcing staff (New York, NY). See also deLeath, Vaughn.

6243 **Cowanova, Florence.** Cowanova was an internationally famous ballet dancer who performed "novelty clog dances" on radio (WDAR, Philadelphia, PA, 1924).

6244 **(The) Coward Comfort Hour.** Coward Comfort Shoe Company sponsored the music program that featured an orchestra directed by Fritz Forsh. Martin [Marthin] Provensen was the announcer (30 min., Thursday, 7:30-8:00 P.M., NBC-Red, New York, NY, 1926-1929).

6245 **Cowbell Boys.** Country music group (KFAB, Lincoln, NE, 1926).

6246 **Cowbell Four and the Village Orchestra.** Vocal quartet and orchestra (WGY, Schenectady, NY, 1924).

6247 **(The) Cowboy Band.** CW mus. prg. (MBS, 1939).

6248 **(The) Cowboy Caravan.** Hosmer Motor Sales sponsored the program of cowboy songs and music. John E. Reilly was the program announcer. Oklahoma Buck Nation was featured (15 min., Tuesday, Thursday and Saturday, 8:15-8:30 P.M., WMEX, Boston, MA, 1937).

6249 **Cowboy Jamboree.** CW mus. prg., KUOA, Siloam Springs, AR, 1939).

6250 **Cowboy Jamboree.** Bristol-Myers sponsored the local western music program that originated from Kansas City, MO. The talented cast included Frank Wiziard, Tiny Tillman, Jimmy Dallas, Cora Rice, Charley Stewart, Mickey Cottill, the Nash Sisters, Goo Goo and Lenny, and Hoby Shepp with the Cow Town Wranglers (60 min., Saturday, 8:30-9:30 P.M., KMBC, Kansas City, MO, 1955).

6251 **Cowboy Jim.** Unidentified CW singer (vcl. mus. prg., WORK, York, PA, 1936).

6252 **Cowboy Loye.** CW singer (vcl. mus. prg., WWVA, Wheeling, WV, 1933-1934; WMMN, Fairmont, WV, 1934-1938). Cowboy

Loye D. Pack was a great listener favorite. He first appeared on WWVA November 11, 1933. When his son was born in 1934, he asked his listeners to help name him. After six days, the Cowboy had received 11,235 names that listeners suggested, an indication of the loyalty listeners felt for their local radio favorites.

6253 **Cowboy Loye and the Blue Bonnet Troupe.** CW mus. prg. (WMMN, Fairmont, WV, 1938).

6254 **Cowboy Tim's Roundup.** The "wild west" variety show began as *Tom Keene's Roundup*. Later, the format was changed with George Martin in the title role performing dramatic sketches. Comedian Doug McTague also appeared along with Joe Shonatona, who played "Snookum" for comedy relief. When McTague returned to Canada, Tex Ritter replaced him and the show became *The Lone Star Cowboy*, later once again to be renamed *Cowboy Tom* (15 min., Monday through Friday, WHN, New York, NY, 1933).

6255 **Cowboy Tom** (aka *Cowboy Tom's Roundup*). An early western drama series with Tex Ritter and "Chief" Shonatona telling interesting western stories for children. The sponsor was Remington-Rand Company (15 min., Tuesday, 5:45-6:00 P.M., CBS, 1933).

6256 **Cowell, Edward J. "Eddie."** Newscaster (WJHL, Johnson City, TN, 1942; 1945, WJHL) DJ (*Breakfast Club*, WJHL, 1952; WETB, Johnson City, TN, 1954). Sports caster (WJHL, 1941; WJHL, 1945; *Speaking of Sports*, WJHL, 1947-1951).

6257 **Cowie's Juvenile Bag Pipe Band.** Unique young peoples' band (KFI, Los Angeles, CA, 1926).

6258 **Cowl, Jane.** Talented actress Cowl appeared in several Shakespearean plays that were broadcast in the 1920s. *Romeo and Juliet*, for example, was broadcast from the Henry Miller Theater (WEAF, New York, NY).

6259 **Cowles, Ethelyn.** Soprano (*Ethelyn Cowles*, vcl. mus. prg., WCAO, Baltimore, MD, 1935).

6260 **Cowley, Bee.** COM-HE (WTEL, Elizabethtown, KY, 1957).

6261 **Cowley, Paul.** DJ (*Cowley's Alley*, WNOP, Newport, KY, 1948; WKLO, Louisville, KY, 1955-1956).

6262 **Cowly, Sam.** Baritone (WOR, Newark, NJ, 1924).

6263 **Cox, Bill.** Country music performer Cox sang and played the guitar and harmonica (WOBU, Charleston, WV, 1928).

6264 **Cox, Bill.** DJ (WLOS, Baton Rouge, LA, 1956).

6265 **Cox, Billy.** Leader (Billy Cox and his Packard 8 Orchestra, KFI, Los Angeles, CA, 1927).

6266 **Cox, Bob.** Newscaster (WJHL, Johnson City, TN, 1942).

6267 **Cox, Ed.** Newscaster (WJNC, Jacksonville, NC, 1945-1946).

- 6268 **Cox, Harry Richard.** Tenor (*Harry Cox*, vcl. mus. prg., WIP, Philadelphia, PA, 1936).
- 6269 **Cox, Houston, Jr.** Newscaster (WCBI, Columbus, MS, 1940; WTJS, Jackson, TN, 1941; WCBI, 1944). Sportscaster (WCBI, 1941; WCBI, 1944).
- 6270 **Cox, James.** Newscaster (KCMO, Kansas City, MO, 1945).
- 6271 **Cox, (Father) James R.** Father Cox began to broadcast religious services from Old St. Patrick's Catholic Church, Pittsburgh, PA, in 1925 and continued broadcasting them into the 1940s (WJAS, Pittsburgh, PA, 1925).
- 6272 **Cox, Leslie D.** "Les." Newscaster (KVAK, Atchinson, KS, 1939, 1945).
- 6273 **Cox, R. Gratz.** Cox broadcast voice lessons (KFXE, Colorado Springs, CO, 1926).
- 6274 **Cox, Stan.** DJ (*Saddle Pals*, KONO, San Antonio, TX, 1949).
- 6275 **Cox, Warren R.** Announcer (WHK, Cleveland, OH, 1924).
- 6276 **Coy, Alice B.** Broadcast book reviews (WKRC, Cincinnati, OH, 1925).
- 6277 **Coy, Jim.** DJ (WOR, New York, NY, 1960).
- 6278 **Coykendall, Frank.** Coykendall spoke on topics of interest to Iowa farmers (KMA, Shenandoah, IA, 1928).
- 6279 **Coyle, Bert.** DJ (WHBO, Tampa, FL, 1954–1956).
- 6280 **Coyle, Matthew.** Leader (Coyle's Orchestra, WGI, 1923).
- 6281 **Coyne Electrical School Orchestra.** Training school band (WGES, Oak Park, IL, 1925).
- 6282 **Coyotes Frolic from KHQ.** This zany, late hour variety program attracted a large following among West Coast listeners (90 min., Weekly, 10:30–12:00 midnight, KHQ, Seattle, WA, 1927).
- 6283 **Cozad, Floyd V.** Sportscaster (WDYK, Cumberland, MD, 1951).
- 6284 **Cozad, Sammy "Sam."** Sportscaster (WTBO, Cumberland, MD, 1937–1939; WFMD, Frederick, MD, 1940).
- 6285 (*The Cozy Corner*). Allen Franklin read poetry on his sustaining radio show (15 min., Tuesday, 10:30–10:45 A.M., WHN, New York, NY, 1937).
- 6286 **Cozzi, Mario.** Baritone (*Mario Cozzi*, vcl. prg., NBC, 1934–1936).
- 6287 **Crabaugh, Marjorie.** COM-HE (KXRJ, Russellville, AR, 1956–1957).
- 6288 **Crabtree, Charles "Chic."** Sports-caster (KIFI, Idaho Falls, ID, 1940). Newscaster (*Farm News*, KIFI, 1947).
- 6289 (*The Cracraft Electonestra*). Andre Monici conducted the first electronic orchestra on this sustaining program. The orchestra was organized by scenic designer Adrian Cracraft. Milton Cross was the announcer (30 min., Thursday, 10:30–11:00 P.M., NBC-Blue, 1939).
- 6290 **Craddock, Fred.** Leader (*Fred Craddock's Cornhuskers*, CW music group, WRVA, Richmond, VA, 1935).
- 6291 **Craft, A.B.** Newscaster (KVOI, Lafayette, LA, 1938–1940, 1945). Sportscaster (KVOI, 1940–1941).
- 6292 **Craft, Stan.** Newscaster (KXRO, Aberdeen, WA, 1946–1948). Sportscaster (KXRO, 1950–1951).
- 6293 **Crager, Leon W.** Sportscaster (WJHO, Opelika, AL, 1941).
- 6294 **Craeger, Mack.** Sportscaster (KRMG, Tulsa, OK, 1953).
- 6295 **Crago, Dick.** Sportscaster (WCBI, Columbus, MS, 1948–1952).
- 6296 **Crago, William.** Sportscaster (WMAL, Washington, DC and WRC, Washington, DC, 1938–1939).
- 6297 **Craig, Archie.** Violinist (*Archie Craig*, instr. mus. prg., KGHI, Little Rock, AR, 1929).
- 6298 **Craig, Benny.** Sportscaster (*Passing Parade of Sports*, KARK, Little Rock, AR, 1940–1941; football play-by-play (KELD, El Dorado, AR, 1950; KARK, 1955; KTHS, Little Rock, AR, 1960).
- 6299 **Craig, Carval.** Leader (*Carval Craig Orchestra*, instr. mus. prg., WHAS, Louisville, KY, 1937).
- 6300 **Craig, Charles.** Newscaster (KFXM, San Bernardino, CA, 1944; *Four Bells News Round-Up*, KOBY, North Platte, NE, 1947).
- 6301 **Craig, Francis.** Leader of the popular Francis Craig Orchestra (WSM, Nashville, TN, 1926–1928). The band's musicians included, among others: Malcolm Crain and Clarence "Cool" Morrison, t. and tb.; Kenny Sargent, cl., as. and ss.; Newton Richards, cl. and ts.; Jess Jessup, p., bj., and tba.; and Powell Adams, d. In the next decades the band broadcast frequently (*Frances Craig Orchestra*, instr. mus. prg., WSM, Nashville, TN, 1935–1939; NBC-Red, 1936–1937; WGN, Chicago, IL, 1940). Craig became a DJ in 1947 (*Featured by Frances Craig*, WSM, Nashville, TN, 1947).
- 6302 **Craig, George B.** Newscaster (KOCA, Kilgore, TX, 1946). DJ (*Coffee with Craig and Varsity Drag*, KFDX, Wichita Falls, TX, 1948–1950, 1954; WSYD, Wichita Falls, TX, 1956).
- 6303 **Craig, Glenn.** DJ (*All Hillbilly Show*, KCLE, Cleburne, TX, 1947).
- 6304 **Craig, Hubert.** Guitarist (*Hubert Craig*, instr. mus. prg., KGHI, Little Rock, AR, 1929).
- 6305 **Craig, Louise.** COM-HE (WSFC, Somerset, KY, 1956–1957).
- 6306 **Craig, Mel.** Leader (Mel Craig and his Spanish Grillers Orchestra broadcasting from the Spanish Grill of Brooklyn's Leverich Tower Hotel, WLIH, Brooklyn, NY, 1928).
- 6307 **Craig, Nancy.** COM-HE (ABC, 1949).
- 6308 **Craig, Robert S.** Newscaster Craig broadcast a "digest of world news" (KFWM, Oakland, CA, 1927).
- 6309 **Craig, Virgie.** Newscaster (KUAO, Siloam Springs, AR, 1939).
- 6310 **Craig, W.** Concert soprano (WGHB, Clearwater Beach, FL, 1926).
- 6311 **Craigin, Eunice Hogan.** Soprano (KFSG, Los Angeles, CA, 1925).
- 6312 **Craik, Robert.** Bass-baritone (WJY, New York, NY, 1925).
- 6313 **Crain, Dick.** Newscaster (WHHM, Memphis, TN, 1946).
- 6314 **Crain, Marvin.** DJ (*Almanac and Portfolio*, KNET, Palestine, TX, 1960).
- 6315 **Crain, Paul.** Sportscaster (KEX, Portland, OR, 1945; KNEW, Spokane, WA, 1947).
- 6316 **Craker, P.J.** Organist (KRFU, Columbia, MO, 1925).
- 6317 **Cram, Richard.** Newscaster (WMAN, Mansfield, OH, 1945).
- 6318 **Cram, Rosemary.** COM-HE (*The Women's Hour*, WGY, Schenectady, NY, 1925).
- 6319 **Cramb, Beryle.** COM-HE (KLMR, Lamar, CO, 1957).
- 6320 **Cramb, (Mrs.) William C.** Announcer known as "Mrs. WJC" (WGY, Schenectady, NY, 1923).
- 6321 **Cramer, Edward.** Violinist (WFAA, Dallas, TX, 1926).
- 6322 **Cramer, Elise.** Mezzo-soprano (KGW, Portland, OR, 1924).
- 6323 **Cramer, Ernest.** Newscaster (WMSL, Decatur, AL, 1944).
- 6324 **Cramer, Jeanette Putnam.** Home economics editor of the Portland *Oregonian*. Cramer broadcast talks on home economics with "household helps" (KGW, Portland, OR, 1923–1926). She also contributed household hints on the *Town Crier* program (KGW, Portland, OR, 1927).
- 6325 **Cramer, Ted.** Newscaster (WKY, Oklahoma City, OK, 1944; KCRC, Enid, OK, 1945). DJ (*Time and Tune Parade*, WKY, 1947).
- 6326 **Crandall, Mark.** Newscaster (*The Pace of the World Today*, KFEL, Denver, CO, 1945–1948).
- 6327 **Crandall, Paul.** Newscaster (WDEF, Chattanooga, TN, 1941). DJ (*Breakfast Express*, WBIJ, Dalton, GA, 1947; *Yawn Patrol*, WROM, Rome, GA, 1950).
- 6328 **Crandall, Violet.** Organist (WIP, Philadelphia, PA, 1925).
- 6329 **Crandall's Orchestra.** Popular District of Columbia band (WRC, Washington, DC, 1925).
- 6330 **Crane, Bob.** DJ (*The Town Crier*, WICC, Bridgeport, CT, 1952–1955).
- 6331 **Crane, Carolyn.** COM-HE (KRMG, Monett, MO, 1957).
- 6332 **Crane, Dick.** Newscaster (KBTM, Jonesboro, AR, 1937).
- 6333 **Crane, Martha.** Miss Crane conducted the women's *Homemakers' Hour* with Lois Schenck for a time before taking on the job

alone (WLS, Chicago, IL, 1928-1934). She held the position until 1934, when she and Helen Joyce initiated a similar program, *Feature Foods*.

6334 Crane, Philip. Baritone (*Philip Crane*, vcl. mus. prg., CBS, 1936).

6335 Craney, E.R. Announcer (KFPY, Spokane, WA, 1926).

6336 Crans, Hazel P. COM-HE (WVMI, Biloxi, MS, 1956).

6337 Crans, Richard. Sportscaster (WGNY, Newburgh, NY, 1940). Newscaster (WGNY, 1941).

6338 Crary, Clarence. Announcer (KFON, Long Beach, CA, 1928).

6339 Craven, Carl. Tenor (WLS, Chicago, IL, 1925).

6340 Craven, Harold. Newscaster (WMFR, High Point, NC, 1945-1946). DJ (*Off the Record*, WMFR, 1947; *White*, High Point, NC, 1948-1950).

6341 Craven, Helen Marie. COM-HE (WGBG, Greensboro, NC, 1957).

6342 Craven, Opal. Soprano (*Opal Craven*, vcl. mus. prg., WBBM, Chicago, IL, 1936).

6343 Cravens, Kathryn. News analyst (*News Through a Woman's Eyes*, CBS, 1937-1941; *Kathryn Cravens Broadcasts the News*, WNEW, 1942-1944; MBS, 1945). Cravens was said to be radio's first sponsored woman commentator on a nation wide network.

6344 Crawford, Alexander. Organist (WJZ, New York, NY, 1925).

6345 Crawford, Blackie. DJ (*Radio Ranch Party*, KPEP, San Angelo, TX, 1960).

6346 Crawford, Bob. Newscaster (WTOG, Savannah, GA, 1939).

6347 Crawford, Carolyn. Contralto (*Carolyn Crawford*, vcl. mus. prg., WCFL, Chicago, IL, 1935).

6348 Crawford, Eugene "Bob." Newscaster (WEBQ, Harrisburg, PA, 1940-1941). Sportscaster (WEBQ, 1940-1941).

6349 Crawford, George. DJ (*District Matinee*, WOL, Washington, DC, 1949-1952).

6350 Crawford, Georgia A. COM-HE (KCSI, Broken Bow, NE, 1957).

6351 Crawford, Helen. Pianist (KGO, San Francisco, CA, 1926).

6352 Crawford, Jack (Foster). Saxophonist-Leader (Jack Crawford's Orchestra, WBBM, 1926; Alemitic Orchestra, WBBM, 1926). Crawford's radio and recording band of this period included: Crawford,ldr-clr., as. and ss.; Joe Snyder, clr., as. and ss.; Carroll Willis, clr. and ts.; Harry Sosnik, p.; Earl Center, tba.; Joe Bucher, bj.; Paul McKnight, d.; and Lewis James, vcls. The Crawford band continued to broadcast in the following decade (*Jack Crawford Orchestra*, mus. prg., KMPC, Beverly Hills, CA, 1931; CBS, 1937-1938; KOA, Denver, CO, 1939).

6353 Crawford, Jesse. Organist Crawford was called the "The Poet of the Organ" (WABC-CBS, New York, NY, 1929). He had a long, dis-

tinguished radio career that continued into the 1930s and 1940s (*Jesse Crawford*, instr. mus. program, NBC, 1934-1936).

6354 Crawford, (Mrs.) Jesse. Organist, wife of Jesse Crawford (CBS, New York, NY, 1929).

6355 Crawford, John. DJ (*Musical Jam-boree*, KRXX, Rexburg, ID, 1954; KTFS, Texarkana, TX, 1956).

6356 Crawford, Mildred C. COM-HE (WCIT, Winchester, TN, 1956).

6357 Crawford, Rice. DJ (*Tops in Hillbilly*, WAPX, Montgomery, AL, 1949).

6358 Crawford, Robert P. DJ (*Western Request Hour*, KNAK, Salt Lake City, UT, 1948). Sportscaster (*Early Edition*, KNAK, 1949).

6359 Crawford, Sam. Newscaster (KGY, Olympia, WA, 1932-1942; *News and Views*, KGY, 1949). Crawford began broadcasting the news on KGY in 1932 and continued for more than 16 years. One of his earliest shows at KGY was *The Voice of the News*.

6360 Crawford, Vern. Sportscaster (*Fish 'n' Tackle*, WJNO, West Palm Beach, FL, 1951).

6361 Crawford, Vernon. Newscaster (KTAR, Phoenix, AZ, 1938).

6362 *Crazy Capers*. Crazy Water Crystals [laxative] and Folger's Coffee sponsored the popular country-western music show that featured Ray Whitley (WMCA, New York, NY, 1933-1934).

6363 (*The Crazy Mountaineers*. The transcribed CW music program was one of the many sponsored by Crazy Water Crystals laxatives (WPTF, Raleigh, NC, 1939).

6364 *Crazy Water Hotel*. The country-western music program was also sponsored by Crazy Water Crystals and loaded with hard sell commercials for that laxative product (Transcribed, WHB, Kansas City, MO, 1936).

6365 Creager, Mack. Sportscaster (*Sports Parade* and football, hockey and wrestling play-by-play, KAKC, Tulsa, OK, 1947-1950; KRMG, Tulsa, OK, 1952-1960).

6366 Creagh, Ed. Newscaster (WHDL, Olean, NY, 1941).

6367 Creamer, James Arthur "Art." Newscaster (WAGE Dothan, AL, 1940; WGOV, Valdosta, GA, 1941-1941). Sportscaster (WAGE, 1948-1950).

6368 Creasman, James "Jimmy." Newscaster (KTAR, Phoenix, AZ, 1939-1941). Sportscaster (KTAR, 1940).

6369 *Creasy's Hawaiians Orchestra*. Instr. mus. program (WDBJ, Roanoke, VA, 1936).

6370 *Creator*. Leader (Creator's Band, WFAA, Dallas, TX, 1922; Metropolitan Theatre Orchestra, KFI, Los Angeles, CA, 1925).

6371 *Creekmore, Bruce*. DJ (WETC, Wendell-Zebulon, NC, 1960).

6372 *Creemer's Old Fiddlers*. CW string band directed by W.B. Nichols (WFAA, Dallas, TX, 1925).

6373 *Creeps by Night*. Boris Karloff frequently appeared on the series that dramatized human anxiety and fear. The opening announcement began: "We bring you *Creeps by Night*. The Blue Network presents a series of dramatic exploitations into the vast and unknown documents of the tortured human mind. Tonight, *Creeps by Night* presents your host, the master of mystery, Dr. X." The show was transcribed (15 min., Weekly, NBC-Blue, 1944).

6374 *Creese, Irving*. Pianist (WEAF, New York, NY, 1926).

6375 *Creig, Virgil E.* Newscaster (KIUL, Garden City, KS, 1940).

6376 *Creighton, Harry*. Sportscaster (WAAF, Chicago, IL, 1937-1940; WGN, Chicago, IL, 1951).

6377 *Cremeens, George*. Newscaster (WISN, Milwaukee, WI, 1941; KXEL, Waterloo, IA, 1945).

6378 *Creemo Presents Bing Crosby*. Cremo cigars sponsored Crosby's first network show (15 min., Monday through Saturday, 7:15-7:30 P.M., CBS, 1932). See also *The Kraft Music Hall*.

6379 (The) *Crescent Graham Cracker*. A tenor, not otherwise identified, sang regularly on the Friday afternoon *Crescent Hour of Music* program (WOC, Davenport, IA, 1928).

6380 *Crescent Male Quartet*. Metropolitan vocal group (WMCA, New York, NY, 1925).

6381 *Crescent Orchestra*. Music group directed by Bernie Schultz (WOC, Davenport, IA, 1925).

6382 *Crewe, Dorothy*. Singer (KFH, Wichita, KS, 1926).

6383 *Crews, Bill*. Sportscaster (WTAD, Quincy, IL, 1953).

6384 *Crime and Peter Chambers*. Dane Clark starred on the slow moving transcribed crime drama, Peter Chambers, played by Clark, was a private investigator, who frequently became embroiled in various adventures when asked for help by some beautiful female client. Chambers was frequently assisted by Lt. Louie Parker, "a straight cop and a good friend." Elaine Ross and Leon Janney were also in the cast. The date of the program's last broadcast was September 7, 1954 (30 min., Weekly, NBC, 1954).

6385 *Crime Classics*. The sustaining summer replacement for *Suspense* was written by Morton Fine and David Friedkin. Lou Merrill, playing the role of a "connoisseur of crime," narrated these true crime story dramatizations. The cast members included: Herb Butterfield, Mary Croft, Sam Edwards, Georgia Ellis, Bill Johnstone, Tudor Owen and Ben Wright. Elliott Lewis produced and directed. The program opened with the announcement: "*Crime Classics*, a new series of transcribed crime stories from the records and newspapers of every land — from every time. Your host each week is Thomas Hyland, connoisseur of crime, student of violence and teller of murders." Hyland then said: "Good Evening. This is *Crime Classics*. I am Thomas Hyland with another true story of crime. Listen." Music was provided by Bernard

Hermann. Bob Lamont was the announcer (30 min., Monday, 8:00–8:30 P.M., CBS, 1953–1954).

6386 *Crime Doctor*. Psychiatrist Dr. Benjamin Ordway solved many difficult cases on the dramatic crime series. Ordway was an amnesiac who became a psychiatrist and criminologist. He eventually learned that he previously — unknown to him — had been a criminal gang leader. Ordway overcame his problems, made suitable amends and went ahead to combat crime. John McIntire created the title role in the original 1940 version. In the several versions broadcast later, Ordway was played by Ray Collins, House Jameson, Hugh Marlowe and Everett Sloane. Other cast members included Edith Arnold, Edgar Stehli, Walter Vaughn and Walter Graeza. Max Marcin was the program's writer and Paul Monroe the director (CBS, 1940–1947).

6387 *Crime Does Not Pay*. Ira Marion wrote and Max Loeb directed the fast-paced transcribed dramatic program. Donald Buka was the featured actor. After running for several years as a local program (WMGM, New York, NY), it ran on MBS during the 1952 season. The cast included Joseph Wiseman, Richard Hart, Margo, Frank Albertson, Horace McMahon, John Loder, Charles Corbin, Donald Curtis, Mary Wicks, Ward Wilson, Ralph Forbes, Ian Kiehl, Philip Reed, Diana Barrymore, John Sheridan, Ralph Meeker, Una O'Connor and Robert Lowery (30 min., Monday, 7:30–8:00 P.M., WMGM, New York, NY, 1950; MBS, 1952).

6388 *(The) Crime Files of Flamond*. The program ran for five years on WGN (Chicago, IL) with Myron (Mike) Wallace as Flamond and Patricia Dunlap as Sandra, his assistant in criminal investigation. Flamond's voluminous files of the crimes he had solved supposedly served as the basis for these programs. Flamond was introduced as the "most unusual detective in history — a famous psychoanalyst and personality analyst." When the program returned to the air as a network show, the title role of private investigator Flamond was played by Everett Clarke. In the cast with him were: Muriel Bremner, Maurice Copeland, Harry Elders and Ben Younger. Bob Cunningham was the announcer. George Anderson wrote, W.B. Lewis produced and Myron Golden directed the program (30 min., Wednesday, 8:00–8:30 p.m., MBS, 1953).

6389 *Crime Letter from Dan Dodge*. Myron McCormick played the title role on the crime drama that used flashbacks to tell the story. Toni Home Permanents sponsored the show on which private investigator Dan Dodge always began by dictating a letter describing one of his recent cases to his secretary, who was played by Shirley Eggleston. Harold Swanton wrote the program that was directed by Charles Irving and Donald Painter (30 min., Friday, 8:00–8:30 P.M., ABC, 1952).

6390 *(The) Crimson Trail*. CW mus. prg. (KGNE, North Platte, NE, 1939).

6391 *Crisler, Fritz*. Fritz Crisler, the famous University of Michigan football coach, broadcast football news and talked about sports (NBC, 1935).

6392 *Crist, Phil*. DJ (*Morning in Maryland*, WFBR, Baltimore, MD, 1948–1950). Crist was a tenor, who previously had his own vocal music program (WJSV, Washington, DC, 1933).

6393 *Critic at Large*. Critic Leon Pearson discussed books and the theater (15 min., weekly, NBC, 1951).

6394 *Croatian Tamburica Orchestra*. Ethnic musical group (WSOE, Milwaukee, WI, 1926).

6395 *Crocker, Betty*. "Betty Crocker" was one of the most famous fictional personages who broadcast homemaking information. When she first went on the air, "Betty Crocker" was played by five different actresses. After the program became a network feature, she was portrayed by one woman speaking from station WCCO (Minneapolis–St. Paul, MN). On the network she appeared on the *National Home Hour* sponsored by General Mills (NBC-Red, New York, NY.)

6396 *Crocker, Harold*. Leader (Harold Crocker's Gator Orchestra, WGHB, Clearwater, FL, 1926).

6397 *Crocker, Jerry*. DJ (*Crocker's Clambake*, WISR, Butler, PA, 1948).

6398 *Crocker, Sid*. DJ (*Sad Sack*, KLFY, Lafayette, LA, 1952).

6399 *Crockett, Charlie*. DJ (*The Charlie Crockett Show*, 150 min., Monday through Friday, 7:30–10:00 P.M., KIKI, Honolulu, HI, 1953).

6400 *Crockett, David*. Newscaster (KBST, Big Springs, TX, 1945).

6401 *Crockett, Hudley*. Sports caster (WSIX, Nashville, TN, 1956–1960).

Crockett, John H. "Dad" *see* (The) Crockett Family

6402 *Crockett, Owen*. Leader (Owen Crockett's Texans Supreme Orchestra, WBAP, San Antonio, TX, 1929).

6403 (The) Crockett Family. John H. "Dad" Crockett and his five sons, said to be descendants of Davie Crockett, played country music on several California radio stations from 1925 to 1929. The family's program was known as the *Crockett Mountaineers*. *See also The Crockett Mountaineers*.

6404 *(The) Crockett Mountaineers*. On this CW music prg., the music was produced by a father and his five sons said to be descendants of Davie Crockett (15 min., Monday through Saturday, 6:15–6:30 P.M., CBS, 1930). The group remained on CBS for several years. *See also The Crockett Family*.

6405 *Crococo, Katherine DeWitt*. Soprano (WJY, New York, NY, 1925).

6406 *Croes, Ken*. Newscaster (KERO, Bakersfield, CA, 1946).

6407 *Croft, Beulah*. Singer (*Beulah Croft*, vcl. mus. prg., NBC, 1934–1935).

6408 *Crogan, Joe*. Sportscaster (*Sports Special*, WANN, Annapolis, MD, 1947; WBAL, Baltimore, MD, 1949–1960).

6409 *Crohan, John F.* DJ (*Hospitality House*, WICE, Providence, RI, 1954).

6410 *Croker, W.J.* Newscaster (KIDEC, Decorah, IA, 1947–1948).

6411 *Crombie, Dick*. Newscaster (KJR, Seattle, WA, 1946). DJ (*Dance Time*, KJR, 1952).

6412 *Cromer, Morris*. Baritone (WBAL, Baltimore, MD, 1926).

6413 *Cromer, Sturgeon*. Sportscaster (KWJB, Globe, AZ, 1941).

6414 *Cromwell, Chauncey*. Leader (*Chauncey Cromwell Orchestra*, instr. mus. prg., WHAM, Rochester, NY, 1937–1938).

6415 *Cromwell, Chuck*. DJ (*Musicman*, KERG, Eugene, OR, 1960).

6416 *Cromwell, Dean*. Sportscaster (*Game Room*, KNBH, Hollywood, CA, 1948).

6417 *Cromwell, Rex*. Newscaster (KAND, Corsicana, TX, 1946).

6418 *Cronan, Carey*. Newscaster (WELI, New Haven, CT, 1940–1941; WNHC, New Haven, CT, 1946).

6419 *Crone, Herman "Herm."* Leader (*Herm Crone Orchestra*, instr. mus. prg., NBC, 1935; WFIL, Philadelphia, PA, 1936).

6420 *Cronican, Lee*. Newscaster (WHP, Harrisburg, PA, 1941–1942, 1945–1948).

6421 *Cronin, Dan*. Newscaster (WROV, Roanoke, VA, 1946).

6422 *Cronin, Francis J.* Organist (*Francis Cronin*, instr. mus. prg., WNAC, Boston, MA, 1934–1935).

6423 *Cronin, George*. Newscaster (WKBV, Richmond, IN, 1945).

6424 *Cronin, James F.* Announcer Cronin proclaimed his station's slogan, "For God and Country" (WJWL, New York, NY, 1926).

6425 *Cronk, George*. Leader (George Cronk's California Ramblers Orchestra, KFVB, Hollywood, CA, 1925).

6426 *Cronk [Cronck], Gladys*. Singer: accompanied by pianist Paul Nelson (KFOB, Burlingame, CA, 1925–1926).

6427 *Cronkite, Walter Leland, Jr.* Newscaster (KCMO, Kansas City, MO and WKY, Oklahoma City, OK, 1937). Sportscaster (KCMO and WKY, 1937). Cronkite went on to become one of television's most respected newsmen.

6428 *Cronshaw, Jack*. Leader (Jack Cronshaw's Orchestra, instr. mus. prg., KMTR, Hollywood, CA, 1926–1927).

6429 *Crook Brothers Barn Dance Orchestra*. CW instrumental group (WSM, Nashville, TN, 1928). The CW music group enjoyed great popularity on the *Crook Brothers* show (CW mus. prg., WSM, Nashville, TN, 1937) and from their appearances on the *Grand Ole Opry*.

6430 Crooks, Richard. Distinguished tenor Crooks appeared on the *Maxwell House Coffee Hour* (NBC, New York, NY, 1927).

6431 Crooks, William. Newscaster (WFMJ, Youngstown, OH, 1945-1947).

6432 (The) Crooner. Vcl. mus. prg. by an unidentified vocalist (WHB, Atlanta, GA, 1939).

6433 (The) Crooning Guitarist. Vcl. mus. prg. by an unidentified crooning instrumentalist (WFBE, Cincinnati, OH, 1933).

6434 Crosbie, Cameron. Organist (*Cameron Crosbie*, instr. mus. prg., KFAC, Los Angeles, CA, 1931).

6435 Crosby, Bing. Crooner (*Bing Crosby*, vcl. mus. prg., 15 min., Tuesday, Thursday and Saturday, 6:30-6:45 P.M., CBS, 1932; *Bing Crosby*, vcl. mus. program, 30 min., Monday, 8:30-9:00 P.M., CBS, 1933-1934). The latter show also featured the Boswell Sisters and was sponsored by Woodbury facial soap. One *Billboard* review praised Woodbury for selecting Crosby, since "he is in the midst of a brilliant career." Crosby went on from this beginning to fashion a great radio career with such programs as the *Kraft Music Hall* and *Bing Crosby Philco Time*. He concluded his radio career with *The Bing Crosby Show* (15 min., Monday through Friday, 9:15-9:30 P.M., CBS, 1954). Bing sang and bantered with announcer Ken Carpenter on his transcribed program. Music was supplied by the Buddy Cole Trio. See also *Cremo Presents Bing Crosby, Bing Crosby Philco Time, Kraft Music Hall* and Crosby, Bing.

6436 Crosby, Bob. Leader (*Bob Crosby Orchestra*, instr. mus. prg., NBC, 1935 and CBS, 1935-1939; WGN, Chicago, IL, 1939-1942). Bing's younger brother Bob later joined the large number of musical stars and celebrities who became DJs late in their careers (60 min., Saturday, 9:00-10:00 P.M., ABC, 1950).

6437 Crosby, Charles. Sports caster (WNHC, New Haven, CT, 1945).

6438 Crosby, Chuck. Sports caster (*Sports Scrapbook*, WCOP, Boston, MA, 1947-1948).

6439 Crosby, Ernest. Tenor (KOIN, Council Bluffs, IA, 1928).

6440 Crosby, Lee. DJ (KTIM, San Raphael, CA, 1956).

6441 Crosby, W.F. Violinist (KFOB, Burlingame, CA, 1926).

6442 Crosiar, Frank. Sports caster (WHOT, South Bend, IN, 1944-1946; *Spots in Sports*, WHOT, 1947-1951; WNDU, South Bend, IN, 1956; WJVA, South Bend, IN, 1960).

6443 Crosland, Dan. Newscaster (WFBC, Greenville, SC, 1937-1939; *News of the World*, WMRC, Greenville, SC, 1940).

6444 Crosley Arabian Nights. The music program featured the Lange-McKay Orchestra (WLW, Cincinnati, OH, 1924).

6445 Crosley Burnt Corkers. Elmer Hinkle and G.W. Ross as end men Hink and Dink

were featured on the radio minstrel show (WLW, Cincinnati, OH, 1926).

6446 Crosley, E. Powel, Jr. Crosley built a radio receiver for \$35 in 1921, when sets had previously sold for \$130 and higher. He then decided to manufacture these moderately priced radios on a mass production basis. When he became the owner, announcer and operator of station WLW, he personally broadcast the opening day baseball game between the Cincinnati Reds and the Chicago Cubs on Monday, April 12, 1926 (WLW, Cincinnati, OH, 1926).

6447 Crosley Ensemble. Instrumental group directed by Emil Heermann, (WLW, Cincinnati, OH, 1928).

6448 Crosley Follies. Soprano Edith Karen, tenor Adrien O'Brien and a 30-voice choir were featured on the entertaining variety show (30 min., Tuesday, 9:00-9:30 P.M., WLW, Cincinnati, OH, 1936).

6449 Crosley Moscow Art Orchestra. Directed by Arna Arriga, this orchestra played both classical and modern standard selections. *Variety* called it "one of the class instrumental groups on the air" (WLW, Cincinnati, OH, 1927; NBC-Red, 1928).

6450 Crosley Saturday Knights. The *Crosley Saturday Knights* was one of Cincinnati's most interesting variety programs (60 min., Saturday, 8:30-9:30 P.M., WLW, Cincinnati, OH, 1930).

6451 Crosley's Cossacks Orchestra. Station orchestra (WLW, Cincinnati, OH, 1928).

6452 Crosley's Woman's Hour. Edna Silvertown conducted the show targeted for women (WLS, Cincinnati, OH, 1928).

6453 Cross, Hugh. CW singer and leader (*Hugh Cross and the Radio Pals*, CW mus. prg., WWVA, Wheeling, WV, 1938).

6454 Cross, Hugh and Shug Fisher. CW singing team (*Hugh Cross and Shug Fisher*, CW vcl. mus. prg., WWVA, Wheeling, WV, 1935-1937).

6455 Cross, (Dr.) Lawrence L. A minister, whose *Cross-Cuts From the Log of the Day* program attracted a large Pacific Coast audience. Cross was praised as "the preacher who doesn't preach" (Various Pacific Coast radio stations, 1923-1930).

6456 Cross, Maury. Leader (*Maury Cross Orchestra*, instr. mus. prg., WTAM, Cleveland, OH, 1936).

6457 Cross, Milton J. Tenor and announcer (WJZ, New York, NY and WJY, New York, NY, 1925-1930). Cross was known as "AJN" on both WJZ and WJY in radio's early days. He also was a tenor on the *Champion Sparklers* program sponsored by Champion Spark Plugs (WJZ, New York, NY, 1927). Cross, who played the Ampico organ, frequently sang the song his listeners requested of him most, "I tittle Mother of Mine." In 1929, Cross announced such NBC network programs as *The Jeddo Highlanders*, *The Roxy Symphony Concert*, *Old Man Sunshine*, *The Cathedral Hour*, *The Syl-*

vania Foresters, *Philco Theatre Memories*, *Salon Singers* and *The Old Company Singalongue*.

When he first began his radio career, Cross was a talented singer. He had completed the Music Supervisor's course at the Damrosch Institute of Musical Art and toured for several seasons with the Paulist Choristers, covering the entire eastern United States. After touring, Cross worked extensively on church and concert work. He was a soloist at the First Presbyterian Church and a member of the Brooklyn Progressive Synagogue's quartet. His first radio appearance as a vocal soloist was on September 15, 1921.

After joining WJZ on March 13, 1922, as "second announcer," Cross divided his time between singing and announcing before deciding to devote his entire time to announcing. Cross was particularly famous for the announcing and narration duties he performed for many years on Texaco's *Metropolitan Opera* broadcasts. After the Metropolitan Opera season was over in 1949, Cross acted as DJ and opera recording critic-teacher on his *Milton Cross Opera Album* program. See also *The Milton Cross Opera Album and Opera on Radio*.

6458 Cross, Monte. Sports caster (*Radio Broadcast Dope*, WIP, Philadelphia, PA, 1923).

6459 Cross, Phillip S. Sports caster (*Cross Kickoff*, KDKA, Pittsburgh, PA, 1950).

6460 Cross, Red (Fred Crowther). Sports caster, WSB, Atlanta, GA, 1930; WMAZ, Macon, GA, 1942; WMAZ, 1946-1948). In his early days at WSB, Cross broadcast many prep football games play-by-play.

6461 Crossroads of the Nation. Don Kelley interviewed passengers coming and going at the Omaha airport on the somewhat immodestly titled program (KOL, Omaha, NE, 1937).

6462 Crossroads Store. Campbell Cereal Company, makers of Campbell Corn Flakes and Malt-O-Meal cereals, sponsored the daytime serial that told about the "average" day-to-day events that took place in a small village store (15 min., Monday, Wednesday and Friday, KGBX, Springfield, MO, 1942).

6463 (The) Crossroads Troubadour. Elwyn Cross was the Troubadour, whose theme was "You Can't Take Dixie from Me." The transcribed vocal music program was sponsored by Chooz for acid indigestion and Four-Way Cold Tablets (15 min., Transcribed, Various Stations, 1940).

6464 Crossword Quiz. Alan Prescott and Les Griffith conducted this ingenious sustaining radio version of a crossword puzzle (30 min., Sunday, 5:00-5:30 P.M., NBC, 1947).

6465 Crouch, Al. DJ (*Coffee Time*, WJBO, Baton Rouge, LA, 1954).

6466 Crouchet, George. Newscaster (KPAC, Port Arthur, TX, 1945).

6467 Crow, Clarence. Whistler (KSD, St. Louis, MO, 1924).

6468 Crow, Jimmie. Leader (Jimmie Crow's Orchestra, WFAA, Dallas, TX, 1927).

6469 Crow, Leslie. Newscaster (KTMV, East St. Louis, MO, 1939).

6470 Crowder, Ralph. Announcer (KOA, Denver, CO, 1925).

6471 Crowe, Elmer. Leader (*Elmer Crowe's Boys*, CW mus. prg., WWVA, Wheeling, WV, 1938).

6472 Crowe, Hilton. Newscaster (WALT, Tampa, FL, 1947–1948). Sportscaster (WALT, 1948).

6473 Crowe, John. Sportscaster (*The Old Angler*, WJAC, Johnstown, PA, 1956). Crowe hosted this informative program for fishermen.

6474 Crowe, Wanda. COM-IE (WMMH, Marshall, NC, 1957).

6475 Crowell, Dorothy. Violinist (KGO, San Francisco, CA, 1926).

6476 Crowell, George. Newscaster (WORL, Boston, MA, 1938).

6477 Crowle, George. Newscaster (KROW, Oakland, CA, 1946).

6478 Crowley, Dick. Newscaster (WIBA, Madison, WI, 1945; WSAM, Saginaw, MI, 1946). DJ (*I-2-3 Club*, WCLD, Janesville, WI, 1948; WSAM, Saginaw, MI, 1954; WAMM, Flint, MI, 1956).

6479 Crowley, Mort. DJ (KIMN, Denver, CO, 1957; WLS, Chicago, IL, 1960).

6480 Crowley, Paul C. Sportscaster (WJPI, Ishpeming, MI, 1953).

6481 Croxton, Charles. Program director and baritone (WBAL, Baltimore, MD, 1928).

6482 Croxton, Frank. Bass-baritone (CBS, 1928).

6483 Croxton, Olive. Soprano (WBAP, Fort Worth, TX, 1928).

6484 Cruger, George S. "Concert announcer" (WOO, Philadelphia, PA, 1923).

6485 Cruise [Crusise], Harriet. Singer Cruise was billed as "That shy little girl from Nebraska" (WBBM, Chicago, IL, mid-1930s). Earlier in Nebraska, she was called "The Oriole of the Air" (KFAB, Lincoln, NE, 1926–1929).

6486 Crum, Bill. Sportscaster (WCBS, Charleston, WV, 1944).

6487 Crum, Frank. Leader (*Frank Crum Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1935).

6488 Crum, Glen. Leader (*Glen Crum's Musical Trio*, WISN, Milwaukee, WI, 1935).

6489 Crum, James "Jimmy." Sportscaster (WMAN, Mansfield, OH, 1945; WREI, Worthington, OH, 1951; WLWC, Columbus, OH, 1955–1960).

6490 Crum, Jay. Newscaster (KOME, Tulsa, OK, 1938).

6491 Crumit, Frank. Tenor (WJZ, New York, NY, 1927; *Frank Crumit*, vcl. mus. prg., NBC, 1936) See also *Crumit, Frank and Julia Sanderson*.

6492 Crumit, Frank, and Julia Sanderson. Popular husband and wife singing team of vaudeville and radio whose "class" was first noted by *Variety* in 1925. The couple made their radio debut as a team in 1928. From 1929 to 1933, they starred on the *Blackstone Plantation*

program on CBS. In the 1930s, they starred in several other programs such as *Frank Crumit and Julia Sanderson* (vcl. mus. prg. with Crumit, Sanderson, the Three Jesters and the Nat Shilkret Orchestra, 30 min., Sunday, 4:30–5:00 P.M., CBS, 1934–1935). Later, they worked on *The Battle of the Sexes* quiz (NBC, 1938), *The Crumit-Sanderson Quiz* (1942) and *The Singing Sweethearts* programs. After Crumit's death, Sanderson worked on the *Let's Be Charming* show (MBS, 1944–1945).

6493 Crump, George. Sportscaster (*Speaking of Sports*, WCRO, Johnstown, PA, 1947).

6494 Crutche, Earl. Mandolin soloist (KDKA, Pittsburgh, PA, 1924).

6495 Crusaders Orchestra. Orchestra led by Frank Cornwell (WEAF, New York, NY, 1926).

Crusise, Harriet see *Harriet Cruise*

6496 Crutchfield, Charles H. Sportscaster (WBT, Charlotte, NC, 1937–1939).

6497 Crutchley, W.F. DJ (*Hillbilly Hit Parade* and *740 Club*, WPAQ, Mt. Airy, NC, 1948).

6498 Cruz, Marie. Pianist (WFAA, Dallas, TX, 1926).

6499 Crystal Palace Orchestra. New York club orchestra (WGBS, New York, NY and WNYC, New York, NY, 1926).

6500 Crystal Tea Room Orchestra. Philadelphia dance band directed by Robert E. Golden (WOO, Philadelphia, PA, 1923).

6501 C.T.S. and His Performing Elks. Fraternal [Elks Lodge] orchestra (WVJ, Detroit, MI, 1926).

6502 (The) Cub Reporter. Peter Dixon and Aline Berry starred in the situation comedy (15 min., 9:15–9:30 P.M., NBC-Blue, 1930).

6503 (The) Cuban Biltmore Orchestra. Instr. Mus. prg., WNAC, Boston, MA, 1932).

6504 Cubberly, Dan. Newscaster (KGY, Olympia, WA, 1938; KOY, Phoenix, AZ, 1940).

6505 (The) Cuckoo Hour. Raymond Knight, a lawyer, actor and playwright, was asked by NBC network executive Bertha Brainard to write a 30-minute comedy show. Knight, who had been a student at Harvard in George Pierce Baker's famous 47 Workshop, was up to the task. *The Cuckoo Hour* program was the result. The show was considered to be one of the finest satires on radio. Any and all topics and persons were suitable targets for Knight. An example of the show's humor follows:

KNIGHT: Toomey is the favorite soft drink of China. And the theme song on the Toomey Radio Program is heard on all the radios of the country. We now present Miss Lotus Flower singing the Toomey theme song.

LOTUS FLOWER (singing): Drink Toomey only with thine eyes.

The show was first broadcast January 1, 1930. Ambrose J. Weems, played by Knight, was the show's chief character. As manager of radio station KUKU, Weems was always at the center of the program's zany burlesque skits. Mrs. Pen-

nyfeather, a parody of radio's home economists, appeared regularly in these skits. One of her suggestions for baby care was that a toupee should be placed on the baby's head to ward off colds and other upper respiratory illnesses. Alwyn E.W. Bach was the announcer (30 min., Wednesday, 9:30–10:00 P.M., NBC-Blue, 1930). After *The Cuckoo Hour* went off the air in 1937, Knight became a successful director and network executive at NBC.

6506 Cuertara, Rick. DJ (*Juke Box Review*, KCOY, Santa Maria, CA, 1947).

6507 Cuff, Samuel. Newscaster (WNEW, New York, NY, 1942).

6508 Cugat, Xavier. Spanish violinist (WRNY, New York, NY, 1926; CBS, New York, NY, 1927; KFWB, Hollywood, CA, 1928). Leader (Xavier Cugat Orchestra, *Xavier Cugat Orchestra*, instr. mus. prg., WTAR, Norfolk, VA, 1935; WOR, Newark, NJ, 1936 and NBC, 1936–1939. *Musie by Cugat*, instr. mus. prg., KDKA, Pittsburgh, PA, 1937). Cugat and his orchestra were featured in many motion pictures.

6509 Culber, Nelson. Newscaster (*Suburban League News*, WNMP, Evanston, IL, 1948).

6510 Culbertson, (Dr.) J.C. Pastor Culbertson broadcast sermons from the Plymouth Congregational Church of Los Angeles (KHJ, Los Angeles, CA, 1923).

6511 Culbertson, (Prof.) J.L. A professor in the Department of Chemical Engineering at Washington State College, Culbertson presented talks on topics such as "New Developments in Industrial Chemistry" (KWSC, Pullman, WA, 1925).

6512 Culbertson, (Mrs.) Oma. Pianist (KSD, St. Louis, MO, 1923).

6513 Culbertson, Ron. DJ (WICW, Jornton City, TN, 1960).

6514 Culbertson, Sasha. Leader (Sasha Culbertson's String Quartet, WJZ, New York, NY, 1926).

6515 Culinary Hints. Mrs. Helen Harrington Downing, Home Service Editor of the *Denver Evening News*, broadcast cooking hints (KOA, Denver, CO, 1927).

6516 Cull, Dean. DJ (KAGR, Yuba City, CA, 1956).

6517 Cull, Richard. Newscaster (WHIO, Dayton, OH, 1938–1941, 1944–1947).

6518 Cullen, Bill. Newscaster (WWSW, Pittsburgh, PA, 1942). Cullen later enjoyed considerable success on network television.

6519 Cullen, Tommy. Leader (*Tommy Cullen Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1936).

6520 Culley, Fred. Leader (*Royal Oak Orchestra*, instr. mus. prg., WJZ, New York, NY, 1930).

6521 Cullinan, W. Howell. Newscaster (WEEL, Boston, MA, 1937–1941, 1945).

6522 Cullinane, Joe. Sportscaster (*The Locker Room*, KWIK, Pocatello, ID, 1955).

- 6523 Cullings, Bob. Sportscaster (*Five Star Final*, WINR, Binghamton, NY, 1948-1949; *Sports Parade*, WINR, 1950-1952).
- 6524 Cullitan, Bill. Leader (*Bill Cullitan Orchestra*, instr. mus. prg., WTAM, Rochester, NY, 1942).
- 6525 Cullivan, Joe. Sportscaster (KROY, Sacramento, CA, 1938-1939).
- 6526 Cullum, Dick. Sportscaster (WIDG, Minneapolis-St. Paul, MN, 1944).
- 6527 Culpepper, Helen. Singer Culpepper was called the "Blues singing ukulele lady" (WRR, Dallas, TX, 1926).
- 6528 Culver, Cal. DJ (*Saturday Swing Session*, KFYZ, Bismark, ND, 1947).
- 6529 Culver, Hal. Singer (*Hal Culver*, vcl. mus. prg., WMBD, Peoria, IL, 1935; WLS, Chicago, IL, 1942).
- 6530 Culver, J.P. Sportscaster (*Sports Highlights*, WIDG, Dothan, AL, 1948).
- 6531 Culver, Katherine. Soprano (WOR, Newark, NJ, 1929).
- 6532 Cumberland Ridge Runners. The CW music group led by John Lair included Slim Miller, Hugh Cross, Karl Davis and Hardy Taylor. The group had several early morning shows (WLS, Chicago, IL, mid-1930s; 15 min., Monday through Saturday, 8:00-8:15 A.M., WLS, Chicago, IL, 1935; WIND, Gary, IN, 1937; WJLD, Chicago, IL, 1938; WLS, Chicago, IL, 1942).
- 6533 Cumming, Richard. Baritone (WBAL, Baltimore, MD, 1926).
- 6534 Cummings, Al. DJ (KING, Seattle, WA, 1955-1956).
- 6535 Cummings, Bob. Newscaster (KTYW, Yakima, WA, 1944).
- 6536 Cummings, Don. Newscaster (KGY, Olympia, WA, 1950s).
- 6537 Cummings, Harry. Harmonica soloist (WBZ, Boston-Springfield, MA, 1924).
- 6538 Cummings, J.G. Station manager and chief announcer Cummings proclaimed his station's slogan, "The winter playground of America, where the sunshine spends the winter" (WOAI, San Antonio, TX, 1926).
- 6539 Cummings, Katherine Dorcas. Soprano (WHAZ, Troy, NY, 1925).
- 6540 Cummings, Leo. Leader (Leo Cummings Orchestra, WFBH, New York, NY, 1925).
- 6541 Cummins, Charlie. Newscaster (KEEW, Brownsville, TX, 1945). DJ (KURV, Edinburg, TX, 1954).
- 6542 Cummins, Howard. Sportscaster (KGFJ, Brownsville, TX, 1937).
- 6543 Cummins, Jack. Sportscaster (*Pigskin Predictions*, WPDQ, Jacksonville, FL, 1947-1949; *Jack of All Sports*, WTVJ, Miami, FL 1950-1960).
- 6544 Cummins, John H. Newscaster (WFOY, St. Augustine, FL, 1939).
- 6545 Cummins, Steff. DJ (KXRA, Alexandria, MN, 1960).
- 6546 Cummins, Tait. Sportscaster (WMT, Cedar Rapids, IA, 1947-1949; *Sports with Tait and Sports Digest*, WMT, 1950-1956).
- 6547 Cummiskey, Joe. Sportscaster (WHOM, Jersey City, NJ, 1944; *Inside of Sports*, MBS, 1947-1948; *Sports Extra*, WPAT, Paterson, NJ, 1949).
- 6548 Cunningham, Bill. Newscaster (KWLK, Longview, WA, 1940; MBS, 1944-1948).
- 6549 Cunningham, Bob. Newscaster (WBBM, Chicago, IL, 1939, 1945).
- 6550 Cunningham, Don. DJ (KROS, Clinton, IA, 1956).
- 6551 Cunningham, (Mrs.) H.A. Pianist (WFAA, Dallas, TX, 1924).
- 6552 Cunningham, Homer. Sportscaster (WIBW, Topeka, KS, 1940). Newscaster (WIBW, 1942).
- 6553 Cunningham (Rev.) J.G. Reverend Cunningham broadcast a series of lectures on public speaking (KFAU, Boise, ID, 1926).
- 6554 Cunningham, J.M. Employed in the Bond Department of the Anglo-California Trust Company, Cunningham broadcast talks on investments (KFRC, San Francisco, CA, 1925).
- 6555 Cunningham, P.H. Newscaster (KWOC, Poplar Bluff, MO, 1940-1942). Sportscaster (KWOC, 1940-1942).
- 6556 Cunningham, Roy. Baritone (KVOO, Tulsa, OK, 1928).
- 6557 Cunningham, William. DJ (*Insomnia Inn*, WARC, Rochester, NY, 1948).
- 6558 Cupid Interviews. Walter Framer, playing Don Cupid, asked contestant couples various questions related to romance and marriage. Sometimes the couples were confronted with such questions as, "Should the husband or the wife walk the floor at night with the crying baby?" and "Is it all right for the girl to buy the engagement ring?" Spear & Company sponsored the program (15 min., Monday, 7:00-7:15 P.M., WJAS, Pittsburgh, PA, 1936).
- 6559 (*The Curb Is the Limit*. Uncle Bob (Walter Wilson) conducted the radio safety club program for Chicago area children (KYW, Chicago, IL, 1928).
- 6560 Curlee, Dick. Sportscaster (WSIC, Charlotte, SC, 1953).
- 6561 Curlee, Zeke. Newscaster (*Around Town with Zeke*, KWBU, Corpus Christi, TX, 1947).
- 6562 Curley, Margaret. COM-HE (WJEE, Grand Rapids, MI, 1956).
- 6563 Curley and His Saddle Pals. CW mus. prg. (KWTO, Springfield, MO, 1939).
- 6564 Curley and Zeke. CW mus. prg. with otherwise unidentified performers (KWTO, Springfield, MO, 1939).
- 6565 (*The Curley Bradley Show*. Western singer Bradley was joined by the M-B Bar Ranch Boys on the sustaining program. Franklyn MacCormack was the announcer (15 min., Monday through Friday, 5:45-6:00 P.M. MBS, 1949).
- 6566 Curley Bradley—*the Singing Marshal*. Bradley played himself on the summer replacement for the *Roy Rogers* program. Don Gordon was the program's narrator. The cast members included: Muriel Bremmer, Maurice Copeland, Lee Curley, Forrest Lewis, Fred Smith and Arthur Young. Billie and Bob McKee were the writers (30 min., Sunday, 5:00-5:30 P.M., MBS, 1950).
- 6567 Curley Fox and Texas Ruby. CW mus. prg. (WSM, Nashville, TN, 1938). Old-time champion fiddler Curley Fox acted as host on the popular country music program that also featured his wife, Texas Ruby, who was billed as "The Queen of the Cowgirls." The South Texas Cotton Oil Company sponsored the program (15 min., Tuesday, Thursday and Saturday, 11:45-12:00 noon, WOAI, San Antonio, TX, 1949).
- 6568 Curley Miller's Plow Boys. CW mus. prg. (KDKA, Pittsburgh, PA, 1935).
- 6569 Curlin, George. Sportscaster (KOIN, Pine Bluff, AR, 1938-1941).
- 6570 Curran, Harry. Sportscaster (*Sports Final*, WXGI, Richmond, VA, 1950).
- 6571 Curran, Mattie. Leader (*Mattie Curran Orchestra*, instr. mus. prg., WCAU, Philadelphia, PA, 1934).
- 6572 Curran, Vin. DJ (*Deuces Wild*, WKAT, Miami Beach, FL, 1949).
- 6573 Curran, Vincent. Tenor (WPCH, New York, NY, 1929; *Vincent Curran*, vcl. mus. prg., WGY-NBC, 1934). In a 1934 listing, Curran was identified as a baritone.
- 6574 Current Events. A series of talks were delivered on the program by Dr. George Earle Raigvel, an "international traveler and lecturer" (WLIT, Philadelphia, PA, 1925).
- 6575 Current History Comments. Professor Clyde Egleston of Southern Methodist University conducted the news program (WFAA, Dallas, TX, 1922).
- 6576 Current Topics (aka Current Events). H.V. (Hans von) Kaltenborn conducted the lively, sometimes controversial, news program (WAHG, New York, NY, 1925). See also Kaltenborn, H.V.
- 6577 Currey, Grace. Harpist (KHJ, Los Angeles, CA, 1926).
- 6578 Currie, Bill. Sportscaster (WHPE, High Point, NC, 1948-1951).
- 6579 Currie, Carlton E. Newscaster (WLOX, Biloxi, MS, 1948).
- 6580 Currie, Eben. DJ (*Sunrise Serenade*, WABM, Houlton, ME, 1949).
- 6581 Currie, Harry. Leader (*Harry Currie Orchestra*, instr. mus. prg., WHAS, Louisville, KY, 1935-1936).
- 6582 Currier, Bernice. COM-HE (KMA, Shenandoah, IA, 1957).
- 6583 Curriss, Leonard. Banjoist (WOR, Newark, NJ, 1923).
- 6584 Curry, Ernest "Butch." Sportscaster (*Big Town Sports*, WMRY, New Orleans, LA, 1953).

- 6585 Curry, Ethel.** Soprano. (WBZ, Boston-Springfield, MA, 1925).
- 6586 Curry, J. Winfred.** Pianist (KPO, San Francisco, CA, 1925).
- 6587 Curry, Marion.** Pianist (KJBS, San Francisco, CA, 1928–1929).
- 6588 Curry, Ray.** Sportscaster (WAYE, Baltimore, MD, 1960).
- 6589 Curt, Kenneth.** Boy soprano (KFO, Oakland, CA, 1928).
- 6590 (The) Curt Massey Show.** Popular CW singer-violinist Curt Massey hosted and performed on his music show (15 min., Monday, 10:30–10:45 P.M., ABC, 1949). When he was later joined by singer Martha Tilton, the program was known either as *The Curt Massey and Martha Tilton Show* or *The Curt Massey Show*. The quarter-hour program was sponsored by Alka-Seltzer (15 minutes, Monday through Friday, 2:45–3:00 P.M., 1953).
- 6591 Curtain America.** Virginia Mac Cooke wrote the variety program sponsored by the Western Conference of Teamsters. Edward Robinson was the show's producer and Felix Mills the musical director (30 min., Thursday, 6:30–7:00 P.M., PCT, Mutual-Don Lee Network, 1942).
- 6592 Curtain Time.** Similar to the *First Nighter* program, this dramatic program was hosted by Patrick Allen and starred Harry Elders, Nanette Sargent and Mike Wallace. The sponsor was Milky Way candy (30 min., Weekly, MBS, 1938). The program in a similar format was later presented on both ABC and NBC as late as 1950.
- 6593 Curtin, David.** DJ (*Clock Watcher*, WRNY, Rochester, NY, 1947). Sportscaster and play by play of the Rochester Royals baseball games (WRNY, 1950).
- 6594 Curtin, Marc.** DJ (KFYO, Lubbock, TX, 1956).
- 6595 Curtis, Bill.** DJ (*Jazz in Review*, WDCY, Minneapolis, MN, 1948).
- 6596 Curtis, Bill.** DJ (*Moondial*, KALL, Salt Lake City, UT, 1954).
- 6597 Curtis, Bill.** DJ (*Timekeeper*, WRAP, Norfolk, VA, 1954–1956).
- 6598 Curtis, Bob.** Sportscaster (KWSC, Pullman, WA, 1945; KCLX, Calfax, WA, 1954–1955).
- 6599 Curtis, Dan.** DJ (*C'mon and Dance Bandwagon*, WIP, Philadelphia, PA, 1949).
- 6600 Curtis, Dorothy.** Pianist (WBZ, Boston-Springfield, MA, 1925).
- 6601 Curtis, E.H. "Elmer."** Newscaster (WIBW, Topeka, KS, 1939–1942, 1944–1945).
- 6602 Curtis, Francis.** Pianist (KFXE, Colorado Springs, CO, 1926).
- 6603 Curtis, Gene.** Sportscaster (*Sports Scoreboard* and *Sports Reel*, KGLN, Glenwood Springs, CO, 1952).
- 6604 Curtis, George E.** Newscaster (WGAN, Portland, ME, 1945). DJ (*560 Revue*, WGAN, 1949–1950).
- 6605 Curtis, Guy.** DJ (WADK, Newport, RI, 1956).
- 6606 Curtis, Jack.** Singer (*Jack Curtis*, voc. mus. prg., WIP, Philadelphia, PA, 1936).
- 6607 Curtis, James R.** Newscaster (KFRO, Longview, TX, 1938).
- 6608 Curtis, Ken.** DJ (*All Alone Club*, KPSI, Preston, ID, 1949–1949; *All Alone Club*, KKK, Elko, NV, 1950).
- 6609 Curtis, Norman.** Pianist (WEAF, New York, NY, 1925).
- 6610 Curtis, Paul.** Tenor (*Paul Curtis*, vel. mus. prg., WGY, Schenectady, NY, 1934).
- 6611 Curtis, Ronald Ezzo "Ron."** Newscaster (*WFBL News*, WFBL, Syracuse, NY, 1947). DJ (*Coffee with Curtis*, WFBL, 1948–1951; *Musical Matinee*, WFBL, 1952).
- 6612 Curtis, Russell.** Pianist (WFAA, Dallas, TX, 1922).
- 6613 Curtis, Sandusky.** Newscaster (WTAR, Norfolk, VA, 1939).
- 6614 Curtis, Virginia.** Singer (WPG, Atlantic City, NJ, 1928).
- 6615 Curtis, Virginia, and Margaret Sircusa.** Mandolin and guitar instrumentalists who played and sang Italian folk songs (WPG, Atlantic City, NJ, 1927).
- 6616 Curtis Institute of Music (aka Curtis Institute Musicale or the Curtis Institute Recitals).** Faculty artists and students from the Curtis Institute appeared on the fine music series (30 min., Friday, 10:30–11:00 P.M., NBC-Red, 1929–1930).
- 6617 Curzon, Bob.** Sportscaster (WTTB, Vero Beach, FL, 1956).
- 6618 Cusack, William.** Sportscaster (WOTW, Nashua, NH, 1960).
- 6619 Cushing, George.** Newscaster (WJR, Detroit, MI, 1945).
- 6620 Cushing, Kerby [Kirby].** Sportscaster (KYW, Philadelphia, PA, 1935–1937; *Kerby Cushing Sportscaster*, KYW, 1940–1941, WHDH, Boston, MA, 1947).
- 6621 Cushing Military Band.** Oklahoma brass band (KVOO, Bristow, OK, 1926).
- 6622 Cushman's Serenaders.** New York jazz band (WEAF, New York, NY, 1925).
- 6623 Cusimano, Tony.** Sportscaster (WJOC, Jamestown, NY, 1960).
- 6624 Cusich, Jack.** Performer Cusich was billed as "Jack and His Uke" (WMBB, Homewood, IL and WOK, Chicago, IL, 1928).
- 6625 Cusick, Fred.** DJ (*Platter Patter*, WBET, Brockton, MA, 1947). Newscaster (*The News Right Now*, WVOM, Boston, MA, 1948). Sportscaster (WVOM, 1948; WEEI, Boston, MA, 1953).
- 6626 Custara, Rick, Sr.** Newscaster (*Home Town News*, KCOY, Santa Maria, CA, 1947).
- 6627 Custer, Bob.** DJ (KLOK, San Jose, CA, 1955–1960).
- 6628 Cutchin, Esther Marvin.** Pianist (WBZ, Boston-Springfield, MA, 1925).
- 6629 Cuthbert, Frank.** Bass-baritone on the *Willys Overland Hour* (NBC, New York, NY, 1927).
- 6630 Cutland, Henry.** Newscaster (KLZ, Denver, CO, 1945).
- 6631 Cutler, Ben.** Leader (*Ben Cutler Orchestra*, instr. mus. prg., NBC, 1939).
- 6632 Cutler, Helen.** Soprano (KTAB, Oakland, CA, 1925).
- 6633 Cutler, Miles.** Cellist (KTAB, Oakland, CA, 1925).
- 6634 Cutler, (Mrs.) W.H.** Soprano (KOIL, Council Bluffs, IA, 1926).
- 6635 Cutrer, Tommy.** DJ (*930 Club*, WSLI, Jackson, MS, 1947; WSM, Nashville, TN, 1955). Sportscaster (*Sports Page*, KXYZ, Houston, TX, 1949).
- 6636 Cuzad, Sam.** Sportscaster (WLPN, Suffolk, VA, 1941–1942).
- 6637 Cuzenza, Salvatore.** Mandolin soloist (WNYC, New York, NY, 1926).
- 6638 Cyganero, Nathan.** Pianist (WOF, Newark, NJ, 1923).
- 6639 Cythiana High School Orchestra.** Scholastic orchestra (WHAS, Louisville, KY, 1926).
- 6640 Czechoslovakian Band.** Local ethnic band (WEBJ, New York, NY, 1925).
- 6641 Czuwara, William.** Newscaster (WEDC, Chicago, IL, 1944).
- 6642 D'Accardo, Gene.** Newscaster (KTRB, Modesto, CA, 1940, 1946; *Top Story*, KTRB, 1948). Sportscaster (KTRB, 1947; KMOD, Modesto, CA, 1953).
- 6643 Daboul, Joe.** DJ (*Melody Time*, WIRY, Plattsburg, NY, 1949; WMAS, Springfield, MA, 1960). Sportscaster (*Sports Hi-Lights*, WIRY, 1951).
- 6644 Da Costa, Blanche.** Soprano (KOA, Denver, CO, 1929).
- 6645 Dacre, George.** DJ (*George's Orgy*, WFNC, Fayetteville, NC, 1948).
- 6646 Dad Differ.** Clarence B. Mooney, a Kansas City newspaperman, wrote the dramatic serial and played the title role. Lee Roberts and Lillian Faust played his daughters, who listened to his homey advice and philosophy. The announcer was Larry Proctor (15 min., Wednesday, 6:45–7:00 P.M., CST, KCMO, Kansas City, MO, 1938).
- 6647 Daddy and Rollo.** Author J.P. McAvoy wrote the interesting story about a father and his son. Nick Dawson and 11-year-old Donald Hughes played father and son on the literate program sponsored by La Palina Cigars (15 min., Tuesday-Wednesday-Thursday, 7:45–8:00 P.M., CBS, 1931). A later version featuring Craig McDonnell and George Ward returned to the air on MBS in 1942 with Frank Knight as the announcer.
- 6648 Daddy Winkum.** Daddy told bedtime stories for children (KDKA, Pittsburgh, PA, 1924).
- 6649 Dady, Ray E.** Newscaster (KWK, Sr. Louis, MO, 1936–1942, 1945–1946).

- 6650 **Daehler, Polly.** COM-HE (WPAY, Portsmouth, OH, 1956-1957).
- 6651 **Daffron, Polly.** Newscaster (WRNL, Richmond, VA, 1946).
- 6652 **Daffy and Gloomy.** Blackface comedy team (KTNT, Muscatine, IA, 1928).
- 6653 **Daga.** Cowboy singer and composer (WOR, Newark, NJ, 1926).
- 6654 **Dagenais, Rene.** Organist and leader (Rene Dagenais and the South Capitol Theater Orchestra, WBZ, Springfield, MA, 1926).
- 6655 **Dagg, William.** Sportscaster (WELL, Battle Creek, MI, 1955).
- 6656 **Daggett, Uncle John.** Uncle John Daggett was an announcer known as the "King of Hosts." He interviewed such stars and personalities as Mary Garden, Douglas Fairbanks and Mary Pickford (KHJ, Los Angeles, CA, 1925). In 1922, he was the conductor of *Children's Hour*, a popular children's program on which he told children's stories. The program also contained a quiz feature, certainly one of the first on radio. Daggett's skill as announcer was demonstrated after the sudden death of President Warren G. Harding. Thirty minutes after the Associated Press bulletin reported President Harding's death on August 2, 1923, Daggett went on the air with an extemporaneous twenty-minute speech, while pianist Claire Forbes Crane provided background music (KHJ, Los Angeles, CA, 1922-1926). *See also The Children's Hour and Uncle John (Daggett).*
- 6657 **DaGrossa, John "Ox."** Sportscaster (*Speaking of Sports*, WCAU, Philadelphia, PA, 1950-1951).
- 6658 **Dahl, Arnold.** Tenor (WCCO, Minneapolis-St. Paul, MN, 1928).
- 6659 **Dahl, Don.** Sportscaster (KDAL, Duluth, MN, 1948-1951). DJ (*Open House*, KDAL, 1952-1953; *On the Sidelines*, KDAL, 1954).
- 6660 **Dahl, Jon.** DJ (*Jon's Juke Box*, WDMJ, Marquette, MI, 1948).
- 6661 **Dahlberg, Jerry.** DJ (*Gotta Match*, KROX, Crookston, MN, 1948). Sportscaster (*Accent on Local Sports*, KROX, 1948; *Sports Page of the Air*, KROX, 1949-1960).
- 6662 **Dahlgren, Babe.** Former Yankee baseball star Dahlgren worked as a sportscaster on his *Sports Panorama* program (KWKW, Pasadena, CA, 1954).
- 6663 **Dahlhart, Vernon (Marion Try Slaughter).** Dahlhart was a RCA recording artist, whose early training as a concert singer helped make him become one of the most popular male singers of the 1920s. He picked his name from two west Texas towns. During his career it was said that he recorded under more than 100 different names (Palmer, 1994, p. 54). He specialized in songs of catastrophes and tragedies such as "The Death of Floyd Collins," "The Wreck of the Shenandoah," "Little Marian Parker," and "The Santa Barbara Earthquake" (WEAF, New York, NY, 1927-1928; KFON, Long Beach, CA, 1928). Dahlhart teamed with Carson Robison, a versatile singer-whistler-songwriter-composer from 1925 to 1928. Together they recorded and broadcast such songs as "The John T. Scopes Trail," "Golden Slippers," and "Lucky Lindy [Lindbergh]." The popular team broke up after performing together for some three years. Dahlhart also broadcast and recorded with CW singer, Adelyn Hood (*Vernon Dahlhart and Adelyn Hood*, CW vcl. mus. prg., WOR, Newark, NJ, 1934).
- 6664 **Dahm, Frank.** Sports announcer Dahm broadcast both football and baseball games (WGN, 1925-1928). Dahm, a veteran newsman from the *Chicago Tribune*, before coming to WGN, wrote the early scripts for *Little Orphan Annie*. He later moved to New York to write such daytime serials as *City Desk*, *Pretty Kitty Kelly* and *The Sea Hound*.
- 6665 **Daiger, Fred.** Newscaster (WAPI, Birmingham, AL, 1939). Sportscaster (WAPI, 1939; WSUN, St. Petersburg, FL, 1940; WXKW, Albany, NY, 1948).
- 6666 **Dail, Ambert.** Newscaster (Danville, VA, 1946-1947).
- 6667 **Dailey, Bob.** Newscaster (WTAM, Cleveland, OH, 1938-1939).
- 6668 **Dailey, Frank.** Leader (Frank Dailey Orchestra, WAAM, Newark, NJ, 1925; *Frank Dailey Orchestra*, instr. mus. prg., CBS, 1935; WLW, Cincinnati, OH, 1939).
- 6669 **Dailey, Hartwell.** Newscaster (WLAW, Lawrence, MA, 1945).
- 6670 **Dailey, Joe.** Leader (*Joe Dailey Orchestra*, instr. mus. prg., CBS, 1934).
- 6671 **Dailey Paskman Minstrels.** One of the most memorable early radio minstrel shows was originated and produced by broadcast executive, Dailey Paskman (WGBS, 1928). Paskman was an innovative broadcast pioneer, who became enough of an authority on the minstrel show form of entertainment to collaborate with Sigund Spaeth and write an history of that entertainment form. *See also Paskman, Dailey.*
- 6672 **Dailey, Paul.** Newscaster (KOAM, Pittsburg, KS, 1945).
- 6673 **Dailey, Tom.** Sportscaster (WDOD, Chattanooga, TN, 1937; KVOO, Tulsa, OK, 1939; *Sports Time with Falstaff*, WOW, Omaha, NE, 1940-1945). DJ (KWK, St. Louis, MO, 1947; *Recall It and Win*, KWK, 1948; *Recall It and Win It*, WEW, St. Louis, MO, 1960).
- 6674 **Daily, Dick.** DJ (*1240 Club*, WFOY, St. Augustine, FL, 1947).
- 6675 **(The) Daily Dozen.** Joe Barnett conducted his early physical exercise program (WOR, Newark, NJ, 1922). This type of program became very popular in the early days of radio.
- 6676 **Daily Health Drill.** An early radio exercise program, the *Daily Health Drill* was conducted by Wiley Winsor (7:00-7:30 A.M. and 8:00-8:30 A.M., KPO, San Francisco, CA, 1925).
- 6677 **Daily, John.** Newscaster (*John Daily*, WKBW, Buffalo, NY, 1942).
- 6678 **Dain, Roland "Rollie."** Sportscaster (KWLC, Decorah, IA, 1942; KWLC, 1947; KAUS, Austin, MN, 1951-1953; KMMT, Austin, MN, 1954). Newscaster (*Noon News*, KWLC, 1947).
- 6679 **Dakota Jamboree.** CW mus. prg. (KCJB, Minot, ND, 1955).
- 6680 **Dakota Roundup.** CW mus. prg. (WNAX, Yankton, SD, 1939).
- 6681 **Dale, Alan.** DJ (WOAI, San Antonio, TX, 1960).
- 6682 **Dale, Carlotta.** Singer (*Carlotta Dale*, vcl. mus. prg., WCAU, Philadelphia, PA, 1934; NBC-Red, New York, NY, 1935).
- 6683 **Dale, Curly.** DJ (KFNF, Shenandoah, IA, 1955).
- 6684 **Dale, Cyr.** Baritone (KFWM, Oakland, CA, 1928).
- 6685 **Dale, Dorothy.** COM-HE (WBET, Brockton, MA, 1956).
- 6686 **Dale, George.** Newscaster (WJLS, Beckley, WV, 1939). Sportscaster (WJLS, 1939).
- 6687 **Dale, Harold.** Sportscaster (WGTC, Greenville, NC, 1940-1942; WABZ, Albemarle, NC, 1947). Newscaster (WGTC, 1941-1942).
- 6688 **Dale, Kay.** Singer and whistler (WBAL, Baltimore, MD, 1926).
- 6689 **Dale, Marvin.** Leader (*Marvin Dale Orchestra*, instr. mus. prg., MBS, 1940 and WBBM, Chicago, IL, 1942).
- 6690 **Dale, Rex.** DJ (*Make Believe Ballroom*, WCKY, Cincinnati, OH, 1948-1955).
- 6691 **Dale, Stan.** DJ (*Dale's Guleb*, WCOL, Columbus, OH, 1948).
- 6692 **Dale, Stephanie.** Singer (*Stephanie Dale*, vcl. mus. prg., WOR, Newark, NJ, 1936).
- 6693 **Dale, Sylvano.** Dale was billed as the "only tap dancer on the air in the west" (*Sylvano Dale*, NBC-Pacific Coast Network, 1930).
- 6694 **Dale Carnegie.** Carnegie, a best selling author well known for his *How to Win Friends and Influence People* book, told inspirational human interest stories about famous persons on his program. Music was supplied by Harold Sanford's orchestra (30 min., Weekly, 5:30-6:00 P.M., NBC-Red, 1933). Carnegie later broadcast a series of dramatic sketches that made the point he always wished to emphasize. For weary Great Depression listeners his inspirational message was reassuring: "Success is a matter of the approach. You can do it, too." The show was sponsored by the Colgate-Palmolive Company (*Dale Carnegie*, 15 min., Monday, 10:45-11:00 P.M., NBC-Red, 1938). A still later version, *Interesting Persons*, reiterated the same theme.
- 6695 **(The) Dale Trio.** Singer Eve Casanova joined the Dale Trio [instrumental group] on this music program (WEVD, New York, NY, 1933).
- 6696 **Dale's Blue Melody Blues.** Trombonist L.L. Dale led the band known as "one of the South's finest jazz orchestras." The orchestra's other members included Hugh "Pickles" Hines on drums; saxophone-clarinetist Roy Mc-

Gowan; trombonist Jimmie Freshour; and pianist Al Marney. The band frequently appeared on WSV (Little Rock, AR, 1922).

6697 Daley, Don. Newscaster (WABI, Bangor, ME, 1938).

6698 Daley, Tom. Sportscaster (KVOO, Tulsa, OK, 1938).

6699 Dalheim, Rayner. Leader (Rayner Dalheim's Orchestra, WHT, Chicago, IL, 1926).

6700 Dallas, Carlos. Leader (*Carlos Davis Orchestra*, instr. mus. prg., WTAM, Cleveland, OH, 1934).

6701 Dallas First Baptist Church. The Reverend Dr. George W. Truett conducted regular church services on the program (WFAA, Dallas, TX, 1924).

6702 Dallas Male Chorus. Members of the Dallas Scottish Rite (Masonic) Temple sponsored and performed on the vocal music program, a favorite of Dallas listeners. The president of the chorus was E.C. Blesi (WFAA, Dallas, TX, 1929).

6703 Dallavo, Bill. Leader (Bill Dallavo and his Orchestra, WOOD, Grand Rapids, MI, 1926).

6704 Dalton, Bob. DJ (WTOP, Washington, DC, 1957).

6705 Dalton, Ham. Newscaster (WIP, Philadelphia, PA, 1936-1936).

6706 Dalton, Irene. Pianist (KFI, Los Angeles, CA, 1928).

6707 Dalton, Kenneth G. Newscaster (WBET, Brockton, MA, 1947-1948).

6708 Dalton, Wanda. COM-HE (KCLW, Hamilton, TX, 1956).

6709 (The) Dalton Brothers. Male vocal group (voc. mus. prg., CBS, 1933, 1935).

6710 Daly, Anne. COM-HE (WPDQ, Jacksonville, FL, 1956).

6711 Daly, Bud. DJ (*930 Melody Lane*, WSAZ, Huntington, WV, 1952).

6712 Daly, Duke. Leader (*Duke Daly Orchestra*, instr. mus. prg., MBS, 1934, 1939).

6713 Daly, John. Irish tenor (WJR, Detroit, MI and WWJ, Detroit, MI, 1928).

6714 Daly, John. Actor in the Fu Manchu dramatic segment of the *Collier Hour* (NBC, New York, NY, 1927-1930). See also *The Collier Hour*.

6715 Daly, John Charles. Newscaster (WJSV, Washington, DC, 1940-1941; *Report to the Nation* and *The World Today*, CBS, 1942, 1944-1948).

6716 Daly Brothers Orchestra. Instr. mus. prg. (WRVA, Richmond, VA, 1938).

6717 Dalzell, John. DJ (*Saturday Nite Juke Box*, WOWO, Fort Wayne, IN, 1954).

6718 Dalziel, George. Tenor (WCGU, Chicago, IL, 1927).

6719 Dame, Paula. COM-HE (WDOF, Burlington, VT, 1956).

6720 Dameron, Charles "Charlie." Comedian on the *Crosley Burnt Corkers* minstrel

show program (WLW, Cincinnati, OH, 1928-1929). Dameron later began a radio singing career (*Charlie Dameron*, vcl. mus. prg., WLW, Cincinnati, OH, 1934).

6721 Dameron, Charles. Newscaster (WFVI, Hollywood, FL, 1946). DJ (*Charlie's Top Ten*, WFTL, Fort Lauderdale, FL, 1952). He *could* be the Charlie Dameron who began his career as a comedian and singer.

6722 D'Amico, Nick. Leader (*Nick D'Amico Orchestra*, instr. mus. prg., WXYZ, Detroit, MI, 1942).

6723 Damman Ladies Trio. Female music group (WKAJ, Milwaukee, WI, 1926).

6724 (The) Damon Runyon Theatre. Russell Hughes wrote the comedy program based on Damon Runyon's Broadway characters. John Brown was the narrator of the funny show that contained an excellent cast that included: William Conrad, Larry Dobkin, Sandra Gould, Sheldon Leonard, Frank Lovejoy and Luis Van Rooten (30 min., Saturday, 2:30-3:00 P.M., Syndicated, 1949).

6725 Damrosch, Dr. Walter. Conductor of the New York Symphony Orchestra (NBC, 1926). Damrosch was a much beloved and respected conductor, who played an important role in advancing the public's appreciation of serious music. His first radio appearance was on October 29, 1923, when he presented a lecture-recital on Beethoven (WEAF, New York, NY, 1923). By 1929, his *Music Appreciation Hour* (often known as *Damrosch's Music Appreciation Hour*) was broadcast by NBC on both the Red and Blue networks simultaneously (Friday, 11:00 A.M. to 12:00 noon, NBC-Red & Blue, 1929).

The program, NBC claimed, had an audience of 6,000,000 school children. The distinguished singer Mme. Ernestine Schumann-Heink said of Damrosch's endeavors: "Never have I seen such promise of a great musical future for this country. One man is responsible for it all — Walter Damrosch. From the children who are learning at his feet will come the artistry of tomorrow. Perhaps he will also improve the audience so they are less snobbish about American art" (*Radio Digest*, December, 1933, p. 52). Damrosch's father, composer-conductor Dr. Leopold Damrosch, founded the New York Oratorio Society, the organization that was partially responsible for providing the foundation of the New York Philharmonic Society.

Damrosch's customary opening on the *Music Appreciation Program* was, "Good morning, my dear young friends." School children liked both his manner and his music. Some classes on the Pacific Coast came to school an hour earlier (at eight o'clock) in order to hear the program (*Radio Digest*, December, 1933, p. 71). Charles H. Farnsworth, Professor of Music Education at Columbia University, and Ernest La Prade, Damrosch's assistant, prepared manuals to accompany the program. The children's manuals sold for a dime and the teachers' manuals for a quarter. Damrosch's work can best be summarized by saying he proved that it was possible to educate without being dull.

6726 Damski, Henri. Leader (KJR Orchestra, KJR, Seattle, WA, 1928).

6727 Damsky, Leah. Dramatic reader (WGY, Schenectady, NY, 1924).

6728 Dan Dunne, Secret Operative. The 15-minute adventure series was based on a comic strip written by Manurice Zinn. Lou Marcelle played the title role assisted by Lucille Meredith, Myron Gary, Jerry Mohr, Hans Conreid and David Sterling (15 min., Transcribed, Various stations, 1948).

6729 Dan Harding's Wife. Isabel Randolph played the title role on the daytime serial drama written by Ken Robinson. Because his wife was a widow, Dan Harding never appeared on the program. Mrs. Harding bravely carried on after the death in a mining accident of her engineer husband. Her twin children, Donna and Dean Harding, played by Loretta Poynton and Merrill Fugit, were at the center of many of the program's twists and turns of plot. Other members of the cast included: Tommy Birch, Herb Butterfield, William Farnum, Templeton Fox, Alice Goodkin, Robert Griffin, Carl Hanson, Judith Lowry, Herbert Nelson, Hugh Rowlands, Marguerette Shanna and Cliff Soubier. Les Griffith and Norman Berry were the announcers (NBC, 1936-1939).

6730 Dan Healy. Dan Healy hosted the novel sustaining program that gave Broadway chorus girls an opportunity to perform on radio. They sang accompanied only by a piano. Incidentally, Healy's program apparently was the first to use this concept, since NTG's program, which was identical, came on the air a month later (30 min., Friday, 10:00-10:30 P.M., WNEW, New York, NY, 1935). See also *NTG and the Chorus Girls*.

6731 Dana, E. Harold. Dana was a singer who was said to have been "selected by Tito Ruffo as [the] finest baritone in San Francisco" (KPO, San Francisco, CA, 1923; KTAB, Los Angeles, CA, 1925; KPO, 1928).

6732 Dana, Joe. Newscaster (KOY, Phoenix, AZ, 1937-1940; KSUN, Lowell, AZ, 1939).

6733 Dana, Les. DJ (*Show Time*, WSPD, Toledo, OH, 1947).

6734 (The) Dancepators Orchestra. Instr. mus. prg. (CBS, 1939 and WNAC, Boston, MA, 1939).

6735 Dancy, Charles. Newscaster (*The World at Large*, WSIV, Pekin, IL, 1947-1948).

6736 Dancing in the Twin Cities. Two bands, the Jimmy Joy Orchestra and that of Cecil Golly, were featured on the program that presented both bands. One band broadcast from Minneapolis, MN, and the other from St. Paul, MN (NBC, 1935).

6737 Dancing Instruction. Dancing master-entrepreneur Arthur Murray conducted this radio dancing instruction program (WHO, Des Moines, IA, 1924). Murray was prominent in the early days of radio for teaching dancing and actively promoting his business activities by the new medium.

6738 *Dandies of Yesterday*. The Dandies of Yesterday sang old-time ballads. They were a male quartet not otherwise identified (15 min., Saturday, 6:15–6:30 P.M., NBC-Blue, 1930).

6739 *Dandorand, Tommy*. Dandorand, the country violinist and leader of Tommy Dandorand and his Barn Dance Fiddlers group, was from Kankakee, Illinois. His group first appeared on the *National Barn Dance* on April 19, 1924 (WLS, Chicago, IL, 1924).

6740 *Dane, Dudley*. DJ (*Birthday and Anniversary Club*, KFAM, St. Cloud, MN, 1948–1949; KTFI, Twin Falls, ID, 1952). Sportscaster (KFAM, 1949).

6741 *Dane, Tom*. Newscaster (WBAL, Baltimore, MD, 1939).

6742 *Danenbring, Ray*. DJ (*Alarm Clock Club*, KASI, Ames, IA, 1948).

6743 *Danero, Camilla*. Soprano (KYA, San Francisco, CA, 1927).

6744 *Danforth, Ed*. Sportscaster (WSB, Atlanta, GA, 1940).

6745 *Danforth, Harold Potter*. Announcer-director (WDBO, Orlando, FL, 1928).

6746 *Danger Fighters*. Based on Paul de Kruif's best selling *Microbe Hunters*, the dramatic series presented dramatizations in which medical researchers attempted to alleviate or eliminate various diseases. *Radio Digest* critics praised the program and the cast. The Gordon Harris Orchestra provided the music (30 min., Saturday, 8:00–8:30 P.M., NBC-Blue, 1932).

6747 *Dangerous Assignment*. Brian Donlevy as secret agent Steve Mitchell traveled to Greece, the Belgian Congo, North Borneo, Munich, Damascus and Havana on various dangerous assignments. The program opened with his admission: "Yeah, danger is my assignment. I get sent to a lot of places I can't even pronounce. They all smell of something though—trouble." Donlevy's rugged depiction of Mitchell was always entertaining and exciting (30 min., Weekly, NBC, 1950).

6748 *Dangerous Paradise*. Elsie Hitz and Nick Dawson played the leading roles in the dramatic serial sponsored by Woodbury Soap. The story centered around Gale Brewster, an American newspaper woman who was covering stories in the Philippines. After she hired a plane to fly to another island, her pilot was mortally wounded when the plane developed engine trouble and crashed into the sea. When Dan, an American beachcomber, came by in his boat, the badly wounded pilot told her to go on and save herself. Dan took her to an island that was inhabited only by himself and three other men. The plot centered about the potential romance between Elsie and Dan (15 min., Wednesday, 8:30–8:45 P.M., NBC-Red, 1933). Two years later the day of broadcast was changed (Monday, 6:45–7:00 P.M., NBC-Red, 1935).

6749 *Daniel [Daniels], Betty*. COM-HE (WDVH, Gainesville, FL, 1956–1957).

6750 *Daniel, Clay*. Newscaster (WDNC, Durham, NC, 1939).

6751 *Daniel, Dan*. Sportscaster (*Sports Journal*, WHOO, Orlando, FL, 1947–1953; WABT, Birmingham, AL, 1954).

6752 *Daniel, John*. Newscaster (KWSC, Pullman, WA, 1945).

6753 *Daniel, Nathan*. DJ (*Date with Nate*, KTFY, Brownfield, TX, 1949).

6754 *Daniels, Bebe*. Motion picture star (NBC, 1929).

6755 *Daniels, Bob*. DJ (KDAL, Duluth, MN, 1948).

6756 *Daniels, Ed*. DJ (*Luncheon Melodies*, WGRV, Greenville, TN, 1947).

6757 *Daniels, Elizabeth*. Newscaster (KDAL, Duluth, MN, 1945).

6758 *Daniels, Grant*. Newscaster (WSLB, Ogdensburg, NY, 1941, 1945).

6759 *Daniels, John*. Newscaster (WLOK, Lima, OH, 1945). Sportscaster (WLOK, 1945).

6760 *Daniels, John B.* Senior announcer (WJZ, New York, NY, 1924–1925; WRC, Washington, DC, 1928).

6761 *Daniels, Merrill*. DJ (*Tunes, Time and Shopping Tips*, WRRF, Washington, NC, 1947).

6762 *Daniels, Nan*. COM-HE (WLEA, Hornell, NY, 1956–1957).

6763 *Daniels, Paul*. DJ (*Matinee*, WWNH, Rochester, NH, 1948–1949).

6764 *Daniels, Stuart*. Newscaster (KLO, Ogden, UT, 1939).

6765 *Daniels, William*. Tenor (WJZ, New York, NY, 1929).

6766 *Daniels, Yvonne*. COM-HE (WOBS, Jacksonville, SC, 1956–1957).

6767 *Danielson, Jim*. DJ (*Drugstore Cowboy*, KSLM, Salem, OR, 1949).

6768 *Dann, Harvey*. DJ (WJAG, Norfolk, NE, 1957; *Man About Music*, KRMD, Shreveport, LA, 1960).

6769 *D'Anna, Edward*. Leader (*Edward D'Anna Orchestra*, instr. mus. prg., CBS, 1936).

6770 *Dannis, Mel*. Newscaster (WCOP, Boston, MA, 1942).

6771 *Danny and Augusta*. Jackson Beck and Paul Daniels wrote, produced and played all the roles on this sustaining program that dramatized the news. Danny, the cop on the beat, bought a paper each time at his friend August's shop. After the headlines were read, various news events were dramatized (15 min., Wednesday, 12:25–12:30 P.M., WBNX, New York, NY, 1935).

6772 (*The Danny Kaye Show*). (30 min., Friday, 10:30–11:00 P.M., CBS, 1945). Although frenetic movie comic Kaye was assisted by a fine writing, production and acting team on the program, he never achieved great success on radio. The program was directed by Goodman Ace and written by Ace and Sylvia Fine, Kaye's wife. The cast included: Goodman Ace, Eve Arden, Jim Backus, John Brown, Everett Clark, Jane Cowl, Joan Edwards, Rush Hughes, Butterfly McQueen and Lionel Stander. Music was by the Four Clubmen vocal group and the orchestras

of Harry James, Lyn Murray, David Terry and Harry Sosnik (CBS, 1944–1946).

6773 (*The Danny Thomas Show*). Danny Thomas (Amos Jacobs) was the comedian host on the sustaining variety show that *Variety* called "unimaginative." The show first appeared on NBC as a sustaining program in 1942. Guitarrist George Barnes, vocalist Marion Mann, Hans Conreid, Marvin Miller and Rex Mauphin's Orchestra were featured. Ben Gage was the announcer (30 min., Wednesday, 9:15–9:45 P.M.). When revived in 1947, the sponsor was Pabst Blue Ribbon Beer. In this version, Thomas was assisted by Eve Arden, Jim Backus and Kenny Delmar. The various orchestras that provided the music were Harry James, Lyn Murray, Harry Sosnik and David Terry. Ken Niles and Dick Joy were the announcers (30 min., Weekly, ABC, 1942–1943; CBS, 1947–1948).

6774 *Dan's Musical Dons*. Dan's orchestra broadcast from Denver's Arena Club (KOA, Denver, CO, 1927).

6775 *Dant, Charles*. Leader (*Charles Dant Orchestra*, instr. mus. prg., NBC, 1940; WMAQ, Chicago, IL; KFI, Los Angeles, CA, 1942).

6776 *Dantro the Planet Man*. In the early 1950s, this science-fiction adventure series appeared briefly on several stations by transcription. The opening was as follows: "This is the fascinating story of Dantro the Planet Man, troubleshooter for the League of Planets organization, the law enforcement body for peace and justice in the celestial world, whose headquarters and center of operations are situated in the capital of all the planets—Planeteria Rex. From Mercury to Pluto, wherever danger threatens the universe, you will find Dantro the Planet Man fighting for fair play. In a moment—the planet man." The program was not one of the strongest adventure series on the air (15 min., Transcribed, 1950s).

6777 *Dantzig, Eli*. Leader (*Eli Dantzig Orchestra*, instr. mus. prg., CBS, 1935; NBC, 1937).

6778 *Dantzler, Rex*. Tenor (WGHB, Clearwater, FL, 1926).

6779 *Dantzler, Taurance*. Leader (*Taurance Dantzler Orchestra*, instr. mus. prg., KMTR, Los Angeles, CA, 1932).

6780 *Darby, Bill*. Leader (Bill Darby's Cotillion Hotel Orchestra, KGW, Portland, Oregon, 1924).

6781 *Darby, Madaliene*. Soprano (KGO, Oakland, CA, 1926).

6782 *D'Arcy, Constance*. COM-HE (WBZ-WBZA, Boston-Springfield, MA, 1928). Miss D'Arcy specialized in Broadway news and gossip.

6783 *D'Arcy, Don*. Baritone (*Don D'Arcy*, vel. mus. prg., WOR, Newark, NJ, 1935–1936).

6784 *D'Arezzo, Buddy*. Newscaster (KROW, Oakland, CA, 1941).

6785 *Dariens, Frank, Jr.* DJ (*Hits and Misses for the Mrs. and Seven Till Bedlam*, KSJO, San Jose, CA, 1948–1949; *Frank's Juke Box*, KSJO, 1952–1954). Sportscaster (KSJO, 1949).

6786 **Dark, Glenn, DJ** (KIST, Santa Barbara, CA, 1960).

6787 **Dark Destiny.** The weekly dramatic series presented weird stories of the occult and the supernatural. Each story was based on the idea that: "There are lives foredoomed from the beginning. There are souls born beneath dark stars who must travel by strange and terrible roads to meet their destinies." Robert Arthur and David Kogan wrote the sustaining horror drama advancing the unlucky, if not the bad seed, theory of heredity. Jack Johnstone was the producer (30 min., Wednesday, 9:30–10:00 P.M., WOR, Newark, NJ, 1942).

6788 **Dark Enchantment.** Marion Parsonnet produced the unique sustaining program written by William Lennox. It dramatized, *Variety* said, "Negro versions of fairy tales." Lennox said he had "heard the stories from an elderly Negro." The entertaining program featured unidentified African-American performers. Robert Armbruster composed and conducted the program's special music (30 min., Tuesday, 9:30–10:00 p.m., WOR, Newark, NJ, 1935).

6789 **Dark Fantasy.** This anthology program, first aired in 1941, dramatized various stories of encounters with the supernatural (30 min., Weekly, NBC, 1941–1942).

6790 **Dark Town Wanderers.** Singing group specializing in southern melodies and spirituals, they were a great listener favorite (NBC-Red, New York, NY, 1929).

6791 **(The) Darkey Jubilee Program.** The Melody Club singers were presented on the local program accompanied by the Virgil Howard Orchestra (WOK, Pine Bluff, AR, 1922).

6792 **Darktown Orchestra.** Popular club band (KFWB, Hollywood, CA, 1925).

6793 **Darley, Larry.** Newscaster (*The Town Crier*, KVOP, Plainview, TX, 1946). DJ (*All-Request*, KVOP, Plainview, TX, 1947).

6794 **Darling, Dixie.** COM-HF (WTVM, Columbus, GA, 1957).

6795 **Darlington, (Dr.) Thomas.** Dr. Darlington began a series of health talks, *Health and Efficiency* on March 4, 1922 (WJZ, New York, NY).

6796 **Darmonte, Jerome.** Accordionist (KTAB, Oakland, CA, 1926).

6797 **Darogan, Clara.** Pianist (WFAA, Dallas, TX, 1926).

6798 **Darrie, Dick.** Leader (*Dick Darrie Orchestra*, instr. mus. prg., KLZ, Denver, CO, 1939).

6799 **Darrow, Ben H.** Darrow hosted the *Ohio School of the Air* series of programs (WVW, Cincinnati, OH, 1928–1929).

6800 **Darville, Jessie.** Soprano (WHIN, New York, NY, 1924).

6801 **Darwin, Glen.** Baritone (*Glen Darwin*, vcl. mus. prg., NBC, 1939).

6802 **Dary, Alan.** DJ (*Stardust in the Afternoon*, WBRY, Waterbury, CT, 1948; *Dary Go Round*, WORL, Boston, MA, 1949–1955;

WBZ-WBZA, Boston, MA, 1957; WBZ, Boston, MA, 1960).

6803 **D'Asalena, Helen.** Soprano (KGO, San Francisco, CA, 1926).

6804 **Dash, (Captain) V.A.** Newscaster (*The News Behind the Headlines*, WFNC, Fayetteville, NC, 1940).

6805 **Dasher, Russell.** Leader (*Russell Dasher Orchestra*, instr. mus. prg., WHP, Harrisburg, PA, 1938–1939, 1942).

6806 **Dat, George.** DJ (*Daytime*, KERO, Bakersfield, CA, 1949).

6807 **D'Attali, Clauco.** Eight-year-old pianist (WOR, Newark, NJ, 1929).

6808 **Daub, Jack.** Sportscaster (WAPO, Chattanooga, TN, 1941).

6809 **Daubenspeck, Ed.** Newscaster (*Empire Builder*, KIYI, Shelby, MT, 1948).

6810 **Daugherty, Bert.** DJ (*Yours For the Asking and Music for You*, KWAL, Wallace, ID, 1947–1949).

6811 **Daugherty, Deacon.** DJ (*Reveille Round-Up*, KREL, Baytown, TX, 1948).

6812 **Daugherty, Dick.** DJ (*Coffee Time*, WFIN, Findlay, OH, 1952–1955).

6813 **Daugherty, Harold "Doc."** Director (Hotel Traymore Dance Orchestra, WPG, Atlantic City, NJ, 1928).

6814 **Daugherty, Harold.** DJ (*1250 Luncheon Club*, WNOW, York, PA, 1948).

6815 **Daugherty, Jim.** DJ (*Pop Parade*, KWPC, Muscatine, IA, 1952).

6816 **Daugherty, Stan.** Leader (*Stan Daugherty Orchestra*, instr. mus. prg., KXOK, St. Louis, MO, 1942).

6817 **Daulton, Jack.** Leader (Jack Daulton and his Orchestra, KVOO, Tulsa, OK, 1928).

6818 **Daum, Margaret.** Soprano (*Margaret Daum*, vcl. mus. prg., CBS, 1935).

6819 **Dautt, Charles.** Tenor (*Charles Dautt*, WCKY, Covington, KY, early 1930s).

6820 **Dauscha, Billie.** Contralto (WOR, Newark, NJ, 1929).

6821 **Davallo, Bill.** Leader (Bill Davallo Orchestra, WOOD, Grand Rapids, MI, 1926).

6822 **Dave and Evelyn.** Singing team of Dave Morris and Evelyn Kitts (KOIL, Council Bluffs, IA, 1928).

6823 **Dave Vine Show.** Comic Dave Vine told gags and introduced various guest vocalists such as James Barton on his half-hour variety show (30 min., Tuesday, 8:30–9:00 P.M., WOR, Newark, NJ, 1934). Vine also hosted a quarter-hour comedy show on WOR the same year. Later, comedian Vine and various guest stars performed on another local variety show (*The Dave Vine Show*, 30 min., Sunday, 8:00–8:30 P.M., WMCA, New York, NY, 1936).

6824 **Davenport, Eddie.** Sportscaster (*Sports Review*, WWPB, Miami, FL, 1953).

6825 **Davenport, Frank.** Leader (Frank Davenport and his Orchestra, WFAA, Dallas, TX, 1925).

6826 **Davenport, James A.** Newscaster (WRDQ, Augusta, GA, 1938–1939).

6827 **Davenport, John.** Newscaster (WAIM, Anderson, SC, 1945).

6828 **Davenport, Len.** DJ (*Nightwatch*, KRUX, Phoenix, AZ, 1948).

6829 **Davenport, Uncle Dave.** Uncle Dave was a popular teller of bedtime stories for children (KHQ, Spokane, WA, 1929).

6830 **Davenport Hotel Dance Orchestra.** Hotel orchestra directed by Emil Couture (KHQ, Spokane, WA, 1926–1928).

6831 **Davey, C.V.** Newscaster (KQW, San Jose, CA, 1937).

6832 **Davey, Joe.** Pianist (WGN, Chicago, IL, 1925).

6833 **(The) Davey Hour.** The Davey Tree Experts Company sponsored the program that featured organist and music director, Chandler Goldthwaite; violinist Arcadie Birkenholtz; actress Paula Heminghaus; instrumental soloists and a mixed vocal quartet on this eclectic program of classical, semi-classical and folk music. John S. Young was the announcer (30 min., 5:30–6:00 P.M., NBC-Red, 1932).

6834 **David, Art.** DJ (*Early Worm*, KGYW, Vallejo, CA, 1947).

6835 **David, Avery.** DJ (*Jive Til Five*, WPLI, Jackson, TN, 1949).

6836 **David, Gil.** DJ (WSBA, York, PA, 1959).

6837 **David, Russ.** Leader (*Russ David Orchestra*, instr. mus. prg., WMAQ, Chicago, IL and KSD, St. Louis, MO, 1942).

6838 **David, Tinny.** Sportscaster (WYNK, Baton Rouge, LA, 1960).

6839 **David, Toby.** DJ (WJR, Detroit, MI, 1947).

6840 **David Harum.** Frank and Anne Hummert produced this daytime serial that told the story of David Harum, played consecutively by Wilmer Walter, Craig McDonnell and Cameron Prud'Homme. David, a small town banker with a kind heart and keen mind, helped all those he could by trying to hold in check the scheming citizens of his little town of Hometown. He has been described as a lovable character with a keen mind, who willingly interfered with fate to soften the blows that were intended for his friends.

The program's opening was notable for its theme, "Sunbonnet Sue," that was hummed and strummed by guitarist Stanley Davis. Over the years the cast included: Charmie Allen, Peggy Allenby, Ray Bramley, Donald Briggs, Eva Condon, Joe Curtin, Marjorie Davies, Ethel Everett, Roy Fant, Paul Ford, Bennett Kilpack, Florence Lake, Arthur Maitland, Junius Matthews, Richard McKay, Claudia Morgan, Billy Redfield, Philip Reed, William Shelley, Paul Stewart, Joan Tompkins, Gertrude Warner and Ken Williams. The announcer was Ford Bond. Martha Atwell, John Buckwalter, Arthur Hanna, Ed King and Lester Vail were the directors. Peggy Blake, John DeWitt, Noel B. Gerson, Charles J. Gussman,

Johanna Johnston and Mary W. Reeves were the writers.

6841 David Lawrence. Newspaperman-columnist Lawrence broadcast a weekly program of news analysis and commentary (15 min., Sunday, 9:00–9:15 P.M., 1927–1928).

6842 David Rose. Procter and Gamble sponsored the music program featuring David Rose and his orchestra as a summer replacement for the *Red Skelton show*. Fort Pearson was the announcer (30 min., Sunday, 8:30–9:00 P.M., CBS, 1950).

6843 Davidoff, George. Russian pianist (WOR, Newark, NJ, 1926).

6844 Davidoff, Yasha. Baritone (*Yasha Davidoff*, vcl. mus. prg., NBC, 1934; WOR, Newark, NJ, 1935).

6845 Davids, Lou. Newscaster (WFMJ, Youngstown, OH, 1944–1945).

6846 Davidson, Bryan. DJ (*Melody Time*, WSON, Henderson, KY, 1947).

6847 Davidson, Bryon. DJ (*I-50 Club*, WAOV, Vincennes, IN, 1947).

6848 Davidson, Dave. Singer and musician Davidson was billed as the “Crooning trumpador,” perhaps a misspelling of “troubadour” (KTHS, Hot Springs Natural Park, AR, 1928).

6849 Davidson, Kay. Singer (WBBM, Chicago, IL, 1925).

6850 Davidson, Meade. Newscaster (WWRL, Woodside, NY, 1942, 1944–1945; *News Analysis*, WWRL, 1947; *Leaders in Exile*, WWRL, 1948).

6851 Davidson, Randall. Newscaster (WAIM, Anderson, SC, 1945). Sports caster (WAIM, 1945).

6852 Davidson, Tom. Newscaster (WBIX, Muskogee, OK, 1946). Sports caster (KBIX, 1946).

6853 Davidson, Trump. Leader (*Trump Davidson Orchestra*, instr. mus. prg., NBC-Red, New York, NY, 1937).

6854 Davidson, Vee. Leader (*Vee Davidson Orchestra*, instr. mus. prg., WHAS, Louisville, KY, 1933).

6855 Davies, Alden E. Tenor (WBZ, Boston-Springfield, MA, 1924).

6856 Davies, Bill. Newscaster (WBLJ, Dalton, GA, 1940; WIOD, Chattanooga, TN, 1941).

6857 Davies, Bob. Sports caster (KARM, Fresno, CA, 1938–1939; KFRE, Fresno, CA, 1942; KOL, Seattle, WA, 1946; KMUR, Murray, UT, 1951). Newscaster (KARM, 1938–1939; KSAN, San Francisco, CA, 1940; KRFE, 1942; KVAK, Atchison, KS, 1945; KOL, 1946).

6858 Davies, Clara Novello. Leader (Clara Novello's Choir, WBZ, Boston-Springfield, MA, 1925).

6859 Davies, Dave. Newscaster (WAZL, Hazleton, PA, 1946).

6860 Davies, Doug. Newscaster (WTCN, Minneapolis-St. Paul, MN, 1944).

6861 Davies, Douglas. Newscaster (WIOD, Chattanooga, TN, 1945).

6862 Davies, Edward. Baritone (*Edward Davies*, vcl. mus. prg., NBC, 1933, 1939).

6863 Davies, Edward A. Announcer-director (WIP, Philadelphia, PA, 1928).

6864 Davies, Jack. Newscaster (KSL, Salt Lake City, UT, 1941). Sports caster (KSL, 1941).

6865 Davies, Lawson S.C. DJ (*Diggin' the Discs with Davies*, KCSU, Provo, UT, 1947).

6866 Davies, Lew. Leader (*Lew Davies Orchestra*, instr. mus. prg., WHAM, Rochester, NY, 1937; MBS, 1938).

6867 Davies, Lynn. Newscaster (WAIR, Winston-Salem, NC, 1941).

6868 Davies, Marion. When motion picture star Davies spoke about “How I Made Up for the Movies” (WEAF, New York, NY, January 17, 1923), she received an avalanche of mail from listeners. Before the Davies' broadcast, station WEAJ usually received only one or two letters a day. After her broadcast so much mail poured into the station that its commercial manager rushed off to tell advertisers about it. Before the end of 1923, the station was receiving 800 letters a day.

6869 Davis, Al. Sports caster (*Scoreboard Forecast*, KTVO, Ottumwa, IA, 1960).

6870 Davis, Alma. COM-HE (WCSC, Charleston, SC, 1956–1957).

6871 Davis, Art. DJ (*Western Roundup*, KEPC, El Paso, TX, 1952).

6872 Davis, Bert. Comedian Davis was billed as “The Clown of the Air” (WQJ, Chicago, IL, 1925).

6873 Davis, Bill. DJ (*Sheriff Davis*, WLOW, Norfolk, VA, 1949). Sports caster (WLOW, 1951–1953).

6874 Davis, Bob. Newscaster (KWLK, Longview, WA, 1946).

6875 Davis, Bobbie Lee. DJ (*Record Room*, KTMS, Santa Barbara, CA, 1952).

6876 Davis, Britt. DJ (*Musical Roundup*, KOWB, Laramie, WY, 1948).

6877 Davis, Buzz. Sports caster (WIDAS, Philadelphia, PA, 1938–1940).

6878 Davis, C. James. DJ (*All Colored Review*, WHNC, Henderson, NC, 1949).

6879 Davis, Charlie. Ukulele soloist (KGFJ, Los Angeles, CA, 1929).

6880 Davis, Charlie. Leader (*Charlie Davis Orchestra*, instr. mus. prg., CBS, 1933–1934; ABS, 1935).

6881 Davis, Charlie. DJ (*Rock 'n' Roll*, WAPX, Montgomery, AL, 1948).

6882 Davis, Clyde. Popular singer and violinist (KFAB, Lincoln, NE, 1928).

6883 Davis, Clyde C. DJ (*Morning Rise 'n' Shine*, WAYX, Waycross, GA, 1947–1948).

6884 Davis, Count Connie. DJ (*Highway of Melody*, KWRE, Warrenton, MO, 1949).

6885 Davis, Dan. DJ (WMCA, New York, NY, 1960).

6886 Davis, Don. Sports caster (KEVE, Everett, WA, 1942). Newscaster (KW'LK, Longview, WA, 1946). DJ (*Flying Discs*, KFRC, San Francisco, CA, 1947–1950; *Open House*, KFRC, 1952–1955).

6887 Davis, Don. DJ (*Jamboree and Old Time Hit Parade*, WCKY, Cincinnati, OH, 1948; *Saturday Nite Dance Party*, WLW, Cincinnati, OH, 1949).

6888 Davis, Dorothy. COM-HE (*Dorothy Davis Advice on Cleaning Clothes*, WEEL, Boston, MA, 1934).

6889 Davis, Earl. Sports caster (KPAT, Pampa, TX, 1956). DJ (*Evening Serenade*, KPON, Pampa, TX, 1960).

6890 Davis, Earle. DJ (KTHS, Little Rock, AR, 1957).

6891 Davis, Ed. DJ (*Midnite Platter Party*, WFCG, Steel Pier, Atlantic City, NJ, 1947–1950).

6892 Davis, Eddie. Sports caster (WTOG, Savannah, GA, 1946). DJ (*The Alarm Clock Club*, WTOG, 1947).

6893 Davis, Edith. Singer (*Edith Davis*, voc. mus. prg., WOR, Newark, NJ, 1936).

6894 Davis, Edward. Baritone (*Edward Davis*, vcl. mus. prg., NBC-Blue, New York, NY, 1936).

6895 Davis, Edward and Olga Kargon. Vocal team (*Edward Davis and Olga Kargon*, vcl. mus. prg., NBC-Blue, 1935).

6896 Davis, Elizabeth. Pianist (*Elizabeth Davis*, instr. mus. prg., WCAO, Baltimore, MD, 1935).

6897 Davis, Elmer. Davis was a distinguished news analyst and commentator (CBS, 1939–1942; WMAL, Washington, DC and ABC, 1946–1947). Hoosier Davis began his career at the New York *Times*, where he worked for ten years before leaving to become a free lance writer. A liberal, who was a strong supporter of socialist Norman Thomas in 1932, Davis supported FDR after he became president. His strong anti-Fascist views and liberal philosophy made him a patriotic commentator precisely right for his time and place.

Davis previously had a brief career in radio, but returned in 1939 to join CBS to do an uncensored nightly commentary (8:55–9:00 P.M., CBS, 1939). He continued at CBS until 1942, when FDR asked him to head the OWI (Office of War Information), a task he performed admirably throughout the remainder of World War II. After the war's conclusion he returned to broadcasting until 1953, when poor health forced him to retire. Davis was a strong advocate of and spokesman for the freedom of thought and speech. He believed both should be free and completely unhampered. He proved to be one of Senator Joseph F. McCarthy's staunchest foes.

6898 Davis, Emma. Whistler (KFSG, Los Angeles, CA, 1926).

6899 Davis, Ernie. DJ (*Clover Club*, WCSS, Amsterdam, NY, 1948; *Ernie Davis Show*, WABY, Albany, NY, 1952).

- 6900 Davis, Gary.** Newscaster (WMFR, High Point, NC, 1941, 1945–1946).
- 6901 Davis, Gene.** DJ (WDOCK, Cleveland, OH, 1949; *Requests Review*, WAKR, Akron, OH, 1952–1954; *Coffee Time*, KWK, St. Louis, MO, 1960). Sportscaster (*Sportlight*, WDOCK, 1949).
- 6902 Davis, Geoff.** DJ (*Singing Battle Royal*, WINS, New York, NY, 1947–1948; *Battle of the Baritones*, WINS, 1949). Sportscaster (WINS, 1947–1951).
- 6903 Davis, George T.** Sportsca:ter (KFW, San Francisco, CA, 1927).
- 6904 Davis, Gwen.** Singer (*Gwen Davis*, vcl. mus. prg., WBBM, Chicago, IL, 1942).
- 6905 Davis, Hal.** DJ (*Music for the Party*, KCMJ, Palm Springs, CA, 1947; *Songs of Enchantment*, KRAM, Las Vegas, NV, 1948).
- 6906 Davis, Hal.** DJ (*Easy Listening*, WDUZ, Green Bay, WI, 1948).
- 6907 Davis, Harold.** Davis was billed as "Harold Davis and his Banjo" (KFI, Los Angeles, CA, 1928).
- 6908 Davis, Harry.** Baritone (WEBH, Chicago, IL, 1924).
- 6909 Davis, Harry.** Leader (Harry Davis and his Ballroom Entertainers [orchestra], KLX, Oakland, CA, 1925).
- 6910 Davis, Hassoldt.** Newscaster (NBC, 1942).
- 6911 Davis, Helen.** Banjo soloist (WJZ, New York, NY, 1924–1926).
- 6912 Davis, Hy.** DJ (*Ranch Party*, WJXN, Jackson, MS, 1949). Sportsca:ter (WJXN, 1949).
- 6913 Davis, (Mrs.) Jack.** Mezzo-soprano (KTAB, Oakland, CA, 1925).
- 6914 Davis, Jack.** Leader (Jack Davis Orchestra, WFAA, Dallas, TX, 1924).
- 6915 Davis, Jack.** Singer (WGBH, Clearwater, FL, 1926).
- 6916 Davis, Jack.** Sportsca:ter (WEAU, Eau Claire, WI, 1944). DJ (*Music Shop*, WBIZ, Eau Claire, WI, 1948).
- 6917 Davis, Jack.** Sportsca:ter (WALL, Middletown, NY, 1944).
- 6918 Davis, Jack.** Sportsca:ter (WCAU, Philadelphia, PA, 1944).
- 6919 Davis, Jack.** DJ (*Turntable Time*, WWXL, Peoria, IL, 1948).
- 6920 Davis, James Houston "Jimmie."** Louisiana born country singer and composer Jimmie Davis went on to become twice governor of his home state in 1944 and 1960. He began his radio career on KWKH (Shreveport, LA, 1928). Radio always played a large part in both his political and music career. Davis is best known as composer and singer of his most famous composition, "You Are My Sunshine."
- 6921 Davis, Jerry.** Newscaster (WCAP, Asbury Park, NJ, 1938).
- 6922 Davis, (Mrs.) Jerry.** COM-HE (WGIG, Brunswick, GA, 1957).
- 6923 Davis, Jim.** Newscaster (WORD), Spartanburg, SC, 1946). Sportsca:ter (WORD), 1946).
- 6924 Davis, Jim.** DJ (*Kowboy Kapers*, KOWB, Laramie, WY, 1960).
- 6925 Davis, Joan.** Singer (*Joan Davis with the Laddies*, vcl. mus. prg., WHAS, Louisville, KY, 1935).
- 6926 Davis, John.** Newscaster (WWSW), Pittsburgh, PA, 1937–1942, 1945–1947).
- 6927 Davis, John Lee.** DJ (WKEY, Covington, VA, 1947).
- 6928 Davis, Johnny.** Leader (*Johnny Davis Orchestra*, instr. mus. prg., WGN, Chicago, IL, 1934, 1939).
- 6929 Davis, (Miss) Johnye.** Pianist (WFAA, Dallas, TX, 1925).
- 6930 Davis, Kennie.** DJ (*Platter Parade*, WHIO, Philadelphia, MS, 1948).
- 6931 Davis, Lane.** Newscaster (*Phillips Petroleum Company Program*, RCA News Broadcast and *McDaniel Milling Company Broadcast*, WMBH, Joplin, MO, 1937; KWTO-KGBX, Springfield, MO, 1938–1939).
- 6932 Davis, Les.** Sportsca:ter (*Today in the World of Sports*, WNAX, Yankton, SD, 1948–1960).
- 6933 Davis, Les.** Sportsca:ter (WAVY, Norfolk, VA, 1956).
- 6934 Davis, Margie.** DJ (*Jack and Jill*, WHIO, Dayton, OH, 1948).
- 6935 Davis, Mark.** Leader (Mark Davis Orchestra, WFAE, New York, NY, 1924).
- 6936 Davis, Meyer.** Leader (Meyer Davis Orchestra, WFI, Philadelphia, PA, 1923; Meyer Davis Society Orchestra, WJZ, New York, NY, 1924; Meyer Davis New Arlington Orchestra; New Arlington Ensemble directed by Jacques Renard, KTHS, Hot Springs National Park, AK, 1925; Meyer Davis Le Paradis Orchestra, WRC, Washington, DC, 1926; Meyer Davis Swanee Syncaptors, WPG, Atlantic City, NJ, 1926; Meyer Davis Orchestra, WFAE, New York, NY, 1926). Meyer Davis had many units playing simultaneously on different radio stations and in various clubs around the country in the following decade (*Meyer Davis Orchestra*, instr. mus. prg., MBC, 1933; *Meyer Davis's Hotel St. Regis Orchestra*, instr. mus. prg., NBC, 1933; WCAU, Philadelphia, PA, 1934).
- 6937 Davis, Mildred.** Miss Davis conducted a radio cooking school (KDKA, Pittsburgh, PA, 1928).
- 6938 Davis, Ovide.** DJ (*190 Club*, KCIL, Houma, LA, 1947–1949).
- 6939 Davis, Pat.** COM-HE (KCLW, Hamilton, TX, 1957).
- 6940 Davis, Phil.** Leader (*Phil Davis Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1937).
- 6941 Davis, Rex.** Sportsca:ter (WCKY, Cincinnati, OH, 1937–1940). Newscaster (WCKY, 1938–1945; KMOX, St. Louis, MO, 1947–1948).
- 6942 Davis, Richard Harding.** Newscaster (WGTM, Wilson, SC, 1945).
- 6943 Davis, Robert.** Newscaster (KVOR, Colorado Springs, CO, 1941; *Report to the Valley*, KSRV, Ontario, OR, 1947).
- 6944 Davis, Rodney.** Leader (*Rodney Davis Orchestra*, WBBM, Chicago, IL, 1935).
- 6945 Davis, Roy E.** Announcer Davis worked for the Reo Motor Car Company's station (WREO, Lansing, MI, 1926) and proudly announced its slogan, "Watch REO."
- 6946 Davis, Rubi.** Violinist (WFAE, New York, NY, 1925).
- 6947 Davis, Sara.** COM-HE (KAGR, Yuba City, CA, 1956–1957).
- 6948 Davis, Sig.** Sportsca:ter (WMIN, St. Paul, MN, 1937–1938).
- 6949 Davis, Tex.** DJ (*All Star Record Roundup*, WELS, Kinston, SC, 1952).
- 6950 Davis, Tom.** Tenor (*Tom Davis*, vcl. mus. prg., WOR, Newark, NJ, 1934–1935; WIP, Philadelphia, PA, 1935).
- 6951 Davis, Wendy.** Sportsca:ter (WBZ-WBZA, Boston and Springfield, MA, 1941–1942).
- 6952 Davis, Wilbur.** Baritone (*Wilbur Davis*, vcl. mus. prg., WPG, Atlantic City, NJ, 1936).
- 6953 Davis, Willard.** Newscaster (KRKI), Los Angeles, CA, 1941).
- 6954 Davis, Zona B.** COM-HE (WCRA, Effingham, IL, 1957).
- 6955 Davis Baking Powder Saxophone Octet.** Popular instrumental group (WBAP, San Antonio, TX, 1926).
- 6956 Davis Radio Orchestra.** Kansas City radio band (WDAF, Kansas City, MO, 1924).
- 6957 (The) Davis Saxophone Octette.** Led by Clyde Davis, this small instrumental group was widely praised by critics. The octette appeared on its own weekly programs (WJZ, New York, NY and WFAE, New York, NY, 1926).
- 6958 Davison, Randy.** Sportsca:ter (WAIM, Anderson, SC, 1945). Newscaster (WAIM, 1945).
- 6959 Davison, (Dr.) W.T.** A health officer of the city of Dallas, Texas, Davison delivered health talks (WFAA, Dallas, TX, 1927).
- 6960 Davison Sisters.** A singing sisters team (WHAG, New York, NY, 1925).
- 6961 Davy, Fred.** DJ (*Just for You*, WJAS, Pittsburgh, PA, 1948). Sportsca:ter (WJAS, 1951).
- 6962 Daw, Edna.** Drummer (KWSC, Pullman, WA, 1925–1926).
- 6963 Dawdy, Maurine.** COM-HE (WLIK, Jefferson City, MO, 1956).
- 6964 Dawes, Bill.** Newscaster (WCKY, Cincinnati, OH, 1945). DJ (*Bill Dawes Show*, WCPO, Cincinnati, OH, 1948–1957).
- 6965 Dawley, Dorothy.** COM-HE (WSLI, Jackson, MS, 1957).

6966 Dawley, Walter. Organist (WTIC, Hartford, CT, 1928; *Walter Dawley*, instr. mus. prg., WTIC, Hartford, CT, 1935).

6967 Dawn, Dolly. Leader (*Dolly Dawn Orchestra*, instr. mus. prg., NBC, 1935).

6968 Dawn, Julia. Singing organist (WGR, Buffalo, NY, 1929).

6969 Dawson, Bill. DJ (*Housewives' Requests*, WPAY, Portsmouth, OH, 1947; *Burnt Toast and Coffee Time*, WNXT, Portsmouth, OH, 1954-1955; *WAZY*, Lafayette, IN, 1960).

6970 Dawson, Bud. Sportscaster (WQUA, Moline, IL, 1953-1955).

6971 Dawson, Edward. Newscaster (KVCV, Redding, CA, 1939).

6972 Dawson, Frances. Lyric soprano (WOR, Newark, NJ, 1927).

6973 Dawson, J. Moody. Violinist (KPRC, Houston, TX, 1926).

6974 Dawson, Jack. Dawson was a singer of cowboy songs and teller of western tales (*Jack Dawson*, CW vcl. mus. prg., WIP, Philadelphia, PA, 1939).

6975 Dawson, Jack. DJ (WWIN, Baltimore, MD, 1955).

6976 Dawson, James. Newscaster (WFBC, Greenville, SC, 1940-1941).

6977 Dawson, John. Newscaster (KGDE, Fergus Falls, MN, 1948).

6978 Dawson, R.L. Newscaster (KBIZ, Ottumwa, IA, 1944). Sportscaster (KBIZ, 1944).

6979 Dawson, Roy. Newscaster (WHIT, New Bern, NC, 1942).

6980 Dawson, Stuart. Singer (WHT, Chicago, IL, 1927). Announcer (WIBC, Chicago, IL, 1928).

6981 Dawson, Tom. Vocalist (*Tom Dawson*, vcl. mus. prg., WCAU, Philadelphia, PA, 1934).

6982 Dawson, Tom. DJ (*Critter Jamboree*, KGBC, Galveston, TX, 1948-1949; *KTXN*, Austin, TX, 1950).

6983 Dawson, (Captain), W.H. Leader (Captain W.H. Dawson and his String Orchestra, WFAA, Dallas, TX, 1925).

6984 Day, Ada. Beauty expert Day broadcast beauty tips for women (WBBM, Chicago, IL, 1928).

6985 Day, Bobby. Leader (*Bobby Day Orchestra*, instr. mus. prg., CBS, 1940).

6986 Day, Charles. Newscaster (WGAR, Cleveland, OH, 1944-1945; 1947-1948).

6987 Day, Collett. Violinist (KVOO, Tulsa, OK, 1928).

6988 Day, Dean. DJ (*Man Around the House*, KRAK, Sacramento, CA, 1960).

6989 Day, Ed. Leader (*Ed Day Orchestra*, instr. mus. prg., WIIK, Cleveland, OH, 1933).

6990 Day, Erin. COM-HE (KGVO, Missoula, MT and WMSO, Missoula, MT, 1957).

6991 Day, Francis. Violinist (KVOO, Tulsa, OK, 1928).

6992 Day, George. Newscaster (KPAB, Laredo, TX, 1942).

6993 Day, Jack. Newscaster (WFBR, Baltimore, MD, 1944).

6994 Day, Margaret. Cellist (WBAL, Baltimore, MD, 1926).

6995 Day, May. Beauty talks were broadcast by Miss Day (KFOX, Long Beach, CA, 1929).

6996 Day, Nola. Singer (*Nola Day*, vcl. mus. prg., NBC-Blue, New York, NY, 1935).

6997 Day, Richard "Dick." Newscaster (WDGY, Minneapolis-St. Paul, MN, 1942-1945).

6998 *Day in the Life of Dennis Day* (aka *The Dennis Day Show*). Colgate-Palmolive Company sponsored the situation comedy that allowed tenor Dennis Day to show his considerable comic skill. The cast included: Bea Benadaret, John Brown, Barbara Filer, Betty Miles and Frances "Dink" Trout. Ken Carson sang the Lustre Creme Shampoo commercials. Frank Galen was the writer and Frank O'Connor the show's director. Bill Harding was the producer-director (30 min., Thursday, 7:30-8:00 P.M., NBC-Red, 1946).

6999 *Day on the Old Plantation*. The early variety program featured "Uncle Remus and company" (KHJ, Los Angeles, CA, 1923).

7000 Dayk, John. DJ (*Musical Mail Box*, KISD, Sioux Falls, SD, 1948).

7001 Daylie, D. DJ (*Daddy-O Show*, WAFB, Chicago, IL, 1960).

7002 Day-Ray-O (or Da-Ra-O). A children's story teller, Day-Ray-O broadcast from the "Land-O-Health," where he was the ruler. He would go walking through Slumber Forest with his young listeners and tell them his tales (KGO, San Francisco, CA, 1927).

7003 *Daytime Serials ("Soap Operas")*. Although they were usually called soap operas, everyone who listened to radio from 1930 to 1950 knew exactly what daytime serials were. Almost everyone knew about *Mary Noble*, *Backstage Wife*, *Our Gal Sunday* and *Ma Perkins*. Although the 15-minute programming format was often laughed at and even scorned by some critics, the "soaps" did receive some critical study and even praise. Above all, they enjoyed such great popularity with their large, intensely loyal listening audience, that the daytime serial became a unique creation and influential innovation of American radio.

James Thurber in a famous series of *New Yorker* articles (Thurber, 1973, pp. 191-260) treated daytime serials with a mock serious tone, but studied them carefully with a critical seriousness that had been rarely attempted before. Thurber's articles indicate he was a student of soap opera. His study began with a tongue-in-cheek definition of a soap opera (Thurber, 1973, p. 191):

A soap opera is a kind of sandwich, whose recipe is simple enough, although it took years to compound. Between thick slices of advertising, spread twelve minutes of dialogue, add

predicament, villainy, and female suffering in equal measure, throw in a dash of nobility, sprinkle with tears, season with organ music, cover with a rich announcer sauce, and serve five times a week.

The term *soap opera* probably arose because most of the programs were sponsored by soap companies. However, the shows were also sponsored by many other companies wanting to sell their products to the programs' predominantly female audience. It may have also been the case that the term *soap opera* was used with the derogatory connotation of the supposed low intelligence and inferior judgment of the women who comprised their audience. Neither Jim and Marian Jordan (*Fibber McGee and Molly*), nor Gertrude Berg (author of and performer on *The Goldbergs*) were pleased with the term *soap opera*. As Berg put it, "The kind of writing that has ended up being played mostly in the daylight hours is the soap opera, an unfortunate nom-de-guerre, by the way, for it unfairly carries an unmistakable aroma with it" (Berg, 1944, p. 123). Use of the term *daytime serial* helps avoid both the confusion of sole sponsorship of the programs and any derogatory connotation the term may have conveyed in the past for the women who listened to them. Moreover, the term *daytime serial* more accurately reflects the major characteristics of the programs — the time of their broadcast and their continuing nature.

In the New York City area alone, the amazing number of 36 daytime serials were broadcast from 10:30 A.M. in the morning until 6:00 P.M., Monday through Friday (1947-1948). Ten other serials broadcast outside the New York area brought the number to almost 50 running in the United States at the time. Most likely this was the high water mark for daytime serials, for television soon made its inroads, adding to the reasons that eventually caused their demise. During their golden years, a few top daytime serial actors earned \$700 a week. Many stage and screen stars such as Van Heflin, Frank Lovejoy, John Hodiak, Art Carney, Richard Widmark, Macdonald Carey and Ed Begley began as daytime radio serial performers.

Daytime serials had their origin in 1925 on Chicago radio, probably with Jim and Marian Jordan's program, *The Smith Family*, an early serial drama with comic elements. It was a continuing story of the Smith family and their daily adventures. Later, after gaining fame as *Fibber McGee and Molly*, the Jordans denied *The Smith Family* was a "soap opera," because of its broad humor content. Nevertheless, the popularity of *The Smith Family* program's apparently motivated WGN (Chicago, IL) to present Gosden and Correll's *Sam 'n' Henry*, the forerunner of *Amos 'n' Andy*. The latter, one of radio's all time most popular programs, used a daytime serial format. Other sources contend that Pat Barnes had an earlier daytime serial drama, *Henry Adams and his Book*, on Chicago's WHT in 1925.

Quin Ryan (1965) says the daytime serial was essentially an attempt to transform comic strips into a radio programming format. WGN, it should be noted, was highly successful with such

daytime serials as *We Are Four*, *Bachelor's Children* and *Painted Dreams*, the Irna Phillips creation that has been called the first "true" daytime serial.

Ryan (1965) says that *Painted Dreams* had its origins in 1930, when Irna Phillips came to WGN manager Henry Selinger to propose a program of poetry and inspirational messages for shut-ins. When Selinger hired her on a trial basis, she told him of her idea for a daily radio serial called *Sue and Irene*, the story of two young girls. When it went on the air the cast included Bess Flynn, Mary Afflick, Alice Hill, Ed Smith and Loni and Lucy Gilman, the daughters of Henry Gilman, WGN's production manager. The program eventually evolved into *Painted Dreams* first broadcast on September 30, 1930, with Phillips still the writer. The cast remained the same with the addition of author Phillips playing Mother Moynihan, the show's central figure. After Phillips left WGN following a business dispute, Bess Flynn took over both the chores of writing *Painted Dreams* and playing the leading role of Mother Moynihan. Flynn, the mother of Charles Flynn, radio's *Jack Armstrong*, became a prolific writer of daytime serials and a busy radio actress.

When *The Romance of Helen Trent* went on the air in 1933, there were 30 daytime serials being broadcast — most originating from WGN with many of them produced by the Blackett, Sample and Hummert advertising agency. At this early stage in the format's development, Frank Hummert had already begun to play an important role. WGN became a testing ground for many comic strip and daytime serial programs, such as *Easy Aces*, which Blackett, Sample and Hummert brought to Chicago from Kansas City, before they went on the network. Other important influences on daytime serial writing and production were Elaine Carrington, Anne Hummert and Bess Flynn.

Elaine Carrington in the 1920s had been a prolific writer of fiction for women's magazines and motion pictures. Deciding that radio might be a more lucrative market, she took the opportunity to write *Red Adams*, a half-hour weekly drama broadcast by NBC. At the end of three months, *Red Adams* became a 15-minute daytime series sponsored by Beechnut. Noting a similarity in the program's title to a competitor's product, Beechnut insisted the program's title be changed to *Red Davis*. Procter & Gamble eventually took over sponsorship of the program and once again changed the title to *Pepper Young's Family*, the name that lasted as long as the show remained on the air.

Carrington's wit and intelligence made her a successfully prolific writer, second only to Irna Phillips in the amount of material she wrote for these weekly programs. Among her other successful daytime serials were *Rosemary, Marriage for Two* and *When a Girl Marries*. It was said that in 1938 Carrington produced some 38,000 words a week (Edmonson and Brooks, 1973, p. 51). She explained the success of her stories in this way:

All my scripts are written so that listeners

can imagine themselves in the same situations as people in the cast. The daytime serials fill a tremendous hole in lonely people's lives. Listeners take the characters to heart and suffer, live, love and laugh with them.

Women did live vicariously with the daytime serials and probably did some empathic problem solving while they listened.

Frank and Anne Hummert, without doubt, were the two most dominant figures in radio's daytime serials and were the format's major influences in the 1930s and 1940s. At its peak, their production company created and produced most of the daytime serials that were broadcast. One reason often cited as the chief factor for the Hummert's success was their strict control over every aspect of their programs from writing to all other phases of their production. The Hummerts were a veritable daytime serial factory, employing some 200 writers over the years (Thurber, 1973, p. 205). Among the Hummert's programs were *Amanda of Honeymoon Hill*, *Backstage Wife*, *David Harum*, *Evelyn Winters*, *Front Page Farrell*, *John's Other Wife*, *Just Plain Bill*, *Lora Lawton*, *Lorenzo Jones*, *Mrs. Wiggs of the Cabbage Patch*, *Nona from Nowhere*, *Orphans of Divorce*, *Our Gal Sunday*, *Real Stories from Real Life*, *The Romance of Helen Trent*, *Second Husband*, *Skippy*, *Stella Dallas*, *Stolen Husband* and *Young Widder Brown*.

At the height of their enterprise, the Hummerts produced 50 different program scripts weekly, a total of some 6,500,000 words yearly. They developed plot lines for each show four to six weeks in advance. After they dictated the plot trends for each show, their ghost writers fleshed out the dialogue and prepared the scripts. As an indication of how well the Hummerts' work was received by listeners and sponsors alike, they could boast in 1941 that some of their shows had been on the air eight years without a change of sponsor, a radio rarity. During World War II, the Hummerts and daytime serials successfully contributed to the war effort [*See also Wartime Radio*].

The Hummerts' programs were not only popular in the United States, but also in England where they were broadcast by transcription with appropriate words anglicized for that market. They received some 75,000,000 letters a year from their listeners. Frank Hummert explained their programs in this way according to Chase (1942, p. 191):

We write successful stories about unsuccessful people. This means our characters are simply unsuccessful in the material things of life, but highly successful spiritually. Our characters are everyday people and our stories can be understood on Park Avenue and on the prairies.

When Irna Phillips left WGN after a business dispute, Bess Flynn not only took over writing *Painted Dreams* but also the role of Mother Moynihan. Flynn wrote and produced many other successful daytime serials at WGN such as *Bachelor's Children* and *We Are Four* at WGN. She was a skillful writer and versatile radio actress, whose behavior can be contrasted with those of modern broadcasters.

In contrasting early daytime serial broadcasters and their performers with their present day (1998) radio and television counterparts, one similarity and one difference becomes apparent. Contemporary radio listeners and television viewers show a similarity to their earlier predecessors in the way they still strongly identify with the performers and the central characters they play on their programs, often treating them as though they were real persons. The marked difference is that in radio's early days when listeners wrote to their favorite daytime serials, they frequently received warm, personal responses to their letters. Today radio and television performers seldom even look at or read their fan mail and, rarely, if ever, answer it personally, although sponsors and broadcast executives still pay considerable attention to the mail for commercial reasons.

Radio listeners 50 or 60 years ago received considerable attention and often personal replies. Bess Flynn, busy radio writer and actress, took a great personal interest in her listeners' reactions to her shows and their suggestions. This can be seen in the letters Flynn wrote to fans in 1935, 1937 and 1939. Notice should be given that the three letters — the first handwritten — were four years apart. None were form letters. All were personally signed. Today very few fans of contemporary radio, television or motion picture personalities would receive such personal attention, and most likely they would receive none whatsoever.

When Flynn's show, *Painted Dreams*, was canceled, she expressed disappointment in a handwritten letter to one of her fans:

February 17, 1935

Dear Mary:

Many thanks for the lovely valentine! Your letters and cards have made you very dear to me, although I've never seen you!

Now I have a little surprise to tell you. Cal-Aspirin has canceled "Painted Dreams" to go into effect March 24 for a wild and woolly show called "Mary Sothern," and unless our "Painted Dreams" friends come to the front in a big way, before that date, we may go off the air! But, if enough pressure is brought to bear, they may reconsider, for a sponsor knows well, that our listeners are apt to stop using their product, if they cancel a favorite program. Will you and any of your friends, stand by us? Address Cal-Aspirin — above address [company letterhead].

Many thanks and write to me soon.

Affectionately yours,

(Signed) Mother Moynihan

Two years later, Flynn wrote to the same fan to explain why the story line of *Bachelor's Children* had taken a certain turn:

September 22, 1937

Dear Mary:

This isn't a regular letter. As you know, I always write those to you personally, but wanted to get a note off and will take care of that letter myself at a later date when I'm not as busy as I am right now.

I'm going to answer only the last part of the letter, and that is your questions. "Bachelor's Children" and "We Are Four" both took to the

air for the first time on September 9, 1935 and have been on continuously ever since. There have been no changes in the cast of "Bachelor's Children." Cornelia Osgood was Nancy, but she was replaced by Alice Hill in January of this year. Marjorie Hannon also replaced Elinor Harriot when the latter went to Hollywood.

Yes — but don't whisper it to a soul because it's a secret — the wedding will take place on October 12th. However, I'm sorry to have to tell you that no visitors will be allowed on that day. We have had so many hundreds of requests to be permitted to see the broadcast on the day of the wedding that the sponsors have decided that they will have to bar all. However, any other day but that one, I would be delighted to have you see the show. For the night shows — yes, you have to have tickets which I can secure for you, but all the morning shows, that is, any of mine, all you have to do is let me know when you're going to be here and I will take care of you. I hope you can make it.

With kindest regards, I am

As ever,

(Signed) Bess Flynn

bf; cb

In 1939, Flynn once more responded to her fan's comment about the plot twists in *Bachelor's Children*:

March 7, 1939

Dear Mrs. Smith (not fan's name):

Thank you for your letter of March 1st in regard to "BACHELOR'S CHILDREN."

Yes, I am receiving a few letters every day of complaint against the trend my story is taking just now — but, surprisingly enough — not as many as I had expected. And — before I go further, I want you to know that I am glad to hear from our listeners and to have them voice their views — even though they differ from mine.

In explanation of my reasons for writing the story as I have recently, I believe that, much as we might wish it didn't — life does have its ups and downs for all of us, and since I have always tried to make my story true to life, with characters — not over-drawn — but with the human frailties common to us all, we must expect them to have periods in their lives when it looks as if a kind Providence turned its face away from them.

In the years I have been writing "BACHELOR'S CHILDREN" — the characters have come to be real to me — and their problems are mine. I think of them — not as fictional characters, but as real people and as such, I love them, [feel] sorry about them — am irritated by them [and] suffer with them.

So won't you, please, bear with me just now and believe me when I say that I am not going to spoil the story for you — but have a very definite — and I trust, most interesting sequence of events coming up during the coming months?

Again — may I thank you for your letter — and I hope that you will always feel free to write to me when something in the story occurs which you feel is not as it should be. Please remember that without the cooperation of the listening audience no script can long survive.

Sincerely yours

(Signed) Bess Flynn

BF:tat

After Flynn signed the letter, she recognized that she knew this longtime fan and added a brief note in her own handwriting to it:

Dear Mary: My secretary got this — along with a bunch of fan mail — and answered it — not understanding that I answer your letters personally. So please forgive the formal tone — and do send for our B&C book. Good picture of the author in it — and the other less important characters like Dr. Bob, the twins, etc.

Love

Bess

The personal attention given by sponsors to fan mail can be seen in a 1932 letter to the same fan that was sent by a Battle Creek Food Company's advertising manager:

December 7, 1932

Dear Madam:

With this letter, we are enclosing an autographed photograph of Mother Moynihan which you requested. This manifested interest on your part is deeply appreciated by all of us — and especially by Mother Moynihan. It is our sincere wish that you will continue to enjoy the "Painted Dreams" program. If at any time you have suggestions that would help us in continuing to make this program interesting and entertaining to you, please feel perfectly free to write us.

In a few words preceding and following the program, the announcer, Ed Smith, will continue to give you a brief message on Battle Creek Health Foods. In order to give you more complete information regarding these delicious Health Foods, we are enclosing with our compliments a copy of "Healthful Living" the Battle Creek Diet Book. We hope you will read it carefully because it tells you definitely how to eat, to build and maintain good health. The Battle Creek Health Foods recommended are palatable, easy-to-prepare foods which satisfy a specific need. The health food chart inserted in "Healthful Living" gives you an indication of the wide scope of these famous health building foods.

For your convenience, we enclose the name of the Battle Creek dealer in your community. You will find him a progressive merchant who will gladly help you to select the Battle Creek Health Foods best suited to your needs.

In closing, let us chime in with Ed Smith in saying that Battle Creek Health Foods cost you no more as they replace some of the foods and drugs which would ordinarily be purchased.

Sincerely yours,

THE BATTLE CREEK FOOD COMPANY

(Signed) L.E. Bauer

Advertising Manager

LEB D

Daytime serial actors also responded personally to their fan mail. Actress Alice Hill — already referred to by Bess Flynn in a previous letter — sent a handwritten letter to a fan on April 6, 1937:

April 6, 1937

Dear Mrs. Smith (not fan's name):

Thank you so much for your lovely Easter card. I never cease being surprised as well as terribly pleased to think that our radio friends

think enough of us to remember us at the different seasons.

I hope you like the new picture of all of us with our new baby. How is your new little "Ken" getting along?

I am so happy to be working on Mrs. Flynn's show "We Are Four" at 11:45 A.M. as Nancy. Hope you'll listen to it and enjoy it.

Sincerely yours

Alice Hill

W.G.N.

Chicago

Producer-actor Walter Wicker and his actress wife, Irene, later famous as The Singing Lady, also wrote to their fans by sending them typed and personally signed post cards. Notice that these actors kept a file of the fans who wrote them. Although the cards are undated, they were mailed in 1934 when the program went on the air:

Dear Friend:

Because you have been kind enough, during the past, to tell us of your interest in our radio programs, we want you to know in advance about our new program. It is called "SONG OF THE CITY" and is a serial story about the life, adventures and romance of two young women in a big city. We hope you are going to enjoy it a lot. On this program you will hear Irene Wicker as "Rosemary," Irna Phillips as "Ann," Lucy Gillman as "Mary Lou," and myself as "Phillip Lawrence."

"SONG OF THE CITY" will start August 14th, on N.B.C. Station — WMAQ, WLW, WHO, WOW, WIBA, KSTP, and WDAF.

Thank you again for your past interest and support. All of us appreciate it tremendously.

Sincerely — (Signed) Walter Wicker

And later both he and Irene signed this card to the same fan:

Dear Friend — Just a note to thank you very much for your friendly and loyal support of our "Song of the City" Program. Starting April 30th, we go on the air in the mornings, and we hope this new time will make it easier for you and your friends to follow the program. Will you be kind enough to tell all your friends about this new time, and also that on May 7th and 8th there will be synopsis of the story so far, so that a new listener can easily follow it from then on.

Don't forget — we're always very happy to hear from you. We would especially appreciate hearing what you think of this program, we want to do everything we can to make it thoroughly enjoyable to you. So please do write — just address "Song of the City" care National Broadcasting Company, Chicago. And thanks a lot for your friendly interest and help. We do appreciate it so much. Sincerely,

(Signed) Irene Wicker Walter Wicker

"Song of the City" is heard each Tues., Wed. and Thurs., over WLW at 11:30 A.M. E.S.T. — and over WMAQ, WSTP, WHO, WOW, WDAF, WIBA at 10:30 A.M., C.S.T. or 11:30 A.M. Daylight Savings Time.

Joe Kelly, host of the Jolly Joe's Junior Jamboree program at WLS (Chicago, IL) also answered his fans personally [See also Jolly Joe's Junior Jamboree]:

September 12, 1933

Dear Friend:

Your kind letter at hand. Would have answered sooner but have been completely swamped with letters from (little kids) and (big kids) like yourself. Your suggestions in the case of little Earl Bonnes is a very good one. However, there are so many letters from mothers and daddies concerning their children, some of them just as pitiful as Earl's unfortunate accident that I am unable to carry on in one instance only a certain length of time. Earl is home from the hospital now and getting along splendidly. I gave your note to Jolly Joe, Jr., and he is very proud of it. Thanking you for your kind interest and hoping to hear from you again real soon, I beg to remain,

Sincerely yours,

(Signed) Joe Kelly

JK:SG

JOLLY JOE

Personal attention to listeners and their requests was not the only factor that attracted daytime listeners. The programs' content also evoked favorable response. Exactly what were daytime serials about and why did listeners enjoy them so much?

First and foremost, daytime serials focused on family life. The families they portrayed for the most part were identified as "average" people, who most often lived in an "average small town." Usually, the characters were Protestant and middle class. Money seldom seemed to be a problem for them. Housewives did their own work. There were no maids and no nannies. The opening announcement on Rosemary succinctly described its purpose and that of other daytime serials as well: "This is your story. This is your life. This story is about you and your life. Listen and live vicariously the everyday problems faced by women just like you." Many listeners — mostly women — believed that sufficiently to become faithful listeners. Women apparently did live vicariously by listening and were able to solve some of the problems they either faced themselves or thought they might encounter in the future.

Who were daytime serial listeners? Summers (1943, pp. 3-4) in cooperation with the Office of Radio Research, Columbia University, summarized the data collected by Dr. Forest L. Whan from 5,324 Iowa women who listened to daytime serials. Ten major conclusions were drawn on the basis of the data collected:

1. Approximately one-half of all women who lived in "radio homes" were regular listeners to daytime serials.
2. There was no recognizable "daytime serial listening types" identified.
3. Minor differences existed between regular listeners and non-listeners of daytime serials in the proportions of women in various age, educational and place of residence groups.
4. There was evidence of a close relationship between the amount of daytime serial listening and magazine reading.
5. The listening to programs of classical music, audience participation programs and discussions of current affairs de-

creased as the amount of daytime serial listening increased.

6. No evidence of any major psychological or social difference between regular daytime serial listeners and non-listeners was found.
7. Forty percent of the women who listened regularly to daytime serials believed that serial listening "help them solve the problems of their everyday lives."
8. The audience size of any individual daytime serial was affected by such physical factors as station coverage, time of broadcast and position in the broadcast schedule.
9. Audiences of individual daytime serials varied widely in the proportions of listeners falling within age, educational and place of residence classifications.
10. Audience make-up of individual daytime serials was affected by such factors as setting, plot type and age of the leading character.

Scorn against the much maligned radio "soap operas" and their female listeners came not only from cultural snobs, but from some well-meaning feminists as well. The feminists implied in their criticism that female listeners to daytime serials were uneducated, naive or both. Criticism of this nature, of course, overlooked the many Ph.Ds and business executives who eagerly looked forward to hearing their favorite daily radio serial. Not all daytime serials were scorned. For example, no scorn was directed against Sondra Michaels' *Lone Journey* and *Against the Storm*. *Against the Storm* was praised for its broadcast of poet Edgar Lee Masters reading from his Spoon River Anthology and John Masefield reading his poetry from London by shortwave. Critical praise for these programs, however, was quite rare.

Criticisms often were leveled against the programs' claims that they portrayed the "real life stories" of women living in small towns. If the shows portrayed passionate love affairs, amnesia, violent jealousy, revenge, murders, blindness, automobile accidents and rare life-threatening diseases, presumably these, too, were possible ingredients in the everyday life of American women. Despite these incongruities, one major emphasis that the daytime serials always provided was a positive statement best expressed by one program's name — *Life Can Be Beautiful*. They unequivocally proclaimed the search for personal happiness was an individual's right and responsibility. The names of the daytime serials indicating this were: *Portia Faces Life*, *Valiant Lady*, *Lone Journey*, *Love of Life*, *One Life to Live*, *Against the Storm* and *The Right to Happiness*. Regardless of the positive messages of these programs, scorn against them and their listeners never faded. Females — who comprised the large part of their listening audience — were ridiculed by both male and female critics for believing the program's characters were "real people." There were hundreds of stories printed about the personal letters and gifts listeners sent

to Mary Noble, Ma Perkins and Amanda of Honeymoon Hill. Certainly the acceptance of fictional characters as "real" did not begin or end with daytime serial listeners. Letters are still addressed to Sherlock Holmes of 221B Baker Street, London, asking for his help in solving a case of some sort. As noted before, when listeners wrote to actors or writers, they often received warm personal responses, even if the listeners' letters were critical.

Regardless of the harsh criticism leveled against them, it was neither the scorn nor the onslaught of television that was solely responsible for the disappearance of the daytime radio serial. Economic factors also played a role. At the height of their popularity in the post-World War II period, there were thirty network serials, producing an impressive bargain for advertisers at a cost per thousand listeners of 49 cents (Edmondson and Brooks, 1973, p. 119). When their listening audience decreased, this meant an advertising rate increase per thousand listeners.

Television's impact and the action of network affiliates to increase local radio programming did combine to hasten the downfall of daytime radio serials. Seeking to increase the advertising rates they could charge, local network affiliates took less and less network programming, an action that allowed them more free time for local recorded music programming. Networks, in response, cut back on the amount of programming they produced. For example, CBS in 1959 reduced network programming from 63 to 30 hours weekly, including the discontinuance of such long-running daytime serials as *This Is Nora Drake*, *Backstage Wife*, *Our Gal Sunday* and *The Road of Life*. Many local DJ shows were used by affiliate stations to fill these time slots. In Thanksgiving week of 1960, the last remaining daytime radio serials left the air when *Ma Perkins*, *The Road to Happiness*, *The Second Mrs. Burton* and *Young Dr. Malone* disappeared.

7004 Dayton, Eddie. Ukulele soloist (WMAK, Buffalo, NY, 1928).

7005 "DC." Designation for announcer David C. Clark (WHAM, Rochester, NY, 1924).

7006 DeAbna, Leontine. Contralto (KFI, Los Angeles, CA, 1925).

7007 (The) Deacon. John Howard by means of monologs and stories reconstructed the entire life of a small Midwestern town on the unique program (15 min., Monday, Wednesday and Friday, WGN, Chicago, IL, 1940).

7008 Deal, John H. Newscaster (WHCU, Ithaca, NY, 1944-1946). DJ (*Time Service*, WHCU, 1947; *Dial to Deal*, WHCU, 1948).

7009 Deal, William "Bill." DJ (*Clock o' the Morning*, W'CAM, Camden, NJ, 1948-1954).

7010 Dealer in Dreams. Phil Stewart, the "Dealer," delivered soft, dreamy talks for women, read poetry to them and provided solutions for their personal problems on the program sponsored by the Holland Furnace Com-

pany (15 min., 9:00-9:15 A.M., WGN, Chicago, IL, 1942).

7011 Dean, Austin. Newscaster (WCGA, Gainesville, GA, 1941).

7012 Dean, Bev. Newscaster (WCKY, Cincinnati, OH, 1939).

7013 Dean, Bill. DJ (*Turntable Terrace*, KBIX, Muskogee, OK, 1947). Sportscaster (KBIX, 1947).

7014 Dean, Bill. DJ (*The Ossining Hour*, WLNA, Peekskill, NY, 1948).

7015 Dean, Bob. Newscaster (WHB, Kansas City, MO, 1944).

7016 Dean, Eddie. Singing with a rich baritone voice and accompanying himself on guitar, Dean performed on KMA (Shenandoah, IA) and WNAX (Yankton, SD) in the middle and late 1920s before moving to WLS (Chicago, IL) in 1929. Dean sang as one of the "Sunshine Coffee Boys" and "The Hawaiians" before emerging as a solo performer. Eddie, who really could sing and ride a horse, starred in several "singing cowboy" movies in the late 1930s and early 1940s.

7017 Dean, Eleanor. Leader (*Eleanor Dean Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1935).

7018 Dean, Eulala. Blues singer (KJR, Seattle, WA, 1929).

7019 Dean, Jerome Hanna "Dizzy." Former baseball great Dizzy Dean turned in fine play-by-play baseball broadcasts on the MBS *Game of the Day* (1951-1953). Dean also co-hosted some interesting sports programs. See also *Dizzy Dean*.

7020 Dean, Marie. Singer (WOKO, Mt. Beacon, NY, 1925).

7021 Dean, Martha. DJ (*Early Risers*, WJJD, Chicago, IL, 1949).

7022 Dean, Nina. Soprano (*Nina Dean*, vcl. mus. prg., NBC, 1939, 1942).

7023 Dean, Pat. COM-HE (WFMD, Frederick, MD, 1957).

7024 Dean, Saralee. Newscaster and announcer (WSBA, York, PA, 1942).

7025 Dean, Stewart [Stuart]. Newscaster (KOMA, Oklahoma City, OK, 1938-1939).

7026 Dean, Wesley "Wes." DJ (*Farmfolks Jamboree*, KGRI, Henderson, TX, 1952). Sportscaster (KTVE, Longview, TX, 1954).

7027 Deane, Buddy. DJ (*Club 1340*, WHHM, Memphis, TN, 1948; *Wake Up Baltimore*, 120 min., Monday through Saturday, 6:30-8:30 P.M., WTTB, Baltimore, MD, 1951-1952).

7028 Deane, David C. Pianist (*David Deane*, instr. mus. prg., WCKY, Cincinnati, OH, 1942).

7029 Deane, Joe. DJ (*Open House*, WHEC, Rochester, NY, 1947-1952; *WBBF*, Rochester, NY, 1955-1957).

7030 Deane, Martha. COME-HE (WOR, New York, NY, 1956-1957). This was a generic name owned by WOR for the performers who

conducted women's programs. One of the earliest was Mary Margaret McBride before she left to create her own network program.

7031 (*The Deane Sisters*. Sisters Berna and Vera were a harmony singing team featured on the network show (15 min., Sunday, 10:45-11:00 P.M., NBC, 1930).

7032 *Dear Columbia*. The unique program was devoted to letters listeners sent to the network. The host of the program supplied the network's comments and answers (Friday, 8:15-8:45 A.M., CBS, 1935).

7033 *Dear Doris Blake*. Ms. Blake conducted her *lovelorn* column of the air. She supplied solutions to the letters sent her by listeners that were often signed with such indications of distress as "Bored," "Worried" and "Perplexed" (15 min., Tuesday, 9:15-9:30 P.M., WMCA, New York, NY, 1940).

7034 *Dear Margy*. The clever sustaining comedy-mystery program was produced and directed by Cyril Armbruster. The plot concerned an American woman studying in England under the GI Bill of Rights, who met and became a friend of a Scotland Yard Inspector. These roles were played by Mason Adams and Ian Martin, respectively. As might be expected, the American helped the British inspector solve many baffling crimes. The title comes from the American's explanatory letters to her girl friend back home (30 min., Sunday, 4:30-5:00 P.M., MBS, 1953).

7035 *Death Fighters*. The Wayne County Medical Society and the Detroit *News* sponsored this program that dramatized various medical discoveries and how they were achieved. Myron Golden wrote the programs, some of which were based on the writings of Paul de Kruif. There were some similarities found in the program to the *Danger Fighters* network show that was broadcast in 1932 (30 min., Wednesday, 7:00-7:30 P.M., WWJ, Detroit, MI, 1937).

7036 *Death Valley Days* (sometimes incorrectly referred to as *Death Valley Sheriff and The Sheriff*). When it first went on the air in 1930, the program opened with the singing of John White, "The Lonesome Cowboy." Later, the more familiar opening began with announcer Dresser Dahlstead introducing the narrator, "The Old Ranger," who was played by John MacBryde, as a bugle call sounded in the background. Sponsored by the Twenty Mule Team Borax Company, the makers of Boraxo, the program was created and originally written by Ruth Woodman, who later was assisted by Ruth Adams Knight. The talented cast included: Jack Arthur, Rosemarie Broncato, Edwin Bruce, Geoffrey Bryant, Frank Butler, Helen Claire, Tim Daniel Frawley, Robert Haag, Harvey Hays, Milton Herman, Harry Humphrey, Jean King, Olyn Landick, Michael Raffetto, George Rand and cowboy singer, John White. The announcer was George Hicks. Music was supplied by Joseph Bonime, who, incidentally, composed the original music for the bugle call heard at the opening of each program. The producer was Dorothy McCann. When *Death Valley Days*

went off the air in 1944, *Death Valley Sheriff*, a related program, also sponsored by Boraxo, took its place. One of the interesting cast members, who both acted in and directed some of the later programs, was Michael Raffetto (Elwyn Creighton). Raffetto, who practiced law before beginning his acting career, attained his greatest fame as Paul in *One Man's Family* and Jack Packard in *I Love a Mystery*. Raffetto was an important member of Carleton E. Morse's radio repertory company (30 min., Monday, 8:30-9:00 P.M., NBC-Red, 1932). See also *Death Valley Sheriff*.

7037 *Death Valley Sheriff*. The western adventure drama was the story of a modern sheriff, Mark Chase, played over the years by Robert Haag, Don Briggs and Bob Warren. Sponsored by Boraxo, the program opened with the same bugle call that had always opened the *Death Valley Days* program, but the similarity ended there. After being on the air for a year, its name was changed to *The Sheriff* (CBS, ABC, 1944-1951).

7038 DeBabary, Joska. Leader (Joska de Babary Orchestra, KYW, Chicago, IL, 1925-1926).

7039 DeBaun, Irma. Soprano DeBraun (*Irma DeBraun*, voc. mus. prg., WABC, New York, NY, 1928-1929) also played the role of "Peaches" on the popular *Evening in Paris* program (CBS, New York, NY, 1929).

7040 DeBenedetto, Guiseppe. Tenor (WEAF, New York, NY, 1925).

7041 Debering, Harv. DJ (*10 O'Clock Special*, KSRV, Ontario, OR, 1947).

7042 DeBie, Dick. Newscaster (KSIG, Crowley, LA, 1947; *Tic Tock Tunes*, KSIG, 1947).

7043 *December Bride*. A sustaining situation comedy, *December Bride* told the story of a couple married eight years, who were confronted with problems presented by a mother-in-law who came to visit them. Spring Byington starred as the mother-in-law. She was assisted by such other cast members as: John Brown, Hans Conried, Hal March, Alan Reed and Doris Singleton. Reuben Ship and Paul Sharp produced and directed the show (30 min., Sunday, 7:00-7:30 P.M., CBS, 1952).

7044 Debnam, Bob. DJ (*Pastel Room*, WCOG, Greensboro, NC, 1952).

7045 Debnam, W.E. Newscaster (WTAR, Norfolk, VA, 1940; *WPTF*, Raleigh, NC, 1941-1945; *Debnam Views the News*, *WPTF*, 1947-1948).

7046 DeBoer, H.O. Tenor (WOC, Davenport, IA, 1928).

7047 DeBou, George N. DeBou broadcast reminiscences of the old South on the *Southern Night Program* (WLW, Cincinnati, OH, 1922-1923). See also *The Southern Night Program*.

7048 DeBrine, (Minister) John. DJ (25 min., Monday through Friday, 10:05-10:30 P.M., WMEX, Boston, MA, 1953). Minister DeBrine was probably the first religious DJ on radio.

7049 Debris, Earl. Violinist (WLW, Cincinnati, OH, 1923).

7050 DeBueris, John. Clarinetist (WEAF, New York, NY and WGBS, New York, NY, 1928).

7051 DeCampo, Mario. Tenor (*Mario DeCampo*, vcl. mus. prg., WCAU, Philadelphia, PA, 1934).

7052 DeChing, Baroness. Soprano (*Baroness DeChing*, vcl. mus. prg., WCAU, Philadelphia, PA, 1934).

7053 Decker, A. Thomas. Newscaster (KALE, Portland, OR, 1944–1946).

7054 Decker, Dimond. Leader (Decker Instrumental Trio, KFQZ, Hollywood, CA, 1926).

7055 Decker, Doris. Blues singer (KFI, Los Angeles, CA, 1928).

7056 Decker, Harry. Leader (Harry Decker's Hawaiians [orchestra], KFWB, Hollywood, CA, 1926).

7057 Decker, Kay. COM-HE (KODI, Cody, WY, 1957).

7058 Decker, Leon. Newscaster (NBC-Blue, 1944).

7059 Decker, Paul. Leader (*Paul Decker Orchestra*, instr. mus. prg., MBS, 1934–1935, 1939; WLAV, Grand Rapids, MI, 1942).

7060 Decker, Tom. Newscaster (KALE, Portland, OR, 1945).

7061 Decker, Vic. Sportscaster (WHBC, Canton, OH, 1938; *Clean Sports for Good Sports*, WCMW, Canton, OH, 1947). Newscaster (WCMW, 1946; *Timken Time*, WCMW, 1947).

7062 deCordova, Pedro. Musical director (*Westinghouse Salute*, NBC-Blue, 1929).

7063 DeCoy, Robert. DJ (*Diggin with Ducky*, WMRY, New Orleans, LA, 1949).

7064 Dee, June. COM-HE (WWBB, Wichita, KS, 1956).

7065 Dee, Mary. DJ (*Rise and Shine*, WSBT, South Bend, IN, 1949; *Mary Dee Show*, WHOD, Homestead, PA, 1952–1954).

7066 Dee, Sally. Miss Dee conducted a *Fashion Review* program (KOA, Denver, CO, 1926).

7067 Dee, Squire. DJ (*Good Morning*, WTRF, Bradenton, FL, 1960).

7068 Dee, Tommy. DJ (*Rise and Shine*, WBSF, South Bend, IN, 1947–1952).

7069 Deegan, Johnny. DJ (KYW, Philadelphia, PA, 1948).

7070 Deem, Warren. Newscaster (WKBH, LaCrosse, WI, 1940).

7071 (The) Deems Taylor Musical Series. Both NBC divisions—Blue and Red—broadcast the educational course in grand opera with examples sung in English. Although the program originally was broadcast in a 45-minute format, it eventually was reduced to 30 minutes. The program's partial schedule in 1931 was as follows:

- May 3: The Second Reformation
- May 10: The Revolution
- May 17: Verdi
- May 24: The Opera After Wagner

May 31: American Composers and American Opera.

7072 (The) Deep River Boys. Vcl. mus., prg. (CBS, 1939; KDKA, Pittsburgh, PA, 1942). The good vocal group's early program began with the announcer proclaiming: "Columbia presents the Deep River Boys singing the spirituals of the old South...songs of faith and yearning...songs full of hard trials, great tribulations and glory in the day to come. Deep River songs by the Deep River Boys. First, the boys sing an old-time song of faith and help—"Don't Get Weary."

7073 Deer [Dear], Dottie. COM-HE (WFMC, Goldsboro, NC, 1957).

7074 Deering, Henry. Concert pianist (*Henry Deering*, instr. mus. prg., NBC, 1934).

7075 Dees, James. Baritone (*James Dees*, vcl. mus. prg., WPTF, Raleigh, NC, 1936).

7076 Deever, Hayes. Tenor (*Hayes Deever*, vcl. mus. prg., WJAS, Pittsburgh, PA, 1935).

7077 De'ao, Harmonica Joe. Harmonica soloist (KFWM, Oakland, CA, 1927).

7078 Defense Attorney (aka Defense Rests). The program was loosely based on the work of successful female attorney, Martha Ellis Bryan. The writers were Bill Johnston, Cameron Blake and Joel Murcott. Warren Lewis was the producer. Mercedes McCambridge played the leading role of the successful attorney. Other cast members included: Howard Culver, Paul Fries, co-author Bill Johnston and Kay Wiley (30 min., Friday, 8:00–8:30 P.M., ABC, 1951).

7079 Defilipo, Kim. COM-HE (WNOK, Columbia, SC, 1956).

7080 DeForest, Ed. Sportscaster (*Ed DeForest's Inside of Sports*, KRUX, Phoenix-Glendale, AZ, 1947–1949; KOY, Phoenix, AZ, 1953). DJ (*Platter Party*, KRUX, Phoenix, AZ, 1948).

7081 De Forest, (Dr.) Lee. Lee De Forest was an early pioneer of radio with an eye for the dramatic event. In the summer of 1908, for instance, he broadcast from the Eiffel Tower in Paris and achieved reception of his signal in Marseilles, exactly 500 miles away. A little more than a year later on January 10, 1910, De Forest broadcast Enrico Caruso singing the role of Turridou in *Cavalleria Rusticana* from the stage of the Metropolitan Opera. Although probably not more than 50 people heard the Caruso broadcast, public awareness and enthusiasm for radio increased. Next came his development of the "audion" amplifying tube, a modification of John Fleming's vacuum tube. De Forest's invention produced a more powerful tube that strengthened the detection and amplification of radio signals, improved long distance signal reception and helped to create modern electronics (Lewis, 1993, p. 53).

After years of litigation involving patent infringement, De Forest once more began his experimental broadcasts. He made radio history in 1916 with broadcasts transmitted from his experimental station located in New York City. Miss Vaughn deLeath, who from this point on was known as the "original radio girl," agreed to

sing "Old Folks at Home" before his microphone. After climbing three flights of creaky stairs to reach De Forest's Highbridge laboratory, the broadcaster dramatically announced to her, "You are about to become the first woman ever to sing for people and continents invisible."

During the summer and fall of 1916, De Forest began broadcasting what some consider to be the first regular radio broadcasts (Archer, 1938, p. 133). Emanating from the Columbia Phonograph Records Laboratory in New York City his broadcasts consisted entirely of Columbia's new recordings. De Forest's programming was praised by the New York press and enthusiastically received by listeners.

After De Forest moved his experimental station from the borough of Manhattan to Highbridge in the Bronx, he demonstrated what may have been the first radio broadcasts of the news, when he personally presented hourly bulletins of the 1916 presidential election results. Unfortunately, he closed his broadcast with the announcement that Charles Evans Hughes had been elected president, an embarrassing error that the next morning's papers corrected. Nevertheless, De Forest's creativity both in invention and actual broadcasting make him one of American radio's pioneering giants. *See also Chronology of Radio Growth and Development—1920–1960 Appendix and deLeath, Vaughn.*

7082 (The) De Forest Audions. The De Forest Radio Company sponsored this Sunday evening music program (CBS, 1928–1929). The Audions, named after the radio tube invented by Lee De Forest, were a talented brass band.

7083 De'range, Anita. COM-HE (KTMC, McAlester, OK, 1956).

7084 Defreitas, Dick. DJ (*It's a Woman's World*, WMGM, New York, NY, 1955).

7085 Degele, Charles. Violinist (WHN, New York, NY, 1924).

7086 Degerman, Amy. Pianist (KYW, Chicago, IL, 1923).

7087 DeGonitch, Marianne. Russian opera singer (WGBS, New York, NY, 1928).

7088 DeGraff, Margaret. Harpist (WGY, Schenectady, NY, 1923).

7089 DeGrasse, (Signor) Antonio. Violinist (KTAB, Oakland, CA, 1925–1926).

7090 DeGraw, Louise. COM-HE (KATL, Miles City, MT, 1956–1957).

7091 DeGre, Muriel. COM-HE (WKNY, Kingston, NY, 1956).

7092 DeGrood, Elise. Violinist (WGR, Buffalo, NY, 1923).

7093 Dellarrack, Charles. Concert pianist (*Charles DeHarrack*, instr. mus. prg., WHK, Cleveland, OH, 1931).

7094 DeHaven, Bob. Sportscaster (KVOO, Tulsa, OK, 1937; WTCN, St. Paul, MN, 1938). DJ (*DeHaven Date* and *Friendly Time*, WCCO, Minneapolis, MN, 1948–1949). *See also DeHaven's Date.*

7095 DeHaven's Date. Popular announcer, sportscaster and radio personality Bob DeHaven

hosted the variety show that was one of the most popular local programs of the 1940s. Frankie Roberts, Burt Hanson, Kenny Spears, Bidly Bastian, Irv Wickner, Ernie Garvin and Sally Foster were in the cast (WCCO, Minneapolis, MN, 1940s).

7096 **Dehn, Doris.** Soprano (*Doris Dehn*, vcl. mus. prg., WPG, Atlantic City, NJ, 1935–1936).

7097 **Deihl, A.** Newscaster (KVOE, Santa Ana, CA, 1937).

7098 **Dein, Cowell.** Pianist-banjoist (KFWI, San Francisco, CA, 1927).

7099 **Deines, Nay.** Sportscaster (KMMJ, Grand Island, NE, 1941–1956).

7100 **Deiro, Pietro.** Accordionist (WOR, Newark, NJ, 1929).

7101 **Deis, Carol.** Contralto (*Carol Deis*, vcl. mus. prg., NBC, 1935–1937).

7102 **Deis, Edward.** Singer (WFBH, New York, NY, 1925).

7103 **DeJean, Louis.** DeJean delivered aviation talks (KFI, Los Angeles, CA, 1928).

7104 **DeJon, Lythe Orme.** Newscaster (WRON, Ronceverte, WV, 1948).

7105 **DeJong, Samuel.** Leader (*Samuel DeJong Orchestra*, instr. mus. prg., CBS, 1934).

7106 **DeJonge, Robert.** Saxophonist DeJonge was a member with Robert Hazenberg of a saxophone duo (WOOD, Grand Rapids, MI, 1926).

7107 (*The DeJurik Sisters.* Carolyn and Mary Jane DeJurik were a popular Chicago harmony singing team (WLS, 1937–1938). They were great audience favorites on the *National Barn Dance* (WLS).

7108 **Dekyle, Ben H.** DJ (*Yaunin' in the Morning*, WGSW, Greenwood, SC, 1954).

7109 **Del and, Jim.** DJ (WWJ, Detroit, MI, 1957).

7110 **Delacourt, Tom E.** DJ (*Morning Digest*, WSL, Roanoke, VA, 1954).

7111 **Delacroix, Richard.** DJ (WJBW, New Orleans, LA, 1957).

7112 **Delaney, Bob.** Sportscaster (*Inside Story on Sports*, WHDN, Boston, MS, 1953).

7113 **Delaney, Jim.** Sportscaster (WMCA, New York, NY, 1954).

7114 **Delaney, Verner.** Tenor (KPCB, Seattle, WA, 1927).

7115 **Delaporte, Ray.** Leader (*Ray Delaporte Orchestra*, instr. mus. prg., WBZ, Boston-Springfield, MA, 1932; 1935).

7116 **De La Rosa Orchestra.** Instr. mus. prg. (WIP, Philadelphia, PA, 1935).

7117 **Delcoglin, Frank.** CW vocalist (*Frank Delcoglin*, CW vcl. mus. prg., WDEL, Wilmington, DE, 1938).

7118 **Del Monte Musical Comedy.** The California Packing Company, producers of Del Monte food products, sponsored the music program featuring soprano Vivienne Segal and Emil Polak, who conducted the orchestra. The program presented condensed versions of Holly-

wood features, claiming they were “direct from the sound stages.” For example, Victor Herbert’s *Mlle. Modeste* with Helen Claire and Walter Pidgeon was one of the many presentations (30 min., Saturday, 8:30–9:00 P.M., NBC-Red, 1930).

7119 **deLeath, Vaughn (Leonore Vonderleith).** A singer, composer and pianist, DeLeath was born in Mt. Pulaski, Illinois, September 26, 1900 and known as “The Original Radio Girl.” She claimed she was the first to broadcast live vocal music and that she was the “first lady announcer.” In 1916, Lee De Forest broadcast deLeath singing in New York City. De Forest called her “the first woman to sing for people and continents invisible” (Archer, 1933, p. 133).

Whenever Tommy Cowan needed a singer for WJZ (New York, NY) programming, it is said, he immediately summoned deLeath to the studio [See also Cowan, Tommy]. She is generally credited with originating the “crooning” style of singing. Some contend that deLeath sang in this manner in order to prevent damage to the delicate radio transmitting tubes used in early radio. *Non-Skid* (January 29, 1930, p. 3), the house journal of the Firestone Tire Company, described deLeath’s voice in this way: “Then came the low contralto of deLeath like the low moan of the wind, the break of the sea, the mother’s lullaby—undistorted to the pioneer radio audience.”

For a time in 1923, she was the leader of Vaughn deLeath’s Merry Melody Makers Orchestra (NBC, 1923) and Vaughn deLeath’s Marshland Orchestra (NBC, 1923). She sang on WGBS (New York, NY, 1925) and appeared on such programs as *The Voice of Firestone* and the *Forban’s Tooth Paste Show*. She continued to have her own programs into the next decade: *Vaughn de Leath*, vcl. mus. prg. (WTAM, Cleveland, OH, 1930; CBS, 1932; NBC, 1935–1936).

Tommy Cowan (1950–1951) said that deLeath was a performer he could always count on to broadcast on short notice in radio’s early days, whenever he was “caught short” or “disappointed with another artist.” Cowan (1950–1951, p. 46) said that he would go to her 38th Street apartment just off Sixth Avenue and find her in the middle of a dinner party. As he recounted it: “I would grab her arm and say, ‘Come on. You’re going to Newark.’ There would be a scene, but she’d finally put on her hat and start for Newark—completely unscheduled.” She built up a tremendous radio following.” He [Cowan, 1950–1951, p. 46] went on to explain why she was such an excellent radio singer in those early days: “She had a marvelous microphone technique. It was all the more marvelous since the microphone had to be humored, and she knew how to humor it.”

DeLeath enjoyed a varied career, appearing on Broadway in *Laugh, Clown, Laugh* at the Belasco Theater; becoming a successful composer; and performing on early television in 1939. A talented composer, she wrote some two hundred published songs. Some of her compositions were played on *The Voice of Firestone* during the first

years it was on the air. She also hosted a program for aspiring composers, *Want to Write a Song?* (NBC, 1935).

7120 **Delehanty, Katherine.** Pianist (WBZ, Boston-Springfield, MA, 1924).

7121 **DeLeon, Pedro.** Leader (*Pedro DeLeon Orchestra*, instr. mus. prg., KJZ, Denver, CO, 1934, 1939).

7122 **Delfino, Frank.** DJ (*The Man Around the House*, WICC, Bridgeport, CT, 1954).

7123 **Delgado, Felipe.** Baritone (KFI, Los Angeles, CA, 1928).

7124 **DeLima, Pete.** Newscaster (KFI-KECA, Los Angeles, CA, 1942; KFI, 1945).

7125 **Dell, Winifred.** Mezzo-soprano (WWJ, Detroit, MI, 1923).

7126 **Della Chiesa, Vivian.** Soprano (*Vivian Della Chiesa*, vcl. mus. prg., WCAU, Philadelphia, PA and NBC, 1936; CBS, 1937). Miss Della Chiesa was also featured on the *American Album of Familiar Music* and the *American Melody Hour* programs.

7127 **Delma, Mildred.** Metropolitan Opera soprano (WJY, Hoboken, NJ and WOR, Newark, NJ, 1926).

7128 **Delmar, Jack.** Leader (*Jack Delmar Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1934, 1936; KYW, Philadelphia, PA, 1938).

7129 **Delmerjian, Haig.** Newscaster (WKBS, Oyster Bay, NY, 1948).

7130 **Delmonico’s Dreamers Dance Orchestra.** Restaurant band (KMA, Shenandoah, IA, 1926).

7131 **Delmont, James “Jimmy.”** Sports-caster (WMIN, St. Paul, MN, 1940; KATE, Albert Lea, MN, 1941–1944; KATE, 1948). Newscaster (KATE, 1945). DJ (*Five O’Clock Club*, WTCN, Minneapolis, MN, 1952).

7132 (*The Delmore Brothers (Alton and Rabon Delmore).* CW mus. prg., (WSM, Nashville, TN, 1936–1938). From 1932 to 1950, the brothers performed on 13 stations and made personal appearances in 37 states. They later recorded as part of Brown’s Ferry Four, a gospel quartet that at times also included Red Foley, Merle Travis and George Jones.

7133 **Delmunzio, Richard.** Violinist (WAHG, Richmond Hill, NY, 1926).

7134 **DeLoach, Gayle.** COM-HE (WIBJ, Humboldt, TN, 1957).

7135 **DeLoca, Adelaide.** Contralto DeLoca appeared on the *Roxy and His Gang* program (NBC, New York, NY, 1928).

7136 **Deloneloce, Charlotte.** Singer (KFWB, Hollywood, CA, 1928).

7137 **DeLong, Howard.** Dramatic tenor (WODD, Chattanooga, TN, 1927).

7138 **DeLovelace, Charlotte.** Singer (WFWB, Hollywood, CA, 1929).

7139 **Delperdang, Charles.** DJ (*Fun with the Classics*, KSUM, Fairmont, MN, 1954).

7140 **Del Pino, Paoli.** Busy tenor (WGBS, New York, NY; WGPC, New York, NY and WRNY, Richmond Hill, NY, 1925).

- 7141 *(The) Delta Rhythm Boys*. Vcl. mus. prg. (WJR, Detroit, MI, 1942).
- 7142 **DeLuca, Guiseppe**. Metropolitan Opera baritone (NBC, New York, NY, 1928).
- 7143 **DeLuca, Paula**. Pianist (KFUU, Oakland, CA, 1925).
- 7144 **DeLys, Go Go**. Vocalist (*Go Go DeLys*, vcl. mus. prg., CBS, 1935–1936).
- 7145 **DeMacchi Opera Company**. Grand opera company that broadcast *Rigoletto* (WRNY, New York, NY, 1926).
- 7146 **DeMaire, Josephine**. Singer (WGBS, New York, NY, 1927).
- 7147 **DeMarco Orchestra**. Instr. mus. prg. (WOR, Newark, NJ, 1936, 1942).
- 7148 **DeMaree, John**. Leader (John DeMaree's Original Bellhops [Orchestra], WGBS, New York, NY, 1928).
- 7149 **DeMarse, Willard**. DJ (*Melody Matinee*, WRNY, Rochester, NY, 1947).
- 7150 **DeMartini, Count**. Leader (Count Martini and his Concert Orchestra, WFAF, New York, NY, 1924).
- 7151 **Demeny, Laszlo**. Cellist (KPO, San Francisco, CA, 1926).
- 7152 **Demerest, Ada Rose**. Miss Demerest was a reader of children's stories (KRE, Berkeley, CA, 1925).
- 7153 **DeMichele, Henry**. Vocalist (*Henry DeMichele*, vcl. mus. prg., WGES, Chicago, IL, 1935–1936).
- 7154 **Demick, Dean**. Pianist (WEBH, Chicago, IL, 1924).
- 7155 **DeMille, Stan**. DJ (*Columbia Record Shop*, KSUB, Cedar City, UT, 1947).
- 7156 **DeMiller, E. Pierre**. Newscaster (WLBC, Muncie, IN, 1937).
- 7157 **Demler, Mary Eaton**. Soprano (WOR, Newark, NJ, 1924).
- 7158 **deMoss, Lyle**. Baritone (KFAB, Lincoln, NE, 1928).
- 7159 **Dempsey, Bob**. DJ (*Operation Moonbeam*, KIMC, McAlester, OK, 1960).
- 7160 **Dempsey, Jack**. Heavyweight champion boxer Dempsey acted as the announcer for his father, oldtime fiddler Hiram Dempsey, who performed on KTHS (Hot Springs Natural Parks, AR, 1926).
- 7161 **Dempsey, Pearl**. Pianist (KJR, Seattle, WA, 1929).
- 7162 **Dempster, Carole**. Silent picture star Dempster was a leading lady with D.W. Griffith's "stock company" (WBOQ, Richmond Hills, NY, 1925). *See also Griffith, D.W.*
- 7163 **DeNario, Rose**. Soprano (WIP, Philadelphia, PA, 1926).
- 7164 **Dengler, Bob**. Sportscaster (*Headpin Headlines*, KSYI, Alexandria, LA, 1947).
- 7165 **Dengler, Clyde**. Tenor (WJZ, New York, NY, 1929).
- 7166 **Denham, (Mrs.) Edwin**. Pianist (KIHJ, Los Angeles, CA, 1923).
- 7167 **Denham, Jean**. COM-HE (WJBS, DeLand, FL, 1957).
- 7168 **Denison, Clifford B.** Newscaster (WMRC, Greenville, NC, 1941–1945; *Between the Lines*, WMRC, 1946–1948).
- 7169 **Denkema, Eddie**. Newscaster (KOPP, Ogden, OR, 1947).
- 7170 **Denman, John L.** Newscaster (WJR, Detroit, MI, 1944–1947).
- 7171 **Denman, Mert**. Performer Denman was billed as "Mert Denman and his Ukulele" (KFI, Los Angeles, CA, 1926).
- 7172 **Dennenger, Esther**. Pianist (KPO, San Francisco, CA, 1923).
- 7173 **Denney, Roland**. DJ (*Cowboy Rhythms*, KPLT, Paris, TX, 1947).
- 7174 **Denning, John R.** Announcer (KFQB, Fort Worth, TX, 1926).
- 7175 **Denning, Robert**. Organist (WGR, Buffalo, NY, 1925).
- 7176 **Dennis, Albert**. Newscaster (WJSV, Washington, DC, 1939; WTOP, Washington, DC, 1945–1946).
- 7177 **Dennis, Belmont**. Newscaster (*The World This Week*, WMOC, Covington, GA, 1948).
- 7178 **Dennis, Clark**. Tenor (*Clark Dennis*, vcl. mus. prg., NBC, 1936–1937).
- 7179 **Dennis, Dinty**. Sportscaster (WQAM, Miami, FL, 1937–1939; *Dugout of the Air*, WQAM, 1940–1942; WQAM, 1946; WGBS, Miami, FL, 1945; *Sports Dugout*, WKAT, Miami Beach, FL, 1947).
- 7180 **Dennis, Don**. Newscaster (WMAZ, Macon, GA, 1946).
- 7181 **Dennis, Dorothy**. COM-HE (KTIN, Trenton, MO, 1956–1957).
- 7182 **Dennis, Gene [Jean]**. Vocalist Dennis was known as "The Kansas City Wonder Girl," who sang with the American Salon Orchestra (KYA, San Francisco, CA, 1929).
- 7183 **Dennis, Horace**. Dennis delivered talks on such topics as, "Why I'm a Patriot" (WOR, Newark, NJ, 1922).
- 7184 **Dennis, Marjorie**. Newscaster (WAPI, Birmingham, AL, 1940–1941).
- 7185 **Dennis, Mort**. Leader (*Mort Dennis Orchestra*, WCAO, Baltimore, MD, 1939).
- 7186 **Dennison, Eugene R.** Announcer (WHAR, Atlantic City, NJ, 1925).
- 7187 **Denny, Earl**. Leader (*Earl Denny Orchestra*, instr. mus. prg., WFIL, Philadelphia, PA, 1935; WIP, Philadelphia, PA, 1935–1936, 1942).
- 7188 **Denny, Jack**. Leader (Jack Denny Orchestra broadcasting from New York's Frivolity Club, WJZ, New York, NY, 1926; WMCA, New York, NY, 1926). Denny's early band included: Denny,ldr.-p.; Moe Selzer and Archie Jarry, t.; Jack Kendle, tb.; Joe Ruscheck, tba.; Tudy Kendle and Harold Noble, clar. and as.; Gus Sharp, dr. and ts.; Mort Dennison, v.; Fred Rich, 2nd. p.; Floyd Campbell, bj.; and Harry Burkhardt, d. The Denny band was also active the following decade on radio: (*Jack Denny Orchestra*, instr. mus. prg., NBC, 1931; *Jack Denny Orchestra*, WOR, Newark, NJ, 1933–1936; CBS, 1939).
- 7189 **Denti, Robert**. Trumpet soloist (*Major Bowes Capitol Theater Family*, NBC, 1928–1929).
- 7190 **Dentler, Warren**. Newscaster (KEYS, Corpus Christi, TX, 1945).
- 7191 **Denton, Bill**. Sportscaster (*Football Prophet, Marching Thru Sports and Rainier Sports Reel*, KPQ, Wenatchee, WA, 1951–1955).
- 7192 **Denton, Elsa**. Contralto (WLW, Cincinnati, OH, 1926).
- 7193 **Denton, Pat**. COM-HE (KGNC, Amarillo, TX, 1956–1957).
- 7194 **Denver Darling**. CW vocalist (*Denver Darling*, CW voc. mus. prg., WWVA, Wheeling, WV, 1935). Denver Darling, the lanky cowboy singer, was a great favorite on the *WWVA Midnight Jamboree* (WWVA, Wheeling, WV, 1930s), where he appeared with Marshall "Grandpa" Jones.
- 7195 **Denver, Dee, Jr.** Newscaster (KFEQ, St. Joseph, MO, 1946–1947).
- 7196 **Denver Municipal Band**. Brass band directed by Henry Everett Sachs (KOA, Denver, CO, 1928).
- 7197 **Denver Union Pacific Shop Employees Band**. Otis I. Lewis directed this company band (KOA, Denver, CO, 1926).
- 7198 **Denye, Dalma**. Musical comedy singer (WGBS, New York, NY, 1928).
- 7199 **Deollibus, Nicholas**. Violinist (WLFI, Philadelphia, PA, 1925).
- 7200 **DePasca, Signor**. Marimba soloist (WOC, Davenport, IA, 1928).
- 7201 **DePew, Alexander**. Flutist (WCBL, Zion, IL, 1926).
- 7202 **DePlesses [duPlesses], Marie**. Pianist (KFWM, Oakland, CA, 1926).
- 7203 **Deppen, Stan**. DJ (*Literature on Request*, WSBA, York, PA, 1947; *Tunes in Tempo*, WSBA, 1949).
- 7204 **dePolenzske, (Baroness) Helena**. News commentator (*Women in the News of the War*, WBNY, Brooklyn, NY, 1942).
- 7205 **DePrimero, Santo**. Tenor (*Santo De-Primero*, vcl. mus. prg., WOR, Newark, NJ, 1935).
- 7206 **Derks, R.** Announcer (WCAZ, Carthage, IL, 1928).
- 7207 **Der Lar, Eleanor**. Soprano (WJY, New York, NY, 1925).
- 7208 **DeRodriguez, (Madame) Maria Pedroti**. Soprano (WRC, Washington, DC, 1925).
- 7209 **DeRose, Peter**. Pianist and leader (Peter DeRose and his Four Jack Roses [instrumental group], WAHG, Richmond Hill, NY 1926). DeRose was the husband of May Singhi Breen and appeared with her on the *Three King and a Queen* and other programs (NBC-Blue New York, NY, 1929). *See also Breen, May Singhi*.

7210 Derr, John. Sports caster (*Saturday Sports Review* and the *Olympic Games*, CBS, 1948; *Sports Roundup*, CBS, 1951; *Orange Bowl football game*, *Senior Bowl football game* and the *Sports Roundup* program, CBS, 1952; *John Derr's Scoreboard*, CBS, 1953; CBS, 1955).

7211 Derwin, Hal. Singer (*Hal Derwin*, vcl. mus. prg., WAAF, Chicago, IL, 1935).

7212 DesAutels, Van. Newscaster (KTSM, El Paso, TX, 1938; KFAC, Los Angeles, CA, 1940, 1945). Sports caster (KTSM, 1938).

7213 Desch, Jack. Newscaster (KFRC, San Francisco, CA, 1945).

7214 deSeversky, Alexander. Aviation authority and inventor deSeversky broadcast his informative *The War in the Air* program during World War II (WMAQ, Chicago, IL, 1942).

7215 DeSilva, Adrian. Tenor DeSilva was featured on the *Roxy and his Gang* program broadcast (NBC, 1927).

7216 Desimone, Gene. Newscaster (KFBK, Sacramento, CA, 1939).

7217 Desmond, Connie. Sports caster (WSPD, Toledo, OH, 1937-1939; WCOL, Columbus, OH, 1940-1941; WHN, New York, NY, 1946-1947; WMGM, New York, NY, 1948; *Dodgers' Baseball*, CBS, 1949-1951; WMGM, 1954).

7218 Desmond, Dan. Sports caster (*Sport Static of the Air*, KSCJ, Sioux City, IA, 1940).

7219 Desmond, Johnny. Popular singer Desmond became a network DJ, who spun records and conducted interviews on his weekly show (*Phonarama*, 25 min., Saturday, 11:30-11:55 A.M., MBS, 1954).

7220 Desmond, Mae. Actress Desmond gave dramatic readings on her Philadelphia local program (*Mae Desmond*, 15 min., Monday, Wednesday and Friday, 7:45-8:00 P.M., WIP, Philadelphia, PA, 1935).

7221 Desmond, Warren. DJ (*Musical Train*, KLO, Ogden, UT, 1949).

7222 DeSola, Vincent. Pianist (WJZ, New York, NY and WJY, New York, NY, 1924).

7223 Despard, Wilfred. Newscaster (WHEC, Rochester, NY, 1942, 1944).

7224 Dessauer, Leo A. Violinist (KOMO, Seattle, WA, 1927).

7225 DeStefano, Salvatore. Harpist (*Salvatore DeStefano*, instr. mus., prg., WTIC, Hartford, CT, 1935).

7226 DeStephens, Mario. Leader (*Mario DeStephens Orchestra*, instr. mus. prg., MBS, 1942).

7227 DeStevens, Mario. Leader (*Mario DeStevens Orchestra*, instr. mus. prg., MBS, 1942).

7228 *Destination Freedom*. *Destination Freedom* was a weekly series of half-hour programs broadcast on Chicago local radio for two years (30 min., Weekly, WMAQ, Chicago, IL, 1948-1950). Written by Richard Dunham, the program was announced as being dedicated to the presentation of "the great democratic heritage of the Negro people [and] brought to you

by station WMAQ as a part of the pageant of history and of America's own *Destination Freedom*." Comedy, drama and documentaries were presented as part of the series. Liberal Chicago newspaper columnist Studs Terkel was a frequent participant. Oscar Brown, Jr., was a permanent member of the show's repertory stock company.

7229 DeStkvara, Beatrice. COM-HE (*How to be Charming*, WOR, Newark, NJ, 1936).

7230 Destor, Don. Leader (*Don Destor Orchestra*, instr. mus. prg., WGH, Newport News, VA, 1938).

7231 DeSylva, Richard. Violinist (WHAM, Rochester, NY, 1928).

7232 *Detect and Collect*. Fred Uttal and Wendy Barrie initially were the hosts on the audience participation quiz sponsored by B.F. Goodrich Company, before they were replaced by movie comic Lew Lehr. Music was supplied by Teddy Raph's orchestra. Don Gardiner was the announcer. The program was written by Mildred Fenton and directed by Walter Tibbals (25 min., 9:30-9:55 P.M., NBC-Blue, 1946).

7233 DeTemple, Mimi. DJ (*Studio Party*, KASH, Eugene, OR, 1948).

7234 *Detour*. *Variety* noted the crime drama was similar to *The Clock* program. Although *Variety* said the sustaining program was thrilling, it also stated that, unfortunately, Dr. Richard Hoffman, the psychiatrist on the program, sometimes appeared to offer only cliché commentary and interpretation (30 min., 9:30-10:00 P.M., ABC, 1950).

7235 Detroit News Orchestra. Newspaper sponsored band (WWJ, Detroit, MI, 1924).

7236 (*The Detroit News Poet—Anne Campbell*. Poetess Campbell, who was claimed by the *Detroit News* as its own, read her original poetry (WWJ, Detroit, MI, 1924). Station WWJ at the time was owned by the *Detroit News* paper.

7237 Detroit News String Quartet. The instrumental group's musicians included: Maurice Warner, violin; Valbert P. Coffey, viola; Herman Goldstein, violin; and Frederick Broeder, cello (WWJ, Detroit, MI, 1923).

7238 Detroit Symphony Orchestra. Symphonic orchestra (WWJ, Detroit, MI, 1928).

7239 *Detroit Symphony Orchestra*. CBS presented the weekly program of symphonic music (60 min., Sunday, 3:00-4:00 P.M., CBS, 1934). The orchestra later appeared on ABC (60 min., Sunday, 8:00-9:00 P.M., ABC, 1947).

7240 Dettinger, Alma. COM-HE (WQXR, New York, NY, 1956-1957).

7241 DeTurk, Leroy. DeTurk performed pianologues (WWJ, Detroit, MI, 1923).

7242 Detwiler [Detweiler], Joe. Baritone (KFWI, San Francisco, CA, 1926-1927).

7243 Deutsch, Emery. Violinist (WAHG, New York, NY, 1925; WABC-CBS, New York, NY, 1929). Deutsch sometimes was known as the "Golden Boy of Radio." He also was an or-

chestra leader (Merideans Orchestra, WABC, New York, NY, 1929; Emery Deutsch and his Gypsy Orchestra, CBS, New York, NY, 1929). In the following decade his band was equally busy: *Emery Deutsch Orchestra*, instr. mus. prg. (CBS, 1934, 1938-1939; WJR, Detroit, MI, 1937). Deutsch in later years worked as a DJ (*Gypsy Melodies*, WQXR, New York, NY, 1947).

7244 Deutsch, (Professor) Harold. Newscaster (*Backgrounding World News*, WCCO, Minneapolis-St. Paul, MN, 1940-1945).

7245 Deutsch, Violet. Pianist (WOAW, Omaha, NE, 1925).

7246 DeValley, Antoine. Lyric tenor (KGO, San Francisco, CA, 1927).

7247 Devaney, Frank. Newscaster (WMIN, St. Paul, MN, 1940).

7248 DeVault, Charles. Newscaster (WOWO, Fort Wayne, IN, 1942; 1945).

7249 Devel, Gervin. Leader (Gervin Devel's California Collegians Orchestra, KGO, Oakland, CA, 1925).

7250 DeVitor, Marty. Sports caster (WBNS, Columbus, OH, 1945-1956). DJ (*Marty's Party*, WBNS, 1947).

7251 Devigneau, Antone. Violinist (KFUU, Oakland, CA, 1925).

7252 DeVille, Marie. Vocalist (*Marie DeVille*, vcl. mus. prg., NBC, 1935).

7253 *Devils, Drugs and Doctors*. Dr. Howard W. Haggard, Professor of Physiology at Yale University, conducted the program that was devoted to providing authoritative medical information and identifying and combating misinformation (15 min., Sunday, 8:00-8:15 P.M., CBS, 1931).

7254 Devine, Barry. Baritone (NBC and CBS, 1929).

7255 DeVine, Marguerite. Concert pianist (WGBS, New York, NY, 1929).

7256 Devine, Ott. Newscaster (WSM, Nashville, TN, 1941).

7257 Devlin, Andrew. DJ (WWBZ, Vineland, NJ, 1947).

7258 DeVodi, Don. Leader (*Don DeVodi Orchestra*, instr. mus. prg., NBC, 1934, 1938).

7259 *DeVoe-Reynolds Redskins*. Ben Selvin's orchestra and vocalists were featured on this music program sponsored by the DeVoe-Reynolds Paint Company (30 min., 9:30-10:00 P.M., CBS, 1930).

7260 DeVol, Eva. Operatic soprano (KPO, San Francisco, CA, 1929).

7261 DeVon, Dovel. DJ (KREM, Spokane, WA, 1948; *Music in the Morning* and *The Spinning Wheel*, KWNW, Wenatchee, WA, 1949).

7262 DeVon, Pru. DJ (*Nights in Latin America*, WQXR, New York, NY, 1948-1955).

7263 Devonchik, Joe. DJ (*Musical Reveille*, WMBL, Morehead City, NC, 1947).

7264 Devore, Tom. DJ (*Music Room*, KVOO, Tulsa, OK, 1947).

- 7265 **DeVorzon, Jules.** Violinist (WEBJ, New York, NY, 1926).
- 7266 **Devoto, Angela.** Violinist-singer (WMH, Cincinnati, OH, 1924).
- 7267 **DeVrees, Henrik.** Flutist (NBC, 1928).
- 7268 **Devron, George.** Leader (*George Devron*, instr. mus. prg., NBC, 1934-1935).
- 7269 **DeWald, Don.** Newscaster (KHUB, Waysonville, CA, 1944). DJ (*Music Box Revue*, KHUB, Watsonville, CA, 1947).
- 7270 **Dewart, James.** Newscaster (WERC, Erie, PA, 1945-1948).
- 7271 **DeWeese, Dallas.** Newscaster (WTOH, Toledo, OH, 1945; *Sohio Reporter*, WLW, Cincinnati, OH, 1947).
- 7272 **DeWeese, Tex.** Newscaster (KPDN, Pampa, TX, 1937-1945).
- 7273 **Dewey, DJ** (KVOX, Moorhead, MN, 1949).
- 7274 **DeWire, Bunny.** COM-HE (WITT, Lewisburg, PA, 1957).
- 7275 **DeWitt, Gladys.** Miss DeWitt talked on travel topics such as "The Romance of the Santa Fe Trail" (KHJ, Los Angeles, CA, 1925).
- 7276 **DeWoody, Ruth.** Soprano (*Ruth DeWoody*, vcl. mus. prg., WIP, Philadelphia, PA, 1935).
- 7277 **Dexter, Ron.** DJ (KCBI, Lubbock, TX, 1957).
- 7278 **DeYoannes, Armondo M.** Sports-caster (WHLB, Virginia, MN, 1942; WHLB, 1947-1951).
- 7279 **DeYoung, Gene.** Newscaster (KARM, Fresno, CA, 1940). Sports-caster (*Midget Auto Races*, KARM, 1940-1941).
- 7280 **DeYoung, John.** Newscaster (WISH, Indianapolis, IN, 1942).
- 7281 **DeYoung, Lucy.** Contralto (WLW, Cincinnati, OH, 1924).
- 7282 **Dhossche, (Professor) R.A.** Professor Dhossche was a flute and piccolo soloist and leader of the Magnolia Refinery Band (KFDM, Beaumont, TX, 1928).
- 7283 **Dialing with Luscetia.** Luscetia Davidson pretended to use the phone to talk to a friend on the novel program, as she reported what was happening of interest to women in Charlotte, NC (15 min., Monday, 10:45-11:00 A.M., WSOC, Charlotte, NC, 1941).
- 7284 **(The) Dialist.** Radio critic Charlotte Greer, author of *Silas of the Hill Country*, commented on radio and radio programming (WOR, 1933).
- 7285 **Diamond, Bill.** Newscaster (WHO, Des Moines, IA, 1946).
- 7286 **Diamond, Charles, Jr.** Saxophonist (WBZ, Boston-Springfield, MA, 1925).
- 7287 **Diamond Dance Orchestra.** Instr. mus. prg. (WTIC, Hartford, CT, 1932).
- 7288 **Diamond, Leo.** Leader (*Leo Diamond and his Harmonaires Orchestra*, instr. mus. prg., NBC, 1943).
- 7289 **Diamond, Lew.** Leader (*Lew Diamond Orchestra*, instr. mus. prg., WGN, Chicago, IL, 1933; WGN, 1939; MBS, 1940; WGN, 1942-1943).
- 7290 **Diana-Moon Dance Orchestra.** KFWB (Hollywood, CA, 1925).
- 7291 **Diana Trio.** The trio was an instrumental group that included violinist Willa Conzelman; pianist Bernice Parrott; and cellist Solomon Chilton (KRE, Berkeley, CA, 1926).
- 7292 **Diane, DJ** (*The Diane Program*, WBEN, Buffalo, NY, 1952).
- 7293 **Diane and Her Lifesaver.** Life Savers sponsored the program that told the story of two singers played by Lucille Wall and John Diggs. When they sang to the music of the Meyer Davis Orchestra, however, it was the singing voices of soprano Rhoda Arnold and baritone Alfred Drake that the audience heard. (15 min., Monday, 8:15 P.M., CBS, 1935).
- 7294 **(The) Diary of Jimmy Mattern.** Darrell Ware wrote the daytime children's serial about the story of globe trotting Hollywood stunt pilot, Jimmy Mattern. Sponsored by the Pure Oil Company, the program was a popular juvenile daytime serial. The Pure Oil Company gave away three small hardbound books as a premium that described Mattern's radio adventures. The program was produced by Bob White (15 min., Monday through Friday, 5:15-5:30 P.M. CST, WLW, Cincinnati, OH, 1936). Mattern's real aviation feats included a July 4-5, 1932 flight with Bennett Griffin from New York City to Berlin, Germany, by way of Newfoundland. This flight set a transatlantic record of 10 hours 15 minutes plus four other world records. Mattern also attempted the first solo flight around the world. He broke all speed records three-fourths of the way around the world before crashing in Siberia. After borrowing another plane, Mattern flew on to New York to complete his flight.
- 7295 **DiBenedetto, Giuseppe.** Tenor (WEAF, New York, NY, 1926; WJZ, New York, NY, 1929).
- 7296 **Dick, John.** Baritone (WGY, Schenectady, NY, 1923).
- 7297 **Dick and Denny.** Dick and Denny, not otherwise identified, were a harmony singing team (15 min., 4:00-4:15 P.M., CBS, 1931).
- 7298 **Dick Daring, a Boy of Today** (aka *Dick Daring's Adventures*). The daytime juvenile serial drama was sponsored by the Quaker Oats Company. Merrill Fugit played the title role. Joan Blaine, Donald Briggs, Art Van Harvey and Billy Yea were also in the cast (15 min., Monday through Friday, 6:15-6:30 P.M. and Sunday, 6:45-7:00 P.M., NBC-Blue, 1933).
- 7299 **(The) Dick Haymes Show.** Crooner Haymes was the host on his entertaining music show sponsored by Autolite. He was joined by vocalist Helen Forrest, the Four Hits and a Miss [vocal group] and Gordon Jenkins' Orchestra. Frank Martin was the announcer (30 min., Thursday, 9:00-9:30 P.M., NBC-Red, 1946). When Forrest left the show late in 1946, comed-
- dian Cliff Arquette joined the cast. The Andrews Sisters frequently appeared with Haymes on the show.
- 7300 **Dick Steele, Boy Reporter.** Merrill Fugit played the title role on the children's daytime serial program that featured, among others, Charlie Calvert, who played many gangster roles on the show. The sponsor was Hammered Wheat Thinsies cereal (NBC, 1935).
- 7301 **Dickason, Deane H.** Dickason was the announcer on *The Musical Travelog Program* (KPO, San Francisco, CA, 1926). Newscaster (KGO, San Francisco, CA, 1942).
- 7302 **Dickens, Jimmy.** DJ (*Melody Ranch*, WKNX, Saginaw, MI, 1947).
- 7303 **Dickenson, (Mrs.) Grace Gilmore.** Contralto (WTIC, Hartford, CT, 1925).
- 7304 **Dickenson, Jean.** Singer (*Jean Dickenson*, vcl. mus. prg., NBC-Blue, 1935-1937). Miss Dickenson also sang on the *American Album of Familiar Music* program.
- 7305 **Dicker, Martin.** Tenor (WMOX, St. Louis, MO, 1928).
- 7306 **Dickerman, Carlton H.** Announcer (WEEL, Boston, MA, 1928-1929).
- 7307 **Dickey, Milton.** Newscaster (KDRO, Sedalia, MO, 1941).
- 7308 **Dickinson, Ed.** DJ (KELK, Elko, NV, 1949).
- 7309 **Dickinson, May Bliss.** Miss Dickinson was the hostess of the *Anrad's Women's Club Talk* program (WGI, Medford Hillside, MA, 1923).
- 7310 **Dickler, Sid.** DJ (*Meet the Maestro*, WMCK, McKeesport, PA, 1947; *Disc Diggini*, WMCK and WHOD, McKeesport, PA, 1948-1949; WEDP, McKeesport, PA, 1954).
- 7311 **Dickman, Harry.** Leader (*Harry Dickman Orchestra*, instr. mus. prg., WHAS, Louisville, KY, 1936).
- 7312 **Dickoff, Charles.** DJ (*Top o' the Morning*, WISC, Madison, WI, 1948). Sports-caster (WISC, 1949).
- 7313 **Dickson, Bill.** Newscaster (KFDA, Amarillo, TX, 1941).
- 7314 **Dickson, Bobbie.** Singer (*Bobbie Dickson*, vcl. mus. prg., WJJD, Chicago, IL, 1935).
- 7315 **Dickson, Bryce.** Newscaster (KPRC, Houston, TX, 1939).
- 7316 **Dickson, Dick.** Organist (KFON, Long Beach, CA, 1927).
- 7317 **Dickson, Dick.** Leader (*Dick Dickson Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1936, 1942).
- 7318 **Dickson, Dick.** DJ (*Today's Top Tunes*, WARS, Wilmington, DE, 1947). He could be the orchestra leader listed previously.
- 7319 **Dickson, Evangeline.** Soprano (WORD, Batavia, IL, 1925).
- 7320 **Dickson, Frank.** Newscaster (WNBH, New Bedford, MA, 1939-1940).
- 7321 **Dickson, Georgia Lowe.** Contralto (KFI, Los Angeles, CA, 1928).

- 7322 Dickson, John Paul. Newscaster (MBS, 1942). Dickson served as Berlin correspondent for the Mutual Broadcasting Company during the early years of World War II.
- 7323 Dickson, Ray. Singer (*Ray Dickson*, vcl. mus. prg., WIND, Chicago, IL, 1935).
- 7324 Dickson, Robert. DJ (KBRZ, Freeport, TX, 1955).
- 7325 Dickson, S.B. Dickson recited "coded limericks" (KPO, San Francisco, CA, 1925).
- 7326 Dickson, Stewart. Pianist (KFKU, Lawrence, KS, 1925).
- 7327 *(The) Dictograph Orchestra*. The Dictograph Orchestra, a popular radio band, broadcast a weekly program of dance music (30 min., Sunday, 6:00-6:30 P.M., NBC-Red, 1929).
- 7328 Diddle, Clyde. Bass (KPO, San Francisco, CA, 1925).
- 7329 Didrichsen, Hugo. Danish-American baritone (KSD, St. Louis, MO, 1924).
- 7330 Didur, Adam. Metropolitan Opera singer (WMCA, New York, NY, 1927).
- 7331 Dieckman, Herbert. Flutist (WLW, Cincinnati, OH, 1923).
- 7332 Diedzel, Al. Leader (*Al Diedzel Orchestra*, instr. mus. prg., KWK, St. Louis, MO, 1936).
- 7333 Diehl, Bill. Sportscaster (WGH, Newport News, VA, 1944-1953; WLOW, Norfolk, VA, 1955). Newscaster (WGH, 1945-1946).
- 7334 Diehl, John and Henry Diehl. Zither and piano instrumental team (WAHG, Richmond Hill, NY, 1926).
- 7335 Diehl, Johnny. Leader (*Johnny Diehl Orchestra*, instr. mus. prg., WHP, Harrisburg, PA, 1936, 1942).
- 7336 Diehl, Vic. Sportscaster (WAZL, Hazleton, PA, 1937).
- 7337 Dien [Diem], Al. Leader (*Al Dien Orchestra*, instr. mus. prg., CBS, 1934-1935; WBBM, Chicago, IL, 1936).
- 7338 Dies, Bob. DJ (*At Peace with Dies*, WAUC, Akron, OH, 1948).
- 7339 Dietrich, Helen Jenks. Pianist (WEAF, New York, NY, 1924).
- 7340 Dietrich, Mary. Leader (*Margaret Dietrich Orchestra*, instr. mus. prg., NBC, 1942).
- 7341 Dietrich, Ray. DJ (*Sun-KIST Show*, KIST, Santa Barbara, CA, 1947).
- 7342 Dietz, Hulda. Soprano (KPLA, Los Angeles, CA, 1928).
- 7343 Dietz, (Mrs.) Kenneth. Newscaster (WBRB, Red Bank, NJ, 1939).
- 7344 Dietzel, Al. Leader (*Al Dietzel Orchestra*, instr. mus. prg., KWK, St. Louis, MO, 1936).
- 7345 Dietzen, John. Newscaster (WDAN, Danville, IL, 1944).
- 7346 DiFanti, Luigi. Newscaster (WNBC, New Haven, CT, 1945).
- 7347 DiFiore, Lina. Pianist (*Lina DiFiore*, instr. mus. prg., WOR, Newark, NJ, 1934).
- 7348 Digesu, Fred. DJ (*All-College Review*, WJHO, Opelika, AL, 1947). Sportscaster (WJHO, 1949; WHBS, Huntsville, AL, 1952-1953).
- 7349 Dighton, John. Newscaster (WJRD, Tuscaloosa, AL, 1940-1941). Sportscaster (WJRD, 1941).
- 7350 DiGiorgia Orchestra of Italy. The DiGiorgia Orchestra included a father, mother and their two daughters playing trombone, mandolin, cornet and violin (KMA, Shenandoah, IA, 1927).
- 7351 DiLalla, Eddie. Leader (Eddie DiLalla's Ideal Novelty Orchestra, WHN, New York, NY, 1923).
- 7352 DiLeo, Foca. Leader (Foca DiLeo and his Accordion Symphony Orchestra, WSOE, Milwaukee, WI, 1926).
- 7353 DiLeo, Lew. Sportscaster (WGAT, Utica, NY, 1947).
- 7354 Dill, Clive. Newscaster (WBTA, Batavia, NY, 1942).
- 7355 Dill, Glen. DJ (*The Sundial*, WTSP, St. Petersburg, FL, 1947-1956).
- 7356 Dillahunt, Thomas. Newscaster (KCMC, Texarkana, TX, 1938). Sportscaster (KCMC, 1938-1939).
- 7357 Dillehay, Gene. DJ (*Western Swingtime*, K'OW, Oklahoma City, OK, 1948).
- 7358 Dilling, Mildred. Harpist (*Mildred Dilling*, instr. mus. prg., NBC, 1934-1935). On her August 18, 1935, program, Dilling performed the following selections: Saint-Saens' "Fantasie," Beethoven's "Mintuet in G," D'Yvetor's "Le Bon Petit-Roi" and Hazzelmans' "Fireflies" (15 min., Sunday, 1:00-1:15 P.M., NBC, 1935).
- 7359 Dillingham, Alex. Newscaster (WKAR, East Lansing, MI, 1942). DJ (*Record Time*, WILS, Lansing, MI, 1947-1949; *Club 4:30*, WILS, Lansing, MI, 1949).
- 7360 Dillingham, Frances. COM-HE (WTAB, Tabor City, NC, 1956).
- 7361 Dillingham, Frank. DJ (WBLJ, Dalton, GA, 1949).
- 7362 Dillingham, Harry. Newscaster (WTAW, College Station, TX, 1945).
- 7363 Dillner, Bill. DJ (*Midnight Flyers*, WEDC, Chicago, IL, 1947-1949).
- 7364 Dillon, Alice. Harpist (KPO, San Francisco, CA, 1927).
- 7365 Dillon, Carl. Conductor (Third Infantry Band, WCCO, Minneapolis-St. Paul, MN, 1928; KSTP, St. Paul-Minneapolis, MN, 1929).
- 7366 Dillon, Gene. Sportscaster (WCMW, Canton, OH, 1960).
- 7367 Dillon, James. Saxophonist (KFWI, San Francisco, CA, 1927).
- 7368 Dillon, Joe. Newscaster (WHAJ, Philadelphia, PA, 1942).
- 7369 Dillon, John. Newscaster (KVOR, Colorado Springs, CO, 1938).
- 7370 Dillon, Len. Sportscaster (NBC, 1960).
- 7371 Dillon, Michael "Mike." Newscaster (KVOR, Colorado Springs, CO, 1940-1941).
- 7372 Dillon, Zita. Pianist, xylophonist and vibraphonist (KOMO, Seattle, WA, 1927-1928).
- 7373 Dillworth, Billy. CW DJ Dilworth was a great Georgia favorite (15 min., Daily, WLET, Toccoa, GA, 1960).
- 7374 Dillworth, George. Leader (George Dillworth's Sixteen Salon Singers, Network, 1929). Dillworth led a singing group that specialized in old time songs.
- 7375 Dilson, Burt. DJ (*Club Playhouse*, WJW, Cleveland, OH, 1948).
- 7376 Dilworth, Scot. Newscaster (WBOW, Terre Haute, IN, 1942).
- 7377 *Dimension X*. An excellent adult science-fiction drama series. *Dimension X* set a high standard that few other programs of its type achieved. The show's first presentation was "The Outer Limits," adapted from Graham Doar's story by Ernest Kinoy. The cast members over the years included: Joan Alexander, Jackson Beck, Ralph Bell, Art Carney, Joyce Gordon, Jack Grimes, Larry Haines, Raymond Edward Johnson, Mandel Kramer, Joan Lazer, Peter Lazer, Jack Lemmon, Ronald Liss, Jan Miner, Claudia Morgan, Santos Ortega, Byrna Raeburn, Norman Rose, Everett Sloane and Patricia Wheel. Bob Warren and Fred Collins were its announcers. The program's writers were Ray Bradbury and Earl Hamner, Jr. Ed King, Danny Sutter and Fred Weihe directed the show. Each week a new story was dramatized (30 min., Saturday, 8:00-8:30 P.M., NBC, 1950). A later version of the program known as *X Minus One* was broadcast in 1955. See also *X Minus One*.
- 7378 *Dimmick's Orchestra*. Instr. mus. prg. (WLW, Cincinnati, OH, 1934).
- 7379 *Dinah Shore's Open House* (aka *Dinah Shore Show*). Dinah Shore's excellent singing was the chief ingredient of her entertaining variety show (NBC-Red, 1945). Wally Brown assisted Dinah by adding his comic bits. Toby Reed was the program's announcer. Various guest stars such as Akim Tamiroff, Charles Laughton and Groucho Marx frequently appeared. For other examples of Shore's work see *Call for Music*, *The Chamber Music Society of Lower Basin Street* and *The Ford Show*.
- 7380 Dineen, Joseph E. "Joe." Newscaster (WORL, Boston, MA, 1942, 1944-1947).
- 7381 Dingman, Bob. DJ (*Date with a Disc*, WCSS, Amsterdam, NY, 1948; *Dunkin' with Dingman*, WENT, Gloversville, NY, 1949; WSPN, Saratoga Springs, NY, 1955-1957).
- 7382 *Dinner Bell Time* (aka *The Dinner Bell*). This long-time WLS favorite was broadcast each weekday at noon and presented several segments of information for farmers, music, humor and religious elements. *Dinner Bell Time* was conducted by gregarious Arthur Page. Each program opened with the sound of cowbells and the playing of the "National Anthem."

Farm news and devotional talks were intermixed with entertainment features. Many new-lweds visited the program, and when they did the "Wedding March" was played in their honor. Dr. John Holland, a Methodist minister, appeared regularly on the program for many years. Another popular feature was the Allotted Time Quartet of Elgin, Illinois, whose members were bass E.D. Cooke, tenor Caleb Marlowe, tenor O.R. Hasty and second bass Mayo Haas (WLS, Chicago, IL, 1937). *Dinner Bell Time* first went on the air March 2, 1926, with organist-pianist Martha Meier Whyland playing three piano solos and Marquis Smith singing "Loch Lomond."

7383 *Dinner Music from the Rose Room of the Hotel Astoria.* Joseph Knecht conducted the Astoria Hotel Orchestra on the program of classical music. One program that was broadcast in the spring of 1924 included the following selections: "Marche Lorraine" by Ganne; Selections from "Les Huguenots" by Meyerbeer; "The Arlesienne Suite" by Bizet; "Caprice Viennois" by Kreisler; "Entr'acte and Valse" from *Copelia* by DeLibes; "Habaniera" by Chabrier; "Lob der Fraven" by Strauss; and "Madame Sherry" by Hoshna (WEAF, New York, NY, 1924).

7384 *Dinning Sisters.* Popular close harmony singing group from the Chicago area (*The Dinning Sisters*, vcl. mus. prg., NBC, 1939; WJR, Detroit, MI, 1942). The sisters often performed on the *National Barn Dance* program (WLS, Chicago, IL, 1944). *See also The National Barn Dance.*

7385 *Dinsdale, Alfred.* Newscaster (WATN, Watertown, NY, 1941–1942).

7386 *Dinsmore, Ed.* Newscaster (WORL, Boston, MA, 1942, 1944–1947). DJ (WCOP, Boston, MA, 1947; *Luncheon Club*, WBEN, Buffalo, NY, 1948–1952).

7387 *Dinsmore, Ray.* Cellist (WCOA, Pensacola, FL, 1926).

7388 *Dinsmore, Wayne.* Dinsmore spoke on such intriguing topics as "The Horse — Next to Woman — God's Greatest Gift to Man" (WGY, Schenectady, NY, 1925).

7389 *DiPardo, Tony.* Leader (*Tony DiPardo Orchestra*, instr. mus. prg., WOAI, San Antonio, TX, 1942).

7390 *D'Ippollito, Lewis.* Saxophonist (KFSG, Los Angeles, CA, 1926).

7391 *Dipson, Diana.* Ten-year-old violinist (WGR, Buffalo, NY, 1927).

7392 *Diskay [Discay], Joseph.* Hungarian tenor (KNX, Los Angeles, CA, 1928).

7393 *Disney, Rufus.* Newscaster (*Time for News*, WCFT, Corbin, KY, 1947).

7394 *Disque, Ruth.* COM-HE (WCNT, Centralia, IL, 1957).

7395 *Ditmer, Beverly.* COM-HE (WHGR, Houghton Lake, MI, 1956–1957).

7396 *Dittus, (Mrs.) Addie.* Soprano (KFWM, Oakland, CA, 1926).

7397 *Ditzler, Harry.* Blind pianist-composer (NBC, 1928).

7398 *DiTullio, Joseph.* Cellist (KPLA, Los Angeles, CA, 1928).

7399 *Divine, Grace.* Soprano (WOR, Newark, NJ, 1925).

7400 *Divine Healing Service.* Sister Aimee Semple McPherson conducted this radio healing service from her Angelus Temple in Los Angeles (KFSG, 1925). *See also McPherson, Aimee Semple.*

7401 *Dix, Jack.* Newscaster (WGBI, Columbus, MS, 1946). Sports caster (WGBI, 1946; WFOR, Hattiesburg, MS, 1948; *Speaking of Sports*, WFOR, 1949; WHSY, Hattiesburg, MS, 1951). DJ (*Mr. Beesure's Waxworks*, WHBQ, Memphis, TN, 1947).

7402 *Dix, Richard.* DJ (*Midnight Flyers*, WEDC, Chicago, IL, 1948).

7403 *Dixie Banjo Trio.* Popular instrumental group (WTAM, Cleveland, OH, 1926).

7404 *Dixie Beeliners.* CW mus. prg. (WORK, York, PA, 1936).

7405 *Dixie Bluegrass Serenaders.* Henry L. Dixon directed the popular band (WHAS, Louisville, KY, 1925).

7406 *Dixie Boy Jordan.* Singer (*Dixie Boy Jordan*, voc. mus. prg., KMOX, St. Louis, MO, 1932).

7407 *Dixie Boys Orchestra.* Music group that broadcast a Sunday afternoon program of tea dance music (WBBM, Chicago, IL, 1925).

7408 *Dixie Circus.* Uncle Bob Sherwood told tales that were designed to bring the thrill to "modern children" so they could experience what their fathers did "when the circus came to town." Uncle Bob Sherwood, an old time circus clown, told entertaining stories, a novelty band supplied the music, a calliope played and numerous animal sounds were produced by Bradley Barker. Ralph Freese was the announcer (30 min., Friday, 7:30–8:00 p.m., NBC-Blue, 1928–1929). The program was revived in 1934.

7409 *Dixie Circus.* This music program had a circus theme. Sponsored by Dixie Cups, the cast included Marcella Shields, Phillips Carlin and a "circus band" directed by Ludwig Laurier (30 min., Saturday, 8:00–8:30 p.m., WJZ-Blue, 1930). The program might have been another version of the *Dixie Circus* program described above.

(The) Dixie Clodhoppers *see* Binkley Brothers' Dixie Clodhoppers

7410 *(The) Dixie Dandies.* Al Bernard and Paul Dumont, veteran radio entertainers, performed songs and patter on their lively show (NBC, 1934).

7411 *Dixie Devil Demons.* The Dixie Devil Demons hot jazz band broadcast from New York's Cinderella Dance Hall (WHN, New York, NY, 1924).

7412 *Dixie Echoes.* J. Rosamund Johnson directed the program of "Negro spirituals" that were sung by a talented "Negro vocal group" (15 min., Saturday, 8:30–8:45 p.m., CBS, 1930).

7413 *Dixie Girls.* The female singing team included Alta and Opal, who were not otherwise identified (KMA, Shenandoah, IA, 1928).

7414 *Dixie Jamboree.* A CW music program, the *Dixie Jamboree* featured the Tennessee Ramblers and a talented group of performers that included Fred Kirby the Victory Cowboy, the Rangers Quartet, Vernon Hyles, Arthur Smith and singer Kitty Clyde (WBT-CBS, Charlotte, NC, 1944). It enjoyed a brief network run.

7415 *Dixie Jubilee.* *Variety* said they were a talented "Negro spiritual" singing group (WABC, New York, NY, 1927).

7416 *Dixie Liners.* CW mus. prg. (WSM, Nashville, TN, 1936). This might be the Dixielanders group described below.

7417 *Dixie Plowboys.* CW mus. prg. (WHAM, Rochester, NY, 1936; WCAU, Philadelphia, PA, 1938).

7418 *Dixie Ramblers.* CW mus. prg. (WGH, Newport News, VA, 1938).

7419 *Dixie Sevenaders.* CW mus. prg. (CBS, 1936, 1938).

7420 *Dixie Spiritual Singers.* *What's on the Air?* magazine (March, 1931, p. 13) praised their vocal music program for presenting "genuine Negro folk songs" sung in "genuine Negro fashion." The group consisted of 17 male voices (15 min., Monday, 10:30–10:45 p.m., WRVA, Richmond, VA, 1931).

7421 *Dixie Twins.* Soprano Minnie Mae Moore and singing pianist Mrs. Harry Close were called the Dixie Twins (WSMB, New Orleans, LA, 1925).

7422 *Dixieland Music Shop.* Bob Crosby's Bob Cats band played good dixieland jazz on the lively show. Mildred Bailey and Bonnie King were the vocalists. The show was sponsored by the R.J. Reynolds Tobacco Company (30 min., Thursday, 9:00–9:30 p.m., NBC-Red Network, 1940).

7423 *Dixieland Song Shop.* Bob Crosby's fine dixieland band performed on the show (15 min., CBS, 1939). The following year the program was expanded to a 30-minute format and broadcast on NBC as *The Dixieland Music Shop* (NBC, 1940). *See also Dixieland Music Shop.*

7424 *(The) Dixielanders.* Brothers Sam and Kirk McGee teamed with Arthur Smith to play banjo, violin and guitar on the CW music show (WSM, Nashville, TN, middle 1930s). The group appeared frequently on the *Grand Ole Opry* (WSM).

7425 *Dixola Novelty Orchestra.* Eight-man jazz band (WSMB, New Orleans, LA, 1928).

7426 *Dixon, Betty.* Pianist (*Betty Dixon*, instr. mus. prg., WJTN, Trenton, NJ, 1937).

7427 *Dixon, Bill.* DJ (*Record Lounge*, WTCB, Flint, MI, 1947).

7428 *Dixon, Bob.* Sports caster (WTAG, Worcester, MA, 1942).

7429 Dixon, Bobby. Leader (*Bobby Dixon Orchestra*, instr. mus. prg., WENR, Chicago, IL, 1936).

7430 Dixon, Darrell E. DJ (*The Best in Music*, WSLM, Salem, IN, 1955-1960).

7431 Dixon, Dick. Organist (KFON, Long Beach, CA, 1928).

7432 Dixon, Don. Vocalist (*Don Dixon*, vcl. mus. prg., WGY, Schenectady, NY, 1940s).

7433 Dixon, Henry. Leader (Henry Dixon's Hawaiians [orchestra], WGN, Chicago, IL, 1928).

7434 Dixon, Homer L. Sportscaster (*Sports Final*, WNOG, Naples, FL, 1960).

7435 Dixon, J.C. DJ (*Nightbeat*, WACL, Waycross, GA, 1960).

7436 Dixon, John. Sportscaster (WROK, Rockford, IL, 1939). Newscaster (*News Plus*, WROK, 1947).

7437 Dixon, Kenneth. Newscaster (KWEW, Hobbs, NM, 1938). Sportscaster (KWEW, 1938).

7438 Dixon, Lee. Leader (*Lee Dixon Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1934-1935).

7439 Dixon, Mason. Newscaster (WFBC, Greenville, SC, 1938; WNOX, Knoxville, TN, 1939-1940; KICD, Spencer, IA, 1946-1949). Sportscaster (WNOX, 1939-1940; KICD, 1946-1951).

7440 Dixon, (Mrs.) N.V. Pianist (KSD, St. Louis, MO, 1923).

7441 Dixon, Norwood. Vocalist (*Norwood Dixon*, vcl. mus. prg., WAKR, Akron, OH, 1942).

7442 Dixon, Paul. Newscaster (WCPO, Cincinnati, OH, 1945). DJ (WCPO, 1947-1952).

7443 Dixon, Randy. Sportscaster (*Toast to Sports*, WTEL, Philadelphia, PA, 1947-1948). DJ (*Ebony Hall of Fame*, WDAS, Philadelphia, PA, 1952-1955).

7444 Dixon, Ray. Leader (*Ray Dixon Orchestra*, instr. mus. prg., WMBD, Peoria, IL, 1936).

7445 Dixon, Roy. DJ (*Mixin' with Dixon*, KTRM, Beaumont, TX, 1948; *Top of the Trail*, KTRM, 1952).

7446 Dixon, Stanley. Lyric tenor (KOMO, Seattle, WA, 1927-1928).

7447 Dixon, Stanley [Stanton]. Newscaster (MBS, 1944; KICD, Spencer, IA, 1945; KSO, Des Moines, IA, 1945; *Five Star Final*, KSWI, Council Bluffs, IA, 1947; *Stanley Dixon and the News*, WBEX, Chillicothe, OH, 1948).

7448 Dixon, Vonda. COM-HE (WARN, Fort Pierce, FL, 1957).

7449 Dizzy Dean. Former baseball great Jay Hanna "Dizzy" Dean talked baseball with announcer Frank Eschen in his inimitable, frequently ungrammatical style and answered questions sent in by listeners. On this program sponsored by Johnson's Wax, Dean was an entertaining broadcaster. (15 min., Saturday, 5:00-

5:15 P.M., NBC, 1948). When Dean was criticized for using *aint*, he answered his critics by saying, "A lot of people who don't say *aint*, *aint* eating." Two other examples of the Dean broadcasting style are:

The runners had to go back to their respectable bases.

The pitcher and catcher are meeting to see if they're going to have nice cold Falstaff [beer] and a steak after the game.

Even if "Old Diz" sometimes suffered with his syntax, he still was more informative, interesting and entertaining than most other players who followed him on radio and television.

7450 Dizzy Fingers and Bud Taylor. An entertaining music program by an unidentified pianist and singer (WWVA, Wheeling, WV, 1935).

7451 Dizzy Four. Popular jazz combo (WFAA, Dallas, TX, 1922).

Dizzy Lizzy see Hill, Gladys, and Smith, Novella

7452 (*The*) Djer Kiss Recital. Djer Kiss Cosmetics sponsored the program of romantic music featuring contralto Cyrena Van Gordon and her accompanist, Walter Golde (15 min., Wednesday, 7:30-7:45 P.M., NBC, 1933).

7453 Dnaprova, Maria. Russian soprano (WOK, Chicago, IL, 1925, KYW, Chicago, IL, 1925; WQJ, Chicago, IL, 1926).

7454 *Do Re Mi*. Vcl. mus. prg. featuring a talented female harmony trio. (15 min., 5:45-6:00 P.M., WABC, New York, NY, 1933; CBS, 1934-1935).

7455 *Do You Know the Answer?* The unique combination of news and quiz program was conducted by Alan Courtney, a DJ best known as host of *The 1280 Club*. In between news announcements, Courtney would call various persons chosen at random from the phone hook. If they answered the phone, they got a small prize. If they could correctly answer a question about some news event, they received an even larger prize (WQV, New York, NY, 1942).

7456 *Doakes and Doakes*. Mr. and Mrs. Harry Gibson were a popular vaudeville singing team before they turned to radio and became San Francisco favorites in 1932.

7457 Doan, Douglas. Newscaster (KRBC, Abilene, TX, 1937).

7458 Doan, Ed. Newscaster (WOSU, Columbus, OH, 1940).

7459 Doane, Dorothy. COM-HE (WILS, Lansing, MI, 1957).

7460 Doane, Elgin. Baritone (KYA, San Francisco, CA, 1927; KYA, San Francisco, CA, 1928).

7461 Doane, Francis C. Soprano (WBZ, Boston-Springfield, MA, 1923).

7462 Dobbins, Joe. DJ (*Yawn Patrol*, WBNS, Columbus, OH, 1947).

7463 Dobbs, Dar. DJ (*Pop Parade*, KIDSH, Boise, ID, 1948).

7464 Dobbs, Hugh Barrett. Affectionately known as "Dobbsie" and "Captain Dobbsie," Hugh Barrett Dobbs first went on the air conducting morning health exercises and "pep club" programs (*Health Exercises* and *Pep Class*, KGO, Oakland, CA, 1925). In the evenings Dobbs would deliver talks on *Physical Culture for the Family* on KGO. His early morning exercise program in July, 1925, was called *Energetics*. He delivered what the station called *Dobbsie's Daily Chat* in 1929 assisted by William H. Hancock (30 min., Monday through Friday, KPO, 9:30-10:00 A.M., San Francisco, CA, 1929). That same year Dobbs began his *Shell Happy Time* program, an inspirational variety show that became a great Pacific Coast favorite (60 min., Monday through Friday, KPO, San Francisco, CA, 1929). The show was known by such varied names as *Captain Dobbs Ship of Joy*, *Shell Happy Time*, *Shell Ship of Joy* or merely *The Ship of Joy*.

The Ship of Joy (30 min., NBC, 1931) was an inspirational variety program that consisted of poetry for the young and old, but, somehow it mostly seemed to be addressed to those who were alone and needed friends. It contained good music, cheerful patter and inspiring poetry. Captain "Dobbsie" was talented at providing exactly what his listeners needed. As the skipper of the *Ship of Joy*, he featured violinist Max Dolin; organist "Wee Willie" Hancock; Negro tenor William Powers; soprano Helen Lowe; contralto Eileen Elman; actor Arnold McGuire; concert pianist Eleanor Bernard; pianist Dixie Marsh; violinist Caesar Linden; blind cellist John Faivre; flutist Antonio Linden; and harpist Kathryn Thompson. A comic team of Sambo (Sam Moore) and Ed (Ed Evans) also entertained, sometimes joined by Mrs. Sam Moore playing the role of Mandy. Also featured on the show were: the Whispering Cowboys (tenor Clarence Tollman and Curley David); baritone Edward Radell; Irish tenor Dan O'Brien; tenor Ricardo Jose; soprano Emily Hardy; and singer Annabelle Lee. Theodore Strong was the program's musical director and Edmund "Ed" Evans the staff continuity writer.

The program had one of the largest casts on radio, featuring as it did more than 50 singers, musicians and entertainers plus large orchestras and singing groups. Another of its regular features was Charles Kellogg's singing birds. The orchestras of both Cy Trobbe and Walt Roesner were featured at times. Orthocut Coffee sponsored a later network version of the show (*The Ship of Joy*, 30 min., Monday, 9:30-10:00 A.M., NBC-Red, 1933). Later, when the show was sponsored by the Stewart-Warner Company (Alemite) a commercial was delivered by Captain Dobbs as the orchestra played "Ave Maria" in the background; (*The Ship of Joy*, 15 min., Tuesday and Thursday, 10:30-10:45 P.M., CBS, 1935). This version of the show was sponsored by Stewart-Warner Company (Alemite). Captain Dobbsie still hosted the show with music provided by the Radio Ramblers, a mixed quartet and Horace Heidt's orchestra. Dobbs always

closed all his shows by joyfully admonishing his listeners, "Happy Day."

7465 Dobbs, Jack. DJ (*Platter Party*, WZOB, Fort Payne, AL, 1952). Sportscaster (WZOB, 1953).

7466 Doblens, Frank R. Baritone (WHAS, Louisville, KY, 1923).

7467 Dobratz, Delphine. COM-HE (KDUZ, Hutchinson, MN, 1956).

7468 Dobson, Ethel. Soprano (WPG, Atlantic City, NJ, 1925).

7469 Dobson, George. Sportscaster (KTFS, Texarkana, TX, 1948; 1956). DJ (*Alarm Clock Club*, KAIT, Atlanta, TX, 1949; KTFS, 1954; *Rise and Shine*, KTFS, 1955).

7470 Dobyn's Shoestring Orchestra. California dance band (KGER, Long Beach, CA, 1929).

7471 Doc Applesauce. Arthur A. Frudenberg conducted a novel show as Doc Applesauce, who read from his book of inspirational poetry, proverbs and philosophy (WIL, St. Louis, MO, 1930). He began in radio as a pioneer announcer (WOAW, Omaha, NE, 1925).

7472 Doc and Grady. Doc Bellamy and Grady Forte were popular country entertainers (KMA, Shanandoah, IA, 1927). Although the team broadcast on KMA with various names, they were always great listener favorites.

7473 Doc Barclay's Daughter. Frank and Anne Hummert produced the 15-minute daytime serial drama broadcast daily Monday through Friday. It told the story of a father's effort to raise his three daughters and assist them with the various problems they encountered. Bennett Kilpack played the role of Doc Barclay, a widowed druggist. Doc's three daughters were played by Elizabeth Reller, Mildred Robin and Vivian Smolen. Janet Gilbert and Albert Hayes were also in the cast. The program's announcer was Tom Shirley (1938–1940, CBS).

7474 Doc Hopkins. Hopkins led a spirited music group on the CW music show (WJJD, Chicago, IL, 1937). Doc Hopkins starred previously on the *WWVA Midnight Jamboree* (1935).

7475 Doc Savage. Doc Savage, "the man of steel," fought criminals wherever he found them on the sustaining adventure show. The super hero possessed a great power that resided in a magic ring that immediately cast an evil eye over any and all villains that were encountered. The show was written by Ed Gruskin, produced by Charles Michaelson and directed by Garrett E. Hallihan (30 min., Wednesday, 8:00–8:30 P.M., WMCA, New York, NY, 1942).

7476 Doc Schneider's [Snyder's] Yodeling Cowboys. CW mus. prg. (WGY, Schenectady, NY and NBC, 1935).

7477 Doc Schneider's [Snyder's] Texans. CW mus. prg. (NBC, 1936).

7478 Doc Schneider [Snyder] and His Texans. Snyder's music group entertained on the lively CW music show presented by various

sponsors (15 min., Monday through Saturday, 6:15–6:30 P.M., NBC, 1938).

7479 Doc Whipple. Whipple was a talented jazz pianist (15 min., NBC, 1936).

7480 Dochee, Jacob. DJ (*Opera Favorites*, WWJ, Detroit, MI, 1948).

7481 Dr. Allan Roy Dafeo. Dr. Dafeo, whose main claim to fame was his medical care of the Dionne Quintuplets — Yvonne, Annette, Emile, Cecile and Marie — broadcast this program from his hospital at Callender, Ontario, Canada. The program was sponsored by Lysol (15 min., Monday, Wednesday and Friday, 10:45–11:00 A.M., CBS, 1936).

7482 Dr. Arthur Torrance. Torrance, a famous explorer, related his many thrilling experiences on the quarter-hour program (15 min., Saturday, 8:00–8:15 P.M., CBS, 1930).

7483 Dr. Bones and Company. Paul Dumont and Jim Dandy were featured with their songs and patter on this radio minstrel show (15 min., Saturday, 5:30–5:45 P.M., WEAJ, New York, NY, 1935).

7484 Dr. Bundesen's Magazine of the Air. President Bundesen of Chicago's Board of Health started each of his programs with an editorial. Following the editorial, news events were reported by Dr. Hayden Roberts and then dramatized. Dr. Roberts followed the dramatization with another editorial comment. After musical interludes by pianist John Brown and organist Ralph Waldo Emerson, informative talks on nutrition and child rearing were provided and a daily serial drama presented. The daily drama was written by Hayden Roberts, John Welch and Herbert Futran, who also directed. Actors in the program's dramatizations were Al Halus, Maxine Garner, Jack Holden and Joe Kelly. The announcer was Les Tremayne (60 min., Monday through Friday, 9:00–10:00 A.M. CST, WLS, Chicago, 1934).

7485 Doctor Christian. Jean Hersholt played the title role of wise, kind-hearted Doctor Christian, who practiced medicine and performed good deeds in the small town of River's End. The program was suggested by and developed from *The Country Doctor*, a motion picture in which Hersholt played Dr. Allan Roy Defoe, a physician who gained fame by being the Dionne Quintuplets' doctor. An unusual event occurred in 1941, when the program solicited manuscripts from listeners for program scripts and were deluged with more than 10,000 responses. The announcer at the time stated that *Dr. Christian* was the "only show on radio where the audience writes the script." Listeners could earn \$2,000 in the writing competition by winning the Dr. Christian Award. Other members of the *Dr. Christian* cast were: Helen Claire, Rosemary DeCamp, Kathleen Fitz, and Lorene Tuttle. Art Gilmore was the announcer. The writer was Ruth Adams Wright. Florence Orman and Neil Reagan were the directors.

7486 Dr. Clyde Fisher. Dr. Fisher delivered astronomy talks on his sustaining program (15 min., Wednesday, 10:45–11:00 P.M., CBS, 1936).

7487 Dr. D.R. Hodgdon. Dr. Hodgdon broadcast talks on food and nutrition on his half-hour program four times weekly (30 min., Monday through Thursday, 5:00–5:30 P.M., CBS, 1928).

7488 Dr. Diamond's Medicine Show of the Air. A large cast provided the entertainment on the weekly mix of music, comedy and melodrama (WOAI, San Antonio, TX, 1932).

7489 Doctor Dollar. Unusual success stories about the odd ways men and women had used to make money were dramatized on this novel program (15 min., Tuesday, 6:45–7:00 P.M. CST, WMAQ, Chicago, IL, 1937). Success and money making were popular topics in the midst of the severe economic Depression then in progress.

7490 Dr. Edward Parrish. Parrish, an M.D., broadcast weekly health talks (15 min., MBS, 1938).

7491 Doctor Gino's Musicale. Orce again — as in previous years on the *Chamber Music Society of Lower Basin Street* program — Gene Hamilton, as Doctor Gino, hosted an entertaining program of Dixieland jazz. Henry "Hot Lips" Levin led the band, and many great jazz performers appeared each week as guest artists on the sustaining program (30 min., Monday, 10:30–11:00 P.M., MBS, 1950). Although the program followed the format of the *Chamber Music Society of Lower Basin Street* and presented good Dixieland jazz, it never equaled the sharp satire of that entertaining show (ABC, 1951–1952).

Dr. Humphrey Bate and His Possum Hunters see Bate, (Dr.) Humphrey

7492 Dr. Jazz. The jazz music program was hosted by Harry E. Seyer, then a local school superintendent. Seyer later became a Pennsylvania state senator (WSBA, York, PA, 1950).

7493 Dr. John Holland. Reverend Dr. Holland conducted a weekly religious program with the assistance of station organist Ralph Waldo Emerson and, sometimes, by singer "Little George" Goebel (15 min., Saturday, 6:45–7:00 A.M. CST, WLS, Chicago, IL, 1937). George Goebel later enjoyed success as a television comedian.

7494 Dr. Julius Klein. Klein discussed various topics related to national and world business (CBS, 1928–1929).

7495 Dr. Karl Reiland. Rev. Dr. Reiland, formerly the pastor of New York City's St. George Church, was one of the few regularly ordained ministers who appeared on commercially sponsored programs. His religious program was sponsored by the Pepperell Manufacturing Company (15 min., Friday, 7:15–7:30 P.M., NBC-Blue, 1937).

7496 Dr. Kildare (aka *Calling Dr. Kildare* and *The Story of Dr. Kildare*). The *Dr. Kildare* radio series was based on the stories of Max Brand (Frederick Schiller Faust), whose inspiration was prominent urologist George Winthrop Fish. The program appeared after the release of the popular series of motion pictures

about Kildare that began with *Young Dr. Kildare* (1938) starring Lew Ayres as Kildare and Lionel Barrymore as Dr. Gillespie. The first *Dr. Kildare* picture was followed by several others including: *The Secret of Dr. Kildare* (1939); *Dr. Kildare's Strange Case* (1940); *Dr. Kildare Goes Home* (1940); *Dr. Kildare's Crisis* (1940); *Dr. Kildare's Victory* (1941); and *Calling Dr. Gillespie* (1942).

Dr. Kildare on radio starred Lew Ayres in the title role of a young doctor mentored by the gruff Dr. Gillespie, played by Lionel Barrymore. Both doctors worked at a large New York City hospital. The cast also included Ted Osborne and Virginia Gregg (30 min., Weekly, MBS, 1951-1952). The popular medical series made a successful transition to NBC television, beginning September 28, 1961, with Richard Chamberlain in the title role and Raymond Massey as his demanding mentor.

7497 **Dr. Mu.** A "mysterious Chinese philosopher," Dr. Mu provided sage comment and soothing music on his popular program, *The Music and Musings of Dr. Mu* (WABC, New York, NY, 1928). Dr. Mu was played by George Frame Brown, who also wrote the program on which he dispensed "ancient" precepts and various other choice bits of wisdom with an accompaniment of "oriental" music. Brown later was the creator and writer of the *Real Folks* program, in which he also played the leading role. See also Brown, George Frame and *Real Folks*.

7498 **Dr. Palmer's Happy Hour Twins.** Singing comedy team consisting of Pat Flanagan and Sunshine, his female piano-playing partner (WOC, Davenport, IA, 1928).

7499 **Dr. Paul.** Russell Thorson was in the title role on this program that was identified as "radio's wonderful story of love and service to humanity." As Dr. Paul, Thorson faced the tensions created by his ambitious wife, who wanted him to leave the small town hospital where he worked to establish a practice in New York City. In addition to Thorson, the cast included: Henry Blair, Sam Edwards, Gloria Gordon, Bob Holton, Janet Logan, Jean Olivet, Willard Waterman and Peggy Webber. Virginia Crosby wrote and Gil Faust directed the daytime serial sponsored by Wesson Oil and Snow Drift soap flakes. The announcer was Vincent Pelletier (15 min., Monday through Friday, 11:00-11:15 A.M., NBC, 1949).

7500 **Dr. Pepper Parade.** The blackface comedy team of Molasses and January, singers Jack Arthur and Margaret McCrea and the music of the Peter Van Steeden orchestra were featured on the variety show (30 min., Weekly, late 1930s).

7501 **Doctor Q.** The "Doctor" was a "mysterious masked man" who served as announcer-host (KSTP, St. Paul-Minneapolis, MN, 1929).

7502 **Dr. Royal S. Copeland.** Weekly 15-minute talks were broadcast by the popular physician (15 min., Monday through Friday, 10:00-10:15 A.M., NBC-Blue, 1927-1930). See also Copeland, Royal S.

7503 **Dr. Scholl's Ramblers.** The California Ramblers, the Rodeliers Male Quartet and

singer Iona Mull appeared on the music show (15 min., Tuesday and Thursday, 7:45-8:00 P.M., NBC, 1931).

7504 **Doctor Six Gun.** Karl Weber played the role of Dr. Ray Matson, a frontier doctor who combined the righting of wrongs with the practice of healing in the western adventure drama. William Griffis played Weber's assistant. The show was written by George Lefferts and Ernest Kinoy and directed by Fred Welhe (30 min., Thursday, 8:30-9:00 P.M., NBC, 1954).

7505 **Dr. Standish Medical Examiner.** Gary Merrill played the title role of a doctor interested in crime. The sustaining program was a summer replacement for *The FBI in Peace and War*. Audrey Christie and Eric Dresser joined Merrill on the breezy, mystery drama. Lee Vines was the announcer (30 min., weekly, CBS, 1948).

7506 **(The) Dr. Talks with His Children.** An informative monthly program, the Doctor was sponsored by the Hartford Medical Association. Dr. William Lane talked things over with his own adolescent children, Jack and Babs. Their conversations were always directed toward specific health topics (15 min., Saturday, 6:45-7:00, WTIC, Hartford, CT, 1939).

7507 **Dr. West's Celebrity Night.** Band leader George Olsen and his wife, singer Ethel Shutta, hosted and performed on the entertaining program sponsored by Dr. West's tooth powder. Joe Cook was the guest on the first show of their series (30 min., Saturday, 9:30-10:00 P.M., NBC, 1936).

7508 **Dr. Wynne's Food Forum.** The American Institute of Food Products sponsored Dr. Shirley Wynne to talk about food, health and her sponsor's products. Dr. Wynne was formerly New York City's Health Commissioner, and, later, president of the Home Institute of Food Products. Ella Mason, the program's home economist, also participated each week. The announcer was Joe O'Brien (30 min., Tuesday, 9:30-10:00 P.M., WMCA, New York, NY, 1940).

7509 **Dodd, Esther K. DJ** (WNCA, Silver City, NC, 1957).

7510 **Dodd, Sam. DJ** (*Sad Sam—the Record Man*, WAOV, Vincennes, IN, 1947).

7511 **Dodds, Dar. DJ** (WGTO, Cypress Gardens, FL, 1956-1957).

7512 **Dodds, Everett.** Dodds was a singer of the songs of Scotland (WOW, Omaha, NE, 1928).

7513 **Dodge, Bill.** Leader (*Bill Dodge Orchestra*, instr. mus. prg., WBIG, Greensboro, NC, 1936, 1942).

7514 **Dodge, Fred.** Newscaster (WNBF, Binghamton, NY, 1937).

7515 **Dodge, Jane.** COM-HE (KVOR, Colorado Springs, CO, 1957).

7516 **Dodge, Otis. DJ** (*Yawnbusters*, WHTB, Talladega, AL, 1947).

7517 **Dodge Sedan Cars Orchestra** (aka *The Dodge Sedan Serenaders*). A commercially

sponsored band featured on *The Dodge Hour* program (WOR, Newark, NJ, 1927).

7518 **Dodge, Will.** Leader (*Will Dodge Orchestra*, instr. mus. prg., WNAC, Boston, MA, 1934).

7519 **Dodge, William C., Jr.** Newscaster (WMCA, New York, NY, 1940).

7520 **Dodsworth, John.** Reader (WGR, Buffalo, NY, 1924).

7521 **Doe, Doris.** Contralto (WJZ, New York, NY, 1926). Miss Doe also sang on the *Philco Hour of Theater Memories*, (NBC-Blue, New York, NY, 1927-1931).

7522 **Doerr, Clyde.** Leader (Clyde Doerr Orchestra broadcasting from the Congress Hotel, KYW, Chicago, IL, 1924; Davis Saxophone Octet, WEA, New York, NY, 1926; White Rock Saxophone Orchestra, NBC, 1928; *Clyde Doerr's Saxophone Octet*, instr. mus. prg., NBC, 1933). Famous saxophonist Doerr was also a soloist on the *Major Bowes Capitol Theater Family* program (NBC, 1928).

7523 **Dog Dramas.** Canine authority Bob Becker hosted the dramatic series that presented dramatic episodes in the lives of man's best friend (WGN, Chicago, IL, 1935).

7524 **Dog Heroes.** Modern Food Products sponsored the program that dramatized the stories of heroic dogs. Henry Swan wrote the script for the show and also played all the male roles. A National Dog Medal was awarded each week for some heroic canine deed. Pat Kelly provided organ interludes (15 min., Sunday, 3:00-3:15 min., NBC-Blue, 1938).

7525 **Dog Talks.** This was another program that appealed to dog owners by presenting various experts on canines discussing the care and training of dogs. One such expert was Dr. George Little who talked about "Airdales" (WOR, Newark, NJ, 1925).

7526 **Dogey, John.** Violinist (WSWS, Cincinnati, OH, 1926).

7527 **Dogs.** Information about various breeds of dogs was broadcast by the New York *Herald-Tribune's* Frank Dole (NBC-Blue, 1925).

7528 **Dogs.** Daisy Miller conducted the weekly program for dog lovers (15 min., Saturday, 1:45-2:00 P.M., WMCA, New York, NY, 1934).

7529 **Doherty, Mel.** Leader (Mel Doherty Orchestra and the Doherty Melody Boys [orchestra], W1W, Cincinnati, OH, 1929).

7530 **Dohnanyi, Ernest Van.** Hungarian pianist-composer (WEAF, New York, NY, 1926).

7531 **Doke, Dell.** COM-HE (KWTO, Springfield, MO, 1956-1957).

7532 **Dokey, Okey. DJ** (*The Okey Dokey Show*, WBOK, New Orleans, LA, 1952).

7533 **Dolan, Bert.** Leader (Bert Dolan's Orchestra, WBZ, Boston-Springfield, MA, 1926).

7534 **Dolan, Doris.** Studio pianist (KFON, Long Beach, CA, 1928).

7535 **Dolan, Eddie.** DJ (*Platter Party*, KLOK, San Jose, CA, 1947).

7536 **Dolan, Fran.** Newscaster (KGCX, Wolf Point, MT, 1940).

7537 **Dolan, Frank.** Sportscaster (*All Outdoors*, WKOP, Binghamton, NY, 1953).

7538 **Dolan, George.** Singer (WGBS, New York, NY, 1925).

7539 **Dolan, Jimmy.** Sportscaster (*That's What I Said*, 1939, CBS; 1940–1944).

7540 **Doland, Mildred (Mrs. E.L.).** Soprano (KSD, St. Louis, MO, 1925; KMOX, St. Louis, MO, 1926).

7541 **Dole, Frank.** An employee of the New York *Herald-Tribune*, Dole spoke on various topics about dogs, i.e., "Beagles" (WJZ, New York, NY, 1925). *See also Dogs*.

7542 **Dolin, Max.** Musical director (Pacific Coast Network, NBC, 1928). Leader (Max Dolin Klyctoneers, NBC-Pacific, 1929; *Max Dolin Orchestra*, instr. mus. prg., WFIL, Philadelphia, PA, 1934–1935; *Max Dolin's Grenadiers Orchestra*, WMAQ, Chicago, IL and NBC, 1935).

7543 **Doll, Bob.** DJ (*The 1450 Club*, WDLB, Marshfield, WI, 1949; *Doll House*, WCSI, Columbus, IN, 1952).

7544 **Doll, Charlie.** DJ (*Journey on a Cloud*, WGAT, Gate City, VA, 1960).

7545 **Doll, Johnny.** Leader (*Johnny Doll's Dixielanders* [orchestra], instr. mus. prg., WTNJ, Trenton, NJ, 1936).

7546 **Dollar a Minute.** Bill Goodwin hosted the sustaining weekly quiz (30 min., Wednesday, 6:30–7:00 P.M., CBS, 1950).

7547 **Dollar, Russell.** Sportscaster (WAIR, Winston-Salem, NC, 1940).

7548 **Domas, Roland.** Newscaster (WMAS, Springfield, MA, 1944). Sportscaster (WMAS, 1944).

7549 **Dombey, Ken.** Leader (*Ken Dombey Orchestra*, instr. mus. prg., WHK, Cleveland, OH, 1942).

7550 **Domina, Chappy.** Sportscaster (WKNE, Keene, NH, 1947).

7551 **Domino Hillbillies.** CW mus. prg. (WRVA, Richmond, VA, 1936, 1938–1939).

7552 **Don, Jack.** Don was a guitarist specializing in Hawaiian music (KMTR, Hollywood, CA, 1927; KSL, Salt Lake City, UT, 1928).

7553 **Don Alfredo Orchestra.** Instr. mus. prg. (WOR, Newark, NJ, 1936).

7554 **Don Amazio, Wizard** (aka *Don Amazio the Unknown Violinist*). A combination musical serial drama and travelog. The program featured an announcer telling the story of a handsome violinist. At the conclusion of each program, Don Amazio, the young violinist, played a violin solo (30 min., Sunday, 8:30–9:00 P.M., NBC-Blue, 1926–1927). The following year the program was broadcast daily in a 15-minute format.

7555 **Don Ameche's Real Life Stories.** Patterned after the *My True Story* program, the dramatic series dramatized the stories of men and women with personal problems. Ameche narrated and also played the leading role in each dramatic episode. Other cast members were: Ralph Bell, Jacky Grimes, Evelyn Juster, Santos Ortega, Ruth Warwick and Lawson Zerbe. The program was written by David Driscoll. The producer and director was Himan Brown (30 min., Monday through Friday, 10:30–11:00 A.M., NBC, 1958).

7556 **(The) Don Ameche Show.** Drene shampoo sponsored this series of dramatic sketches that replaced the *Rudy Vallee Show* in 1946. Each of the sketches starred veteran motion picture and radio actor Ameche. The program was directed by Carlton Alop and Howard Wiley. The announcer was Marvin Miller (30 min., Weekly, CBS, 1946–1947). Ameche began his professional career by appearing on some of radio's most popular programs: *Betty and Bob*, *The Bickersons*, *Maxwell House Coffee Show* (Bergen and McCarthy), *First Nighter*, *Grand Hotel*, *Jack Armstrong the All-American Boy* and *The National Farm and Home Hour*.

7557 **Don and Helen.** An entertaining singing team, Helen also played the piano (Saturday, 6:15–6:30 P.M., WLS, Chicago, IL, 1937 and Saturday, 1:45–2:00 P.M., WLS, 1937).

7558 **(The) Don Becker Original Weak End Satires.** Some idea of the Becker humor can be judged by the names of the characters he used on his program, supposedly broadcast by the Irrational Broadcasting Company. The announcers were A. Large Gorilla, Graham Smack-attee, Fullof Carbon and Fence Picket. One of the "station's" most memorable characters was Kinda Kross "the Silver Flask Tinner" (WLW, Cincinnati, OH, 1930).

7559 **Don Carlos Marimba Band.** Instr. mus. prg. (NBC-Blue, 1930).

7560 **Don Jose.** Vel. mus., prg. featuring an otherwise unidentified vocalist (NBC, 1935).

7561 **(The) Don Juan Hour.** The program of semi-classical and chamber music was conducted by George Earle (WOR, Newark, NJ, 1929).

7562 **(The) Don Lang Animal Stories.** The Christian Hanson Laboratories sponsored the series of true animal tales told with a dramatic flair by Don Lang. Lang also conducted a club for his young listeners (15 min., Tuesday and Thursday, 5:45–6:00 P.M., WABC, New York, NY, 1933).

7563 **(The) Don Lee Symphony Orchestra.** Instr. mus. prg. (KHJ, Los Angeles, CA, 1928).

7564 **Don Pedro Orchestra.** Instr. mus. prg. (WBZ-WBZA, Boston-Springfield, MA, 1932; NBC, 1936).

7565 **Don Winslow of the Navy.** Frank Martinek's action packed comic strip was the basis for the serial drama. Bob Guilbert originally played the title role during the program's 1937–1938 run. When it returned on ABC in

1943, Raymond Edward Johnson played the role. Assisted by his loyal sidekick, Red Pennington, Don Winslow fought a constant battle against the Scorpion, an evil crime lord. Other members of the program's cast were: Ruth Barth, Edward Davison, Betty Lou Gerson, John Gibson, Betty Ito and Lenore Kingston. Albert Aley and Al Barker were the writers and Ray Kremer the director (NBC-Blue, 1937–1938; ABC, 1943).

7566 **Donahoo, Del.** Sportscaster (WKIZ, Ottumwa, IA, 1946–1948).

7567 **Donahoo, Puss.** Leader (Puss Donahoo Orchestra, KGO, Oakland, CA, 1926 and KFRC, San Francisco, CA, 1926).

7568 **Donahue, Al.** Leader (*Al Donahue Orchestra*, instr. mus. prg., NBC, 1934–1935; NBC-Red, New York, NY, 1937–1939, 1942–1943).

7569 **Donahue, Donald.** Sportscaster (KDLR, Devils Lake, ND, 1939–1941; KDLR, 1945).

7570 **Donahue, Jack.** Newscaster (KCMJ, Palm Springs, CA, 1946).

7571 **Donahue, Joseph.** Newscaster (*Naugatuck Valley News*, WAIR, Waterbury, CT, 1948).

7572 **Donahue, Tom.** Leader (Tom Donahue's Bamboo Village Orchestra, WJAX, Cleveland, OH, 1924).

7573 **Donald, Vivian.** COM-HE (WAIP, Pritchard, AL, 1956). DJ (WAIP, 1957).

7574 **Donald Novis Sings.** Tenor Novis was the star of the transcribed 15-minute show (Transcribed, Various stations, mid-1930s).

7575 **Donaldson, Al.** Sportscaster (KRIC, Beaumont, TX, 1939; KOMA, Oklahoma City, OK, 1944; KENT, Shreveport, LA, 1948–1953). Newscaster (KOMA, 1945; KPON, Pampa, TX, 1946).

7576 **Donaldson, Barton.** Baritone (WDAK, Kansas City, MO, 1928).

7577 **Donaldson, Bob.** DJ (*Wax-Works* WMGY, Montgomery, AL, 1947; WJJI, Montgomery, AL, 1949).

7578 **Donaldson, Chris.** DJ (*Today's Music*, WOI, Ames, IA, 1947).

7579 **Donaldson, Dean.** Violinist (KTAB, Oakland, CA, 1928).

7580 **Donaldson, Earn [Earl].** DJ (*Melody Mac and Vern*, KALL, Salt Lake City, UT, 1947).

7581 **Donaldson, Frank.** DJ (*Ladies Matinee*, WLEE, Richmond, VA, 1954).

7582 **Donaldson, Herbert.** Pianist (*Herbert Donaldson*, instr. mus. prg., CBS, 1942).

7583 **Donaldson, Ruth.** Contralto (WFAE, New York, NY, 1925).

7584 **Donaldson, Sam.** DJ (*Sam's Show*, KEPO, El Paso, TX, 1952–1954).

7585 **Donat, Esther.** COM-HE (KFEQ, St. Joseph, MO, 1957).

7586 **Donath, Jenö.** Leader (*Al Donath Orchestra*, instr. mus. prg., WCAU, Philadelphia, PA and WIP, Philadelphia, PA, 1939).

7587 **Donato, Louis.** Singer (KFWL, San Francisco, CA, 1926).

7588 **Donegan, Bill.** DJ (*Music Shop*, WSAV, Savannah, GA, 1948).

7589 **Donges, Cathy.** COM-HE (WATG, Ashland, OH, 1956).

7590 **Donham, Betty.** COM-HE (KWEX, McPherson, KS, 1956).

7591 **Donley, Bob.** Newscaster (WCAE, Pittsburgh, PA, 1940).

7592 **Donley, Red.** Sports caster (*Let's Talk Sports*, WSTV, Steubenville, OH, 1951-1960).

7593 **Donnan, Carol.** Violinist (KFWM, Oakland, CA, 1926).

7594 **Donnell, Darrell.** Newscaster (KFRC, San Francisco, CA, 1938; KYA, San Francisco, CA, 1939-1941; KFRC, 1945).

7595 **Donnell, Jack.** Newscaster (WGRC, New Albany, IN, 1942). Sports caster (WGRC, 1948. DJ; WGRC, Louisville, KY, 1955). Note that the station's call letters moved from an Indiana to a Kentucky location.

7596 **Donnell, Philip S.** Announcer (1926).

7597 **Donnell, William A.** Newscaster (KIDN, Monterey, CA, 1939).

7598 **Donnelly, Eddie.** Leader (*Eddie Donnelly Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1934-1935).

7599 **Donnelly, Jim.** DJ (*Red Rooster*, WCOJ, Coatesville, PA, 1952). Sports caster (WCOJ, 1955).

7600 **Donoran, Eddy.** Pianist (KFOB, Burlingame, CA, 1925).

7601 **Donovan, Dan.** DJ (WMEX, Boston, MA, 1960).

7602 **Donovan, Gregg.** Newscaster (WDGY, Minneapolis-St. Paul, MN, 1939-1942).

7603 **Donovan, Warde.** Singer (*Songs by Warde Donovan*, vcl. mus. prg., 30 min., Tuesday, 7:30-8:00 P.M., NBC, 1948).

7604 **Don't Listen, Men.** This was a 90-minute block of programming devoted entirely to broadcasts for women. It included a feminine news commentary, a shopping advice program, a physical fitness broadcast, Hollywood news column, nutrition program, a quiz and music with feminine appeal (WSBA, York, PA, 1942).

7605 (*The Doodlesockers*). A novelty comedy-music program. *The Doodlesockers* featured the Jugheads, an instrumental trio consisting of Duckwell (George Hall) on fiddle; Purlosa (Hortense Rose) on piano; and Cletus (Carl Clauve) on guitar. Sydney Ten Eyck was the program announcer (15 min., Monday through Friday, 11:30-11:45 A.M. and Saturday 12:30-1:00 A.M., WLW, Cincinnati, OH, 1930).

7606 **Dooley, Charles.** Newscaster (*Kentucky News*, WFKY, Frankfort, KY, 1947).

7607 **Dooley, Eddie "Ed."** Sports caster (*Football Forecasts*, CBS, 1936-1937). Eddie Dooley was a popular sports writer and former All-American quarterback who broadcast this twice weekly show. On Thursday, he analyzed

forthcoming college games and predicted the results. On Saturday, he gave the games' scores and analyzed them (15 min., Thursday and Saturday, 4:30-4:45 P.M., CBS, 1936-1937; NBC, 1939; WNEW, New York, NY, 1941).

7608 **Dooley, Jim L.** Sports caster (WSTV, Steubenville, OH, 1940; WHBC, Canton, OH, 1941-1942). Newscaster (WHBC, 1946).

7609 **Dooley, Peter.** DJ (*Dance with Dooley*, WFKY, Frankfort, KY, 1947; *Coffee Cup Parade*, WVJS, Owensboro, KY, 1948; *Top Tunes*, WOMI, Owensboro, KY, 1952; WEOA, Evansville, IN, 1955).

7610 **Doolittle, Jessie.** Doolittle played banjo solos on the first *National Barn Dance* program (WLS, Chicago, IL, April 19, 1924).

7611 **Doolittle, Mabel.** Contralto (WHT, Chicago, IL, 1928).

7612 **Doom, Johnny.** Leader (*Johnny Doom Orchestra*, instr. mus. prg., WHIO, Dayton, OH, 1942).

7613 **Doonan, Kate.** COM-HE (WCBS, Charleston, WV, 1957).

7614 **Doran, Irene.** Leader (Irene Doran's Little Symphony Orchestra, WHIO, Des Moines, IA, 1926).

7615 **Doran, Marion.** Singer (WFBH, New York, NY, 1925).

7616 **Doran, Morrell.** Banjoist (KFAB, Lincoln, NE, 1928).

7617 **Doremus, John.** DJ (*Melody Bandstand*, KRMG, Tulsa, OK, 1952). Sports caster (WKY, Oklahoma City, OK, 1956).

7618 **Dorey, Ray.** Newscaster (WBRK, Pittsfield, MA, 1941). DJ (*Turndale Terrace*, 45 min., Saturday, 9:15-10:00 A.M., WBZ, Boston, MA, 1947-1950; WHDH, Boston, MA, 1952).

7619 **Dorian String Quartet.** Instr. mus. prg. (CBS, 1934, 1939).

7620 **Doris (Dolan) and Clarence.** Black-face comedy sketch with piano selections by Doris Dolan (KFOX, Long Beach, CA, 1929).

7621 (*The Doris Day Show*). Singer Day and various guest stars entertained on this show written by David Gregory, directed by Sam Pierce and produced by Marty Melcher (30 min., Friday, 9:00-9:30 P.M. CBS, 1952).

7622 **Dorman, Emmet.** Violinist (KTAB, Oakland, CA, 1929).

7623 **Dormont Ladies Trio.** The Dormont Ladies Trio included Mrs. Donald Maxwell, violin; Mrs. Rudy D. MacCurdy, cello; and Mrs. Elizabeth F. Evans, piano (KDKA, Pittsburgh, PA, 1923).

7624 **Dorn, Bill.** DJ (*Tune Inn*, WHAN, Charleston, SC, 1948).

7625 **Dorn, Bill.** DJ (*The Bill Dorn Show*, WEEK, Peoria, IL, 1952).

7626 **Dorn, William.** Xylophonist (*Major Bowes Capitol Theater Family*, NBC, 1928).

7627 **Dorn and Kirschner.** Instr. mus. prg. by a saxophone duo (WOR, Newark, NJ, 1935).

7628 **Dornberger, Charles.** Leader (Charles Dornberger's Orchestra, KTHS, Hot

Springs National Park, AR, 1928; *Charles Dornberger Orchestra*, instr. mus. prg., CBS and NBC, 1935).

7629 **Dorner, Heinie.** Tenor (KFOX, Long Beach, CA, 1929).

7630 **Dornwell, Roy.** Newscaster (KTEM, Temple, TX, 1937).

7631 **D'Oro, Medaglia.** Sports caster (WBIL, New York, NY, 1938).

7632 **Dorothy Dix.** Miss Dix supplied advice for the lovelorn listeners who requested it on this program sponsored by Sabaka Company (15 min., Monday through Friday, 11:45-12:00 noon, KECA, Los Angeles, CA, 1946).

7633 **Dorothy Dix at Home.** The unusual daytime serial, sponsored by Sealtest Diaries, supposedly was based on the life of Dorothy Dix. Barbara Winthrop once again played the title role of Dorothy Dix. Along the way it seems that problems of the lovelorn always seemed to pop up for Miss Dix to solve. Each program opened with some honey bit of philosophy in the form of a Dorothy Dix-O-Gram such as: "Money is important, but some things are more important." In addition to Winthrop, the cast included: Jo Gilbert, Mitzi Gould, Joan Loring and Lyle Sudrow (15 min., Monday through Friday, 10:45-11:00 A.M., NBC, 1950).

7634 **Dorothy Dix on the Air.** Dorothy Dix, played by Barbara Winthrop, proposed solutions for those enmeshed in romantic problems. The program was sponsored by Sealtest Diaries. Perry Lafferty was the director (15 min., Monday through Friday, 1:45-2:00 P.M., ABC, 1948).

7635 **Dorothy Gordon.** Pioneer broadcaster Gordon was said to have created the first children's program for WEAJ (New York, NY, 1924). She made significant contributions both in children's and educational programming. Later, on the *Dorothy Gordon* sustaining program she broadcast literate book reviews for an adult audience (15 min., Tuesday, 10:45-11:00 A.M., WQXR, New York, NY, 1941).

7636 **Dorothy Gordon's Children's Corner.** Dorothy Gordon presented songs and stories on the popular children's program (CBS, 1936).

7637 **Dorr, Russell.** Baritone (*Russell Dorr*, vcl. mus. prg., CBS, 1935-1936).

7638 **Dorrance, Nyra.** Prima donna soprano (WOR, Newark, NJ, 1929).

7639 **Dorris, Dave.** DJ (KYA, San Francisco, CA, 1952).

7640 **Dorris, Lee.** DJ (*Red, Hot and Blue*, WSOK, Nashville, TN, 1952; *Rock and Rise*, WILY, Pittsburgh, PA, 1954-1955; WBEE, Chicago, IL, 1957).

7641 **Dorsett, Elenore.** COM-HE (WFNC, Fayetteville, NC, 1957).

7642 **Dorsett, Mildred.** COM-HE (WRJW, Picayune, MS, 1957).

7643 **Dorsey, Bill.** DJ (*Rhythm Ranch*, WSKY, Asheville, NC, 1947-1949).

7644 Dorsey, Fred and Helen Dailey. Singing team (*Fred Dorsey and Helen Dailey*, vcl. mus. prg., WCAU, Philadelphia, PA, 1936).

7645 Dorsey, Howard. Newscaster (WMBD, Peoria, IL, 1938; WHAS, Louisville, KY, 1940-1941). DJ (*Clock Watcher*, KMOX, St. Louis, MO, 1948).

7646 Dorsey, Jimmy. Leader (*Jimmy Dorsey Orchestra*, instr. mus. prg., NBC, 1937; MBS, 1939; CBS, 1938-1939). Saxophonist Jimmy was the younger brother of Tommy Dorsey. *See also The Dorsey Brothers Orchestra and Dorsey, Tommy.*

7647 Dorsey, Joe. DJ (*Wire Request*, WEMP, Milwaukee, WI, 1947-1954).

7648 Dorsey, Polly. COM-HE (WMBD, Baltimore, MD, 1956-1957).

7649 Dorsey, Rod. Newscaster (WOLS, Florence, SC, 1941-1942). DJ (*Nightowl Serenade*, WJNC, Jacksonville, SC, 1952-1954).

7650 Dorsey, Ruth. COM-HE (WAPX, Montgomery, AL, 1956).

7651 Dorsey, Thelma. COM-HE (WTAY, Robinson, IL, 1957).

7652 Dorsey, Tommy. Leader (*Tommy Dorsey Orchestra*, instr. mus. prg., CBS, 1935-1937, 1939; NBC-Red, 1937-1938, 1940-1942). Dorsey later hosted and acted as a DJ on his *Tommy Dorsey Show* (WMCA, New York, NY, late 1940s). Tommy Dorsey, Jimmy's brother, was one of the finest jazz trombonists of all time. *See also The Dorsey Brothers Orchestra and Dorsey, Jimmy.*

7653 (The) Dorsey Brothers Orchestra. Instr. mus. prg. (NBC, 1934-1935). Brothers Tommy and Jimmy Dorsey, between their spats and angry outbursts, frequently joined to front a swinging band. After breaking up and enjoying great success separately, the brothers once again formed a big band together in the 1950s (*Dorsey Brothers Orchestra*, from New York's Statler Hotel, 1955, CBS; and the *Dorsey Brothers* from the Cafe Rouge of the Hotel Pennsylvania, CBS, 1956).

7654 Doscher, George. Tenor (WFAA, Dallas, TX, 1928).

7655 Doston, Robert. DJ (*Breakfast in Texas*, KURV, Edinburg, TX, 1954).

7656 Dot and Will. A daytime dramatic serial, *Dot and Will* told the story of the daily life of an average young married couple. Will, played by James Meighan, worked in the real estate business. His wife, Dot, played by Florence Freeman, was a typical young housewife attempting to make a slender budget cover both their household expenses and social ambitions. The cast also included: Peggy Allenby, Rosemary DeCamp, Helene Dumas, Irene Hubbard, Allyn Joslyn, Ralph Locke, Agnes Moorehead, Effie Lawrence Palmer, Sidney Smith and Nora Stirling (15 min., Monday through Friday, 5:30-5:45 p.m., NBC-Blue, 1935).

7657 Dot Meyerberg. Meyerberg, the film editor of station KELW, broadcast a daily program of film studio gossip (15 min., Monday

through Friday, 11:45-12:00 noon, KELW, Burbank, CA, 1931).

7658 Dotson, Perry. Sportscaster (KSTP, St. Paul-Minneapolis, MN, 1941).

7659 Doty, Dick. Newscaster (WE3R, Buffalo, NY, 1944; WCOP, Boston, MA, 1945-1946; WHAM, Rochester, NY, 1954).

7660 Doty, J. Wilson. Accordionist (KOIL, Omaha, NE, 1928).

7661 Doty, Lockwood. Newscaster (WCOP, Atlanta, GA, 1948).

7662 Doty, Mary. COM-HE (WTRL, Bradenton, FL, 1957).

7663 Doty, Wilson. Pianist (KOIL, Council Bluffs, IA, 1926).

7664 Doub-Kerr, William. Doub-Kerr conducted an *Elementary French Lessons* program (WEAF, New York, NY, 1923).

7665 Double or Nothing. Various hosts such as Walter Compton, John Reed King, Todd Russell and, finally, Walter O'Keefe posed the questions to contestants on the quiz show. On their last question, contestants were able to either double their winnings or lose them all. The sponsor when it first went on the air in 1940 was Feenamint laxative. The announcer was Fred Cole. The producer was Diana Bourbon and the writers were Harry Bailey, Carroll Carroll and Gerald Rice. The final version of the program broadcast in 1953 was sponsored by Campbell Soups (30 min., Monday through Friday, 3:00-3:30 P.M., CBS, 1953). The long-running show was broadcast on three major networks at one time or another (MBS, CBS, NBC, 1940-1953).

7666 Double Suds Review. Conducted by Home Economist Jane Hamilton, this supposedly was the "first" program of news specially broadcast for women. The sponsors were the American Family Soap Flakes and American Family Soap (WMAQ, Chicago, IL, 1931).

7667 Double Voiced News Commentary. Don Pryor, CBS Special Events Director in San Francisco and Carroll Hansen appeared on the unusual news program for an informal conversation about the news of the day (15 min., 11:45-12:00 noon, KQW, San Francisco, CA, 1942).

7668 Doublier, Marcel. Saxophonist (WGCP, New York, NY, 1925).

7669 Dougherty, Chuck. DJ (WQAM, Miami, FL, 1957).

7670 Dougherty, Chuck. DJ (KQV, Pittsburgh, PA, 1957).

7671 Dougherty, Emory. Leader (*Emory Dougherty Orchestra*, instr. mus. prg., WJSV, Washington, DC, 1935-1936; CBS, 1935).

7672 Dougherty, (Reverend) George P. Reverend Dougherty, minister of the Christ Episcopal Church of Glen Ridge, New Jersey, broadcast a Christmas message on Christmas Eve, 1921 (WJZ, New York, NY). The following month, he inaugurated weekly Sunday afternoon religious services broadcast (45 min., 3:00 to 3:45 P.M., WJZ, New York, NY).

Dougherty frequently invited other clergymen to participate in the broadcasts.

7673 Dougherty, J.T. Newscaster (WOPI, Bristol, TN, 1938).

7674 Dougherty, Martin. Baritone Dougherty sang on many stations during radio's early days. He sang at Denver stations, KOA, KLZ and KFEL from 1922 to 1927; San Francisco station KFRC in 1927; and on KHJ in Los Angeles, CA, from 1928 to 1929. Dougherty organized a vocal trio in Denver in 1922 that was brought to California by the Piggly Wiggly Company in 1927 to broadcast there.

7675 Dought, (Mrs.) Lucille H. Black COM-HE (WAAA, Winston-Salem, N.C., 1950).

7676 Doughty, Mildred. Pianist (KFRC, San Francisco, CA, 1927).

7677 Douglas, Donna. COM-HE (WTOP, Washington, DC, 1956).

7678 Douglas, Doug. Newscaster (KRKD, Los Angeles, CA, 1937-1940; 1944).

7679 Douglas, Eileen. Actress-writer Douglas first appeared on the *Eileen and Bill* program (WABC, New York, NY; WJZ, New York, NY and WOR, Newark, NJ, 1928-1931).

7680 Douglas, Ernie. Newscaster (*Dinnerbell*, KOY, Phoenix, AZ, 1948).

7681 Douglas, Francis P. Newscaster (KMOX, St. Louis, MO, 1941).

7682 Douglas, Hugh. Newscaster (WCFL, Chicago, IL, 1945). DJ (*Tops in Town*, WCFL, 1949).

7683 Douglas, Jan. COM-HE (WEOK, Poughkeepsie, NY, 1957).

7684 Douglas, John. DJ (*Name this Program*, KCSJ, Pueblo, CO, 1952).

7685 Douglas, Merl. DJ (*The Merl Douglas Show*, KMA, Shenandoah, IA, 1952).

7686 Douglas, Paul. Sportscaster (*Paul Douglas Sports*, CBS, 1936). Douglas became a successful network announcer before going on to Hollywood to begin a successful career in motion pictures.

7687 Douglas, Richard. Tenor (WHN, New York, NY, 1924).

7688 Douglas, Rod. DJ (*Juke Box*, KSDN, Aberdeen, SD, 1954).

7689 Douglas, Steve. Sportscaster (WWNC, Asheville, NC, 1938; WRC, Washington, DC, 1942; WRC, 1947-1949). Newscaster (WWNC, 1939).

7690 Douglas, Van. DJ (*Harlem on Parade*, WKBK, Detroit, MI, 1947).

7691 Douglas, W.D. Newscaster (*News and Views*, WCNU, Crestview, FL, 1948).

7692 Douglas, Will. Newscaster (WKBN, Youngstown, OH, 1940).

7693 Douglas Shoemakers. Guitarist Earl Nelson, a crooning MC, and baritone John Herriek, were featured on the music show. The program had an unusual close that the announcer said was performed by "a real colored tap dancer." Gordon Graham was the dancer who

was said to have "singing feet." The show was sponsored by the Douglas Shoe Company (30 min., Thursday, 8:30-9:00 P.M., CBS, 1930).

7694 **Douglass, Ken.** Newscaster (KTOK, Oklahoma City, OK, 1939).

7695 **Douglass, Win.** Sports caster (*Sports Spotlight*, WCMA, Corinth, MS, 1947; KTRI, Sioux City, IA, 1948-1949).

7696 **Douglass, Winnifred.** Reader (WNAC, Boston, MA, 1923).

7697 **Douthat, Louis.** Newscaster (WHIS, Bluefield, WV, 1939-1940).

7698 **Dover, Hal J.** Baritone (KPO, San Francisco, CA, 1925).

7699 **Dow, Peg.** COM-HE (WKTQ, South Paris, ME, 1957).

7700 **Dow, William.** DJ (*Turntable Terrace*, WCAX, Burlington, VT, 1952).

7701 **Dowagiac High School Orchestra.** Scholastic band (WEMC, Boston, MA, 1926).

7702 **Dowd, Donald.** Baritone (*Donald Dowd*, vcl. mus. prg., WLW, Cincinnati, OH, 1934).

7703 **Dowd, John.** Baritone (WSM, Nashville, TN, 1928).

7704 **Dowell, Saxie.** Big band musician Dowell turned DJ on his *Sincerely Yours* program (WGN, Chicago, IL, 1952).

7705 **Dowling, Albert.** Tenor (WTAM, Cleveland, OH, 1927).

7706 **Dowling, Bernice.** Newscaster (KWAT, Watertown, SD, 1946).

7707 **Dowling, Jack.** Newscaster (WWNC, Asheville, NC, 1940).

7708 **Down a Country Lane.** Radio veteran Hugh Aspinwall read poetry and conducted the program of verses, songs and instrumental music (WCCO, Minneapolis, MN, 1935).

7709 **Down at Grandpa's.** Dan Hosmer, the Hoosier Hot Shots, the Hoosier Sod Busters and the Girls of the Golden West (Dolly and Millie Good) appeared on the homey program of CW music and inspirational philosophy (15 min., Saturday, 9:30-9:45 A.M. CST, WLS, Chicago, IL, 1936-1937).

7710 **Down Lover's Lane.** Henry M. Neely narrated the morning musical program featuring soprano Gloria LaVey and the piano duo of Al and Lee Reiser (NBC, 1935).

7711 **Down on the Farm.** CW mus. prg. on which Luke and Mark Hignight played old-time hoedown melodies and French harp selections (KTHIS, Hot Springs National Park, AR, 1924).

7712 **Down You Go.** Bergen Evans, the word maven, was the host of the interesting quiz show, whose transition from TV to radio, *Variety* said, was none too successful. Panelists Robert Breen, Fran Coughlin, Toni Gilman, Carmelita Pope, Pat Tobin and vocalist Katie Carnes were program regulars. Listeners sent in linguistic puzzles in an attempt to stump the panelists (30 min., 6:30-7:00 P.M. CST, MBS, 1952).

7713 **Downes, E. Hall.** Downes taught bridge lessons on his *E. Hall Downes Bridge Talk*, bridge instruction program (KDKA, Pittsburgh, PA and CBS, 1934).

7714 **Downey, Jack.** DJ (*Music Shop and Wax Works*, WONS, Hartford, CT, 1949-1951; *Jack's Wax Works*, WONS, 1952).

7715 **Downey, Joe.** Newscaster (*Headline Parade*, KOCS, Ontario, CA, 1948).

7716 **Downey, Morton.** A popular tenor (WEAF, New York, NY, 1927), Downey made his network debut on a four times a week quarter-hour sustaining program (CBS, 1929). He enjoyed a successful career for several decades (*Morton Downey*, vcl. mus. prg., WLW, Cincinnati, OH, 1935; *Songs By Morton Downey*, vcl. mus. prg., KGINF, North Platte, NE, 1939). Downey was also sponsored by Coca-Cola later in his career. See also *Coke Time*.

7717 **Downing, Helen Harrington.** Mrs. Downing talked on various home economics topics (WQJ, Chicago, IL, 1924-1925).

7718 **Downing, Irene.** Pianist-organist (WLW, Cincinnati, OH, 1926).

7719 **Downing, James.** Tenor (KHQ, Spokane, WA, 1928).

7720 **Downing, Tom.** Newscaster (WLAP, Lexington, MA, 1940).

7721 **Downs, Bob.** Leader (*Bob Downs Orchestra*, instr. mus. prg., WMMN, Fairmont, WV, 1934, 1938).

7722 **Downs, Lee.** DJ (KNET, Palestine, TX, 1949).

7723 **Downs, Vera.** Pianist (KOMO, Seattle, WA, 1928).

7724 **Downs, William R. "Bill," Jr.** Newscaster (CBS, 1937, 1944, 1948).

7725 **Dowrick, Thomas.** Tenor (KYA, San Francisco, CA, 1927).

7726 **Dowty, Byron.** Sports caster (WDSU, New Orleans, LA, 1946-1948).

7727 **Doyfoos, Leon.** Newscaster (WLEU, Erie, PA, 1937).

7728 **Doyle, Dick.** Newscaster (WELQ, Tupelo, MS, 1946). Sports caster (WELQ, 1946; WHBQ, Memphis, TN, 1947).

7729 **Doyle, Ginny.** Singer (*Ginny Doyle*, vcl. mus. prg., WHP, Harrisburg, PA, 1936).

7730 **Doyle, Jim.** Newscaster (NBC, 1944; *Hollywood Mystery Time*, ABC, 1946-1947).

7731 **Doyle, John.** DJ (*Johnny Comes Early*, KFI, Yakima, WA, 1947).

7732 **Doyle, Larry.** DJ (*Dancing Party*, KGA, Spokane, WA, 1948). Sports caster (*Great Moments in Sports*, KGA, 1948).

7733 **Doyle, Leonard.** Tenor (WQJ, Chicago, IL, 1926).

7734 **Doyle, Victor.** Tenor (KTAB, Oakland, CA, 1927).

7735 **Dozier, Lydia.** Dozier was an operatic soprano with the Cincinnati Civic Opera Company, WLW, Cincinnati, OH, 1928).

7736 **Dragnet.** Although the program supposedly was drawn from the files of the Los An-

geles Police Department with the cooperation of its Chief, William Parker, *Variety* said it glamorized the lives of police detectives. On the other hand, others considered it to be a highly successful attempt to depict police work realistically. There were attempts to make the program realistic by having Sergeant Joe Friday, played by Jack Webb, frequently refer to the time: "Twelve-fifteen. We were working the day watch out of homicide." Friday's assistant was played by Barton Yarborough. Charles McGraw was also in the cast.

After the death of Yarborough in 1951, Friday's assistant was played by Frank Smith. Although *Dragnet* started as a summer replacement for *The Life of Riley*, *Variety* noted that it became, first, one of radio's and, later, television's most popular programs. Initially sponsored by Fatima cigarettes, the sponsorship was later taken over by Chesterfield. In addition to Webb, Yarborough and McGraw, the other cast members included: Richard Boone, Ken Peters, Raymond Burr, Harry Morgan, Stacy Harris, Virginia Gregg, Vic Perrin, Georgia Ellis, Barney Phillips and Marvin Miller. The program was directed by Bill Rousseau. The announcers were George Fenneman and Hal Gibney (30 min., Friday, 10:00-10:30 P.M., NBC, 1949).

7737 **Drago, Lou.** Ukulele (WAHG, Richmond Hill, NY, 1926).

7738 **Dragonette, Jessica.** Miss Dragonette was a singer who enjoyed great popularity from her earliest appearances on radio. Dragonette was first known as "Vivian the Coca-Cola Girl" when she appeared on CBS in 1927. She later broadcast under her own name on the *Cities Service Concert* program, (NBC-Red, New York, NY, 1927-1930); the *A&P Gypsies* program (NBC, New York, NY, 1927); *The General Motors Family Party* (NBC, New York, NY, 1927); *The Philco Theater Memories* (CBS, New York, 1927-1930); and the *Hoover Sentinels* program (NBC-Blue, 1929). One time when on tour, she attracted 150,000 people to her concert in Chicago's Grant Park—an indication of her great popularity with the listening public.

7739 **Drake, Al.** Sports caster (WELL, Battle Creek, MI, 1937).

7740 **Drake, Alice Hutchins.** On her more than 100 programs, Drake presented book reviews along with comments on art in general and painting in particular. In addition, she discussed sight-seeing in Washington (WRC, Washington, DC, 1930).

7741 **Drake, Dale.** Sports caster (WRR, 1939-1941). Newscaster (WRR, Dallas, TX, 1939).

7742 **Drake, Francis B.** Newscaster (NBC-Blue, 1945).

7743 **Drake, Frank.** DJ (WGHI, Norfolk-Newport News, VA, 1957).

7744 **Drake, Galen.** Newscaster (ABC, 1945-1947). See also *Galen Drake*.

7745 **Drake, John.** Newscaster (KCKN, Kansas City, KS, 1941).

7746 **Drake, Myron.** Newscaster (KTAR, Phoenix, AZ, 1938–1941, 1946). Sports-caster (KTAR, 1940–1941; KTAR, 1946–1954).

7747 **Drake, Patti.** COM-HE (WORC, Worcester, MA, 1957).

7748 **Drake Concert Ensemble.** Henry Selinger directed this talented ensemble that included Leon Benditsky, Armand Buisseret, Frank Kiesca, Fred Meinken and Leon Iichtenfeld (WDAP, 1923; WGN, Chicago, IL, 1928).

7749 **Drake Hotel Dance Orchestra.** Hotel band led by Bobby Mecker (WGN, Chicago, IL, 1928).

7750 **Drama.** Dramatic productions in radio's early days were few. One of the earliest was the WGY (Schenectady, NY) full length two and a half-hour August 3, 1922, broadcast of Eugene Walter's melodrama, *The Wolf* directed by Edward H. Smith. Later, *The Old Soak* was broadcast from New York's Plymouth Theater by WJZ (New York, NY). From these modest beginnings numerous dramatic productions eventually were broadcast, but not all were of high quality.

Norman Corwin, writing as a radio critic in 1935 for the Springfield, MA, *Republican* observed: "There is about as much creative genius in radio today as there is in a convention of plasterers and plumbers." Certainly a major exception to Corwin's criticism were the pioneering efforts of WGY and the *Eveready Hour* broadcasts of the early and middle 1920s. Sponsored by the National Carbon Company, the *Eveready Hour* was first broadcast by WFAF (New York, NY) in December 4, 1923. A variety program, it was one of the first network programs to attract critical praise and wide spread popularity. The program at various times presented minstrel shows, full length dramatic productions and one-act plays with Broadway casts. One of its finest productions was a dramatization of Edna Ferber's *Show Boat* that was broadcast when her book was first published. In addition to the many famous performers presented on the *Eveready Hour*, many of its productions featured the first and perhaps greatest radio actress—Rosaline Greene.

Born Rosaline Greenberg in Hempstead, Long Island, she attended New York University, before transferring to Albany State College in her sophomore year to complete her studies. Her first radio acting job came about almost by accident. When station WGY in Schenectady was attempting to assemble a stock company of radio actors, Edward Smith, who wanted to produce and direct dramatic productions, put out a call to area colleges for acting talent. Although only a sophomore at Albany State, Greene was sent to Schenectady by a professor who told her, "You might as well go along, Rosaline. You've got a nice voice" (Greene, 1951, p. 2). She was hired by WGY immediately and appeared the following week in the station's production of Shakespeare's *Merchant of Venice*. Greene went on to be acclaimed as the leading WGY actress, while working for the magnificent salary of five dollars a week. After she worked at WGY for two years and received even more critical ac-

claim, her salary was raised to seven dollars and fifty cents a week.

Plays at WGY were broadcast weekly on its regular *Theatre Night* Friday evening program from 8:00 P.M. to 10:30 or 11:00 P.M., depending upon the play's length. After graduating from Albany State, Greene returned to New York City, where she soon appeared in dramatic productions on Broadway. Returning to radio, she became a regular on *The Eveready Hour*, one of early radio's most distinguished programs. After playing the leading role in *Joan of Arc*, she continued on *The Eveready Hour* for the next three years. Greene said the first real director on radio who had a Broadway background was Gerald Stopp, who had been brought into radio by Bertha Brainard.

After the *Eveready Hour*, Greene went on to play in many other radio productions—large and small—including daytime serial programs. Incidentally, she always resented the term: "soap opera," considering it demeaning to both performers and their audience (Greene, 1951, p. 27). She appeared in one of New York's first daytime serial programs, *The Luck of Joan Christopher*, in 1930 sponsored by Hecker's Flour on station WOR (Newark, NJ) three nights a week. Pauline Lord and Lou Tellegen appeared on the program with Greene. In her long radio career, Greene played many roles in all types of programs from heroine in dramatic productions to comedy stooge for Eddie Cantor. Arguably, she was the first and finest actress ever developed by radio [See also Greene, Rosaline].

The quality of early radio's dramatic productions varied greatly, but entertainment was always guaranteed. One writer-producer-director who combined entertainment with a firm philosophical frame of reference was Carleton E. Morse, a veritable one man fiction factory, equally famous for his enormous energy. Morse went to work for NBC in September 1929, the month of the disastrous stock market crash that preceded the Great Depression. Despite the somber economic conditions, Morse was kept busy writing for the many shows that emanated from NBC-San Francisco for many years.

Morse's most memorable program was *One Man's Family*, an early dramatic serial that ran for some 20 years without losing any of its principal cast members, remarkable proof of its listener popularity and the loyalty and mutual respect that existed between its writer and cast. Morse's suggestions on how to write dramatic radio serials precisely described his own successful approach and the good chemistry that existed between the writer and his actors. Few writers were more prolific than Morse. Most famous for *One Man's Family* and *I Love a Mystery*, Morse was fond of using the same actors in all his programs. He often said that the actors he cast in his programs helped him write his shows. Morse felt that there was a definite interaction between his actors playing certain roles and the show's on-going plot.

Morse said that he knew the actors playing the roles so well, that he was not only writing fiction, but something of each actor into the plot

(Morse, 1945, p. 116). Since he knew the actors who played in *One Man's Family* for several years, their personal characteristics, mannerisms and professional skills helped him plot the story. For instance, he thought of actors on the show and their special characteristics in this way: Father Barber (J. Anthony Smythe) was a Republican conservative with strong upper-middle class values; Mother Barber (Minetta Ellen) was a quiet, warmly sympathetic woman whose exchanges with her children were particularly engaging; Paul Barber (Michael Raffetto), the eldest son, had a rich, resonant voice and a coolly controlled serious manner; Hazel (Bernice Berwin) was the oldest daughter whose warm, gentle and serene manner made her an excellent mother; Claudia (Kathleen Wilson) was a light-hearted comedy actress; and Clifford (Barton Yarborough) was an easy going person who sometimes demonstrated a moody disposition.

Writer-director-producer Morse was innovative, prolific and highly successful, not merely because of his own considerable talent and high energy level, but also because he was insightful enough to keep what, in effect, was a repertory company of radio actors together for many years. Between 1931 and 1944 alone, it was estimated that he wrote between 18 and 20 million words for radio. When *One Man's Family* finally ended in 1959, it was with Book 189. Each "book" was an 80,000 to 100,000 word novella, meaning that millions of words had been written for and spoken on the program. Even if he lacked the versatility of an Arch Oboler or the artistic achievements of a Norman Corwin, no radio writer enjoyed greater listener popularity or remained prolific as long as Carleton E. Morse.

Probably the *Columbia Workshop* (later the *Columbia Radio Workshop*) was the most creative series ever broadcast. Originally conceived, developed and produced by Irving Reis, the only criterion for inclusion of a writer's work in the series was that it be creative in concept and innovative in production technique. Begun in 1936, the program became a training ground and testing space for new writing styles and experimental techniques. Sound effects and music became an integral part of the series' productions. Bernard Hermann composed and conducted most of the music for the programs. Erik Barnouw, who saw the 1930s as a renaissance period in American radio, noted that the *Columbia Workshop* played a major role by its many significant contributions. Orson Welles, Norman Corwin and Arch Oboler were among the major movers in the dramatic changes that occurred and the first two dramatists came out of the *Columbia Workshop* programs.

After the broadcast of Archibald MacLeish's "The Fall of the City" on April 11, 1937, the program presented the work of such other distinguished writers as Norman Corwin, Lord Dunsany, Steven Vincent Binet, Alfred Kreymborg, Pare Lorentz, Dorothy Parker, Irving Reis, William Saroyan, Wilbur Daniel Steele and Max Wylic. After Reis, William N. Robson took over production of the program. The program was one of William Paley's considerable cultural cen-

tribution, but its frequent cancellations and renewals were unfortunate (1936–1941; 1946–1947; 1956–1957). The program became the *Columbia Radio Workshop* when it was revived in 1956. It is estimated that more than 318 programs were broadcast in the series.

Orson Welles, who gained radio experience on the *Columbia Workshop*, first attracted national attention as a “boy genius,” responsible for the Mercury Theater productions on Broadway. He came to radio with his *Mercury Theater* program series in 1938. It was on this series that his “Martian Panic” broadcast made radio history. For Welles, the program was the earth-shaking radio achievement that *Citizen Kane* was for him in motion pictures. Artistic and critical merit aside, the “Panic Broadcast” was significant for its demonstration of the widespread hysterical reactions a radio broadcast could produce.

Many examples of individual and group hysteria were reported during and after the broadcast. Some listeners who tuned in during the middle of the program believed they were hearing actual news bulletins and battle scene reports of Martian armies invading New Jersey. The hysteria of many others, however, resulted from hearing by word-of-mouth the news that hostile Martians had landed and were terrorizing the country side. Anyone who had been listening from the program’s beginning should have known better, for they were clearly told what they were about to hear.

The program’s opening announcement was: “CBS presents Orson Welles and the *Mercury Theatre of the Air* in a radio play by Howard Koch suggested by H.G. Wells’ novel, *The War of the Worlds*.” Welles then came on to explain further: “We know now that in the early years of the twentieth century the world was being watched closely by intelligences greater than man’s, but as mortal as his own, who regarded this earth with envious eyes and surely drew their plans against us. In the thirty-eighth year of the twentieth century came the great disillusionment.”

Despite this opening and three announcements made during the program itself to tell listeners this was an adaptation of H.G. Wells’ *War of the Worlds*, some listeners responded with irrational hysteria. After the program was over and Welles understood what had transpired, he feigned surprise as to what all the fuss was about. At a press conference the next day, Wells was asked if he was aware of the terror the broadcast would cause. He answered, “Definitely not. The technique I used was not original with me. It was not even new. I anticipated nothing unusual.”

After all, it was true that Welles had concluded the program by saying that it all had been nothing but a *Mercury Theatre* Halloween prank: “The *Mercury Theatre*’s own radio version of dressing up in a sheet and jumping out of a bush and saying, ‘Boo!’” He then went on to say, “Remember please, for the next day or so, the terrible lesson you learned tonight. The grinning, global invader of your living room is

an inhabitant of the pumpkin patch, and if your doorbell rings and there’s no one there, that was no Martian. It’s Halloween.” Listening to a recording of the “War of the World” broadcast makes one wonder how so many people could believe it was “real” and react as hysterically as some did.

Social psychologist Hadley Cantril in his study of the incident, *The Invasion from Mars*, noted that in 1938 that of 32,000,000 American families, 27,500,000 had radios. This, he concluded, meant that for many families radio was their major source of information, and, furthermore, one that they had come to trust explicitly.

Another equally reasonable explanation for the hysterical reactions of so many was the state of mind of most Americans in 1938. The year of 1938 had been one in which there was the constant threat of an European war—an almost constant state of crisis that built to a climax only at the last minute giving way to a momentary resolution. Nerves for many citizens were at a breaking point. Hitler and Mussolini in Europe and the Japanese in Asia were menacing forces. A trust in radio combined with the state of the world’s tensions made the American public particularly susceptible to such an erroneous over reaction.

Among the hysterical reactions the program produced was the one in Concrete, Washington, when that city’s power plant failed in the middle of the program and its inhabitants fled frightened into the surrounding hills. On the eastern seaboard, hundreds of doctors and nurses telephoned police stations to volunteer their services. Many officers and men of the National Guard, believing they had been mobilized to battle the Martians, telephoned New Jersey headquarters to ask where they should report for duty.

There was a great diversity of opinion about the event the following day. Welles said he was sorry. Columnist Dorothy Dunbar Bromley scorned the public reaction:

The United States must be the laughing stock of Europe today. To populations who have really been endangered by air raids or the immediate threat of air raids, it will be to laugh that countless Americans were driven into a panic by a make believe radio dramatization of an H.G. Wells’ gas attack on this planet by the Martians.

The New York World-Telegram editorialized:

If so many people could be misled unintentionally, when the purpose was merely to entertain, what could designing politicians not do through control of broadcasting stations? The dictators of Europe use radio to make their people believe falsehoods. We want nothing like that here. Better have American radio remain free to make occasional blunders than start on a course that might, in time, deprive it of freedom to broadcast uncensored truth.

It remained for columnist Heywood Brown to provide the most perceptive comment of all:

I doubt that anything of the sort would have happened four or five months ago. The course

of world history has affected national psychology. Jitters have come to roost. We have just gone through a laboratory demonstration of the fact that the peace of Munich hangs heavy over our heads like a thundercloud. If many sane citizens believed that Mars had jumped us suddenly they were not quite as silly as they seemed.

Welles at first was reluctant to accept any responsibility for the program, although he had produced and directed it, but eventually he did say he was sorry. A few years later in 1940, however, Welles tried to take writing credit away from Koch and take it for himself (Callow, 1996, p. 406). No one ever disputed the fact that Welles’ ego was as large as his considerable talent. As a radio actor, probably to his discomfort, he was best known for his short-lived portrayal in the title role of *The Shadow*. Perhaps Mrs. Hans V. Kaltenborn put the Mars Panic Broadcast in its proper perspective when she said, “Why, anybody should have known it was not a real war. If it had been, the broadcaster would have been Hans.”

A radio dramatist whose body of work has never been equaled was Norman Corwin. A gifted poet with words and sound, he explored radio’s possibilities and used them to their fullest to produce many memorable programs. Corwin was convinced of the value of radio and its unique possibilities. Although early in his career as newspaper man, Corwin had been critical of radio drama and its practitioners, he understood early the uniqueness of radio, its nature and potential. He said that he believed radio would someday develop a literature as great as that of the theater. Corwin’s assessment and prediction was accurate. Welles, Oboler and Corwin were the newcomers to radio who understood the medium’s nature and potential. If Welles had not spread his time and talent in so many different areas, he might have made as many significant contributions to radio as did Norman Corwin and Arch Oboler.

It is no exaggeration to say that Corwin’s work was an important part of radio’s golden age. One of his most memorable programs was his *On a Note of Triumph*, broadcast on VE Day, May 8, 1945, for which he was credited as writer, director and producer. *Billboard* magazine described the broadcast as, “The single greatest radio program we have ever heard.” They called Corwin the “poet laureate of radio.” Martin Gabel narrated *On a Note of Triumph*. The cast included Harry Bartell, Euba Deal, Johnny Bond, Ludwig Donath, Fred Essler, June Foray, Alex Hartford, Ramsey Hill, Merton Koplin, Raymond Lawrence, Elliott Lewis, Joan Lorring, Pat McGeehan, Lucille Meredith, Norbert Muller, Dick Nelson, Jim Nusser, George Sorel, Irene Tedrow, Peter Witt and Joe Worthy. The program’s music was composed by Bernard Hermann and conducted by Lud Gluskin. *On a Note of Triumph* was a prime example of Corwin’s poetic drama at its best.

Another powerful Corwin program, *We Hold These Truths*, was a celebration of the United States Constitution. It was broadcast December 15, 1941, only eight days after the Japanese at-

tack on Pearl Harbor. Narrated by Jimmy Stewart, the cast included: Edward Arnold, Lionel Barrymore, Walter Brennan, Bob Burns, Walter Huston, Elliott Lewis, Marjorie Main, Edward G. Robinson, Rudy Vallee and Orson Welles.

During Corwin's long career, he showed respect for radio by providing it with some of its finest moments and contributing such series as *The Columbia Workshop* and his own *So This Is Radio* (1939); *26 by Corwin* (1941); *This Is War* (1942); *An American in England* (1942); *Columbia Presents Corwin* (1944); and *One World Flight* (1947).

An assessment of Corwin's work can only be made when it is heard, since his medium was spoken words and sounds. After World War II, some of Corwin's work began to sound shrill and repetitive, but when his words sang, and most of them did, especially when his performers delivered them with an emotional gamut ranging from anger to hysteria, the superior nature of Corwin's work was apparent.

When Corwin first joined CBS, Arch Oboler had already enchanted and challenged his listeners with his *Lights Out* program, and Orson Welles had scared his listeners out of their wits with his *War of the Worlds* broadcast. Oboler's style was uniquely different from that of the other two. One of Oboler's characteristics was his stream of consciousness dialogue that gave his programs a great sense of reality combined at times with an imagery of fantasy.

Although he was best known for his *Lights Out* series and *Arch Oboler's Plays* on NBC, Oboler also wrote the famous lines delivered by Mae West on the Bergen-McCarthy *Maxwell House Coffee Hour* that resulted in the actress being banned from the air. After working on *Lights Out*, Oboler was eager to try his hand at experimental drama by writing, producing and directing it. NBC gave him an opportunity on his *Arch Oboler's Plays* series broadcast on the network from 1939 to 1940. Experimental in all its dramatic and technical techniques, the program was critically acclaimed as successful. It was so successful that many stars asked to perform on it. Alla Nazimova frequently performed for Oboler, along with others such as: Jimmy Cagney, Bette Davis, Edmund O'Brien and Frank Lovejoy. Probably his best remembered program of the series was his production of the tragic "Johnny Got His Gun" written by Dalton Trumbo.

A revival of the program in the format of Oboler's Plays was broadcast by Mutual Broadcasting System in 1945 [see *Lights Out, Plays for Americans, Arch Oboler's Plays, Everyman's Theater, Treasury Star Parade, Free World Theater and Oboler's Plays*].

The work of Carleton E. Morse, Norman Corwin and Arch Oboler was similar in that in their best work all three served as writer, producer and director. All three, although varying in style, were radio writers in the strictest and best sense. All had prodigious energy, a love and respect for words and a facility with language. Although different from each other in style, content and substance, all possessed the highest eth-

ical standards and consistently portrayed a strong, consistent point of view.

7751 Dramas of Everyday Life. The Indemnity Insurance Company of North America sponsored the dramatic program about how persons were saved from the dire consequences of automobile accidents, fire, broken windows, etc., by their insurance policies. Margaret (Mike) Schaeffer wrote and played small roles in the dramatized portions of the program. Others in the cast were: Alma Mackenzie, Sam Serota and Al Woods (15 min., Tuesday and Thursday, 8:15-8:30 P.M., WIP, Philadelphia, PA, 1936).

7752 Dream Boat. Emery Deutsch's Orchestra was featured on the pleasant music show (30 min., Thursday, 11:00-11:30 P.M., CBS, 1930).

7753 Dream Daddy. Harry Ehrhart told bedtime stories on his *Dream Daddy* program (WDAR, Philadelphia, PA, 1923; WLIT, Philadelphia, PA, 1926).

7754 Dream Drama. The veteran radio team of Arthur Allen and Parker Fennelly appeared in the quarter-hour dramatic sketch (NBC, 1935).

7755 (The) Dream Singer. Ralph Kirbery was the popular *Dream Singer* (15 min., Monday through Friday, 12:00-12:30 P.M., NBC-Red, 1932).

7756 Dream Valley. Reginald King read poetry on the weekly sustaining program (15 min., Tuesday, 11:45-12:00 midnight, WPEN, Philadelphia, PA, 1941).

7757 Dreams Come True. Baritone Barry McKinley and the Ray Sinatra Orchestra provided the program's romantic music (15 min., Tuesday, 2:45-3:00 P.M., NBC, 1935).

7758 Dreams of Long Ago. After being off the air for some time, Ethel Park Richardson's dramatizations of sentimental ballads, heart songs and old folk songs returned to NBC in 1936. The program presented dramatic versions of songs such as "The Old Oaken Bucket." The songs were sung by the Vass Trio—Frank, Virginia and Sally—and dramatized by a cast of five actors (30 min., Wednesday, 4:00-4:30 P.M. CST, NBC-Red, 1936).

7759 Dreis, Dave. DJ (KENT, Shreveport, LA, 1955).

7760 Drebing, Carl. Newscaster (KGFX, Pierre, SD, 1937).

7761 Dreeben, Rose. Soprano (WEAF, New York, NY, 1925).

7762 Dreer, Walter. Cello (WIP, Philadelphia, PA, 1926).

7763 Drees, Jack. Sportscaster (WJJD, Chicago, IL, 1938; WIND, Chicago, IL and WJJD, 1939-1941; WIND, 1945; *Drees on Sports*, WJJD, 1953; WBKB, Chicago, IL, 1955).

7764 Dreier, Alex. Newscaster (*News of the World, World News Parade, Dreier Comments*, and *News at Noon*, NBC, 1942; WMAQ, Chicago, IL, 1942-1944; NBC, 1945; WMAQ, 1945-1946; *Skelly News*, NBC, 1947-1948).

7765 (The) Drene Show. Don Ameche hosted, sang and clowning on this variety show sponsored by Drene Shampoo. Other regular cast members were singer Joanell James and comic Pinky Lee. Each week guest stars such as Ida Lupino appeared. Truman Bradley was the announcer (30 min., 10:00-10:30 P.M., NBC-Red, 1946).

7766 Drennan, Lee. DJ (*Number Please*, KCLV, Clovis, NM, 1954).

7767 Dreno's Orchestra. Instr. mus. prg. (WOR, Newark, NJ, 1935).

7768 Drepperd, Bob. DJ (*Morning in Norfolk*, WLOW, Norfolk, VA, 1947; *PM Club*, WLOW, 1948-1949).

7769 Dreschler, Gerry. Newscaster (WISC, Madison, WI, 1948).

7770 Dresden, Rosalie. Singer (*Rosalie Dresden*, vcl. mus. prg., WSBC, Chicago, IL, 1935).

7771 Dreskell, Lucille. Soprano (KPO, San Francisco, CA, 1926).

7772 Dreslin, Dorothy. Soprano (*Dorothy Dreslin*, vcl. mus. prg., NBC, 1935-1937, 1939).

7773 Dress Rehearsal. The program's novel format pretended to take listeners behind the scenes as though they were present at a radio program's rehearsal. Singers Mabel Albertson and Morton Bowe was featured along with comedian Joe Rines (30 min., Sunday, 10:30-11:00 P.M., NBC-Blue, 1936).

7774 Dresselhuys, Tom. DJ (*Night Watch*, KSDN, Aberdeen, SD, 1952).

7775 Drew, Albert "Al." Sportscaster (WBTM, Danville, VA, 1939-1941; WBBB, Burlington, NC, 1942; WCBT, Roanoke Rapids, NC, 1945). Newscaster (WCBT, 1945).

7776 Drew, Dave. DJ (WTAX, Springfield, IL, 1955).

7777 Drew, Ed. Leader (*Ed Drew Orchestra*, instr. mus. prg., WPRO, Providence, RI, 1939).

7778 Drew, Sally. COM-HE (WJER, Dover, OH, 1956-1957).

7779 Dreyfuss, Dick. DJ (*Pop Melody Time*, WAGM, Presque Isle, ME, 1947-1949).

7780 Drifting Pioneers. CW mus. prg. (WLW, Cincinnati, OH, 1938, 1942).

7781 Drilling, Joe C., Jr. Newscaster (*Peter Paul News*, KCOK, Tulara, CA, 1946-1947). Sportscaster (KCOK, 1946-1947; KMJ, Fresno, CA, 1949-52; KJEO, Fresno, CA, 1953). DJ (*Date with a Disc*, KCOK, 1947).

7782 Driscoll, Dave. Newscaster (WOR, Newark, NY, 1938; *The Show of the Week*, MBS, 1939). Sportscaster (WOR, 1938-1940).

7783 Driscoll, Dick. DJ (*Music Before Midnight*, KXRA, Alexandria, MN, 1952).

7784 Driscoll, Maurice. Newscaster (KGEZ, Kalispell, MT, 1945-1946).

7785 Driscoll, Richard V. Newscaster (WBTA, Batavia, NY, 1942).

7786 Driscolo, Richard. Newscaster (WLIP, Kenosha, WI, 1948).

- 7787 **Driskell, Jim.** DJ (WINN, Louisville, KY, 1955).
- 7788 **Driury [Drury], Bernard.** Driury conducted one of the earliest physical exercise programs on his *Daily Dozen* program (KPO, San Francisco, CA, 1925).
- 7789 **Drive East.** As a recognition of the importance of radio to drivers, the drive time show presented the humor of Jean Shepherd and the music of the Tommy Reynolds Orchestra. The program premiered Monday, November 7, 1955 (60 min., Monday through Friday, WOR, New York, NY, 1955). *See also Jean Shepherd.*
- 7790 **Drohlich, Robert "Bob."** Newscaster (KDRO, Sedalia, MO, 1939-1942).
- 7791 **Drollet, David.** Drollet was a tenor on the *Roxy and his Gang* program (NBC, 1929).
- 7792 **Drucker, Mikeslina.** Pianist (KGO, Oakland, CA, 1925).
- 7793 **Drucker, Vladimir.** Trumpet soloist (KGO, Oakland, CA, 1925-1926).
- 7794 **Druley, Lulu Trier.** Soprano (WDAP, Chicago, IL, 1924).
- 7795 **Drum, Dewey.** DJ (*Early Risers Club*, WSOC, Charlotte, NC, 1949-1955).
- 7796 **Drusilla.** Drusilla was the *Radio Dancer*, who performed tap dancing numbers before the microphone (WBCS, New York, NY, 1925).
- 7797 **Druxman, Bob.** Newscaster (KOL, Seattle, WA, 1946).
- 7798 **Dryden, Wheeler.** Cockney monologist (WEAF, New York, NY, 1926).
- 7799 **Dryfoos, Leon.** Newscaster (WLEU, Erie, PA, 1941-1945; WERC, Erie, PA, 1945-1948).
- 7800 **Duane, Bob.** Newscaster (WKY, Oklahoma City, OK, 1942).
- 7801 **DuBard, (Mme.) Homer.** Soprano (WVJ, Detroit, MI, 1924).
- 7802 **DuBarry Radio Program.** Dorothy Hale broadcast talks on "beauty culture" (15 min., Friday, 10:00-10:15 A.M., NBC-Pacific Coast Network, 1929).
- 7803 **DuBarry Beauty Talk.** The quarter-hour east coast version of the DuBarry show was broadcast on Thursday evenings (CBS, 1929-1930).
- 7804 **DuBois, Charles "Chuck."** DJ (KBY, Billings, MT, 1947-1949).
- 7805 **DuBois, Robert.** Pianist (*Robert DuBois*, instr. mus. prg., WFIL, Philadelphia, PA, 1936).
- 7806 **DuBois Californians Orchestra.** Pacific Coast jazz band (KFI, Los Angeles, CA, 1923).
- 7807 **Duchin, Eddy.** Leader (*Eddy Duchin Orchestra*, WABC, New York, NY, 1931; WNAC, Boston, MA and WAAB, Boston, MA, 1932; NBC, 1934-1937, 1939; CBS, 1937; NBC-Blue, New York, NY, 1938).
- 7808 **Duck, Orm.** DJ (KPIT, Paris, TX, 1957).
- 7809 **Duck, Robert.** DJ (*Operation Music*, WCHK, Canton, GA, 1960).
- 7810 **Duck, Tommy.** DJ (*Mail Order Music*, WTBF, Troy, AL, 1954).
- 7811 **Duckett, Carl E.** Newscaster (WLOE, Leesville, NC, 1946; WBOB, Galax, VA, 1947).
- 7812 **Duckett, Mattie.** "Colored soprano" (KFSG, Los Angeles, CA, 1925).
- 7813 **Duckwitz, Dorothy Miller.** Pianist (WEAF, New York, NY, 1925).
- 7814 **Duco Decorator.** The quarter-hour show presented home decoration hints by Catherine Crumbaugh, readings by Charles McAllister and music by the Duco Orchestra (NBC-Pacific Coast Network, 1929).
- 7815 **Ducommun, Jesse C.** Announcer (KFMR, Sioux City, IA, 1926).
- 7816 **Dude Ranch.** Louise Massey and the Westerners were featured on the popular CW music show (NBC, 1936).
- 7817 **Dudley, Bide.** Broadcast theatre news and comment, *Bide Dudley's Theatre Club of the Air* and *Bide Dudley Spotlights the Stage* (WIN, New York, NY, 1939).
- 7818 **Dudley, Bill.** DJ (*Club AM*, WMLS, Sylacauga, AL, 1952).
- 7819 **Dudley, Dick.** DJ (*Rockabye Dudley*, WNBC, New York, NY, 1948-1949).
- 7820 **Dudley, James R. "Jimmy."** Sports-caster (WCFL, Chicago, IL, 1939-1941; WKAR, East Lansing, MI, 1942; WJW, Cleveland, OH, 1946-1949; WERE, Cleveland, OH, 1951-1956).
- 7821 **Dueringer, Bert.** Tenor (KOA, Denver, CO, 1925).
- 7822 **Duerr, Florence.** Pianist (KOIL, Council Bluffs, IA, 1926).
- 7823 **Duff, Allene Patterson.** Singer (WBAP, Fort Worth, TX, 1926).
- 7824 **(The) Duffer's Club.** Toni Williams talked about golfers and golfing on this sustaining program (15 min., Saturday, 6:45-7:00 P.M., KCMC, Texarkana, TX, 1949).
- 7825 **Duffy, Bob.** DJ (*At Your Request*, WLNH, Laconia, NH, 1947). Sportscaster (WLNH, 1947).
- 7826 **Duffy, George.** Leader (*George Duffy Orchestra*, instr. mus. prg., WFBR, Baltimore, MD, and WTAM, Cleveland, OH, 1935; MBS, 1940).
- 7827 **Duffy, George.** Sportscaster (WICE, Providence, RI, 1953).
- 7828 **Duffy, Jon.** DJ (*Rhythm in the Rockies*, KDYL, Salt Lake City, UT, 1954).
- 7829 **Duffy, Kathleen.** Soprano Duffy was featured on the late night *Foot Owls* program (KGW, Portland, OR, 1925).
- 7830 **Duffy, Lee.** DJ (*Will Creek Hoedown*, WTBO, Cumberland, MD, 1952).
- 7831 **Duffy, Ray.** Leader (*Ray Duffy Orchestra*, instr. mus. prg., WDEL, Wilmington, DE, 1938).
- 7832 **Duffy, Tom.** Newscaster (WTMV, East St. Louis, IL, 1946).
- 7833 **Duffy's Tavern.** Ed Gardner, as Archie, the manager of Duffy's Tavern, "Where the Elite Meet to Eat," was the focal point around which all the comedic action swirled on this popular situation comedy. The Archie character first appeared on a CBS sustaining program, *So This Is New York*, created by Gardner and George Faulkner. Archie appeared again on *Forecast*, thanks to Abe Burrows. *Forecast* was an hour-long show, on which CBS presented pilot and preview versions of programs that were being considered for later network broadcast. Because of the favorable listener response, *Duffy's Tavern* was placed on the CBS schedule in 1941. During its 11-year run, the show featured many talented comics, notably Shirley Booth as Duffy's daughter, Miss Duffy; Alan Reed (Teddy Bergman) as Clancy the Cop; Charlie Cantor as Finnegan, whose IQ was even below counting or measuring; and Eddie Green as Eddie the waiter in a funny role, somewhat reminiscent of Jack Benny's Rochester. Other members of the cast were: Gloria Erlanger, Sandra Gould, Florence Halop, Florence Robinson, Hazel Shermet, Lurene Tuttle and Dickie Van Patten. Its announcers were: Jack Bailey, Marvin Miller, Rod O'Connor, Jimmy Wallington and Perry Ward. Among the show's many talented writers were Abe Burrows, Raymond Ellis, Ed Gardner, Alan Kent, Bill Manhoff, Larry Marks, Lew Meltzer, Norman Paul, Ed Reynolds and Manny Sachs. Mitchell Benson, Rupert Lucas, Jack Roche and Tony Stanford were the producers. Bob Graham, Tito Guizar, Benay Venuta and Helen Ward sang on the show with the orchestras of Matty Malneck, Reet Veet Reeves and Joe Venuti (CBS, ABC, NBC, 1941-1951).
- 7834 **Dugan, Dan.** Leader (Dan Dugan's Orchestra, WSAI, Cincinnati, OH, 1927). *Variety* called the group "a peppy" orchestra.
- 7835 **Dugan, Jack.** DJ (*The 590 Ballroom*, 120 min., Monday through Friday, 1:15-3:15 A.M., WROW, Albany, NY, 1952).
- 7836 **Dugdale, Charles.** DJ (*Melody-Goround*, KOIL, Omaha, NE, 1947; KFOR, Lincoln, NE, 1948; *Here's Charlie*, KFOR, 1952).
- 7837 **Dugdale, Walter.** DJ (KVOI, Lafayette, LA, 1948).
- 7838 **Duggan, Tom.** DJ (*KEEN Kapers*, KEEN, San Jose, CA, 1947). Sportscaster (*Sports World*, KEEN, 1947).
- 7839 **Duggers, Melvin.** DJ (*Hillbilly Melodies*, WKRM, Columbia, TN, 1947).
- 7840 **Duhme, Frank.** Newscaster (WTSP, St. Petersburg, FL, 1945).
- 7841 **Dukas, Jim.** DJ (*Moonlight Savings Time*, WPAR, Parkersburg, WV, 1952).
- 7842 **Dukate, Elbert.** Newscaster (KTBC, Austin, TX, 1940).
- 7843 **DuKate, Gwen.** COM-HEE (WPCF, Panama City, FL, 1956).
- 7844 **Duke, Elmer.** Baritone (WSM, Nashville, TN, 1928).

- 7845 Duke, Marilyn.** Contralto (*Marilyn Duke*, voc. mus. prg., WOR, Newark, NJ, 1935).
- 7846 Duke, Paul.** Sportscaster (WMBG, Richmond, VA, 1944–1946).
- 7847 Duke, Tommy.** DJ (*WMLT Dancing Party*, WMLT, Dublin, GA, 1947; *Country Store*, WULA, Eufaula, AL, 1949).
- 7848 Duke and Duchess Orchestra.** Instr. mus. prg. (NBC, 1939).
- 7849 (The) Duke of Paducah and the Opry Gang.** The Locke Stove Company sponsored the excellent program of country music and humor originating from Nashville, TN. Whitey Ford (the Duke of Paducah), Anne Lou and Danny, George Morgan and Moon Mulligan's band supplied fun and lively music. Jud Collins was the announcer of the show that was written and produced by Noel Digby (30 min., Saturday, 10:30–11:00 P.M., NBC, 1952).
- 7850 Dukehart, Tommy.** Sportscaster (*Scholastic Scrapbook*, WFBR, Baltimore, MD, 1948–1949).
- 7851 Dukeshire, William.** Newscaster (WICC, Bridgeport, CT, 1938; WELI, New Haven, CT, 1940).
- 7852 Dulane, Chuck.** Sportscaster (*Sports Circus*, WGAY, Silver Spring, MD, 1948). DJ (*Chuck Dulane Show*, WGAY, 1952–1955).
- 7853 Dulaney, Carroll.** Newscaster (*Our Town*, WCBM, Baltimore, MD, 1947).
- 7854 Dulfer, Ary.** Violinist (W3Z, Springfield, MA, 1926).
- 7855 Dulin, Alfred.** Swedish concert pianist (WJHN, New York, NY, 1923–1924; WGBS, New York, NY, 1925).
- 7856 Dulin, Martha.** Newscaster (WBT, Charlotte, NC, 1939).
- 7857 Dull, Johnny.** Leader (Johnny Dull and his Melody Boys with vocalist Rocky Bernard, KFI, Los Angeles, CA, 1928).
- 7858 Dulles, Foster Rhea.** News analysis (WOSU, Columbus, OH, 1945). Dulles later became the Secretary of State during the Eisenhower administration.
- 7859 Dumas, Roland.** Sportscaster (WMAS, Springfield, MA, 1947–1949). DJ (*Tops in Pops*, WMAS, 1952–1955).
- 7860 Dumesnil, M. Maurice.** French pianist (WOR, Newark, NJ, 1926).
- 7861 Dumm, Bob.** Sportscaster (KROW, Oakland, CA, 1940; KXOA, Sacramento, CA, 1945).
- 7862 Dumont, Adolphe.** Orchestra conductor (*Twilight Melodies*, instr. mus. prg., NBC-Blue, New York, NY, 1929).
- 7863 Dumont, Jeanne.** COM-HE (WTFW, Bangor, ME, 1956).
- 7864 Dumont, Paul.** Announcer (WEAF-NBC-Red, New York, NY, 1928).
- 7865 Dunaway, Al.** Sportscaster (*World of Sports*, KFDA, Amarillo, TX, 1960).
- 7866 Dunaway, Chuck.** DJ (*The Chuck Dunaway Show*, WABC, New York, NY, 1960).
- 7867 Dunaway Sisters.** Harmony singing duo (WHT, Chicago, IL, 1928).
- 7868 Dunbar, Ed.** DJ (*The Night Watch*, WBBQ, Augusta, GA, 1948; *Cousin Ed*, WBBQ, 1949–1952).
- 7869 Dunbar, Walt.** Sportscaster (WBET, Brockton, MA, 1953; *Time for Sports*, WBET, 1954–1956).
- 7870 Dunbar, (Dr.) Willis F.** Newscaster (WKZO, Kalamazoo, MI, 1944–1948).
- 7871 Duncan, Coyal "Dusty."** CW DJ (*Dusty Duncan*, KXOB, Stockton, CA, 1949).
- 7872 Duncan, Dopey.** DJ (*Crossroad Store*, WKAP, Allentown, PA, 1952).
- 7873 Duncan, Eleanor.** COM-HE (W3CY, Decatur, IL, 1956–1957).
- 7874 Duncan, Hip Pockets.** DJ (*Western Roundup*, KDAV, Lubbock, TX, 1954).
- 7875 Duncan, J. Al.** DJ (*Jam the Boogie Man*, WJAM, Marion, AL, 1952).
- 7876 Duncan, Jean.** Contralto (WSWS, Chicago, IL, 1926).
- 7877 Duncan, Jim.** Sportscaster (WEBQ, Harrisburg, IL, 1945–1949). DJ (*Requestfully Yours*, WEBQ, 1947–1950; WCGH, Marion, IL, 1955–1957).
- 7878 Duncan, Lee.** DJ (*Lucky Lager Dance Time*, KRAM, Las Vegas, NV, 1952).
- 7879 Duncan, Novin.** Newscaster (WFBC, Greenville, SC, 1942, 1948).
- 7880 Duncan, Priscilla.** COM-HE (WSH, Silver City, NM, 1957).
- 7881 Duncan, Rosetta and Vivian Duncan.** The Duncan Sisters were the comedy singing team known as "Topsy and Eva" of musical comedy fame (WCAE, Pittsburgh, PA, 1926). They were one of vaudeville's greatest sisters act.
- 7882 Duncan-Marin Orchestra.** Texas dance band (WBAP, Fort Worth, TX, 1926).
- 7883 Dunham, Bob.** Newscaster (KMOX, St. Louis, MO, 1940).
- 7884 Dunham, Dick.** Newscaster (WTHH, Baltimore, MD, 1942; CBS, 1945).
- 7885 Dunham, Don.** Leader (*Dor: Dunham Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1939).
- 7886 Dunham, E. Lewis.** Organist (WLAC, Nashville, TN, 1928).
- 7887 Dunham, "Sonny."** Leader (*Sonny Dunham Orchestra*, instr. mus. prg., CBS, 1935; KMOX, St. Louis, MO, 1942).
- 7888 Dunham, Walter.** Pianist (WOAI, San Antonio, TX, 1925).
- 7889 Dunkirk, Millard.** Newscaster (WTDAY, Fargo, ND, 1937).
- 7890 Dunlap, Helen Morrison.** Pianist (WBZ, Boston-Springfield, MA, 1924).
- 7891 Dunlap, Howard.** Organist (KFON, Long Beach, CA, 1926).
- 7892 Dunlap, Wallace "Wallie."** Newscaster (WMOB, Mobile, AL, 1941–1942). DJ (*Dial Dunlap*, WLIZ, Bridgeport, CT, 1947–1949; *Dial Dunlap*, WICC, Bridgeport, CT, 1952).
- 7893 Dunlea, E.A.** Newscaster (WMFD, Wemington, NC, 1940).
- 7894 Dunn, Artie.** Dunn teamed with Les Reis as the "Wandering Minstrels" on the *Major Bowes Capitol Theater Family* (NBC, 1929). Dunn later was a leading member of the Three Suns musical group.
- 7895 Dunn, Billie.** Pianist (KFWB, Hollywood, CA, 1926).
- 7896 Dunn, Bob.** DJ (*Night Watch*, KWBK, Oakland, CA, 1952–1954; KIX, Oakland, CA, 1955).
- 7897 Dunn, Bob.** DJ (*1240 Club*, KRAL, Rawlins, WY, 1952).
- 7898 Dunn, Edward "Eddy."** Assistant Announcer (WFAA, Dallas, TX, 1927). Sportscaster (WFAA, 1938).
- 7899 Dunn, Jack.** Leader (Jack Dunn Orchestra, KFQJ, Hollywood, CA, 1929; *Jack Dunn and his Rainbow Gardens Orchestra*, K7M, Santa Monica, CA, 1931).
- 7900 Dunn, Jack.** Newscaster (WTDAY, Fargo, ND, 1938–1945).
- 7901 Dunn, Jeanne.** Female "crooner" (KFI, Los Angeles, CA, 1929).
- 7902 Dunn, Juliette.** Soprano (KFRC, San Francisco, CA, 1927).
- 7903 Dunn, Kenneth.** Pianist (WOK, Chicago, IL, 1925).
- 7904 Dunn, Margaret.** Pianist (*Margaret Dunn*, instr. mus. prg., WMMN, Fairmont, WV, 1937).
- 7905 Dunn, Ron.** DJ (WSBA, York, PA, 1954).
- 7906 Dunn, Ura.** COM-HE (WJLK, Asbury Park, NJ, 1957).
- 7907 Dunn, Walter F.** Tenor (WEEI, Boston, MA, 1925).
- 7908 Dunn, William.** Euphonium soloist (WCBD, Zion, IL, 1926).
- 7909 Dunn, William J.** Newscaster (CBS, 1944).
- 7910 (The) Dunn Sisters.** Vcl. mus. prg. (KARL, Little Rock, AR, 1939). The Dunn Sisters were a harmony singing team.
- 7911 Dunnagan, Ken.** DJ (*The Cat's Meow*, KANE, New Iberia, LA, 1948).
- 7912 Dunnivant, Bob.** DJ (*Juke Box Revue and Echoes from the Hills*, WJMW, Athens, AL, 1948–1949).
- 7913 Dunnivant, Homer.** DJ (*Pappy's Roundup and Uncle Bob*, WJMW, Athens, AL, 1948).
- 7914 Dunnaway, Al.** Sportscaster (WALT, Tampa, FL, 1960).
- 7915 Dunne, Bert.** Sportscaster (NBC and CBS, 1942).
- 7916 Dunne, Frank.** Newscaster (WTAG, Worcester, MA, 1940).
- 7917 Dunning, Harlan.** Newscaster (KFRC, San Francisco, CA, 1941).

7918 Dunning, Owen. Newscaster (KOIN, Portland, OR, 1945).

7919 Dunninger, Joseph. Dunninger was a mentalist who "projected telepathic images to NBC listeners." (NBC, 1929). *See also Dunninger the Modern Mentalist.*

7920 Dunninger, (Mrs.) William. Pianist (WLW, Cincinnati, OH, 1923).

7921 Dunninger the Modern Mentalist. Although there were many skeptical of Dunninger's "mind reading feats," his show enjoyed great popularity (30 min., ABC, 1943). Dunninger previously had been recognized as a master magician and illusionist.

7922 Dunn's Orchestra. North Carolina dance band (WWNC, Asheville, NC, 1928).

7923 Dunphy, Don. Sportscaster (WINS, New York, NY, 1938-1940; WOR, New York, NY and MBS, 1941; WOR, MBS and WINS, New York, NY, 1942; WINS, 1944-1946; WHN, New York, NY and ABC, 1947; WMGM, New York, NY and ABC, 1948; ABC, 1949). Dunphy's reputation is based on his blow-by-blow broadcasts of famous boxing bouts. His first fight broadcasts were of amateur bouts for WINS in the 1940s. He got his network break when he was selected to broadcast the first Louis-Conn heavyweight championship bout in June 1941.

7924 Dunphy, Geraldine. Soprano (WNAC, Boston, MA, 1925).

7925 Dunstedter, Eddie. Organist (WCCO, Minneapolis-St. Paul, MN, 1925-1928; Eddie Dunstedter, instr. mus. prg., WWVA, Wheeling, WV, 1935).

7926 Duo Disc Duo. Singing team (NBC-Pacific Network, 1929; *Duo Disc Duo*, vcl. team accompanied by the Walter Blaufuss Orchestra, 30 min., Sunday, 4:30-5:00 P.M., NBC-Blue, 1930).

7927 Duo-Ikesters. The comic female singing team of Gay and Lou (KYW, Chicago, IL, 1928).

7928 DuPont, Larry. Newscaster (WBAP, Fort Worth, TX, 1945; WBAP-KGKO, Fort Worth, TX, 1946).

7929 Dupre, Henry Phillips. Sportscaster (WWL, New Orleans, LA, 1937-1941).

7930 Dupree, Wayne. DJ (KALT, Atlanta, TX, 1955).

7931 Dupree, (Dr.) William. DJ (*Jazz Show*, WMFS, Chattanooga, TN, 1954).

7932 DuPuy, Monty. DJ (*Requestfully Yours*, WNCA, Asheville, NC, 1947; WFBC, Greenville, SC, 1954-1955).

7933 Duque, Ernest. Newscaster (KTMS, Santa Barbara, CA, 1945).

7934 Duquette, Marti. Singer (*Marti Duquette*, vcl. mus. prg., WMBD, Peoria, IL, 1935).

7935 Duran, Ted. Newscaster (KBUC, Corona, CA, 1948).

7936 Durand, Tom. DJ (*Tom Durand Show*, WTTM, Trenton, NJ, 1952-1955).

7937 Durbin, Frank. Flutist (KWSC, Pullman, WA, 1926).

7938 Durdelberger, Charles. Tenor (WOR, Newark, NJ, 1923).

7939 Durham, Dean. DJ (*Let's Get Together with Records*, KOGT, Orange, NM, 1954; *Best on Wax*, KOGT, 1955).

7940 Durham, Ernie. DJ (*Records with Ernie*, WMRP, Flint, MI, 1954; WJLB, Detroit, MI, 1957-1960).

7941 Durham, Murray. Newscaster (KLBM, LaGrande, OR, 1945).

7942 Durkee, Bob. Newscaster (WFVL, Hollywood, CA, 1946).

7943 Durkee, C.A. Leader (C.A. Durkee and his Novelty Harmonica Orchestra, KPRC, Houston, TX, 1926).

7944 Durkin, Sherwood (Ralph). Sportscaster (KCKN, Kansas City, KS, 1940; WDAF, Kansas City, MO, 1951). Newscaster (WMT, Cedar Rapids-Waterloo, IA, 1941).

7945 Durney, Bill. Sportscaster (WIL, St. Louis, MO, 1937-1945).

7946 Durrett, (Mrs.) W.E., Jr. COM-HE (KELD, El Dorado, AR, 1956).

7947 Durso, Mike. Leader (*Mike Durso Orchestra*, instr. mus. prg., WCBM, Baltimore, MD, 1935).

7948 Durst, Lavada. Black DJ (*Rosewood Ramble*, KVET, Austin, TX, 1947-1948; *Dr. Hepcat*, KVET, Austin, TX, late 1940s to early 1960s). Durst was a popular rhythm and blues and rock-and-roll DJ. Most likely he was the first Black DJ in Texas. Typically, Durst closed his program by saying: "This is Dr. Hepcat, Lavada Durst, in the cool of evening, wishing you a very warm good night." An expert practitioner of jive talk, Durst wrote his own jive dictionary, *The Jives of Dr. Hepcat*. At the height of his popularity in the early 1960s, he left radio to become a minister of an Austin, Texas, church.

7949 Durst, Ralph. Tenor (WGBS, New York, NY, 1928).

7950 Dutch and His Uke. Unidentified ukulele soloist (KFWB, Hollywood, CA, 1924).

7951 Dutch the Boy Blues Singer. Dutch was a young male singer, not otherwise identified (KFKB, Milford, KS, 1925-1926).

7952 (*The Dutch Masters Minstrels*. Dutch Masters Cigars sponsored the radio minstrel show. On the 1930 version, William Shelley was the interlocutor with Paul Dumont and Al Bernard acting as end-men. Singers on that show included Carson Robison, bass Harry Donaghy, tenor Steele Jamison, baritone Darl Bethman and tenor Harold Branch. Instrumental novelties were performed by Charles Magnante, James Boyd and William Carlino (30 min., Saturday, 9:30-10:00 P.M., NBC-Blue, 1930). A year before the cast of the show also had included Percy Hemus, Al Bernard, Steve Porter and Leon Salanthiel and an orchestra conducted by Hugo Mariani. The program was broadcast on a different day the previous year (30 min.,

Tuesday, 9:30-10:00 P.M., NBC-Blue, 1928-1929). An example of the show's humor from the 1929 version was this exchange between interlocutor Steve Porter and end-man Percy Hemus:

HEMUS: Mistah Porter, that niggah Al Bernard axe me somepin I kant understand.

PORTER: What was it you asked Percy, Al?

BERNARD: I says if a brick mason lays brick, why kaint a plumber lay plums? (*Radio Digest*, p. 33, December, 1929).

An example of an exchange between interlocutor William Shelley and end-man Al Bernard on the 1930 show was as follows:

SHELLEY: How's you father, Al?

BERNARD: Laziest man livin', Mistuh Shelley.

SHELLEY: Well, Al, I happen to know that your father is a hard working man.

BERNARD: Well, Ah'll tell you why you're wrong. They's 365 days in the year. Father don't work but eight hours a day - that's one third of the time, or 122 days. Well, they's 52 Sundays - that takes off 26 days and leaves 44. He gets two weeks' vacation - that's 14 more days to come off - that makes 30 days. Then there's 11 holidays, so that makes 19. Well, he gets an hour for lunch every day, that's 365 hours or 15 days, and that leaves only 4 days. Look here, Mistuh Shelley, if father goes and gets sick and has to stay home, he's goin' to owe that man money for lettin' him work for him.

A 1936 version presented Al Bernard and Paul Dumont as end-men, tenor Steele Jamison and music by Harold Sanford's Orchestra.

7953 (*The Dutch Masters Program*. Dutch Masters cigars sponsored the good music show featuring baritone Nelson Eddy, soprano Lillian Taiz and Jack Smart. Music arrangements were made by William Spielter for the orchestra directed by Eugene Ormandy (30 min., Thursday, 8:30-9:00 P.M., CBS, 1931).

7954 Dutton, Chuck. Leader (Chuck Dutton's Hotel Oakland Dance Band, KLX, Oakland, CA, 1927).

7955 Duva, Marion Bennett. Soprano (KOIN, Council Bluffs, IA, 1928).

7956 Duval, Gaby. Soprano (KGO, Oakland, CA, 1928).

7957 Duvall, Carol. COM-HE (WOOD, Grand Rapids, MI, 1956-1957).

7958 Dux, Walter. Newscaster (WOPI, Bristol, TN, 1937).

7959 Dvorak, George. DJ (*George Dvorak's Bandstand*, KFI, Los Angeles, CA, 1949).

7960 Dvorak, Madelin and Dorothea Wel. Vocal team (KOMO, Seattle, WA, 1929).

7961 Dvorak, Melissa. Pianist (WOOD, Grand Rapids, MI, 1926).

7962 Dwelley, Dale. DJ (*Lasson Roundup*, KSUE, Susanville, CA, 1949; *Cheerful Earful*, KATO, Reno, NV, 1954).

7963 Dwyer, Donn. DJ (*Watching the Grooves*, KFNE, Shenandoah, IA, 1947).

7964 Dwyer, Eddie. Newscaster (*Headline News*, WASA, Havre de Grace, MD, 1948).

7965 **Dwyer, Margaret.** Reader (WBZ, Boston-Springfield, MA, 1924).

7966 **Dwyer, Pearl.** Dwyer was the station's staff pianist. She was known as "The Rhythm Girl" (KFJE, Oklahoma City, OK, 1928).

7967 **(The) DX Club.** This local program was devoted to the quest for and enjoyment of receiving long distance radio broadcasts (15 min., Saturday, 12:00–12:15 A.M., KDKA, Pittsburgh, PA, 1935).

DX-ing see Chronology of Radio Growth and Development—1920–1960 Appendix

7968 **(The) Dyas Girl.** Blues singer Jo Ann Stone was the B.H. Dyas Department Store Girl who had her own popular local Los Angeles program (KFAC, Los Angeles, CA, 1932)

7969 **Dyckman, W.A.** Basso (WHT, Chicago, IL, 1926).

7970 **Dye, Charlotte Van Grinkle.** Pianist (WHO, Des Moines, IA, 1924).

7971 **Dye, Robert.** Sportscaster (*Sports Today*, KSRV, Ontario, OR, 1960).

7972 **Dye, Tom.** DJ (KTTR, Rolla, MO, 1955; *Soest Holler Time*, KTTR, 1960).

7973 **Dyer, Arthur.** Former Southwest Conference football official Dyer broadcast weekly football talks (WFAA, Dallas, TX, 1928).

7974 **Dyer, Bill.** Dyer was a veteran sports-caster who gained prominence in Philadelphia for his play-by-play broadcasts of the hapless A's and Phils' baseball games (WCAU, Philadelphia, PA, late 1920s and early 1930s). He also broadcast sports news on several programs, one of which was sponsored by the Adam Scheidt Brewing Company (*The Sporting Extra*, 30 min., Monday, 10:30–11:00 P.M., KYW, Philadelphia, PA, 1936). Soon thereafter, Dyer went to Baltimore where he broadcast the baseball games of the Baltimore Orioles of the International League for many years (WTHH, Baltimore, MD, 1937–1939; *Sports Special*, WTHH, 1947–1949).

7975 **Dyer, Bob.** DJ (*Hall of Records*, WKNX, Saginaw, MI, 1949–1952).

7976 **Dyer, Braven.** Sportscaster (KNX, Los Angeles, CA, 1938; *Sports Huddle*, CBS, 1939; *Rose Bowl football game*, CBS, 1953, NBC, 1960).

7977 **Dyer, Don.** DJ (*Your Choice*, WAYB, Waynesboro, VA, 1947).

7978 **Dyer, Harold F.** Sportscaster (WCSH, Portland, ME, 1944; WCSH, 1947).

7979 **Dyer, John.** Sportscaster (*Sport Final*, KSTV, Stephenville, TX, 1953–1954).

7980 **Dyer, Roy.** Leader (Roy Dyer's El Nido Cafe Orchestra, KIX, Oakland, CA, 1927).

7981 **Dynacone Dance Orchestra.** Commercial radio band (WVW, Cincinnati, OH, 1929).

7982 **Dynes, Charles.** Sportscaster (KGIW, Alamosa, CA, 1948–1949).

7983 **Dyrdal, Vernon.** Sportscaster (KWLC, Decorah, IA, 1940–1941).

7984 **Dyson, Leola.** COM-HE (WRAP, Norfolk, VA, 1957).

7985 **Dziedzic, Mike.** DJ (*Polka Time*, WGAT, Utica, NY, 1954).

7986 **E. Gunn's Fashion Feature.** Gunn focused on fashion news on her women's program news (WLIT, Philadelphia, PA, 1925).

7987 **Eager, Clay.** DJ (*Clay's Country Capers*, WLOK, Lima, OH, 1952).

7988 **Eagon, Bruce.** Newscaster (KRLD, Dallas, TX, 1944).

7989 **Eaker, Forrest.** Newscaster (*New Round-Up*, WMFT, Florence, AL, 1948).

7990 **Eakins, Phil.** Sportscaster (*The Sports Broadcast*, KSIL, Silver City, NM, 1947; *Sportsreel*, KEPO, El Paso, TX, 1950–1951).

7991 **Earl, Mary Winfrey.** Contralto (KFWM, Oakland, CA, 1927).

7992 **(The) Earl Wilson Show.** Newspaper columnist Wilson conducted a radio gossip column (15 min., weekly, 10:00–10:15 P.M., MBS, 1945).

7993 **Earl Wilson's Column of the Air.** Broadway columnist Wilson broadcast show business gossip and interviewed celebrities (30 min., Monday–Wednesday–Saturday, 9:30–10:00 P.M., NBC-Blue, 1950).

7994 **Earle, Allan.** Newscaster (WJJD, Chicago, IL, 1946).

7995 **Earle, Bob.** DJ (*Midnight in Madison*, WKOW, Madison, WI, 1947; KSO, Des Moines, IA, 1949–1956).

7996 **Earle, C.A.** Leader (*C.A. Earle Orchestra*, instr. mus. prg., NBC, 1930).

7997 **Earle, George.** Newscaster (KWTO, Springfield, MA, 1946).

7998 **Earle, Lowell.** DJ (*Dixie Jubilee*, WGBA, Columbus, GA, 1949).

7999 **Earle, Stanley.** DJ (*Anything Goes*, KAYL, Storm Lake, IA, 1950).

8000 **Earle, William "Bill."** Sportscaster (WASL, Annapolis, MD, 1949–1952).

8001 **Earley, Charles.** Newscaster (KDKA, Pittsburgh, PA, 1945–1946).

8002 **Earley, Thomas A., Jr.** DJ (*Polka Dots*, WKAP, Allentown, PA, 1948).

8003 **Early, Bob.** DJ (WKNX, Saginaw, MI, 1955).

8004 **Early, Michele.** COM-HE (KVOG, Ogden, UT, 1956).

8005 **Early American Dance Music.** Historically correct musical scores were used in the production of the interesting program that presented early American musical selections (30 min., Saturday, 8:00–8:30 P.M., NBC-Blue, 1945).

8006 **Early Bird Exercises.** Dr. P.M. Seixas conducted the early morning exercise program (95 min., Monday through Saturday, 6:45–8:00 A.M., KNX, Hollywood, CA, 1928).

8007 **(The) Early Bird Program.** Comedian host Simpleton (Simp) Fits was featured on the morning show (KFRG, San Francisco, CA, 1927). See also Simpleton (Simp) Fits.

8008 **(The) Early Birds.** An early *Breakfast Club*-type variety program (WFAA, Dallas, TX, 1930).

8009 **(The) Early Birds Club.** Professor Full-O-Pep led the exercises on the early morning show (WLBK, Little Rock, AR, 1928).

8010 **(The) Early Bookworm.** Alexander Woolcott reviewed books on his weekly program (15 min., Saturday, 8:00–8:15 P.M., CBS, 1932).

8011 **(The) Early History of Little Rock.** The Albert Pike Hotel sponsored the series of dramatized episodes of local history. The cast included W.T. "Billy" Briggs, Alleene Roberson, Louis Cohen, Maul F. Shue and Ogden S. Williams (KLRA, Little Rock, AR, 1932).

8012 **Early Risers Club.** The Physical Director of the St. Paul, Minnesota, YMCA conducted the early morning setting-up exercise program (KSTP, Minneapolis–St. Paul, MN, 1930).

8013 **Earn Your Vacation.** Former vaudevillian Jay C. Flippen conducted the audience participation quiz, a summer replacement for the *Helen Hayes Electric Theatre Show*. Flippen's contestants won vacations as prizes. The announcer was Johnny Jacobs. Steve Allen later replaced Flippen as quizmaster on the show (30 min., Sunday, 9:00–9:30 P.M., CBS, 1949).

8014 **Earth Born.** Walter "Hank" Richards wrote and produced the sustaining program that dramatized the problems faced by Cindy Bennett, a city girl who had to make the necessary adjustments when she moved to a rural area after her marriage to Darrell Bennett. The daytime serial told how the couple went to live on Blue Belle Farm. Complications arose when Darrell's childhood sweetheart appeared on the scene. Laura Fraser and Ken Peters played the roles of Cindy and Darrell. Other members of the cast included: Minabelle Abbott, Len Clark, Wilda Hinkle, Ray Shannon and Virginia Temples (30 min., Sunday, 3:00–3:30 P.M., WLW, Cincinnati, OH, 1940).

8015 **Eason, Imogene.** COM-HE (WGAI, Elizabeth City, NJ, 1956).

8016 **Eason, Lib.** COM-HE (WVOT, Wilson, NC, 1956).

8017 **East Bay Trio.** The instrumental group's members were violinist Florence Scran-ton; cellist Malcolm Rolls; and pianist Maria Chamblin Himes (KGO, Oakland, CA, 1925).

8018 **East, Fred.** Baritone (WRC, Washington, DC, 1925).

8019 **East, Grace Adams.** Cornetist (KGO, Oakland, CA, 1928).

8020 **East, Harry.** DJ (*Talk of the Town*, WDAK, Columbus, GA, 1947).

8021 **East, Henry.** Newscaster (WRBL, Columbus, GA, 1939; WGPC, Albany, GA, 1942; WRBI, 1945). DJ (*Hank's Alarm Clock*,

WGBA, Columbus, GA, 1948; *Noontime Frolic*, WLAG, LaGrange, GA, 1952).

8022 East, Len. DJ (*Melody Mill*, KRVN, Lexington, NE, 1949; KIOA, Des Moines, IA, 1954).

8023 Eastcott, Elmitt M. Newscaster (WOOD-WASH, Grand Rapids, MI, 1941-1942).

8024 Eastern States Exposition Orchestra. Musical group (WBZ, Boston-Springfield, MA, 1925).

8025 Eastman, Howard. Eastman was the pianist-leader of the Lorraine Trio that broadcast weekly luncheon concerts (KTAB, Oakland, CA, 1926).

8026 Eastman, Mary. Soprano (*Mary Eastman*, vcl. mus. prg., CBS, 1934-1935; NBC, 1935).

8027 Eastman, Morgan L. Conductor (Edison Symphony Orchestra, KYW, Chicago, IL, 1921-1937). *The Edison Symphony Orchestra* program was a popular Chicago feature in the 1920s and 1930s.

8028 Eastman, Robert "Bob." Newscaster (KGBK, Tyler, TX, 1937; WKY, Oklahoma City, OK, 1938-1940).

8029 Eastman Hotel Orchestra. "Smiling Charlie" Fisher directed the hotel band that broadcast frequently in the mid-1920s.

8030 Easton, Florence. Metropolitan Opera soprano (WJZ, New York, NY, 1927).

8031 (The) Eastman-Kodak Hour. Tenor Victor Edwards, bass James Davies, soprano Della Baker and contralto Helen Oelheim sang on the good music program with David Mendoza's orchestra (60 min., Thursday, 9:00-10:00 P.M., CBS, 1930).

8032 (The) East-West Shrine Football Game. The Shriners sponsored this annual charity football game that probably was first broadcast December 26, 1925 (KPO, San Francisco, CA, 1925).

8033 Easy Aces. *Easy Aces*, brilliantly written by Goodman Ace, began as a burlesque skit about a husband and wife who teamed together in a bridge game. The show was developed and first broadcast in 1930 on Kansas City radio. The following year it moved to WBBM (Chicago, IL).

By the age of 18, Goodman Ace was already a movie and drama critic on the Kansas City *Post*. One night, while Ace was broadcasting a Hollywood gossip program, the actors in the show that was to follow his failed to appear. To fill the time slot, Ace and his wife, Jane, ad libbed silly talk about a bridge game. The listeners loved it and *Easy Aces* was born. On the program, Goodman Ace and his wife, Jane, portrayed the comic roles of the "dumb" wife and the long-suffering, sarcastic husband. Jane's hilarious malapropism was interspersed with her words of doubtful wisdom. When she agreed with her husband she often would respond, "I'll say the world." The Aces produced some of the finest comedy ever broadcast (15 min., Monday-Wednesday-Friday, 9:00-9:15 P.M., WGN, Chi-

cago, IL, 1932). Later the show was broadcast on NBC and CBS. The program left the air after a long run in 1945. Another version returned in 1948 as *Mr. Ace and Jane*. See also *Mr. and Mrs. Ace*.

8034 Eaton, Glen. Tenor (KGA, Spokane, WA, 1929).

8035 Eaton, Gordon. Newscaster (WTFB, Fort Lauderdale, FL, 1939). DJ (*Music Made in the USA*, WCCO, Minneapolis, MN, 1947-1957).

8036 Eaton, Howard. Newscaster (*Between You and Me*, WNAD, Norman, OK, 1947).

8037 Eaton, Jack. DJ (WMC, Memphis, TN, 1957). Sportscaster (*Today in Sports*, WMCT, Memphis, TN, 1960).

8038 Eaton, Lonnie. Leader (*Lonnie Eaton Orchestra*, instr. mus. prg., WGFI, Scranton, PA, 1937).

8039 Eaton, Richard. Newscaster (WOL, Washington, DC, 1941; WWDC, Washington, DC, 1942-1945; WOOK, Silver Spring, MD, 1947).

8040 Eaton, Tom. Sportscaster (WREB, Holyoke, MA, 1951-1953).

8041 Eb and Zeb. *Eb and Zeb* was written by John Hasty. The story was about two old residents of Corn Center, the owners and operators of a service station located along the highway where their small town was located. The syndicated rural comedy sketch was a weak and not very funny imitation of *Lum and Abner*. The program was first broadcast on the West Coast by the Don Lee Network. In what was probably its first broadcasts, Harrison Holloway, the manager of station KFRC (San Francisco, CA), was the announcer. Shell Oil Company was the sponsor. The program's performers were not identified (15 min., Tuesday, Wednesday and Friday, 9:15-9:30 P.M., PCT; KFRC, San Francisco, CA, 1932). Later broadcasts probably were by transcription (WTAR, Norfolk, VA, 1935 and WIND, Gary, IN, 1936).

8042 Ebbert, Dick. DJ (*Coffee Club*, KTIIP, Porterville, CA, 1949).

8043 Ebbin(s), Milton. Leader (*Milton Ebbin Orchestra*, instr. mus. prg., WBZ-WBZA-NBC, Boston-Springfield, MA, 1934).

8044 Ebel, Ethel. Soprano (WMCA, New York, NY, 1926).

8045 Ebel, Jim. Sportscaster (WILL, Urbana, IL, 1937-1945).

8046 Ebel, Walter. Newscaster (*News and Views*, KWTC, Hot Springs, AK, 1948).

8047 Ebeling, Rella. Pianist (KVOS, Bellingham, WA, 1928).

8048 Ebell, Hans. Russian pianist (WBZ, Springfield, MA, 1929).

8049 Ebener, Freddie. Leader (*Freddie Ebener Orchestra*, instr. mus. prg., WTAM, Cleveland, OH, 1942).

8050 Eberhardt, (Prof.) Walter C. DJ (WEW, St. Louis, MO, 1957).

8051 Ebersole, Red. Sportscaster (WKCY, Bluefield, WV, 1950).

8052 Ebert, Larry. Sportscaster (WFRV, Green Bay, WI, 1960).

8053 Ebony and Ivory. Unidentified piano duo (KGW, Portland, OR, 1926).

8054 Ebright, Harriette. Soprano (KFWM, Oakland, CA, 1927).

8055 Echnner, Larry. Leader (Larry Echnner and the Original Collegiate Serenaders, WGBS, New York, NY, 1927).

8056 Echoes of Cairo (aka East of Cairo). Sven and Gene von Hallberg developed and directed the show, as they had done previously with the *Echoes of the Orient* program. The show differed from the former in that it contained a dramatic sketch with interesting musical interludes. Once again the von Hallbergs composed all the music used on the program and also performed it. Arthur Hughes, Tim Frawley, John McGovern, Agnes Moorhead, Harry Neville and Bill Skelly were cast members. The writer was Ray Scudder and the director, Joseph Bell. Neal Enslin was the announcer (30 min., Wednesday, 8:00-8:30 P.M., NBC-Red, 1930). See also *Echoes of the Orient*.

8057 Echoes of New York. Consolidated Edison Electric Company sponsored the good local variety program hosted by John Reed King, Jane Pickens, Mason Adams, Al Gallodere, the Edisoners, James Van Dyk, Jeffrey Ryan and Charles Herbert Martin performed on the show. Music was supplied by Josef Donime's orchestra. George Hicks was the announcer (30 min., Tuesday, 9:00-9:30 P.M., WJZ, New York, NY, 1946).

8058 Echoes of the Orient. The intriguing music program was originated, developed and produced by Sven von Hallberg and his brother, Gene. Both performed on the show and composed the music played. The program was first broadcast in 1929 (15 min., Sunday, 6:00-6:15 P.M., NBC-Blue, 1929-1930). See also *Echoes of Cairo*.

8059 Echols, Odis. Leader (*Odis Echols Melody Boys Orchestra*, KFBI, Wichita, KS, 1942).

8060 Eckels, Damon. Newscaster (WTSP, St. Petersburg, FL, 1946).

8061 Eckert, Charles. A minor league pitcher with the Little Rock Travelers baseball club, Eckert broadcast on Saturday evenings. He played the harmonica and accordion. Fittingly enough, the first musical number he played on his first broadcast was "Take Me Out to the Ball Game" (KLRA, Little Rock, AR, 1929).

8062 Eckert, Dutch. Leader, (Dutch Eckert Orchestra, WSM, Nashville, TN, 1927).

8063 Eckert, Ralph. Baritone (KTAB, Oakland, CA, 1925).

8064 Eckhart, George. Leader (George Eckhart Orchestra, KPLA, Los Angeles, CA, 1928).

8065 Eckler, Dora. Cellist (KFWM, Oakland, CA, 1928).

8066 Eckles, Damon. DJ (Junior DJ Club, WTSP, St. Petersburg, FL, 1947).

8067 Eckles, Pop. DJ (WBGE, Atlanta, GA, 1947).

8068 Ecklund, Victor. Newscaster (WGMB, Honolulu, HI), 1945).

8069 Eckstein, Donna. COM-HE (KTRE, Thief River Falls, MN, 1956).

8070 Eckstine, Charles. Sportscaster (*Sports Today*, WARK, Hagerstown, MD, 1949).

8071 Eclipse Clippers of Melody Lawn. The Eclipse Lawn Mower Company sponsored the ten-man dance orchestra (WOC, Davenport, IA, 1927; WBAP, San Antonio, TX, 1928).

8072 Economides, Constantin. Mandolin soloist (WNYC, New York, NY, 1925).

8073 Ed and Polly East (aka *Ed East and Polly*). Contests, interviews and quizzes were regular features of the couple's audience participation program (45 min., Monday through Friday, 9:00–9:45 A.M., NBC-Red, 1945). The program became *Ladies Be Seated* when Ed and Polly East left the show.

8074 Ed Fitzgerald. Fitzgerald, a former World War I fighter pilot, discussed a wide variety of topics and news events. He always inserted his own interesting commentary on each of the many topics he discussed (15 min., Weekly, MBS, 1938).

8075 Ed Sullivan Entertains. Mennen Shave Cream sponsored newspaper columnist Sullivan, who broadcast show business gossip and conducted interesting celebrity interviews (15 min., Monday, 7:15–7:30 P.M., CBS, 1943). The format on this program was a forerunner Sullivan's highly successful *Toast of the Town* television show of the 1950s and 1960s.

8076 (The) Ed Sullivan Show. Broadway columnist Sullivan hosted his program of show business news, gossip and celebrity interviews. In addition, each week entertainment was provided by guest performers. Sullivan's show introduced such future comic stars as Jack Pearl and Jack Benny (30 min., Tuesday, CBS, 1932). Sullivan tried radio again in 1942 with a similar format on his *Ed Sullivan Entertains* show.

Ed Sullivan Entertains was a forerunner of Sullivan's highly successful *The Toast of the Town* television program. Sullivan once compared his radio and television work by saying (*New York Times*, May 11, 1997, p. 43): "I was on the ground floor of radio and dropped out of it like a dope. Now I'm on the ground floor of TV, and I'm not giving up on my lease until my landlord evicts me." See also *Ed Sullivan Entertains*.

8077 Ed Sullivan Show (aka *Ed Sullivan*). Columnist Sullivan broadcast show business gossip (15 min., Weekly, NBC-Blue, New York, NY, 1946).

8078 Ed Wynn's Uncle Taylor Holmes. Comic Taylor Holmes subbed for Ed Wynn on the variety show that also featured the comic team of Wimp Carlsen and Larry Butler, the Fire Chief Quartet and the Don Voorhees Orchestra. Graham McNamee was the announcer

(30 min., Tuesday, 9:30–10:00 P.M., NBC-Red, 1933).

8079 Eddie and Jimmy. The male harmony team of Eddie and Jimmy, the singing Dean Brothers, was also known as "The Deans of Harmony" (WGN, Chicago, IL, 1936). Eddie Dean later moved to Hollywood to star as a singing cowboy in many western movies.

8080 (The) Eddie Cantor Show (aka *Time to Smile*). The great banjo-eyed vaudevillian, Eddie Cantor, sang, told jokes and introduced weekly guest stars on his variety program. One featured performer on the early Cantor program was Bert Gordon "the Mad Russian." The manic Russian was first appeared on *The Eddie Cantor Show* in 1935 continued with him for many years. Gordon later was featured with Milton Berle on radio. Gordon's famous greeting was, "How do-o-o you do?" Cantor was instrumental in introducing young talent and giving them national network exposure. For example, Bobbie Breen, Deanna Durbin and Dinah Shore first appeared on the network and became regulars on Cantor's program (30 min., Weekly, CBS & NBC, 1931–1946). Cantor's sponsors on his early shows were Chase and Sanborn coffee and Ipana toothpaste. On a later version of *The Eddie Cantor Show*, sponsored by Philip Morris Cigarettes, Cantor performed DJ duties and shared his entertaining reminiscences of show business. Cantor wrote and directed the show. Archie Scott was the producer (30 min., Sunday, 9:30–10:00 P.M., NBC, 1951). Cantor's last radio program was his *Ask Eddie Cantor*, a five-minute show on which he answered questions sent in by his listeners (5 min., Transcribed, 1961). See also *Cantor, Eddie*.

8081 Eddie Condon Jazz Concert. Jazzman Condon hosted the excellent music show. Many famous jazz performers appeared on the entertaining show with Condon. Among many others were: Billy Butterfield, Bobby Hackett, Jonah Jones and Gene Krupa (30 min., Saturday, 1:30–1:00 P.M., NBC-Blue, 1945). Condon also broadcast a transcribed Dixieland jazz show the same year (*Eddie Condon All-Stars*, Transcribed, 1945).

8082 Eddie Dowling's Revue. Dowling and Ray Dooley were featured on the comedy-music show. Music was supplied by Benny Goodman's orchestra and vocalist Helen Ward (30 min., Tuesday, 9:00–9:30 P.M., NBC-Red, 1936). Another version of the show was *The Eddie Dowling Elgin Revue*, sponsored by the Elgin Watch Company, on which Ray Dooley and Arthur Kay assisted Dowling with comedy routines. Helen Ward and the Goodman band once again provided good swing music (30 min., Thursday, 10:00–10:30 P.M., NBC-Red, 1936).

8083 Eddie the Wandering Pianist. Eddie was a pianist not otherwise identified (WEEI, Boston, MA, 1925).

8084 Eddinfield, Sgt. Sportscaster (*Army Sports Show*, WJLD, Bessemer, AL, 1948).

8085 (The) Eddy Arnold Show. Country singing star Arnold hosted his transcribed program originating from Nashville. Singers Mar-

vin Hughes, Joan Hager, the Anita Kerr Vocal Quintet and comedienne Dotty Dillard appeared with Arnold (30 minutes, Monday through Friday, 8:00–8:30 P.M., CBS, 1956).

8086 Eddy, Carl. Leader (*Carl Eddy Orchestra*, instr. mus. prg., WJAS, Pittsburgh, PA, 1935–1936).

8087 Eddy, Clarence. Organist (WQJ, Chicago, IL, 1926).

8088 Eddy, Cliff. Leader (Cliff Eddy and the La Boheme Cafe Orchestra, KFQZ, Hollywood, CA, 1926).

8089 Eddy, Elmer Newton. Newscaster (WESX, Salem, MA, 1941; WMEX, Boston, MA, 1945; WBZ-WBZA, Boston, MA, 1945–1946).

8090 Eddy, Maxine. Newscaster (KGFE, Shawnee, OK, 1944).

8091 Eddy, Nemo. Leader (*Nemo Eddy Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1936).

8092 Eddy, Ralph. Newscaster (WGN, Chicago, IL, 1941).

8093 (The) Eddy Duchin Show. Handsome maestro Duchin led his band and acted as host on the summer replacement for the *Life of Riley* program. Canadian comedians Johnny Wayne and Frank Shuster also appeared on the variety show. Georgia Day and Samuel Harzenboren were also cast regulars. Hugh May was the announcer (30 min., Saturday, 8:00–8:30 P.M., NBC, 1947). See also *Eddy Duchin*.

8094 (The) Eddy Duchin-Eddy Foy, Jr., Music Hall. Duchin hosted and Foy provided the humor on the variety show. Vocalist Milena Miller and the Mills Brothers sang and Russ Cates conducted the music (30 min., Thursday, 9:00–9:30 P.M., NBC, 1947).

8095 Edelson, Dynamic Dave. Director and announcer of the *Motorist Studio Program* (WSBC, Chicago, IL, 1928).

8096 Edelson, William. Bass (WRNY, Richmond Hill, NY, 1925).

8097 Eden, Hope. Miss Eden was a "mind reader" who demonstrated her powers on radio (WEEI, Boston, MA, 1926).

8098 Edes, Arthur F. Chief announcer and program director (WEFI, Boston, MA, 1928). Edes began his radio career as an announcer in the early 1920s (WBZ, Springfield-Boston, MA, 1924) using the designation of "EFA." He reversed his initials to avoid confusion with another pioneer announcer at the station. Edes became the chief announcer at WEEI (Boston, MA) in 1926, where he later became program director and studio manager.

8099 Edgar, Bill. DJ (WBEJ, Elizabethton-Johnson City, TN, 1950; *Hillbilly Hits*, KTRN, Wichita Falls, TX, 1952–1954).

8100 Edgar, George. DJ (*Klan Klub*, KLAN, Renton, WA, 1952.) Sportscaster (KLAN, 1955).

8101 (The) Edgar Bergen Show. Richard Hudnut Company sponsored the comedy show with music. Although the program came at the end of Bergen's radio career, his comedy routines

with Charlie McCarthy, Mortimer Snerd and Effie Clinker were still hilarious. Ray Noble's orchestra and weekly guests, such as Dorothy Kirsten, made this a thoroughly entertaining show. Bill Baldwin was the announcer (30 min., Sunday, 8:00–8:30 P.M., CBS, 1952). To the end, Charlie's brash character still showed through with his familiar jibe still heard quite frequently: "I'll murder you. So help me, I'll mow you down." *See also Maxwell Coffee Time.*

8102 Edge, Bob. Sportscaster (*Sports Afield with Bob Edge*, ABC, 1954). Edge broadcast hunting and fishing lore.

8103 Edgewater Beach Hotel Oriole Orchestra. Popular hotel band (WEBH, Chicago, IL, 1924–1926).

8104 (The) Edgewater Beach Dance Orchestra. Instr. mus. prg. (WFAF, New York, NY, 1933).

8105 Edgeworth Male Quartet. Male vocal group sponsored by Edgeworth Tobacco Company (WRVA, Richmond, VA, 1926).

8106 Edington, Bob. DJ (*Redskin Rhapsodies*, KGYW, Vallejo, CA, 1954).

8107 Edington, John. DJ (*John's Jockey Journal*, KTFI, Twin Falls, ID, 1948; KLAS, Las Vegas, NV, 1956).

8108 Edison, Guy. Edison broadcast poetry and prose selections (*Guy Edison*, WCAO, Baltimore, MD, 1936).

8109 Edison, Harry. Vibraphonist (NBC, 1928).

8110 Edison, Joe. Newscaster (WIBC, Indianapolis, IN, 1945).

8111 Edison, Thomas. Edison in the 1920s donated a set of recorded hymns and Bible readings recorded by his company to help fill and improve the broadcast schedule of WJZ (New York, NY).

8112 Edison Ensemble. The ensemble was a ten-piece instrumental group that specialized in both classical and semi-classical music (WRNY, New York, NY, 1926).

8113 (The) Edison Hour. The Edison Electric Orchestra and singer Frank Luther were featured on the weekly program (NBC-Blue, 1929).

8114 Edison Recording Orchestra. Herman Newell led the talented commercial band that was featured on the *Judson Radio Corporation Program* (WABC, New York, NY, 1928).

8115 Edison String Quartet. Jack Baus, violinist; Sierra Feigen, cellist; and Sallie Menkes, director-pianist were members of the string quartet (WENR, Chicago, IL, and WBCN, Chicago, IL, 1928).

8116 (The) Edison Symphony Orchestra. A popular Chicago program of the 20s and 30s, the orchestra was conducted by Morgan L. Eastman (KYW, Chicago, IL, 1921–1937).

8117 (The) Editor's Desk. Nathan Straus, the owner of the station, broadcast his weekly editorial commentary on the program (15 min., Weekly, WMCA, New York, NY, 1955).

8118 Edkins, Alden. Bass-baritone (*Alden Edkins*, vcl. mus. prg., NBC, 1933, 1935–1936).

8119 Edlin, Louis. Edlin was the conductor of the orchestra on the *Atwater Kent Hour* program (WFAF, New York, NY, 1927).

8120 Edman, Herbert. Newscaster (WMAS, Springfield, MA, 1940).

8121 Edmonds, Bill. Singer (*Bill Edmonds*, vcl. mus., prg., WOC, Davenport, IA, 1937).

8122 Edmonds, Bill. DJ (*Barnyard Jam-boree*, WMGM, New York, NY, 1955).

8123 Edmonds, (General) James E. Newscaster (WLW, Cincinnati, OH, 1944).

8124 Edmonson, Neal. Newscaster (KROW, Oakland, CA, 1945). DJ (Edmonson was a popular Seattle DJ on his *KING'S Ballroom*, 120 min., Monday through Friday, 10:00–12:00 noon, KING, Seattle, WA, 1947).

8125 Edmondson, William, Jr. Tenor (WSUI, Iowa City, IA, 1926).

8126 Edmunds, Glenn. Leader (Glenn Edmunds and his Collegians [orchestra], KFI, Los Angeles, CA, 1927).

8127 Edmunds, June. COM-HE (WKGN, Knoxville, TN, 1956).

8128 Edmunds, Mildred. Singer who specialized in college songs (KOA, Denver, CO, 1927).

8129 Edney, Grady. DJ (*Skyland Ballroom*, WLOS, Asheville, NC, 1947).

8130 Edridge, Carlton. Tenor (*Carlton Edridge*, vcl. mus. prg., WKAR, East Lansing, MI, 1942).

8131 Edward, Erle Emery. Tenor (KVOO, Tulsa, OK, 1928).

8132 Edward, Gene. DJ (*Falstaff Serenade*, WOW, Omaha, NE, 1950).

8133 Edwards, A.F. Newscaster (KWFT, Wichita Falls, TX, 1942; *World Affairs*, KWFT, 1947–1948).

8134 Edwards, Albert. Baritone (WBZ, Boston-Springfield, MA, 1924).

8135 Edwards, Allan. DJ (WRCA, New York, NY, 1954).

8136 Edwards, Bill. Sportscaster (*Sports-cast*, KGNC, Amarillo, TX, 1951).

8137 Edwards, Charles. DJ (WMAL, Washington, DC, 1948).

8138 Edwards, Charles D. Sportscaster (*Highlights of Sports*, WBBZ, Ponca City, OK, 1947).

8139 Edwards, Chuck. DJ (*Recordially Yours*, WIZZ, Streator, IL, 1954; KSET, El Paso, TX, 1957).

8140 Edwards, Clifton. Tenor (KSD, St. Louis, MO, 1925).

8141 Edwards, Curtis. Newscaster (WTCN, Minneapolis, MN, 1945–1946).

8142 Edwards, Dorothea. Contralto Dorothea Edwards, the sister of Gus Edwards, appeared on the *Roxy and his Gang* program (NBC, 1929).

8143 Edwards, Douglas. Newscaster (WAGA, Atlanta, GA, 1937; WXYZ, Detroit, MI, 1939; WSB, Atlanta, GA, 1940–1942; CBS, 1942–1947). He was the first anchor man on CBS-TV.

8144 Edwards, Forrest. Sportscaster (KGCU, Mandan, ND, 1939).

8145 Edwards, Frank. Newscaster (WIBC, Indianapolis, IN, 1945–1947; *Edwards' Miniatures* and *Frank Edwards News*, WISH, Indianapolis, IN, 1948; MBS, 1950).

8146 Edwards, Gus C. Leader (Gus Edwards Orchestra, WSWS, Chicago, IL, 1926; WBBM, Chicago, IL, 1927). The Edwards' band included: Rick Adkins and Eddie Copeland, t. and tb.; Joe Falvo, as. and v.; and Cliff Covert, bj. and vcls.

8147 Edwards, Howard. Newscaster (KBWD, Brownwood, TX, 1947). DJ (KONO, San Antonio, TX, 1957).

8148 Edwards, Hulda Helen. Soprano and director of afternoon programs (KOA, Denver, CO, 1926).

8149 Edwards, Joan. Singer (*Joan Edwards, Songs*, vcl. mus. prg., NBC, 1938).

8150 Edwards, John. Newscaster (KFOR-KFAB, Lincoln, NE, 1937; WMAL, Washington, DC and ABC, 1946–1948).

8151 Edwards, Johnny. Singer (*Johnny Edwards*, vcl. mus. prg., WPG, Atlantic City, NJ, 1935).

8152 Edwards, Johnny. DJ (*Chuckwagon Call*, KATL, Houston, TX, 1947; KXYZ, Houston, TX, 1956; KPRC, Houston, TX, 1960). Sportscaster (KTRN, Wichita Falls, TX, 1950).

8153 Edwards, Mac. Newscaster (WSBA, York, PA, 1945–1946). Sportscaster (WSBA, 1945–1946).

8154 Edwards, Martin. DJ (*Wake Up Baltimore*, WITB, Baltimore, MD, 1952).

8155 Edwards, Merle. DJ (*Caravan*, WMIN, St. Paul, MN, 1954).

8156 Edwards, Ralph Livingstone. Beginning his radio career as a part-time announcer and actor (KROW, Oakland, CA, 1929), Edwards later became famous for creating radio's *Truth or Consequences* and television's *This is Your Life*. As a high school junior, Edwards wrote a short play and acted in it when it was broadcast on KROW (Oakland, CA, 1929). As a result, the station manager hired young Edwards as a writer and part-time actor-announcer. *See also Truth or Consequences.*

8157 Edwards, Webley "Web." Sports-caster (KGMB, Honolulu, HI, 1940–1941; *Sports Roundtable*, KPOA, Honolulu, HI, 1951). Newscaster (CBS, 1944). Edwards gained national prominence by hosting his long running *Hawaii Calls* program. *See also Hawaii Calls.*

8158 Edwoods, Prince L. Newscaster (WPEN, Philadelphia, PA, 1938).

8159 (The) Effervescent Trio. Dr. Miles Laboratory, the maker of Alka-Seltzer, sponsored Tom, Dick and Harry, the popular Chicago singing trio, on the local show (15 min.,

Tuesday, 7:00–7:15 P.M. ST, WGN, Chicago, IL, 1936). *See also Tom, Dick and Harry.*

8160 Egan, Jack. Irish tenor (WSM, Nashville, TN, 1926).

8161 Egan, Gail. Sportscaster (*The Sports Desk*, WXEL, Cleveland, OH, 1951–1952).

8162 Egan, Leo. Newscaster (WOR, New York, NY, 1944). Sportscaster (WHDH, Boston, MA, 1949; *Leo Egan Sports*, WHDH, 1950; *All About Sports*, WBZ, Boston, MA, 1952–1960).

8163 Egan, Parnell. Sportscaster (*Memory Book of Sports* and *Sports Spotlight*, WCLT, Newark, OH, 1950).

8164 Egenroad, Charles. Newscaster (WSBT, South Bend, IN, 1941).

8165 Eggert, George. DJ (*Dawn Patrol*, WFBG, Altoona, PA, 1949–1954).

8166 Eggert, J.H. Cellist (KSD, St. Louis, MO, 1923).

8167 Eggert, Jimmie. Baritone (WMBB, Chicago, IL, 1926).

8168 Eggleston, Charles. Character and comic actor Eggleston was born on July 16, 1882. After twenty years of working in the theater, he began working on WLW (Cincinnati, OH, 1929). Eggleston in later years played a major role in the long-running dramatic serial *Ma Perkins*. *See also Ma Perkins.*

8169 Eggleston, Ken. Newscaster (KKST, New Castle, PA, 1940).

8170 Eggleston, Kent. Baritone (WCCO, Minneapolis–St. Paul, MN, 1925).

8171 Egnor [or Egnor], Nate. Newscaster (WJBL, Decatur, IL, 1936; WJPF, Herrin, IL, 1942). Sportscaster (WLDS, Jacksonville, IL, 1946).

8172 Egyptian Choral Club. This vocal group presented a popular weekly music show (30 min., Sunday, 1:00–1:30 P.M., NBC, 1935).

8173 Egyptian Room Orchestra. Instr. mus. prg. (WBZ-WBZA, Boston-Springfield, MA, 1932).

8174 Ehlers, Henry. Baritone Ehlers was billed as “The Crooning Mountaineer” (KFOA, Seattle, WA, 1928–1929).

8175 Ehnert, Al. Leader (Hot Manitowac Jazzers Orchestra, WOMET, Manitowac, WI, 1929). *Radio Digest* (November, 1930) called Ehnert “The Paul Ash of Manitowac, Wisconsin.”

8176 Ehrenzeller's Concert Orchestra. New York concert band (WHN, New York, NY, 1924).

8177 Ehrhart, Harry E. Announcer, sometimes designated as “HEE” (WDAR, Philadelphia, PA, 1923–1924). Ehrhart also broadcast bedtime stories for children as “Dream Daddy” (WLIT, Philadelphia, PA, 1926). *See also Dream Daddy.*

8178 Ehrhart, Riley. Leader (Riley Ehrhart Orchestra, WDAF, Kansas City, MO, 1924).

8179 Ehrlich, George. Sportscaster Ehrlich broadcast play-by-play of the University of

Connecticut basketball games (WHAY, New Britain, CT, 1956).

8180 Ehrman, Robert W. Newscaster (WRIT, Richmond, VA, 1939).

8181 “EHS.” Designation for announcer Edward H. Smith who was also director of the WGY Players (WGY, Schenectady, NY, 1923).

8182 Eichelberger, Clark M. News commentator (*The UN is My Beat*, WNBC, 1949). Eichelberger reported on United Nations' activity on his transcribed program.

8183 Eichler, Fran. Leader (*Fran Eichler Orchestra*, instr. mus. prg., WJAS, Pittsburgh, PA, 1935–1936).

8184 Eichler, Lillian. Miss Eichler broadcast talks on etiquette (WGBS, New York, NY, 1925).

8185 Eichorn, Anna. Violinist (WGI, Medford Hillside, MA, 1922).

8186 Eid, Leaf. Newscaster (WRC, Washington, DC, and NBC, 1944–1947; WRC, 1948). Norwegian newsmen Eid worked on NBC's Washington staff during World War II and broadcast a daily ten-minute newscast from 6:05–6:15 P.M. during that period.

8187 Eigen, Jack. DJ and talk-show host Eigen broadcast his *Meet Me at the Copa* program (WINS, New York, NY, 1947; WMGM, New York, NY, 1948) from the New York night club. It was one of the forerunners of the “talk” show format. His later shows further developed the format (*The Jack Eigen Show*, WMGM, New York, NY, 1949–1950; WMAQ, Chicago, IL, 1956–1957).

8188 Eight Bright Boys Orchestra. Local Philadelphia dance band (WCAU, Philadelphia, PA, 1926).

8189 Eight Saxmaids. Female novelty orchestra (KFH, Wichita, KS, 1927).

8190 Eight Sons of Eli Orchestra. Instr. mus. prg. (WNAC, Boston, MA, 1932).

8191 Musical Camera. Singer Willie Morris and an orchestra conducted by Josef Cherniavsky were featured on the program presenting a musical recreation of an era (NBC, 1936).

8192 Eiken, Al. Newscaster (KYA, San Francisco, CA, 1945).

8193 Eilers, Bill. DJ (*Saddle Pals*, KEFN, San Jose, CA, 1947).

8194 Einsig, Percy. Leader (*Percy Einsig and the Gypsies Orchestra*, instr. mus. prg., WSAN, Allentown, PA, 1939).

8195 Eiseman, Mort. Eiseman discussed actors and plays on his *Glimpses Through the Stage Door* program (WHAR, Atlantic City, NJ, 1926).

8196 Eiseman, Robert. Newscaster (WSAV, Savannah, GA, 1940).

8197 Eisen, Rosa. Pianist (*Rosa Eisen*, instr. mus. prg., NBC, 1935).

8198 Eisenbeisz, Albert. Newscaster (KWAT, Watertown, SD, 1945).

8199 Eisenburg, Dok. Leader (Dok Eisenburg and his Sinfonians [orchestra], WEEI,

Boston, MA, 1925; WNAC, Boston, MA, 1928).

8200 Eisenman, Bob. Sportscaster (WCOS, Columbia, SC, 1940–1941).

8201 Eisner, Jack. DJ (WMAS, Springfield, MA, 1955–1956).

8202 Eix, (Miss) Milton. Soprano (KGHI, Little Rock, AR, 1929).

8203 Eken, Ann. “Girl baritone” (WSBC, Chicago, IL, 1928).

8204 Ekins, H.R. Newscaster (WSYR, Syracuse, NY, 1944–1946; *Ekins Views the News*, WKRT, Cortland, NY, 1948).

8205 El Patio Ballroom Dance Orchestra. California dance band (KNX, Los Angeles, CA, 1925).

8206 El Patio Dance Orchestra. Club dance band (WIP, Philadelphia, PA, 1926).

8207 El Sidelo Minstrels. Consolidated Cigar Corporation sponsored the program patterned after old time minstrel shows (30 min., Saturday, NBC–Pacific Coast Network, 1941).

8208 El Tango Romantico. Tangos and other romantic rhythms were featured on the music program (30 min, Thursday, 9:00–9:30 P.M., NBC–Blue, New York, NY, 1929). Soprano Dolores Cassinelli sang with the orchestra under the direction of Frank Vanoni. Martin [Martin] Provensen was the announcer.

8209 “ELA.” Designation for announcer E.L. Olds (WBAP, Fort Worth, TX, 1923).

8210 Elardo, Helen. COM-HE (KMON, Great Falls, MT, 1956).

8211 Elder, Don. Sportscaster (WMAQ, Chicago, IL, 1945–1946; *Sports Final*, WMAQ, 1947–1948).

8212 Elder, Ruth. Elder was a member with Georgia Pope and J. Henry Brady of a popular guitar trio (WHAS, Louisville, KY, 1923).

8213 Eldert, Alan Kent. DJ (WAIK, Galesburg, IL, 1960).

8214 Eldon, Polly. Newscaster (*Local News Round-Up*, WSTP, Salisbury, NC, 1948).

8215 Eldridge, Roy. Leader (*Roy Eldridge Orchestra*, instr. mus. prg., NBC, 1934; WBBM, Chicago, IL, 1937; NBC, 1939).

8216 Eleanor and Anne Roosevelt. The Roosevelts — mother and daughter — discussed current affairs on their morning show (15 min., Monday through Friday, 10:45–11:00 A.M., ABC, 1948). *See also the Eleanor Roosevelt program entry.*

8217 Eleanor Howe's Homemakers Exchange. Miss Howe broadcast homemaking information of interest to her many women listeners (CBS, 1936).

8218 Eleanor Roosevelt. Mrs. Roosevelt, one of America's most respected First Ladies, was a distinguished magazine and newspaper columnist and UN diplomat, in addition to her extensive broadcasting career. *The Ponds' Program*, sponsored by Ponds' Facial Cream, featured a brief commentary by Mrs. Roosevelt, vocals by Lee Wiley and Leo Reisman's orchestra (NBC,

1932). *It's a Woman's World* (CBS, 1935) gave her an opportunity to discuss at length various problems faced by women. She conducted a discussion of current events alone on her final show (*Eleanor Roosevelt*, 45 min., Monday through Friday, 12:30–1:45 P.M., ABC, 1950), which followed her earlier *Eleanor and Anne Roosevelt* program. See also *Eleanor and Anne Roosevelt*.

8219 Eleazer, J.M. Newscaster (WFIG, Sumter, SC, 1941).

8220 *(The) Electric Hour*. Nelson Eddy and Jeanette MacDonald were the featured singers on the variety show. Music was supplied by Robert Armbruster's orchestra. The program was sponsored by the Electric Companies of America. On the program's special 1945 Christmas Show the featured guests were Walt Disney, Mickey Mouse and Donald Duck. Soprano Anne Jamison and baritone Bob Shanley appeared in a later version of the program (CBS, 1944–1946).

Eddy's rousing baritone and MacDonald's soaring soprano voice blended perfectly. The co-starring of Eddy and MacDonald in a series of MGM musical films brought them lasting fame and great popularity: *Naughty Marietta* (1935); *Rose Marie* (1936); *Maytime* (1937); *The Girl of the Golden West* (1938); *Sweethearts* (1938); *New Moon* (1940); *Bitter Sweet* (1940); and *I Married an Angel* (1942). Miss MacDonald was known as Hollywood's "First Lady of Song." Although happily married to motion picture actor, Gene Raymond, many of her fans mistakenly thought she was married to Eddy, because of the series of romantic pictures in which they appeared together.

8221 *Electric Park Band*. Instr. mus. prg. (WMT, Cedar Rapids–Waterloo, IA, 1937).

8222 *Elementary French Lessons*. William Doub-Kerr taught French language lessons (WEAF, New York, NY, 1925).

8223 *(The) 1160 Club*. Dave Garroway played jazz records and became the idol of many jazz aficionados on his recorded music show. Garroway entered radio as a studio page boy and worked his way up to announcer before finally becoming a successful DJ. With the coming of television, he had a brief, but impressive career there as well. The *1160 Club* program was one of Garroway's peak radio performances (120 min., Monday through Saturday, 12:00–2:00 P.M., WMAQ, Chicago, IL, 1947).

8224 *(The) 11:30 Clubhouse*. Chris Schenkel broadcast sports news and interviewed guests on the local New York program. Howard Cosell and Ed Silverman produced the show (30 min., Monday through Friday, 11:30–12:00 midnight, WABC, New York, NY, 1955).

8225 Elger's Creole Roof Orchestra. Hot club jazz band (WHAS, Louisville, KY, 1925).

8226 Elgin, Jack. Sportscaster (KENT, Shreveport, LA, 1948–1950).

8227 Elgin, John. Newscaster (WHBQ, Memphis, TN, 1939).

8228 *(The) Elgin Football Review*. Ed Thorgersen hosted the novel sports show. While

the Kay Kyser Orchestra played from Chicago, Thorgersen in New York talked about forthcoming football games and interviewed famous coaches (30 min., Saturday, 7:30–8:00 P.M., CST, CBS, 1936).

8229 Elias, Albert. Elias was an authority on baseball statistics (WHN, New York, NY, 1924).

8230 Elias, Bob. Sportscaster (*Inside Football*, KUTV, Salt Lake City, UT, 1955; *Armchair Quarterback*, KPMC, Bakersfield, CA, 1960).

8231 Elinor, Carli. Leader (Carli Elinor's Circle Theater Concert Orchestra, KNX, Hollywood, CA, 1926).

8232 Eliot, (Major) George Fielding. Newscaster (CBS, 1942–1945).

8233 Elite Orchestra. Local New York club band (WMCA, New York, NY, 1925).

8234 Elite Trio, The. Violinist-vocalist Louise Sullivan; cornetist Florence Sullivan; and pianist Georgia Booth comprised this trio (KFWB, Hollywood, CA, 1925).

8235 Elizabeth Philharmonic Orchestra. Instr. mus. prg. (MBS, 1939).

8236 Elkin, Charles. Violinist and saxophonist. See also *The Pasadena Orchestra DeLuxe*.

8237 Elkins, Eddie. Leader (Eddie Elkins Orchestra broadcasting from New York City's Club Richman, WGBS, New York, NY, 1924; *Harry Richman Entertainers Program*, WHN, New York, NY, 1925; *Eddie Elkins Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1936).

8238 Elkins, Frank. Sportscaster (WHN, New York, NY, 1947).

8239 Elkins, Hubert. Drummer (WHAS, Louisville, KY, 1923).

8240 Elkins, Liston. Sportscaster (WAYX, Waycross, GA, 1939–1941).

8241 Elkins, Tom. DJ (WOC, Davenport, IA, 1957).

8242 Elks' Band from Dallas Lodge No. 71. Fraternal [Elks' Lodge] organization band (WFAA, Dallas, TX, 1923).

8243 Elks Glee Club of San Francisco. Fraternal [Elks] vocal group directed by Maynard S. Jones (KPO, San Francisco, CA, 1926).

8244 Elks' Home Dance Orchestra. Fraternal [Elks' Lodge] band (WPG, Atlantic City, NJ, 1926).

8245 Elks Municipal Band. Local lodge [Elks] band (KMA, Shennandoah, IA, 1928).

8246 Elks' Quartet. Fraternal [Elks] group included Ernest Crosby, 1st tenor; Ross Fargo, 2nd tenor; Charles Thomson, 1st bass; and Walter Harwich, 2nd bass, accompanied by pianist Matt Howard (KGW, Portland, OR, 1924).

8247 Ellen, Joan. COM-11E (WOKE, Oak Ridge, TN, 1956).

8248 *Ellen Randolph* (aka *The Story of Ellen Randolph*). Colgate-Palmolive Company sponsored the daytime serial about Ellen Randolph. While traveling in China, Miss Randolph met and married a missionary. When they

returned to America, they lived in the home of her wealthy brother. Her trials and tribulations centered about her husband's own feelings of failure and her sister-in-law's allegations that Ellen had an affair with a local resident. The leading roles were originated by Elsie Hitz and John McGovern. Other cast members included: Inge Adams, Fanny May Baldrige, Kathryn Bishop, Milo Boulton, Walter Burke, Macdonald Carey, Ken Daigneau, Helene Dumas, Parker Fennelly, Maurice Franklin, Florida Friebus, Ted Jewett, Jackie Jordan, Bernard Lenrow, John McIntire, Jay Meredith, Effie Ellis Palmer, Robert Regent, Bart Robinson, Edward Trevor, George Wallach, Colleen Ward and Gertrude Warner. Carlo De Angelo was the program's director. Margaret Sangster was the writer (15 min., Monday through Friday, 1:15–1:30 P.M., NBC-Red, 1939).

8249 Ellen Rose (Dickey). Ellen Rose Dickey broadcast advice and helpful hints for housewives on *The Homemakers' Hour* (WLS, Chicago, IL, 1926).

8250 Ellers, Richard. Newscaster (KYA, San Francisco, CA, 1939).

8251 *Ellery Queen*. Queen, an intellectual master detective, helped his police inspector father solve baffling mysteries on the entertaining mystery series. The program was based on the fictional creation of Frederic Dannay and Michael Bennington. *Ellery Queen* first appeared on CBS in 1939 with a novel idea known as "The Armchair Detective," in which a prominent weekly guest tried to solve the mystery before Ellery Queen announced the solution. When the program returned to air on June 1, 1947, sponsored by Anacin, it was as a summer replacement for the *Bob Burns Show* (30 min., Sunday, 6:30–7:00 P.M., CBS, 1947). No cast credit was given for the role of Ellery Queen, as *Variety* (June 4, 1947, p. 29) explained, "...in an effort to perpetuate the fiction that Ellery is a real character." Despite that, we now know that Queen was played at various times by Hugh Marlowe, Larry Dobkin, Carleton Young and Sidney Smith. The other cast members over the years included: Ted deCorsia, Virginia Gregg, Charlotte Keane, Ed Latimer, Santos Ortega, Marion Shockley, Howard Smith, Bill Smith, Barbara Terrell and Gertrude Warner. The program's directors were Phil Cohen, William P. Rousseau, Robert S. Steele and George Zachary. The producer in 1947 was Don Victor and the announcer was Roger Krupp.

8252 Ellin, Marvin. DJ (*Varieties*, WCAO, Baltimore, MD, 1947; *Afternoon Carousel*, WCAO, 1948).

8253 Ellington, Duke. Leader (Duke Ellington Orchestra playing from Harlem's Cotton Club and Duke Ellington's Jungle Band, WMCA, New York, NY and CBS, New York, NY, 1928–1929; *Duke Ellington Orchestra*, instr. mus. prg., WTAR, Norfolk, VA, 1935, 1938; NBC, 1936; KFEL, Denver, CO, 1942). Ellington's fine orchestra consistently received good reviews from *Variety*. Like so many other musicians and show business personalities, Ellington

tried his hand as a DJ (CBS, MBS, NBC, 1947-1948; WMCA, New York, NY, 1950).

8254 Ellington (Ellingson), Ed. Singer. Ellington was billed as the "Original Song Bird" (KFAB, Lincoln, NE, 1926).

8255 Ellington, Jean. Singer (*Jean Ellington*, vcl. mus. prg., NBC-Blue, 1936; NBC, 1939).

8256 Ellington, Steve. DJ (*Ride 'Em Cowboy*, KOAC, Corvallis, OR, 1947).

8257 Elliott, Baron. Leader (*Baron Elliott Orchestra*, instr. mus. prg., WJAS, Pittsburgh, PA, 1935, 1937-1938; KDKA, Pittsburgh, PA, 1936; WCAE, Pittsburgh, PA, 1940; WWVA, Wheeling, WV, 1942).

8258 Elliott, Bob. DJ, *Back Bay Matinee*, WHDH (Boston, MA), 1947. Elliott was a popular Boston DJ on his *Back Bay Matinee* program before he joined Ray Goulding to form the *Bob and Ray* comedy team. See also *Bob and Ray and Matinee with Bob and Ray*.

8259 Elliott, Bob. DJ (WTOD, Toledo, OH, 1948).

8260 Elliott, Bob. DJ (*Night Beat*, KFNT, Shreveport, LA, 1954-1957).

8261 Elliott [Eliot], Bruce. DJ (*Bruce and Dan Show*, MBS, 1954; MBS, 1955-1956; WOR, New York, NY, 1960).

8262 Elliott, Carroll. Pianist (WKY, Oklahoma City, OK, 1928).

8263 Elliott, Don. DJ (*Mike Fright*, WEAS, Decatur, GA, 1947; WCON, Atlanta, GA, 1950).

8264 Elliott, Doyce. DJ (*Coffee Cup Review*, KXOX, Sweetwater, TX, 1947; *Yours Til Midnight*, KOSA, Odessa, TX, 1952). Sports-caster (*Tonight's Sports Review*, KXOX, 1947; KCRS, Midland, TX, 1951; KOSA, 1955).

8265 Elliott, Frances. COM-HE (KGNO, Dodge City, KS), 1956).

8266 Elliott, Franklin. Newscaster (KORN, Fremont, NE, 1944).

8267 Elliott, Hazel. Organist (WOC, Davenport, IA, 1928).

8268 Elliott, Irwin. Newscaster (WFBR, Baltimore, MD, 1941-1945).

8269 Elliott, Jay. DJ (*Tommy Dorsey Show*, WBBC, Flint, MI, 1947).

8270 Elliott, Jean. COM-HE (WCUF, Akron, OH, 1956).

8271 Elliott, Jim. Newscaster (WHOM, Jersey City, NJ, 1944; WCOP, Boston, MA, 1945).

8272 Elliott, Larry. Newscaster (*Headlines and Bylines*, CBS, 1938).

8273 Elliott, Melvin. Newscaster (WNYC, New York, NY, 1939; WOR, New York, NY, 1946-1948).

8274 Elliott, Perry. Newscaster (WDAK, West Point, GA, 1940). Sports-caster (WDAK, 1941). DJ (*Round-Up Time*, WDAK, 1947).

8275 Elliott, Tim. Newscaster (WCPO, Cincinnati, OH, 1941; WKRC, Cincinnati,

OH, 1942; *News as it Happens*, WAKR, Akron, OH, 1947-1948).

8276 Elliott, William "Bill." Newscaster (*Bill Elliott Reporting*, WLIZ, Bridgeport, CT, 1948).

8277 Elliott, William. Newscaster (*News and Views*, WCBT, Roanoke Rapids, NC, 1948).

8278 Elliott, Win. Sports-caster (WGM, New York, NY, 1954; NBC, 1960).

8279 Elliott Thurston—Washington News. Thurston broadcast political news and commentary (15 min., Monday, 7:45-8:00 P.M., NBC-Red, 1929).

8280 Ellis, Bill. DJ (WBMD, Baltimore, MD, 1948).

8281 Ellis, Bud. Singer (*Bud Ellis*, vcl. mus. prg., WMBD, Peoria, IL, 1936).

8282 Ellis, Caroline Crockett. Newscaster (KMBC, Kansas City, MO, 1945).

8283 Ellis, Dorothy. COM-HE (WLOI, LaPorte, IN, 1956).

8284 Ellis, Frank. Leader (Frank Ellis and his St. Francis Orchestra, KGO, Oakland, CA, 1927).

8285 Ellis, Judy. COM-HE (WJHO, Opelika, AL, 1956).

8286 Ellis, Lavon. Baritone (*Lavon Ellis*, vcl. mus. prg., WMBD, Peoria, IL, 1936).

8287 Ellis, Lee. DJ (*Breakfast with the Elises*, WSPR, Springfield, MA, 1948).

8288 Ellis, Lorraine. DJ (*Saturday Night House Party*, WSPR, Springfield, MA, 1950). COM-HE (KFSD, San Diego, CA, 1956).

8289 Ellis, Seeger. Leader (*Seeger Ellis Orchestra*, instr. mus. prg., WIBX, Utica, NY, 1937; NBC, 1942).

8290 Ellis, Steve. Sports-caster (WMCA, New York, NY, 1944-1945, 1947; boxing blow-by-blow, WHN, New York, NY, 1945; WMCA, 1946-1947; *Giant Jottings*, WMCA, 1948-1951; WFIL, Ft. Lauderdale, FL, 1953; ABC, 1956).

8291 Ellis, Ted. Newscaster (WFNC, Fayetteville, NC, 1940).

8292 Ellis, Winona. Ukulele soloist (KFI, Los Angeles, CA, 1928).

8293 Ellison, Bill. Newscaster (*Business Review*, WJBC, Bloomington, IN, 1947). Sports-caster (*Sports Page and Great Moments in Sports*, KXO, El Centro, CA, 1949).

8294 Ellsworth, Al. Newscaster (WLAV, Grand Rapids, MI, 1942).

8295 Ellsworth, Jack. DJ (*Record Review*, WHIM, Providence, RI, 1947; *Memories in Melody*, WALK, Patchogue, NY, 1952-1957).

8296 Ellsworth Vines, Jr. Tennis star Vines talked about his sport and how to play it well (15 min., Sunday, 9:30-9:45 P.M., NBC-Red, 1934).

8297 Elman, Evelyn. COM-HE (KSTT, Davenport, IA, 1956; KSTT and KTHS, Davenport, IA, 1957).

8298 Elmandt, Robert. Violinist (WJY, New York, NY, 1925).

8299 Elmer, Bob. Sports-caster (WCAU, Philadelphia, PA, 1939; WFIL, Fort Lauderdale, FL, 1940; *Speaking of Sports*, WQAM, Miami, FL, 1940-1941).

8300 Elmer Everett Yess. Hal K. Dawson and John Eldredge played the title role on the situation comedy at various times. The sponsor was the Plymouth Car Corporation. The sketches focused mostly on the car business. In fact, there was so much talk about buying and selling cars that *Variety* noted that most of the program seemed like little more than a company promo (15 min., Thursday, 8:00-8:15 P.M., CBS, 1933).

8301 Elmer Orchestra. Popular radio band (WFBH, New York, NY, 1925).

8302 Elmo Roper. Roper, a distinguished pollster, broadcast information that he had elicited about the opinions and attitudes of Americans. Robert Denton was the announcer (15 min., Sunday, 3:30-3:45 P.M., NBC, 1952). NBC committed an embarrassing error on the program's premiere by playing the audition tape. The network corrected their goof by playing the correct program later the same night.

8303 Else, Mickey. DJ (KSD, St. Louis, MO, 1957).

8304 Elsie Lichtenshul. Miss Lichtenshul conducted interviews on her popular Pittsburgh program (15 min., Weekly, WCAE, Pittsburgh, PA, 1935).

8305 Elsmore, Ralph. Singer (*Ralph Elsmore*, vcl. mus. prg., WCAU, Philadelphia, PA, 1942).

8306 Elsner, Hal. Sports-caster (*Major and Minor Sports*, WWRI, Woodside, NY, 1947).

8307 Elsner, Roy. DJ (*920 Special*, KECK, Odessa, TX, 1947-1952).

8308 Elson, Bob. After working as an announcer (WAMD, Milwaukee, WI, 1927; KWK, St. Louis, MO, 1928; WGN, Chicago, IL, 1929), Elson began a long, successful career as a sports-caster and play-by-play baseball announcer (*Bob Elson Sports*, 15 min., Monday, 6:00-6:15 P.M., WGN, 1935; football play-by-play and World Series games, MBS and WGN, 1939-1940; WGN, 1945; WIND, Chicago, IL, 1946; WJJD, 1946-1949; WBKB, Chicago, IL, 1951; WIND, 1954; *Sports Comments*, WCFL, Chicago, IL and NBC, 1960).

8309 Elstner, Anne. Actress Elstner first appeared on radio in 1923 when she performed in an act from *Sun Up*, a Broadway play in which she was then working (WEAF, New York, NY, 1923). In the years that followed, she was a busy radio actress appearing on such programs as *Stella Dallas* and *Brenda Curtis*.

8310 Elston, Bob. Sports-caster (KFVD, Fort Dodge, IA, 1941; 1944; KXEL, Waterloo, IA, 1946-1949; KIOA, Des Moines, IA, 1951; *Elston on Sports*, KIOA, 1952-1953).

8311 Elstun, C.K. DJ (*Carousel*, WZIP, Cincinnati, OH, 1960).

8312 Elton Britt and His Pals. Yodeler Britt and his country music group appeared on the popular CW music program (15 min., Mon-

day through Friday, 7:00-7:15 P.M. WMCA, New York, NY, 1938).

8313 Elwell, Roy. DJ (KRLA, Los Angeles, CA, 1959).

8314 *Elwood's German Band*. Instr. mus. prg. (KFEL, Denver, CO, 1934, 1939).

8315 Ely, Albert. Announcer, staff organist and actor Ely played "Grandpa" on the *Children's Hour* program broadcast by KSTP (Minneapolis-St. Paul, MN), before he moved on to use his many talents on station KGA (Spokane, WA, 1928).

8316 Ely, Hugh. DJ (*The Poor Man's Alarm Clock*, WNVN, Norton, VA, 1950).

8317 Elysian Symphony Orchestra. Local symphonic group (KMA, Shenandoah, IA, 1928).

8318 Elysian Trio. The Elysian Trio members were violinist Modesta Mortensen, cellist Elsa Melville and pianist Constance Yates. Vocalist Millicent Benioff often sang with the trio (KTAB, Oakland, CA, 1928).

8319 Ember, George G. Newscaster (*Under the Capitol Dome*, KSEM, Moses Lake, WA, 1948).

8320 Embody, Dick. DJ (*Western Jamboree*, KGGF, Coffeyville, KS, 1948-1954).

8321 Embry, Dink. DJ (*Early Bird Show*, WHOP, Hopkinsville, KY, 1955).

8322 Emerald, Gene. DJ (*The Gene Emerald Show*, KRNT, Des Moines, IA, 1948-1950).

8323 Emerick [Emerich], Bob. The *Christian Science Monitor* (April 25, 1925, p. 6) identified Emerick in its broadcast schedule as the "radio pianist" (WHN, New York, NY, 1924; WGBS, New York, NY, 1925).

8324 Emerick, Billy. Singer (KOMO, Seattle, WA, 1927).

8325 Emerick, Frank. Newscaster (KEVR, Seattle, WA, 1941).

8326 Emerson, E. B. Newscaster (KGIV, Alamosa, CO, 1948).

8327 Emerson, Elsie May. Organist (*Elsie May Emerson*, instr. mus. prg., 13 min., Sunday, 10:45-10:58 A.M., WLS, Chicago, IL, 1937).

8328 Emerson, James. Singer (*James Emerson*, vcl. mus. prg., WLW, Cincinnati, OH, 1936).

8329 Emerson, Jane. Soprano (*Jane Emerson*, vcl. mus. prg., WLW, Cincinnati, OH, 1936).

8330 Emerson, Joe. Baritone (*Joe Emerson*, vcl. mus. prg., WLW, Cincinnati, OH, 1934-1936).

8331 Emerson, Lillian. Pianist (KGHI, Little Rock, AR, 1929).

8332 Emerson, Ralph Waldo. Organist (WDAP, Chicago, IL, 1924; WLS, Chicago, IL, 1924-1937; *Ralph Emerson*, 15 min., Monday, Wednesday, Thursday and Friday, 10:30-10:45 A.M., WLS, Chicago, IL, 1937).

8333 (*The Emerson Effervescent Hour*). The Emerson Company sponsored the 30-

minute variety program broadcast on Sunday evenings (30 min., Sunday P.M., CBS, 1927).

8334 Emery, Claire Robbins "Bob." Announcer Emery, also known as "Uncle Bob" and "Brother Bob," told stories for children (WEEL, Boston, MA, 1925). Emery began his radio career years before playing the ukulele and singing on station WGI (Medford Hillside, MA). When he was asked to be Santa Claus at WGI, he devised a program that was "broadcast" to Santa Claus.

At WEEL, Emery appealed to children of the area by starting his Big Brother Bob club, on which he promoted safety and good manners. His Big Brother Club enrolled 30,000 members. A member's dues was one letter a week, in which they described to him some "Big Brother" act (a good deed or safety action) they performed. Emery's ingenuity in advancing child safety brought WEEL considerable public praise in 1928. Big Brother Emery's popularity caused many young listeners to lose interest in the other "aunts, uncles and brothers" broadcasting at the time.

8335 Emery, Ralph. DJ (WMAK, Nashville, TN, 1956). Emery's career in Nashville radio provided him an opportunity to exert a major influence on country music. His all-night DJ show on WSM was one of CW music's major showcases and it made him a great national favorite. An innovative DJ, Emery discovered and promoted many CW performers who went on to gain national fame. Emery combined the skills of a journalist with those of an excellent DJ (*Opera Star Spotlight*, 285 min., Monday through Saturday, 10:15-3:00 A.M., WSM, Nashville, TN, 1957-1960).

8336 Emes, Marion. Pianist (KFWM, Oakland, CA, 1928).

8337 (*The Emily Kimbrough Show*). Actress-author Kimbrough interviewed celebrities in the arts, letters, labor and politics on her weekday show (30 min., Monday through Friday, 9:30-10:00 A.M., CBS, 1959). Cornelia Otis Skinner's amusing account of traveling through Europe during the 1920s with Kimbrough was made into the popular 1944 motion picture *Our Hearts Were Young and Gay* starring Diana Lynn as Kimbrough and Gail Russell as Skinner. A sequel, *Our Hearts Were Growing Up*, became a film in 1946.

8338 *Emily Post*. Miss Post, a famous expert on etiquette, presided over this quarter-hour program (15 min., Friday, 11:00-11:15 A.M., CBS, 1931).

8339 Emm, Jack. DJ (*Kaffee Klatsch*, WHIO, Dayton, OH, 1952; *Breakfast in Bedlam*, WHIO, 1954-1960).

8340 Emma, Tony. Leader (*Tony Emma Orchestra*, instr. mus. prg., WHK, Cleveland, OH, 1942).

8341 Emmel, Lou. Baritone (KFRC, San Francisco, CA, 1927).

8342 Emmerich, Lee. DJ (*Date with a Disc*, WKOX, Framingham, MA, 1948-1950).

Sportscaster (*Tops in Sports*, WKOX, 1947-1950).

8343 Emmet, Christopher. Newscaster (WEVD, New York, NY, 1945-1946).

8344 Emmett, George. Newscaster (KMJ, Fresno, CA, 1941).

8345 Emmons, Marion. Violinist (WLS, Chicago, IL, 1926).

8346 *Emmy and Ezra*. The "Pennsylvania Dutch" comedy team, not otherwise identified, was a local radio favorite (15 min., Weekly, 12:00-12:15 P.M., WGAL, Lancaster, PA, 1932).

8347 Empey, (Mrs.) Billie. Saxophonist (KTAB, Oakland, CA, 1926).

8348 *Empire Builders*. The Great Northern Railroad sponsored this critically acclaimed drama series in 1929. The railroad surprised many when they hired Edward Hale Bierstadt for the sole purpose of writing the dramatic serial about incidents related to the railroad's growth and development. The adventure, thrills and romance of various railroad stories were presented by the Old Timer, played by Harvey Hays. The distinguished cast also included Don Ameche, Edward Hale Bierstadt, Bernardine Flynn, Virginia Gardner, Lucille Husting, Raymond Knight and Bob MacGinsey. During the program's broadcast run from 1929 through 1931, the featured orchestras were led by Andy Sanella and Josef Koestner. Harold Sims was the busy sound effects man. John S. Young and Ted Pearson were the announcers.

Edward Hale Bierstadt, who later produced a series called *Historic Trails*, wrote most of the programs based on real historic incidents. One of the most interesting performers on *Empire Builders* was whistler Bob MacGinsey (30 min., Monday, 10:30-11:00 P.M., NBC-Blue, 1930). An interesting note is that actress Lucille Husting, who also wrote some of the program's scripts, played the role of her own great-grandmother on one program. In 1928-1929, the program was broadcast only by the Midwestern portion of the NBC network. The first story presented on the program was that of James J. Hill, the builder of the Great Northern Railroad.

8349 Empire State Novelty Orchestra. Metropolitan novelty band (WEAF, New York, NY, 1924).

8350 Empress of Scotland Orchestra. Ocean liner's orchestra (WJZ, New York, NY, 1926; KPO, San Francisco, CA, 1927).

8351 *Encore*. Robert Merrill, Marguerite Piazza, the Meredith Willson Orchestra and the Ray Charles Singers performed on the sustaining music program. Ken Banghart was the announcer (30 min., Monday, 10:00-10:30 P.M., NBC, 1952).

8352 (*The Encore Theatre*). Schendley Laboratories sponsored the series of dramatic stories that told of great advances in medicine and of its skillful practitioners. The program began with the following announcement: "The Schendley Laboratories, products of Penicillin — Schendley and Schendley Pharmaceuti-

cal—presents *The Encore Theatre*. Tonight Schendley Laboratories presents another in a new series of great dramatic programs. Some of our stories are fact. The struggles and accomplishments of great men of medicine. Others are fiction—stories of devotion to an ideal, individual heroism or great courage. By these programs, Schendley Laboratories would remind you that medical science and progress is not cold impersonal records or pages of statistics, but a warm human story told in loving terms, whether in the life of medicine's immortals, or the everyday record of service rendered by your own physician. The *Encore* play tonight "The Life of Louis Pasteur." The actors who appeared in the series included: Ronald Coleman, Robert Young, Virginia Bruce, Robert Taylor, Charles Bickford, Lionel Barrymore, Ida Lupino, Zachary Scott, Hume Cronyn, George Zucco, Franchot Tone and Susan Peters.

8353 Ender, Chic. Singer of specialty songs (WABC, New York, NY, 1929).

8354 Enderly, Lucille. Contralto (WLS, Chicago, IL, 1925).

8355 (The) Endicott-Johnson Hour. Endicott-Johnson Shoe Company sponsored the music program that featured a male quartet and orchestra (30 min., Sunday, CBS, 1930).

8356 Endorsed by Dorsey. Tommy Dorsey was the host on his swinging music show that featured his own band, Buddy Moreno, Sy Oliver, the Herman Chittison Trio, the Clark Sisters and Vera Holley. Tiny Ruffner was the announcer (30 min., late 1940s).

8357 Endresen, R.M. Clarinet and saxophone soloist (KEBY, Portland, OR, 1925).

8358 Engel, Bob. Sports caster (*Sports Capsules*, WHK, Cleveland, OH, 1960).

8359 Engel, Harold A. Engel initiated and directed the *Wisconsin School of the Air*, a program that became the *College of the Air* in 1933. After still another name change, it became the *University of the Air*. The program presented lectures by various professors from the University of Wisconsin (WHA, Madison, WI, 1933).

8360 Engel, J.O. Newscaster (WIBV, Belleville, IL, 1946).

8361 Engelbrecht, Bettie. COM-HE (WTVK, Knoxville, TN, 1956).

8362 Engelbretson, John. Sports caster and play-by-play man Engelbretson broadcast Flathead County High School's football and basketball games (KGEZ, Kalispell, MT, 1958–1960).

8363 Engelhart, Katherine. Contralto (KFI, Los Angeles, CA, 1925).

8364 Engelhardt, Wally. Sports caster (KVID, Fort Dodge, KS, 1949).

8365 Enger, Phyllis. Singer (WHN, New York, NY, 1925).

8366 England, Edythe. Violinist (WOK, Chicago, IL, 1925).

8367 England, John. Tenor (KPO, San Francisco, CA, 1925).

8368 Engle, Holland. Newscaster (WGN, Chicago, IL, 1942). DJ (*Today's the Day*, 15 min., Monday through Friday, 8:45–9:00 A.M., WGN, Chicago, IL, 1949). Engle was a DJ who conducted a cheerful wake-up program of music, time, temperature and news on a sustaining basis.

8369 Engle, Roy. Tenor (WLS, Chicago, IL, 1925).

8370 Engle, Thaine. Newscaster (WBAP, Fort Worth, TX and KGKO, Fort Worth, TX, 1946); *What Happened Last Night?*, WBAP, 1947).

8371 Englehart, Joe. Leader (*Joe Englehart Orchestra*, instr. mus. prg., CBS, 1934).

8372 Engler, Bill. Newscaster (WNAI, Norman, OK, 1941).

8373 Engler, Bob. Newscaster (*News of the Hour*, WMIN, St. Paul, MN, 1947).

8374 Engler, Enid. Soprano (WMCA, New York, NY, 1925).

8375 Englert, Ray. Leader (*Ray Englert Orchestra*, instr. mus. prg., WJAS, Pittsburgh, PA, 1935).

8376 English, Al. Newscaster (WAMI., Laurel, MS, 1945).

8377 English, Bertha Miller. Pianist (KFI, Los Angeles, CA, 1927).

8378 English, Don. Comedian (KFI, Los Angeles, CA, 1928).

8379 English, Jim "Jimmy." DJ (*Saturday Session*, WKYB, Paducah, KY, 1947). Sports-caster (*Sportlight*, WKYB, 1949).

8380 English, Ray. Newscaster (WNBZ, Seranac Lake, NY, 1938).

8381 English, Tom. Sports caster (*The Tom English Sports Review*, WRIC, Toccoa, GA, 1947).

8382 English Literature Series. Hoxie N. Fairchild, Supervisor of Home Studies Courses at Columbia University, offered an interesting perspective on English literature on this series that began July 17, 1923, on WEAJ, New York, NY. By the spring of 1924, Fairchild's program was heard on a three station network that consisted of WEAJ (New York, NY), WCAP (Washington, DC) and WJAR (Providence, RI).

8383 Enich [Emich], Howard L. Newscaster (*Noon News Edition*, WMAM, Marinette, WI, 1945–1947).

8384 Enna Jettick Melodies. Singers Betsy Ayres and Bessie Wynn appeared on the popular music show with a mixed quartet, an instrumental ensemble and orchestra directed by George Dilworth (15 min., Sunday, 8:00–8:15 P.M., NBC-Blue, 1930). Two years earlier the program's orchestra was conducted by Robert Armbruster. Enna Jennick [shoes] was the sponsor.

8385 Ennis, H. Drummer (Swanee Orchestra, WJZ, New York, NY, 1923).

8386 Ennis, Skinny. Leader (*Skinny Ennis Orchestra*, instr. mus. prg., MBS, 1935–1939).

8387 Eno, Jack. DJ (*One for the Money*, WEBR, Buffalo, NY, 1949; *Musical Market Basket*, WEBR, 1952–1954; *Night Patrol*, WEBR, 1960).

8388 Eno Crime Club (aka Crime Club, Crime Clues, Eno Crime Clues). Eno laxative sponsored the mystery-adventure program written by Albert G. Miller and Stewart Sterling. The cast included: Georgia Backus, Helen Choate, Ray Collins, Spencer Dean, Brian Donlevy, Helene Dumas, Gloria Holden, Jack MacBryde, Elaine Melchoir, Clyde North, Edward Reese, Adele Ronson and Ruth Yorke (15 min., Monday through Friday, CBS and NBC-Blue, 1931–1933). When the program's format changed in 1934, the name became *Eno Crime Club Clues*. Sometimes the show was referred to simply as *Crime Club* or *Crime Clues*. In its new format, a mystery was dramatized the first night and its solution the second (30 min., Monday and Tuesday, 8:00–8:30 P.M., NBC-Blue, 1934). The following year the program was broadcast on Tuesdays and Thursdays at the same time. Edward Reese originated the role of the man hunting detective, Spencer Dean, who solved heinous crimes. (CBS, NBC-Blue, 1931–1936).

8389 Enroth, Dick. Sports caster (WLWL, Minneapolis, MN, 1947–1948; *Morning Slant on Sports*, WLWL, 1949–1951; *Newsports*, WLWL, 1952–1953; WCCO, Minneapolis, MN, 1954–1960).

8390 Ensemble Aeolienne. Marie Hughes Macquarret directed this unusual music group consisting of nine harpists. They appeared on many Pacific Coast stations in 1924.

8391 Ensign, George. Newscaster (KJBS, San Francisco, CA, 1945; KIX, Oakland, CA, 1945).

8392 Enslin, Neal. Announcer Enslin worked on such NBC programs in 1929 as *The Nomads*, *The New Yorker Orchestra*, *Slumber Music*, *Park Central Hotel Orchestra*, *Duo Disc Duo*, *Personalities at 711*, *At the Baldwin*, *The Campus Carrollers*, *Mystery House* and *Songs of the Season*.

8393 Ensley, Harold. Sports caster (*Fisherman's Friend*, KIMO, Independence, MO, 1952).

8394 Entee, Edith. COM-HE (WKIS-WORZ, Orlando, FL, 1956; WKIS, 1957).

8395 Enterline, Berne. DJ (*Berne's Bandstand*, WMMJ, Peoria, IL, 1947).

8396 Epinoft, Ivan. Leader (*Ivan Epinoft Orchestra*, instr. mus. prg., WMAQ, Chicago, IL, 1936).

8397 Epley, Malcolm. Newscaster (KFIW, Kiamath Falls, OR, 1946; *Managing Editor's Report*, KFIW, 1947).

8398 Epps, Lew. Newscaster (WORD, Spartanburg, SC, 1940).

8399 Epps, Paul. Leader (Paul Epps Revelers Orchestra, WFBH, New York, NY, 1925).

8400 Epstein, Beinish. Newscaster (WBBC, Brooklyn, NY, 1938).

- 8401 Epstein, Joe. Sportscaster (WNOX, Knoxville, TN, 1937-1940).
- 8402 Epstein, Ruth. COM-HE (KSTT, Davenport, IA, 1956).
- 8403 Equires, Eddie. *Radio Digest* in 1927 called Equires the "Ace announcer of the Southland" (WJAX, Jacksonville, FL, 1927).
- 8404 *(The) E.R. Squibb Program*. E.R. Squibb, the pharmaceutical company, sponsored this mid-1930s program that combined dramatic sketches of "gripping moments in medical history" with music intervals supplied by the Revelers Quartet and the symphony orchestra of Frank Black. The announcer was Graham McNamee (30 min., Sunday, 4:40-5:00 P.M., NBC-Red, mid-1930s).
- 8405 Erbstein, Charles. Announcer and owner of Station WTAS (Chicago, IL, 1925). Erbstein was sometimes called "The Ha Ha Man."
- 8406 Erckenbrach, Bernice. Soprano (KVOO, Tulsa, OK, 1928).
- 8407 Erdman, George H. Newscaster (WOMT, Manitowac, WI, 1946-1948).
- 8408 Erdmann, Hildegard. Soprano (*Hildegard Erdmann*, vcl. mus. prg., NBC-Blue, 1936).
- 8409 Erdmann, Jake. Sportscaster (*Sports Special*, WRAC, Racine, WI, 1954).
- 8410 Erdody [Erlody], Leo. Leader (*Leo Erdody Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1937-1938).
- 8411 Erdossy, Bill. Sportscaster (*Sports Extra*, WHP, Harrisburg, PA, 1960).
- 8412 Erickson, Carl. Newscaster (WWJ, Detroit, MI, 1942; *Esso Reporter*, WBEN, Buffalo, NY, 1949).
- 8413 Erickson, Gladys Arbeiter. Newscaster (WCLS, Joliet, IL, 1939).
- 8414 Erickson, R.C. Saxophonist (Swanee Orchestra, WJZ, New York, NY, 1923).
- 8415 Erickson, Selma. Singer (WCCO, Minneapolis-St. Paul, MN, 1925).
- 8416 Erickson, Wallie. Leader (Wallie Erickson's Coliseum Orchestra, WCCO, Minneapolis-St. Paul, MI, 1925-28).
- 8417 Erisman, A.J. "Al." Tenor and program director (WGR, Buffalo, NY, 1924-1926 and WMAK, Buffalo, NY, 1927-1928).
- 8418 Erk, Christy E. Newscaster (WBRY, Waterbury, CT, 1940-1942, 1944-1947, *Survey of the News*, WBRY, 1948).
- 8419 Erlenback, Lester. Leader (Lester Erlenback's Knights of Columbus Concert Orchestra, WGR, Buffalo, NY, 1926).
- 8420 Erlman, Dora. Pianist (KGO, Oakland, CA, 1925).
- 8421 Erlody's Park Lane Orchestra. Restaurant band (WJZ, New York, NY, 1925). This could be the Leo Erdody band previously listed.
- 8422 Ern Westmore. Make-up expert Westmore delivered beauty talks for women on his program (15 min., Weekly, WMCA, New York, NY, 1940).
- 8423 Ernest, Frank. Pianist (WGES, Oak Park, IL, 1925).
- 8424 Ernest, Ken. Sportscaster (*Sports Today*, WPMP, Pascagoula-Moss Point, MS, 1960).
- 8425 Ernest, Lois and Joe Ernest. Vocal team (*Lois and Joe Ernest*, vcl. mus. prg., KFBI, Abilene, KS, 1939).
- Ernest Tubbs's Record Shop see Midnight Jamboree*
- 8426 Ernie, Little. DJ (*WGay Story Time*, WGAY, Silver Spring, MD, 1949).
- 8427 Ernie [Erney], Val. Leader (*Val Ernie Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1935; ABS, 1935; WOR, Newark, NJ, 1936).
- 8428 *(The) Ernie Lee Show*. Lee was the singing host on the CW music program sponsored by the Cole Milling Company. He was joined by Donna Jean, the Trailblazers, Brown's Ferry Four and Doc Wildeson's orchestra. Hank Fisher was the announcer (30 min., Sunday, 4:00-4:30 P.M., WLW, Cincinnati, OH, 1947).
- 8429 Ernst, Mildred. COM-HE (WRTH, Thermopolis, WY, 1957).
- 8430 Erp, Johnny. Sportscaster (WMAQ, Chicago, IL, 1960).
- 8431 Errico, Mike. Sportscaster (*Sports Roundup*, WNLK, Norwalk, CT, 1948-1949).
- 8432 Errol, Leon. Actor-comedian Errol broadcast humorous songs and stories (WENR, Chicago, IL, 1926).
- 8433 *Erskine Johnson's Hollywood*. Hollywood columnist Johnson broadcast news and gossip about movies and their stars in several different formats from 1945 to 1949 (15 min., Monday through Friday, 4:00-4:15 P.M., MBS, 1947). Sometimes his programs were broadcast as *Erskine Johnson in Hollywood*, *Erskine Johnson - Hollywood Reporter* and *Erskine Johnson's Hollywood*.
- 8434 Erstinn, Gitla. Soprano Erstinn specialized in light opera selections (NBC, 1929).
- 8435 Ervin, Bill. Sportscaster (*Sports Special*, KARE, Atchison, KS, 1953-1960).
- 8436 Ervin, C.E. "Shorty." Announcer (WOAI, San Antonio, TX, 1923).
- 8437 Ervin, Puss. Sportscaster (KCUL, Fort Worth, TX, 1952-1960)
- 8438 Erwin, Lew [Louis]. Organist (*Lew Erwin*, instr. mus. prg., WLW, Cincinnati, OH, 1936).
- 8439 Erwin, McConnell. Blind pianist (WEAF, New York, NY, 1925).
- 8440 Erwin, Skip. DJ (*Shipper's Showboat*, WMOK, Metropolis, IL, 1951-1952).
- 8441 Erwin, Tommy. Newscaster (7:30 *Commentary*, KVLF, Alpine, TX, 1947). Sportscaster (*Sports Highlights*, KVLF, 1947; *World of Sports*, KARE, Alexandria, LA, 1954).
- 8442 Esberger, Walter. Leader (Walter Esberger Concert Orchestra, WLW, Cincinnati, OH, 1923; Walter Esberger Orchestra, WLW, 1929).
- 8443 Escabedo, Gilbert E. Vocalist (*Gilbert Escabedo the Mexican Troubadour*, WIP, Philadelphia, PA, 1936).
- 8444 Escagne, Kearney. DJ (*Hayride Jamboree*, KANE, New Iberia, LA, 1949).
- 8445 *Escape*. This horror-adventure series probably represents the last program of its kind. An extremely fine group of actors performed in the sometimes original, often classic, always exciting stories, written for radio by E. Jack Newman, John Dehner and others. The program was directed by Anthony Ellis and Richard Sanville. The producers and directors were Norman Macdonnell and William N. Robson. Richard Sanville directed some of the programs. Roy Rowan, Paul Frees and William Conrad were the announcers. Among the many fine cast members to appear over the years were: Parley Baer, Anthony Barrett, Jack Crushen, John Dehner, Ramsey Hill, Charlie Lung, Jeanette Nolan, Alan Reed (Teddy Bergman), Eric Snowden, Ben Wright, Dave Young and Paula Young. Music was supplied by organist Ivan Ditmars and the orchestra conducted by Leith Stevens (CBS, 1947-1954).
- 8446 *Escape with Me*. Kathi Norris hosted the sustaining series of complete romantic dramas broadcast weekly. Alice Frost, Fran Laferty and Paul McGrath were in the program's cast (30 min., Thursday, 8:00-8:30 P.M., ABC, 1952).
- 8447 Escobar, Hugo. Senior Escobar taught Spanish language lessons (KFI, Los Angeles, CA, 1929).
- 8448 *(The) Escorts and Betty*. Vcl. mus. prg. on which the popular male harmony singing team was joined by vocalist Joan Olson replacing Joan Drake, who had received a MGM movie contract. On a later show Betty Winkler replaced Olson (15 min., Weekly, WENR, Chicago, IL and NBC, 1937).
- 8449 Escudier, R.A. Sportscaster (KVOL, Lafayette, LA, 1939-1941).
- 8450 Eskin, Vera. Pianist (*Vera Eskin*, instr. mus. prg., WCBM, Baltimore, MD, 1934-1936).
- 8451 *Especially for You*. Tenor Billy Leech teamed with Faye Parker to sing romantic songs on the weekly sustaining local program (15 min., Sunday, 6:15-6:30 P.M., KDKA, Pittsburgh, PA, 1940).
- 8452 Esser, Wright. Newscaster (KJR, Seattle, WA, 1942).
- 8453 Essers, Hendrik. Violinist (WBAL, Baltimore, MD, 1926).
- 8454 Esson, Sonia. Contralto (*Sonia Esson*, vcl. mus. prg., WJZ-NBC-Blue, 1936).
- 8455 Esterbrook, Winifred. Soprano (KQW, San Jose, CA, 1925).
- 8456 Esterline, Berne. Newscaster (WMBI, Peoria, IL, 1942).
- 8457 Esterly, Helen B. Contralto (KFI, Los Angeles, CA, 1923).

8458 Estes, Bernard. Newscaster (*Copydesk*, WINS, New York, NY, 1941).

8459 Estes, Dave. DJ (*The Bestes with Estes*, KWTO, Springfield, MA, 1952–1955).

8460 Estes, Frank. DJ (*Top Fifty on 1150*, WDX, Orangeburg, SC, 1960).

8461 Estes, Gene. DJ (KONG, Visalia, CA, 1956).

8462 Estess, James. Sportscaster (*Along the Sports Trail*, WAIM, Anderson, SC, 1949; WRH, Rock Hill, SC, 1950–1951).

8463 Estornelle, Virginia. COM-HE (WQBC, Vicksburg, MS, 1956).

8464 Estrella, Blanca. Newscaster (WIOD, Miami, FL, 1942; *Latin American News* [in Spanish], WIOD, 1945–1948).

8465 Etelka, Mrs. Mrs. Etelka spoke on various music appreciation topics (WLW, Cincinnati, OH, 1925–1926).

8466 (The) Eternal Light. The Jewish Theological Seminary provided research and some production costs and NBC the air time for this distinguished program that dramatically portrayed incidents from the Bible and Jewish history (Swartz and Reinehr, 1993, p. 318). Begun in 1946, the program was broadcast well into the 1970s. The cast included; Roger DeKoven, Adelaide Klein, Bernard Lenrow, Norman Rose, Alexander Scourby, Edgar Stehli and Morton Wishengrad. Some of the writers were: Virginia Mazer, Joe Mindel and Morton Wishengrad. Anton M. Leader and Frank Papp were the directors.

8467 (The) Eternal Question. The Wilbur Coon Players presented religious dramas on the local program (30 min., Weekly, 7:00–7:30 P.M., WHO, Davenport, IA, 1930).

8468 Ethel and Albert (aka *The Private Life of Ethel and Albert*). Ethel and Albert Arbuckle lived in Sandy Harbor, another of those average American small towns on the daytime comedy serial. The show's writer, Peg Lynch, played Ethel during the program's entire run. Alan Bunce played her husband, Albert. Although Peg Lynch and Alan Bunce are best remembered in the title roles, Richard Widmark originated the role of Albert. With the exception of Madeleine Pierce in the role of Baby Suzy, Ethel and Albert were usually the show's only characters. Dolph Gobel, Rosa Rio and Lew White provided organ music. The announcers were George Ansbro, Fred Cole, Cy Harrice, Don Lowe, Glenn Riggs and Herb Sheldon (ABC, 1944–1950). In its sixth year (1950), the show changed from a quarter-hour daytime serial to a 30-minute format and an evening time slot. The humor was always warm hearted and low keyed on the pleasant family show.

Interestingly enough, Baby Susy was talked about for two years before her voice was heard. Although Ethel and Albert usually were the show's only characters heard, occasionally there were appearances by Ed Begley, Leon Janney, Raymond Edward Johnson, Don MacLaughlin, Julie Stevens and Paul Whiteman. The program

was first broadcast in 1944 on ABC. The directors were Bob Cotton and William Hamilton (ABC, NBC-Blue, 1944–1950).

8469 Ethel Merman Show. Great Broadway star Merman was joined by Leon Janney and Allen Drake on her sustaining variety show (30 min., Sunday, 9:30–10:00 P.M., NBC, 1949).

8470 Etiquette. Lillian Eichler talked about good manners and how to get them (WGBS, New York, NY, 1925).

8471 Eton Boys (Male Quartet). Popular vcl. mus. prg., (15 min., Wednesday, 3:45–4:00 P.M., CBS, 1933). This program was on the network schedule from 1933–1936. A popular CBS quartet, the Eton Boys' members were Charlie and Jack Day, Art Gentry and Earl Smith. Ray Bloch was their pianist and arranger.

8472 Etting, Ruth. Singer (WLS, Chicago, IL, 1925). Before coming to radio, Ruth Etting first gained popularity as a vaudeville and night club singer in the middle 1920s. In addition, she starred in the 21st edition of the "Ziegfeld Follies" and was known as the "Sweetheart of Columbia Records." In the early 1930s and the 1940s, when she made many radio appearances, she was sometimes called "The Shine On Harvest Moon Girl."

8473 Ettinger, Janet. Soprano (KJBS, San Francisco, CA, 1925–1926).

8474 Etzenhouser, Pauline. Pianist (KIDS, Independence, MO, 1926).

8475 Eubanks, Bill. DJ (*Dawn Patrol*, WABY, Albany, NY, 1955).

8476 Eubanks, Blair. Newscaster (WCBS, Charleston, WV, 1938). Sportscaster (WCBS, 1939–1940; WTAR, Norfolk, VA, 1941; WTAR, 1945–1946; *Coca-Cola Sports Revue*, WTAR, 1947–1951; *Sports Revue*, WTAR, 1952–1955).

8477 Eubanks, Bob. DJ (*North's Melody Inn*, KORE, Eugene, OR, 1947; KRLA, Los Angeles, CA, 1959).

8478 Eubanks, George. Sportscaster (WRGA, Rome, GA, 1945). DJ (WEAT, Lake Worth, FL, 1948; WETZ, New Martinsville, WV, 1955).

8479 Eubanks, Lani. COM-HE (WFTZ, New Martinsville, WV, 1957).

8480 Eubanks, Velma. COM-HE (WMUU, Greenville, SC, 1956–1957).

8481 Eugene, Les. DJ (KTFS, Texarkana, TX, 1946).

8482 Eugene's Singing Orchestra. Novelty music group (WEEI, Boston, MA, 1926).

8483 Eureka Vacuum Cleaners Male Quartet. Male vocal group including 1st tenor Edwin Draper; 2nd tenor George Jones; baritone Robert Baxter Todd; and bass Richard Lundgren (KPO, San Francisco, CA, 1925).

8484 Euwer, Anthony. Leader (Anthony Euwer and his Golden Hour Orchestra (WABC, 1929).

8485 Evan, Evan E. Sportscaster (*Sports of All*, WWRI, White River Junction, VT, 1960).

8486 Evangeline Adams. Astrologer Evangeline Adams was said to be one of America's

most successful radio astologers. Her 1931 program, for example, was said to have produced more mail than any other show on the air at that time. David Ross was the program's announcer (CBS, 1931). If her listeners sent in a Forhan's toothpaste box top, their birth date and a letter describing their personal problems, astrologer Adams would then provide them with advice to help them solve all their problems.

8487 Evans, Alan. DJ (*Heavens It's Evans*, WHOK, Lancaster, OH, 1952). Sportscaster (WHOK, 1952).

8488 Evans, Alfred. Saxophonist on the *Wrigley Review* program (WJZ, New York, NY, 1928).

8489 Evans, Beth. Soprano (*Beth Evans*, vcl. mus. prg., WPG, Atlantic City, NJ, 1935–1936).

8490 Evans, Bill. DJ (WGN, Chicago, IL, 1947; *Record Reveille*, WGN, 1948–1951; *The Bill Evans Show*, WGN, 1952).

8491 Evans, Bill. DJ (WCFL, Chicago, IL, 1948–1949; *Wax and Needle Club*, WCFL, 1950).

8492 Evans, Bob. Newscaster (KXRO, Aberdeen, WA, 1938; WTOP, Washington, DC, 1945).

8493 Evans, Bob. Sportscaster (WKAT, Miami Beach, FL, 1952–1955).

8494 Evans, Carlisle. Leader (Carlisle Evans Orchestra, WMAQ, 1923).

8495 Evans, Charles M. Newscaster (WTSP, St. Petersburg, FL, 1941).

8496 Evans, Charlie "Chick." Newscaster (WCSH, Portland, ME, 1922).

8497 Evans, Christine. COM-HE (WHDH, Boston, MA, 1956).

8498 Evans, Clifford "Cliff." Newscaster (WLIB, Brooklyn, NY, 1942–1945).

8499 Evans, Claude. DJ (*Rural Rhythm*, KSWM, Joplin, MO, 1950).

8500 Evans, Don. Newscaster (WIBA, Madison, WI, 1945).

8501 Evans, Eddie. Newscaster (KWFJ, Wichita Falls, TX, 1939).

8502 Evans, Elizabeth. Soprano (WJZ, New York, NY, 1922).

8503 Evans, Evan. Baritone (*Evan Evans*, vcl. mus. prg., CBS, 1934).

8504 Evans, Flem. Newscaster (WCBS, Charleston, WV, 1938–1939).

8505 Evans, Franklin. Newscaster (WDNC, Durham, NC, 1941). Sportscaster (KPO, San Francisco, CA, 1945).

8506 Evans, Gregory. DJ (*Putting on Airs*, WFAU, Augusta, ME, 1955).

8507 Evans, J.E. "Jeff." DJ (*Musical Clock*, WLIDY, Ladysmith, WI, 01949–1950). Sportscaster (WLIDY, 1950–1952).

8508 Evans, Jimmy. Sportscaster (*Sports Resume*, WIND, Gary, IN, 1935).

8509 Evans, Joan. COM-HE (WIBC, Indianapolis, IN, 1956–1957).

8510 Evans, Joe. Newscaster (*Washington Correspondent*, WGNS, Murfreesboro, TN, 1948).

8511 Evans, Joe William. Newscaster (KFRU, Columbia, MO and KWTO-KGBX, Springfield, MO, 1937–1938).

8512 Evans, Jones. Newscaster (WBAX, Wilkes-Barre, PA, 1945–1946). Sportscaster (WBAX, 1945–1949; *Top of the Sports*, WHWL, Nanticoke, PA, 1949; *Top of the Sports News*, WBAX, 1950–1960).

8513 Evans, John W. DJ (*Johnny Calling*, WIS, Columbia, SC, 1952–1956).

8514 Evans, Joseph. Newscaster (CBS, 1947).

8515 Evans, Josephine. Soprano (WJY, Hoboken, NJ, 1924).

8516 Evans, Ken. Newscaster (WOIC, Washington, DC, 1948).

8517 Evans, L. Paul [Powell]. Evans directed the *Opera Night in the Studio* program (WPG, Atlantic City, NJ, 1925).

8518 Evans, (Mrs.) Lauren English. Violinist (WHAS, Louisville, KY, 1923).

8519 Evans, LeRoy. Pianist (WBAL, Baltimore, MD, 1928).

8520 Evans, Lloyd. Newscaster (KIUL, Garden City, KS, 1942).

8521 Evans, Marjorie. Soprano (KFKU, Lawrence, KS, 1926).

8522 Evans, Mark. DJ (*Sunrise Salute*, WTOP, Washington, DC, 1948–1951; *The Housewives Protective League*, WTOP, 1952).

8523 Evans, Mel. Sportscaster (*KLUB Sports Corner*, KLUB, Salt Lake City, UT, 1960).

8524 Evans, Mike. Newscaster (WSAI, Cincinnati, OH, 1946).

8525 Evans, Milton. Sportscaster (*Pigskin Prevue*, KNET, Palestine, TX, 1954).

8526 Evans, Mildred. Soprano (WMBB, Homewood, IL and WOK, Chicago, IL, 1928).

8527 Evans, Paul. Leader (Paul Evans' Orchestra, WDAF, Kansas City, MO, 1926).

8528 Evans, Robbie. COM-HE (WKBJ, Milan, TN, 1956–1957).

8529 Evans, Robert B. Newscaster (WBZ-WBZA, Boston-Springfield, MA, 1939; CBS, 1944–1945). Sportscaster (WBZ-WBZA, 1939; WSPD, Toledo, OH, 1948–1950).

8530 Evans, Sally. COM-HE (WMT, Cedar Rapids, IA, 1956).

8531 Evans, Shirl. Newscaster (WIZ, Tuscola, IL, 1946; *Kenny the Kirby Man*, WXIW, Indianapolis, IN, 1948).

8532 Evans, Tommy. Tenor (WJR, Detroit, MI, 1928).

8533 Evans, V.G. Newscaster (KALB, Alexandria, LA, 1937).

8534 Evans, Virgil. Newscaster (WCOA, Pensacola, FL, 1939–1941; WDLP, Panama City, FL, 1942).

8535 Evans, Wick. Newscaster (KMOX, St. Louis, MO, 1945; WTMV, East St. Louis,

MO, 1946; *Good News*, KXIW, St. Louis, MO, 1947).

8536 Evans, Wilbur. Baritone Evans frequently appeared on the *Atwater Kent Hour* (NBC, 1927–1928 and 1931–1932).

8537 Evarts, Marta. Leader (Marta Evarts Orchestra, KFI, Los Angeles, CA, 1926).

8538 *Evelyn and the Hilltoppers*. A popular early morning CW music program (15 min., Monday through Friday, 6:15–6:30 A.M. CST, WLS, Chicago, IL, 1937).

8539 *Evelyn Winters* (aka *The Strange Romance of Evelyn Winters*). Frank and Anne Hummert produced the daytime serial. Toni Darnay played the heroine who was faced by romantic problems. Evelyn's strange romance was her attraction for her playwright guardian, 15 years her senior, with whom she lived. Although courted by other suitors, her so-called "strange" yearnings for her guardian persisted. Members of the program's cast included: Ralph Bell, Martin Blaine, Flora Campbell, Linda Carlton-Reid, Helen Claire, Stacy Harris, Vinton Hayworth, James Lipton, Mary Mason, Kate McComb, John Moore and Karl Weber. Larry Elliott was the announcer and H.L. Algyir and Peggy Blake the writers. The program was directed by Ernest Ricca (15 min., Monday-through-Friday, 1944–1948. CBS).

8540 *(The) Evening Concert*. The Pacific Gas and Electric Company in association with its advertising agency, McCann-Erickson, and station KYA presented the two-hour program of transcribed music each evening. The recorded selections included orchestral, instrumental, solo and choral vocal music. It was estimated that in the first two years on the air the program had presented approximately 5,000 musical selections (KYA, San Francisco, CA, 1941–1942).

8541 *Evening Echoes*. *Evening Echoes* was a good music program that presented soprano Betty Cooke, violinist Charles Riley and the KDKA Salon Orchestra conducted by Aneurin Bodycombe on a sustaining basis (30 min., Wednesday, 9:00–9:30 P.M., KDKA, Pittsburgh, PA, 1940).

8542 *(An) Evening Entertainment*. The early variety program combined music, comedy and poetry. Organist Ralph Waldo Emerson, the comedy singing team of Ford and Glenn and the Isham Jones Orchestra supplied the music, and Tony Wons read poetry and prose selections (WLS, Chicago, IL, 1924).

8543 *Evening Herald Radiolians Dance Orchestra*. Commercially sponsored band (KFI, Los Angeles, CA, 1925).

8544 *Evening in Paris*. Bourjois Perfume Company sponsored the variety show that combined music and a dramatic sketch with fashion news from Paris. Pierre Brugnion hosted the program and added his pleasant tenor voice to the musical accompaniment of an orchestra directed by Max Smolen. Soprano Irma DeBraun sang and played the role of "Peaches" in the dramatic sketches (30 min., Monday, 9:30–10:00 P.M., CBS, 1930–1932). Two years earlier (1928–

1929) the format was similar, but tenor Frank Parker and actress Agnes Moorhead starred. In a 1933 version that featured soprano Mary McCoy and Nat Shilkret's orchestra, each program was in the form of a miniature musical comedy (30 min., Monday P.M., CBS, 1933). A later format featured Milton Watson, the Pickens Sisters, musical comedy star Odette Hyrtil (or Myrtil), Claire Majette, Katherine Carrington and Mark Warnow's Orchestra (30 min., Monday, 8:30–9:00 P.M., NBC-Blue, 1934–1935). Tenor Morton Downey replaced Milton Watson the following year and the program's time slot was changed (30 min., Monday, 7:30–8:00 P.M., NBC-Blue, 1936).

8545 *Evening Musicale*. Soprano Marguerite Roas and organist Uda Waldrop performed on the fine music program (KPC, San Francisco, CA, 1929).

8546 *Evening Stars*. Contralto Paula Hemminghaus and baritone Theodore Webb were featured on the network music show (NBC-Red Network, 1929).

8547 *Evenings with Papa Haydn*. The four-program music series featured an actor with a German accent taking the part of composer Haydn, who answered questions asked of him by the program's announcer. Musical examples were played when appropriate. The last program of the series included a performance of Haydn's F-Sharp Minor Symphony, No. 45. It was introduced this way: "Yes, Papa Hayden, the symphony we're going to play this evening was written at Esterhaz. The one in F Sharp Minor, No. 45. It dates from 1772."

Haydn responded: "Yes, yes, I remember — the 'Farewell Symphony.' I had some fun with that one too. The Prince had decided to stay at Esterhaz for two more months before moving to Vienna for the winter. My poor musicians were frantic. They were tired of staying out in the country and wanted to go home to their wives and children. I was at that time young and lively, and consequently not any better off than the others. They all came to me in despair, and of course I sympathized with them in full. They even thought of presenting a petition to the Prince." The announcer then interrupted by saying: "What could *you* do, Papa Haydn?"

Haydn responded by saying: "Well, I am sure that the Prince knew of our disappointment, so I decided to give him a hint with my music. That's how I came to write the 'Farewell Symphony.' We played it at our next concert. Right in the midst of the music, one player snuffed out his candle, folded up his score and silently walked out. Soon another instrument ceased, and the player walked off the stage. Then a third and a fourth — all snuffing out the candles on their music stands and taking their instruments away. The Prince and his guests just sat still in silent wonder. Finally, everyone was gone but Tomasini, the first violinist. I got up myself and went out. With that even Tomasini folded up his music and followed me away." The program humanized Haydn and displayed both his good humor and the genius of his music (CBS, 1933).

8548 *Ever Since Eve*. Keith Morrison narrated the stories of love and romance dramatized Monday through Friday. Each story was completed in a week. An idea of how love was treated on the show can be understood by the manner in which one story was introduced: "Pat was in love with Brad, and when a woman's in love, she'll do anything." The cast included Elspeth Eric, Leon Janney, John Larkin and Vicki Vola. Bette Ripley was the writer and Dick Hines the show's producer (15 min., Monday through Friday, 11:40–11:55 A.M., ABC, 1954).

8549 *Eveready Chamber Orchestra*. Max Jacobs conducted the orchestra featured on the distinguished *Eveready Hour* program (WEAF, New York, NY, 1923–1931).

8550 *(The) Eveready Hour*. This was unquestionably radio's first super program. Since its first broadcast December 4, 1923, on WEAF (New York, NY) *The Eveready Hour* entertained, thrilled and informed its audience each week. The first program included a concert orchestra, jazz band and a one-act play starring Gene Lockhart, Lawrence Grattan and Eva Taylor (Buxton and Owen, 1973, p. 79).

Sponsored by the National Carbon Company, the manufacturers of Eveready batteries, the *Eveready Hour* was a spectacular variety program. Its typical opening was "Tuesday evening means the Eveready Hour, for it is on this day that the National Carbon Company, makers of Eveready flashlight and radio batteries, engages the facilities of these fourteen radio stations. Tonight, the sponsors have included on the program Elsie Janis, who will present hits and bits of former years and guest, Arthur N. Young, who will talk of his experiences while hunting wild animals in Alaska and Africa with bow and arrow." The *Eveready Hour* contained elements from minstrel shows, comedy, drama, classical music, informative lectures, opera and jazz. Stars from Broadway dramas, musical comedies and the Metropolitan Opera were frequently the program's guest entertainers, as were other interesting and well-known personalities of the time.

Guests on the program could be paid as much as \$1,000 for a single performance, a large sum at that time. Guest performers on the program included Will Rogers, Ed Wynn, Wendell Hall, Arthur Argiewicz, Van and Schenk, Weber and Fields, Moran and Mack and the Hall-Johnson Singers among many others. Music was provided by the Eveready Chamber Orchestra conducted by Max Jacobs and the Eveready Orchestra conducted by Nathaniel "Nat" Shilkret (WEAF-NBC-Red, 1923–1931). The program premiered on WEAF (New York, NY) on December 4, 1923.

8551 *Eveready Mixed Quartet*. Soprano Ethel Wakefield, contralto Mary Groom, tenor Gwynf. Jones and baritone Harold Dana comprised this vocal group (NBC, 1928).

8552 *Eveready Orchestra*. Nathaniel (Nat) Shilkret conducted the orchestra on the *Eveready Hour* (NBC, 1923–1931).

8553 *Eveready Salon Orchestra*. Max Dolin conducted the orchestra on this program of light classical music broadcast over the NBC–Pacific Coast network (30 min., Tuesday, 8:00–8:30 P.M., 1929).

8554 *Everett, Cecil Dunavant*. Singer (WFAA, Dallas, TX, 1926).

8555 *Everett Marshall's Broadway*. Marshall broadcast theatrical news and gossip (CBS, 1934).

8556 *Everett Marshall's Varieties*. American Home Products sponsored the interesting variety show hosted by baritone Everett Marshall. In addition to Marshall, contralto Elizabeth Lennox, a blackface comedian-singer and the Ohman-Arden orchestra performed (30 min., Wednesday, 8:30–9:00 P.M., CBS, 1934).

8557 *Everglades Orchestra*. Music group (WHN, New York, NY, 1926).

8558 *Everhart, Billie*. COM-HE (WSAT, Salisbury, NC, 1956).

8559 *Evering, Margaret*. Contralto (*Margaret Evering*, vcl. nus. prg., WCAO, Baltimore, MD, 1936).

8560 *(The) Eversharp Penmen*. Eversharp Pens sponsored the network music program (30 min., Friday, 8:30–9:00 P.M., CBS, 1929).

8561 *Everson, Bob*. Sports-caster (KGKO-WBAP, Ft. Worth, TX, 1946).

8562 *Everson, Chris*. DJ (*Solid Senders*, WMOX, Meriden, MS, 1947–1950; *Red, Hot and Blue*, WCBI, Columbus, MS, 1952; *Wake Up Time*, WCBI, 1954).

8563 *Every Day Speech*. Professor Mayne conducted his self-improvement program designed to assist listeners improve their speech (WAHG, New York, NY, 1925).

8564 *Everybody Wins*. Phil Baker conducted the audience participation quiz program. The announcer was Ken Roberts (30 min., Friday, 10:00–10:30 P.M., CBS, 1948).

8565 *Everybody's Hour*. One of Chicago's favorite Sunday morning programs, *Everybody's Hour* was hosted by Don Chisholm, known on the program only as Don C. It contained several segments, including music by the Hilltoppers vocal group, organist John Brown, singer Tommy Tanner and the WLS Orchestra. Other segments included the host's discussion of "oddities," ten minutes of news delivered by George Harris, a children's song feature, interviews about hobbies, an almanac of anniversaries and historical events and interviews with prominent men and women (60 min., Sunday, 8:30–9:30 A.M. CST, WLS, Chicago, IL, 1935). The following year John Baker replaced Chisholm as host and organist Ralph Waldo Emerson replaced John Brown. Singer Glen Welty was added to the regular cast. The length and time slot was also changed (30 min., Sunday, 7:30–8:00 A.M. CST, WLS, Chicago, IL, 1936).

The format and cast underwent still more changes in 1937. Host Baker presented new ideas and new inventions, and each week an inventor appeared to discuss his invention. New cast members included organist Elsie Mae Emerson,

wife of WLS staff organist Ralph Waldo Emerson; Herb Morrison, later to become famous for his recorded broadcast of the Hindenburg dirigible disaster; baritone Ray Anderson; veteran singer Grace Wilson, the Lawson WMCA Glee Club and the WLS Orchestra conducted by Herman Felber. Finally, 72-year-old Aunt Em Lanning was also added. Aunt Em started her radio career late in life in the mid-1930s. She read her own original stories and poems on station WROK (Rockford, IL), while appearing as the Grandmother on *Uncle Jerry's Story Hour* broadcast by a Grand Rapids, MI, station. She joined WLS as a member of the *Everybody's Hour* cast in 1937 to read her original poetry.

8566 *Everybody's Night*. Both amateurs and professionals were featured on this variety show (180 min., Weekly, 9:00–12:00 midnight, KFON, Long Beach, CA, 1927).

8567 *Everyman's Theater*. Some of Hollywood's biggest stars appeared on the series written, produced and directed by Arch Oboler. Sponsored by Oxydol Soap Powder, the program presented a series of dramatic productions, some of which were Oboler's originals. Some of the guest stars who appeared on the program were: Alla Nazimova, Joan Crawford, Ronald Coleman, Walter Houston, Mary Astor, Charles Laughton, Elsa Lanchester, Bette Davis, Marlene Dietrich, Raymond Massey, Katherine Hepburn and Boris Karloff. Cast regulars were Betty Caine, Raymond Edward Johnson, Bill Lipton, Gilbert Mack, Ann Shepherd (Scheindel Kalish) and Martin Gabel. Some adaptations broadcast were: *Ivory Tower*, *Baby*, *Lust for Life*, *None But the Lonely Heart*, *The Laughing Man*, *The Ugliest Man in the World*, *A Drink of Water*, *The Battle Never Ends*, *Cat Wife*, *Mr. and Mrs. Chump*, *I'll Tell My Husband*, *The Flying Yorkshireman*, *Of Human Bondage* and *Madame Affamee* (NBC, 1940–1941).

8568 *Everything for the Boys*. Ronald Coleman hosted the program dedicated to the entertainment of men in service. The show presented such guest stars as Janet Blair, Greer Garson, Dennis Day, Bob Burns, Ginger Rogers, Bette Davis, Anne Baxter, Ida Lupino, Ella Logan, Barbara Stanwyck and Ingrid Bergman (30 min., Weekly, NBC, 1944).

8569 *Everything Goes*. Singer Georgia Gibbs (Fredda Gibson) was featured on the music show (15 min., Saturday, 9:00–9:15 A.M., NBC, 1943).

8570 *Ewer, Mabel Swint*. Trumpet soloist and announcer (WF1, Philadelphia, PA, 1924). Ewer also conducted the *Housewives' Radio Exchange* program (WF1, Philadelphia, PA, 1925).

8571 *Ewing, Charles*. Newscaster (WBIR, Knoxville, TN, 1941).

8572 *Ewing, Clifford E.* "Cliff." Newscaster (KVOO, Casper, WY, 1948). DJ (*Kookin at Coffee Time*, KOOK, Billings, MT, 1949–1952).

8573 *Ewing, David*. Baritone (KDKA, Pittsburgh, PA, 1926).

- 8574 Ewing, William. Newscaster (WCMB, Honolulu, HI, 1942; NBC-Blue, 1944-1945).
- 8575 *Ex-Lax Program*. The show combined the comedy of the team of Block and Sully with the music of Lud Gluskin's orchestra (30 min., CBS, 1935). The Ex-Lax [laxative] Company was the program's sponsor.
- 8576 *Exploring Music*. Bernard Hermann conducted the Columbia Concert Orchestra in short classical selections on the sustaining music program (15 min., Monday, 10:30-10:45 P.M., CBS, 1940).
- 8577 Exum, Bill, DJ (*Music Hall*, WJEM, Valdosta, GA, 1960).
- 8578 Eyberg, Mel. Newscaster (KFNE, Shandoah, IA, 1941).
- 8579 Eyck, Sid Ten, DJ (*The Sid Ten Eyck Show*, KSAN, San Francisco, CA, 1947).
- 8580 Eyre, Al, DJ (*Shoppers Special*, WTOR, Torrington, CT, 1949). Sportscaster (*Sports Extra*, WTOR, 1952-1953).
- 8581 Eyrich, Richard "Dick." Newscaster (WSVA, Harrisonburg, VA, 1945). DJ (*Matinee Frolic*, WSIR, Winter Haven, FL, 1949-1956).
- 8582 *Ezio Pinza's Children's Show*. Operatic singer Pinza became a children's DJ on this program that replaced *The Jackie Robinson Show*. Pinza's daughter, Celia, appeared on his sustaining show with him to introduce some of the recordings he played (30 min., Saturday, 9:30-10:00 A.M., NBC, 1953).
- 8583 Fabelo, Ruben. Spanish DJ Fabelo was a popular feature in the Tampa area (WALT, Tampa, FL, 1949).
- 8584 Faber, Minnie. Pianist, WBAI (Baltimore, MD), 1926.
- 8585 Fabien, Louis. Newscaster (WSAY, Rochester, NY, 1945). DJ (*Dawn Patrol*, WARC, Rochester, NY, 1952).
- 8586 Fabing, Joe. Leader (Joe Fabing Orchestra, KFUU, Oakland, CA, 1925).
- 8587 Fabley, Andrew. Pianist (WRW, Tarrytown, NY, 1925).
- 8588 Fabre, Numa Frank. Newscaster (WAJR, Morgantown, WV, 1945).
- 8589 *Face to Face*. Arnold Michaelis hosted a radio program similar to Edward R. Murrow's *Person to Person* television program. On one of his earliest shows Michaelis interviewed Mike Todd (30 min., Wednesday, 9:30-10:00 P.M., CBS, 1957).
- 8590 Facemeyer, Roy, DJ (*Jersey Jamboree*, WSNJ, Bridgeton, NJ, 1947).
- 8591 Facenda, John. Newscaster (WIP, Philadelphia, PA, 1940-1942, 1948).
- 8592 Facey, Stan, DJ (*Anything for You*, WFPG, Atlantic City, NJ, 1948).
- 8593 *Fada Hour*. Fada [radio] Manufacturing Company sponsored the hour of music broadcast by CBS from July 9, 1929, to December 31, 1929. Soprano Lois Bennett was one of the regular cast members.
- 8594 Fadal, Eddie. Newscaster (KWBU, Corpus Christi, TX, 1946).
- 8595 Fadaol, Bill. Sportscaster (*Sports Reports*, KSLO, Opelousas, LA, 1960).
- 8596 Fadden, Art. Pianist (KJBS, San Francisco, CA, 1928).
- 8597 (The) Fadettes. The Fadettes were an all-girl orchestra, one of the first on radio (WEEI, Boston, MA, 1925).
- 8598 Fadiman, Clifton. Book reviewer Fadiman was born May 15, 1904. In the 1930s and 1940s he was most famous for his radio appearances as moderator of the *Information Please* program. He began his broadcasting career as a book reviewer for NBC in 1924. *See also Information Please*.
- 8599 Faerber, Joseph. Violinist (KMOX, St. Louis, MO, 1928).
- 8600 Faffe, Jack. Humorist (KYW, Chicago, IL, 1925).
- 8601 Fagan, Bill. Sportscaster Fagan broadcast football scores on his *Bill Fagan* show (CBS, 1931).
- 8602 Fagan, Bill, DJ (*Start with a Whistle*, WEOA, Evansville, IN, 1949).
- 8603 Fagan, Frank, DJ (*Block Party*, WGTC, Greenville, NC, 1947). Sportscaster (*The Sports Parade*, WGTC, 1947).
- 8604 Fahey, John R. Newscaster (KNEW, Spokane, WA, 1947). DJ (*Melody Matinee*, KHQ, Spokane, WA, 1954).
- 8605 Fahrlander, Harry W. Singer (WSRO, Hamilton, OH, 1926).
- 8606 Fahs, Robert. Newscaster (KYNO, Fresno, CA, 1948).
- 8607 Fahy, A.A. Newscaster (KABR, Aberdeen, SD, 1941, 1945-1946).
- 8608 Fair and Warmer. Piano duo, not otherwise identified (WBBM, Chicago, IL, 1926).
- 8609 Fair, Harold. Formerly a radio musician, Fair became a popular announcer (KOIL, Council Bluffs, IA, 1927).
- 8610 Fair, Jack, Conductor (Jack Fair's Entella Cafe Orchestra, KPO, San Francisco, CA, 1924; Jack Fair's Canary Cottage Orchestra, KFRC, San Francisco, CA, 1926).
- 8611 Fair, Jim. Sportscaster (WLEE, Richmond, VA, 1945-1947). DJ (*Spotlite on Music*, WLEE, 1947).
- 8612 Fairbanks, Douglas. Famous silent movie star Fairbanks was hired by KHJ (Los Angeles, CA) to report on the Rotary International Convention held in that city in 1921.
- 8613 Fairchild, Ken. Sportscaster (KAMQ, Amarillo, TX, 1956).
- 8614 Fairchild, Prescott. Violinist (WEMC, Berrien Springs, MI, 1926).
- 8615 *Fairchild and Carroll*. Instr. mus. prg. that featured a talented piano duo (15 min., Monday through Friday, 7:30-7:45, NBC-Red, 1937).
- 8616 Faircloth, Peanut, DJ (WRDW, Augusta, GA, 1954; WAPO, Chattanooga, TN, 1956).
- 8617 Fairfield, W.R. Evangelist Fairfield conducted the *Radio Church of America* program (KLS, Oakland, CA, 1925).
- 8618 *Fairfield Four*. The Fairfield Four were a talented Black gospel quartet that traveled throughout the country to broadcast on various stations (WLAC, Nashville, TN, 1942).
- 8619 Fairleigh, Paul. Sportscaster (*Mid-South Sportsman*, WMPG, Memphis, TN, 1939).
- 8620 Fairley, Bill. Newscaster (KUOA, Siloam Springs, AR, 1939; KBIX, Muskogee, OK, 1942).
- 8621 Fairmont Hotel Orchestra. San Francisco hotel orchestra (KPO, San Francisco, CA, 1926).
- 8622 Fairmount Symphony Orchestra. Fine symphony orchestra (WLFH, Philadelphia, PA, 1925).
- 8623 Fairtrace, Bess. Miss Fairtrace was the director of station WFAA's Radio Players (WFAA, Dallas, TX, 1927).
- 8624 Faith, Percy. Leader (*Percy Faith Orchestra*, instr. mus. prg., MBS, 1934, 1942).
- 8625 Falcon, Bob, DJ (WGMS, Washington, DC, 1949; *Bay Window*, WGRO, Bay City, MI, 1952; WNAV, Annapolis, MD, 1957).
- 8626 (*The*) Falcon. The detective serial program that appeared on MBS in 1945 grew out of a motion picture series. The radio adventures of the Falcon, a suave detective-adventurer were written by Jay Bennett, Bernard Dougall, Palmer Thompson and Eugene Wang. The role of the Falcon on radio was first played by Barry Kroeger. The program's cast included: Joan Alexander, Joan Banks, Les Damon, Robert Dryden, Ethel Everett, Mandel Kramer, James Meighan, George Petric and Les Tremayne. The producer was Bernard Schfubert, Jr. The announcer was Ed Herlihy. Jay Bennett, Bernard Dougall, Stanley Niss, Palmer Thompson, Stuart Buchanan, Carlo DeAngelo and Richard Lewis were the directors (MBS, ABC, NBC, 1945-1954).
- 8627 Falconer, W. Alfred. Teller of dialect stories (WRC, Washington, DC, 1925).
- 8628 Falconnier, L.H. Sportscaster (*Hook, Line and Sinker*, WTAN, Clearwater, FL, 1955).
- 8629 Faler, Dick. Newscaster (WTAD, Quincy, IL, 1942, 1947-1948).
- 8630 Falk, Ed "Eddie." Sportscaster (KABR, Aberdeen, SD, 1938-1941).
- 8631 Falkenstein, Max. Sportscaster (WREN, Lawrence, KS, 1946-1948; *The Sports Scene*, WREN, 1949-1950; *Tops in Sports*, WREN, 1951-1952; *Speaking of Sports*, WREN, 1953-1958; WREN, 1959-1960).
- 8632 (*The*) *Fall of the City*. Archibald MacLeish wrote the critically praised program that attacked fascism and dictatorships. The program was unique in that it was the first poetic work written specifically for radio. Orson Welles and Burgess Meredith participated in the

production broadcast in 1937 as part of the *Columbia Workshop* series. The story dramatically told of the take over of a city [country] by Fascist forces. As right-minded as the program's warning undoubtedly was, it was one of the strongest propaganda pieces ever broadcast in the United States. See also *Columbia Workshop (Columbia Radio Workshop)*.

8633 Fallert, Ralph. Newscaster (WCAE, Pittsburgh, PA, 1940).

8634 Fallet, (Mlle.) Marcella. French singer and violinist (WOR, Newark, NJ, 1928-1929).

8635 Fallon, Bob. Leader (*Bob Fallon Orchestra*, instr. mus. prg., WCBM, Baltimore, MD, 1934).

8636 Fallon, Eugene P.O. Announcer (KFEL, Denver, CO, 1926).

8637 Fallon, Frank. Newscaster (WMEX, Boston, MA, 1941). Sports caster (WMEX, 1941; WMEX, 1945-1953; *Sports Roundup*, WMEX, 1954-1956; *Sports of the Day*, WBOS, Boston, MA, 1960).

8638 Fallon, Frank. Sports caster (KTFE, San Antonio, TX, 1948-1952; *Last Word in Sports*, KWTX, Waco, TX, 1954-1956).

8639 Fallon, Owen. Leader (Owen Fallon's Californians, KFI, Los Angeles, 1926). Fallon's band included the following musicians: Fallon,ldr. and d.; Robert Stevenson, t. and fh.; Warren Smith, tb. and eph.; Max Kressich and Eddie Thomas, cl. and as.; Norman Rathert, bj. and v.; Bud Kleinhall, p.; and Hartmann Angst, tba.

8640 Falsonnier, Harold. Newscaster (WTSP, Minneapolis-St. Paul, MN, 1941-1945).

8641 Falstaff's Fables. Alan Reed (Teddy Bergman), playing the role of Falstaff the Poet, told stories that were humorously fractured versions of such classics as Longfellow's "The Village Blacksmith." Reed first portrayed the role in Allen's Alley on the *Fred Allen Show*. *Variety* noted that Don Johnson wrote the show that sometimes was in "questionable taste." Mars Candy Company was the sponsor (5 min., Monday through Friday, 5:55-6:00 P.M., ABC, 1950).

8642 Falta, Joseph. Newscaster (WEDC, Chicago, IL, 1945; *Czech Breakfast*, WEDC, 1948).

8643 (The) Family Goes Abroad. Katherine Seymour wrote the comedy sketch about the adventures of a typical American family on an European tour. Incidental music was conducted by Frank Vagnoni (30 min., Friday, 7:00-7:30 P.M., NBC-Red, 1930).

8644 Family Hotel. Billy K. Wells wrote this situation comedy that starred Jack Pearl in the role of Peter Pfeiffer. Pfeiffer ran a small, country hotel and faced, mostly successfully, his many problems. Cliff Hall, Pearl's long time stooge from *Baron Munchausen* days, was also in the cast. Frigidaire Corporation sponsored the show (30 min., Wednesday, 10:00-10:30 P.M., CBS, 1935).

8645 Family Skeleton. Mercedes McCambridge starred in the story of a girl with a dark past and highly uncertain future. Carleton E. Morse wrote, produced and directed the daytime serial sponsored by Sweetheart Soap and Prom Home Permanents. Although *Variety* praised the program, its time on the air was relatively short. Other members of the cast were John Dehner, Forrest Lewis, James McCallion, Marvin Miller, Marilyn Steiner and Russell Thorson (15 min., Monday through Friday, CBS, 1953).

8646 Family Theater. Buddy Rogers hosted the music program and led his Green Stripe Orchestra on it. Singer Jeanne Lang, the Three Rascals and various guest stars were featured (CBS, 1934). This should not be confused with the *Family Theater* dramatic program broadcast by NBC from 1947 to 1963.

8647 Family Theater. Father Patrick Peyton hosted the dramatic series that emphasized the importance of love and religion in family life. One enduring slogan that came from the series was: "The family that prays together stays together." Guests who appeared on the show were: Fred Allen, Ethel Barrymore, Ann Blyth, Macdonald Carey, Perry Como, Gary Cooper, Bing Crosby, Irene Dunne, Bob Hope, Ray Milland, Marvin Miller, Maureen O'Sullivan, Spencer Tracy and Loretta Young. The program was written by John Kelley and Robert O'Sullivan and directed by John Kelley, Robert O'Sullivan, Mel Williamson and Dave Young. The announcer was Tony LaFranco (MBS, 1947-1963).

8648 Famous Babies. Former New York City Health Commissioner Dr. Louis I. Harris conducted the weekly program, whose purpose was to promote child health by providing parents with the latest medical information (WABC-CBS, 1935).

8649 Famous Jury Trials. Famous trials were dramatized on the series that featured narrators Roger DeKoven and DeWitt McBride. Maurice Franklin presided as the judge. Other cast members were: True Boardman, Raymond Edward Johnson, Byron Kane, Jean Paul King, Mandel Kramer and Frank Readick. The writers were Daisy Amoury, Stedman Coles, Len Finger, Ameel Fisher, Joseph L. Greene, Milton J. Kramer, Jerry McGill, Lawrence Menkin, Paul Monash, Bill Rafael and Martin H. Young. Wylie Adams, Clark Andrews, Carl Eastman, Robert H. Nolan and Charles Powers were the directors. The program's announcers were Peter Grant, Hugh James and Roger Krupp (MBS, NBC-Blue, ABC, 1936-1949).

8650 Famous Loves (aka Famous Loves of History). Famous love stories of history were dramatized on the program. Built around actual characters and incidents, the interesting show was written by Katherine Seymour. Sponsored by Natural Bridge shoes, the opening went this way:

Another in the series of Natural Bridge Romances — a series of dramatic sketches based on *Famous Loves* — is presented by the nation wide

distributors of Natural Bridge Arch Shoes for the smart feminine foot. These shoes are modern — fashionable — and retain the natural loveliness of dainty feet — naturally. Dealers of Natural Bridge Arch Shoes can fit almost any foot smartly, comfortably — and at moderate expense. Their slogan is "Good to the foot — good to the eye — good to the pocketbook."

After a portion of the theme was played, the announcer provided an introduction to the evening's story:

In many an Irish cottage, on many a night during the past century, a favorite topic of conversation has been the brave lad Robert Emmet, a youthful martyr to the cause for which he fought — the independence of his native land, Ireland. Robert Emmet, who lived during the latter half of the eighteenth century, was a brilliant student at the University of Dublin, until he left college as a protest against the political restrictions imposed by the English governors. For three years he roamed on the Continent, meeting other exiled Irishmen, and completing plans to free Ireland from the yoke of England. Finally, after an interview with Napoleon and a promise of French aid, he returned to Ireland to carry out his plans, and also — to see again Sarah Curran, the girl he loved. This beautiful girl, daughter of the distinguished lawyer John Curran, had twice rejected him, and after his return he lost all hope that she would ever love him. Nevertheless, he had always been a welcome guest in her father's house, and although he was absorbed in secret plans for Ireland, he could not forget Sarah nor could he resist dropping in from time to time to chat with her. One afternoon in the early spring of 1803, Sarah was strolling in the garden, as Robert Emmet opened the wicket gate and greeted her. "Good day, Sarah. May I stroll with you in the garden?"

Their love story was then dramatized. The program was critically praised for the quality of its writing (15 min., Friday, 8:45-9:00 P.M., NBC-Blue Network, 1929-1931).

8651 Famous Owls Orchestra. The Famous Owls Orchestra, an eight-man group, broadcast from the New Orleans' Roosevelt Hotel (WSMB, New Orleans, LA, 1926).

8652 Famous Trials in History. National Dairy Products sponsored the dramatic series that portrayed a different trial each week (30 min., Sunday, 10:15-10:45 P.M., NBC-Red).

8653 Fannie Hurst. Famous novelist Fannie Hurst broadcast weekly dramatic criticism (15 min., Weekly, WJZ, New York, NY, 1946).

8654 Fanning, (Major) John J. Announcer and program director Fanning was known as "JJ" (WNAC, Boston, MA, 1923). The September 8, 1923, issue of *Radio Digest* said: "The most popular voice on [the] air in the East is Major J.J. Fanning of WNAC."

8655 Fanning, Larry. Newscaster (KGO, San Francisco, CA, 1945).

8656 Fanning, Wallace. Newscaster (MBS, 1954).

8657 Fansler, Dick. Fansler was called the "Hoosier singer" (WISH, Indianapolis, IN, 1947).

8658 Fant, Julian. DJ (*Julian's Bandstand*, WFOY, St. Augustine, FL, 1948; *Breakfast Party*, WFOY, 1954). Sportscaster (WFOY, 1950-1951; *Sports Roundup*, WFOY, 1952-1954).

8659 Fantasia, Nick [Jack]. Sportscaster (*Sports Preview* and *Sports Review*, WHAR, Clarksburg, WV, 1948; WVVW, Fairmont, WV, 1952; WJPB, Fairmont, WV, 1953; WVVW, 1954; WTCS, Fairmont, WV, 1955-1960).

8660 *Far Lands*. The educational program that was devoted to the geography and culture of other lands originated on the Iowa State University's station (WOI, Ames, IA, 1936). It was rebroadcast by the State University of Iowa's station (WSUI, Iowa City, IA, 1936).

8661 Farber, Burt. Leader (*Burt Farber Orchestra*, instr. mus. prg., NBC, 1934; WSAI, Cincinnati, OH, 1942; WLW, Cincinnati, OH, 1944). DJ (*The Burt Farber Show*, 40 min., Monday through Friday, 12:50-1:30 P.M., WSAI, Cincinnati, OH, 1947).

8662 Farese, Angela. COM-HE (WBCS, Boston, MA, 1957).

8663 Faris, Clinton. Newscaster (WGTM, Wilson, NC, 1939-1940).

8664 Farkas, Charles W. "Chuck." DJ (*Platter Party*, KKKI, Alice, TX, 1952). Sports-caster (KKKI, 1952-1955).

8665 Farkas, Remy. DJ (*Record Rarities*, WQXR, New York, NY, 1947-1949).

8666 Farlender, (Rev.) A.W. Newscaster (*A Parson Views the News*, KSRO, Santa Rosa, CA, 1947).

8667 Farley, Edward. Pianist (WOR, Newark, NJ, 1924.)

8668 Farley, Grace. COM-HE (KCID, Caldwell, ID, 1957).

8669 Farley's Gold Star Rangers. The CW group later became the Sons of the Pioneers (30 min., Monday through Saturday, 5:30-6:00 P.M. and Sunday, 2:30-3:00 P.M., KFSB, San Diego, CA, 1935). See also *Sons of the Pioneers*.

8670 Farlow, Stubby. DJ (*Four Corners Rodeo*, KIUP, Durango, CO, 1954).

8671 Farly, Tom. Sportscaster (KRMD, Jamestown, ND, 1937).

8672 (*This*) *Farm Business*. Lloyd "Doc" Burlingame, who was said to have been the first sponsored news commentator on radio, conducted the agricultural news show. The program for farmers was sponsored by the J.L. Case Farm Equipment Company (15 min., Monday-Wednesday-Friday, 12:45-1:00 P.M., WLS, Chicago, IL, 1938).

8673 (*The*) *Farm Digest*. Don Tuttle broadcast farm news on the Ralston-Purina Company sponsored program (30 min., 8:30-9:00 A.M., WGY, Schenectady, NY, 1953).

8674 *Farm Fiddlers* (aka *Farmers' Fiddlers Hour*). The CW program featured a group of old-time fiddlers and singer-dancer Mary Lynch (WCFL, Chicago, IL, 1929).

8675 (*The*) *Farm Front*. The public affairs program focused on the problems found in agriculture and rural economics (30 min., Sunday, 9:00-9:30 A.M., WLW, Cincinnati, OH, 1947).

8676 (*The*) *Farm Hour*. The long-running program of information for farmers and their families was first broadcast in 1924. Milt Bliss and Maury White conducted the program (WHIA, Madison, WI, 1924-1944).

8677 (*The*) *Farm Paper of the Air*. Don Tuttle and Enoch Squires broadcast farm news (30 min., Monday through Saturday, 12:30-1:00 P.M., Schenectady, NY, 1955).

8678 (*The*) *Farm Question Box*. George C. Wheeler, editor of *Western Farm Life* magazine conducted the informative program for farmers (KOA, Denver, CO, 1927).

8679 (*The*) *Farm Show*. In the 1950s, Black farm editor Ernest Brazzle conducted *The Farm Show* on station WDIA (Memphis, TN). At the same time he served in the Shelby County Agricultural Extension Service and conducted research on how to improve crop and livestock production. By 1991, Brazzle had broadcast more than 10,000 shows during his 41 years at WDIA.

8680 Farmer, Chick. Singer (WHN, New York, NY, 1928).

8681 Farmer, Chuck. DJ (*Chuck Wagon*, KVVU, Ventura, CA, 1948).

8682 Farmer, Helen. COM-HE (WBML, Macon, GA, 1956).

8683 Farmer, John. Newscaster (KMBC, Kansas City, MO, 1939-1942, 1947).

8684 Farmer, Johnny. Vocalist-pianist (WWNC, Asheville, NC, 1928).

8685 Farmer, Jon. DJ (*Early Worm* and *Hillbilly Hit Review*, WAGA, Atlanta, GA, 1947-1952).

8686 Farmer, Judy. DJ (KBMI, Henderson, NE, 1955).

8687 Farmer, William "Willie." Leader (*William Farmer Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1934-1936, MBS, 1942).

8688 *Farmer's Night*. In 1925, station KFMQ (Fayetteville, AR) scheduled its Thursday night programs specifically for farmers and their families. Dr. A.M. Harding, KFMQ's program director, directed and planned a series of 18 University of Arkansas Extension courses specifically for them. On Tuesday evening the station presented a series of music programs by Owen Mitchell's orchestra (KFMQ, 1925).

8689 *Farmer's Noon Hour*. In 1922, KFBB (Great Falls, MT) initiated a weekday program of information for farmers and their family members. Some suggest this program was a radio "first."

8690 Farnam, Lynwood. Organist (WMAK, Buffalo, NY, 1926).

8691 Farnum, Bud. Sportscaster (WFLA, Tampa, FL, 1939-1941).

8692 Faro, Frank. Newscaster (WCED, DuBois, PA, 1945).

8693 Farquhar, Walter. Newscaster (WPAM, Pottsville, PA, 1947).

8694 Farr, Floyd. Newscaster (KGO-KPO, San Francisco, CA, 1941).

8695 Farr, Hilda Butler. Pianist (WMAQ, Chicago, IL, 1924).

8696 Farrar, Art. Leader (*Art Farrar Orchestra*, instr. mus. prg., KDKA, Pittsburgh, PA, 1934).

8697 Farrar, Florence. Contralto (WCBD, Zion, IL, 1923-1924).

8698 Farrar, Jack. DJ (*Kilcycle Klambake*, KTFI, Twin Falls, ID, 1954).

8699 Farrell, Charles. Newscaster (WMBC, Detroit, MI, 1940).

8700 Farrell, Dick. DJ (*Swinging '70*, KIDZ, Pueblo, CO, 1960).

8701 Farrell, Eileen. Singer (*Eileen Farrell, Songs*, CBS, 1945).

8702 Farrell, Frank. Leader (Frank Farrell Orchestra, WEA, New York, NY, 1926). The following year the band became Frank Farrell and his Greenwich Village Inn Orchestra. Members included: Farrell, ldr.-p.; Hymie Farberman and Red Nichols, t.; Sammy Lewis, tb.; Larry Abbott and Arnold Brillhart, cl. and as.; Alfie Evans, cl., as., ts. and bar.; Louis Condell, bj.; Irving Leonard, v.; August Helleberg, tba.; and Sonny Tudor, d.

8703 Farrell, Jerry. DJ (*Road Show*, WJLL, Niagara Falls, NY, 1960).

8704 Farrell, Jimmy. Baritone (*Jimmy Farrell*, vcl. mus. prg., CBS, 1935-1936).

8705 Farrell, Johnny. Golf professional Farrell broadcast a weekly program of golf instruction (WDAE, Tampa, FL, 1926).

8706 Farrell, Maury. Sportscaster (WAPI, Birmingham, AL, 1939-1940; WAPI, 1945-1946; *Speaking of Sports and Sports Headlines*, WAPI, 1947-1954). Newscaster (WAPI News, WAPI, 1940, 1947-1948). DJ (*Matinee in Birmingham*, WAPI, 1947-1952).

8707 Farrell, Reed. DJ (*Spins and Needles*, KGB, Galveston, TX, 1949; WAIT, Chicago, IL, 1956).

8708 Farrell, Skip. Singer (*TI: Skip Farrell Show*, vcl. mus. prg., with crooner Farrell with the Honeydreamers vocal group and the George Barnes Trio. Jack Lester was the announcer (15 min., Monday, Tuesday and Wednesday, 7:15-7:30 P.M., ABC, 1947; *Skip Farrell*, vcl. mus. prg., WCFL, Chicago, IL, 1950).

8709 Farelle, Betty. COM-HE (WSDA, Redding, CA, 1957).

8710 Farrelle, Paul S. Newscaster (KPMC, Bakersville, CA, 1939).

8711 Farren, William. Sportscaster (KDKA, 1932; NBC, 1940). Newscaster (NBC, 1940).

8712 Farrington, Fielden. Newscaster (WXYZ, Detroit, MI, 1937; CBS, 1947-1948).

8713 Farrington, Frank. Sportscaster (KFAM, St. Cloud, MN, 1945-1949; *Frank Farrington Sports*, KFAM, 1950-1954; *Sports Highlights*, KFAM, 1955).

8714 Farris, Joe. Newscaster (*Purity News*, WGKV, Charleston, WV, 1947). Sportscaster

(*Today's Luck in Sports*, WGKV, 1947; *Sports Billboard and Sports Tips*, WGKV, 1949-1952).

8715 Farris, Wayne. DJ (680 *Club*, WCLE, Clearwater, FL, 1950).

8716 (The) Fashion Review. Sally Dee conducted this fashion program for women (KOA, Denver, CO, 1926).

8717 Fashionette. Virginia Benoit broadcast fashion news and information (WIND, Gary, IN, 1935).

8718 Faske, Arthur. Newscaster (WCNW, Brooklyn, NY, 1939).

8719 Fassen [Faasen], "Uncle Joe." Announcer Fassen, affectionately known as "Uncle Joe," won the 1927 Silver Cup Announcer Award (KSO, Clarinda, IA, 1928).

8720 Father Knows Best. A situation comedy that became a television staple, *Father Knows Best* was written by Ed James. The story told of the everyday life and problems of an "average" suburban American family headed by a warm and wise father played by Robert Young. The program's other cast members included: Eleanor Audley, Ted Donaldson, Sam Edwards, Norma Jean Nilsson, Herb Vigran, June Whirley and Rhoda Williams. The directors were Murray Bolen, Ken Burton and Fran Van Hartesfeldt. Music was supplied by the Roy Bargy Orchestra (30 min., Thursday, 8:30-9:00 P.M., NBC, 1949).

8721 Father Ricard's Sun Spot Weather. An early weather program conducted by Father Ricard (KFI, Los Angeles, CA, 1925).

8722 Fatman, Lloyd. DJ (WHA1, Philadelphia, PA, 1957).

8723 Fats Waller's Rhythm Club. Waller, the great jazz pianist, hosted the quarter-hour program and also provided the good music (CBS, 1934).

8724 Faucon, Albert. Violinist (WBZ, Boston-Springfield, MA, 1924).

8725 Faulconer, J.B. Sportscaster (WLAP, Lexington, KY, 1947-1954).

8726 Faulk, John Henry. DJ (*The John Henry Faulk Show*, WCBS, New York, NY, 1951-1952). See also *John Henry Faulk*.

8727 Faulk, Pauline E. COM-HE (WCKB, Dunn, NC, 1957).

8728 Faulkner, Dick. Newscaster (WAPI, Birmingham, AL, 1938).

8729 Faulkner, Georgene. A teller of *Stories for Children* in the late afternoon, Faulkner was known as the "Story Lady" (WMAQ, Chicago, IL, 1924).

8730 Faulkner, Ruth. Pianist (KWSC, Pullman, WA, 1925-1926).

8731 Faulkner, Werthe. Singer (WGBS, New York, NY, 1925).

8732 Faulkner, William "Bill." DJ (*Whoosier Request Time*, WISH, Indianapolis, IN, 1947-1948; *Bill Faulkner Show*, WISH, 1949-1954).

8733 Faultless Starch Time. Faultless Starch sponsored the CW music program hosted

by cowboy singer Bob Atcher, who had replaced the original host, Ernie Lee. Mary Jane Johnson and Caesar Giovannini's Combo were cast regulars. The announcer was Franklyn Ferguson. The program was first broadcast on the network in 1949 (15 min., Sunday, 10:00-10:15 A.M., NBC, 1953).

8734 Faust, Leone. Leading lady of the WAMU Players (WAMU, Minneapolis, MN, 1926).

8735 Faverly, George. Baritone (WIAZ, Chicago, IL, 1923).

8736 Favorite Story (aka My Favorite Story). Ronald Coleman hosted and sometimes acted in the excellent series of dramatized classics. Jerry Lawrence and Robert Lee wrote and directed the transcribed show. Music was directed by Claude Sweetan and Robert Mitchell. *Variety* called the series one of the best of its kind (30 min., Transcribed, Various stations, 1947).

8737 Fay, Chauncey. Newscaster (WMT, Cedar Rapids-Waterloo, IA, 1938).

8738 Fay, Elita. Soprano (WIBO, Chicago, IL, 1926).

8739 Fay, Joe. Sportscaster (WPRO, Providence, RI, 1940; *Joe Fay's Sports Slants*, WPRO, 1947).

8740 Fay, Lew. DJ (*Rhythm and Romance* and *10 O'Clock Tunes*, KONO, San Antonio, TX, 1947).

8741 Fay, Mabel. Contralto (KFSG, Los Angeles, CA, 1925).

8742 Fay, Maria. Soprano (WIBO, Chicago, IL, 1926).

8743 Fay, Romelle. Organist (*Romelle Fay*, instr. mus. prg., 30 min., Sunday, 8:00-8:30 A.M., WLS, Chicago, IL, 1935).

8744 Fay, William. Talented announcer Fay also directed the station's light opera company; played bass fiddle in the WGY orchestra; sang baritone solos and performed in the Radio Four male quartet (WGY, Schenectady, NY, 1924-1927). When he moved to WMAK (Buffalo, NY) in 1928, he performed both announcing and directing duties. Fay was the announcer on the *Stromberg-Carlson Program* program (NBC-Blue, New York, NY, 1929).

8745 Faye, Farol. COM-HE (WAPC, Chattanooga, TN, 1956-1957).

8746 Faye, Marty. DJ (WAAF, Chicago, IL, 1954-1960).

8747 Fay's Orchestra. Instr. mus. prg. (WIP, Philadelphia, PA, 1935).

8748 Fazzin, Art. Sportscaster (*Sports Spotlight*, WDUK, Durham, NC, 1947). DJ (*Top of the Morning*, WAKR, Akron, OH, 1949).

8749 Feagan, Earl. Leader (Earl Feagan's Orchestra, KFSD, San Diego, CA, 1926).

8750 Feagan, Robert R. "Bob." Newscaster (WBML, Macon, GA, 1940-1941; WPDQ, Jacksonville, FL, 1942, 1945; *News Final*, WPDQ, 1947; *Headline News*, WPDQ, 1948).

8751 Feagler, Dave. DJ (WANE, Ft. Wayne, IN, 1955).

8752 Fealy, Aileen and Phyllis Ashley. Piano duo (KPO, San Francisco, CA, 1927).

8753 Feather, Leonard. DJ (*Jazz at its Best*, WMGM, New York, NY, 1948-1950). Distinguished jazz critic Feather was also a DJ on his sustaining *Leonard Feather Show* (60 min., Saturday, 4:00-5:00 P.M., WOR, New York, NY, 1951).

8754 Featherstone, Charlie. DJ (WWSC, Glen Falls, NY, 1947; WNDR, Syracuse, NY, 1948).

8755 Feature Foods. Martha Crane and Helen Joyce replaced the station's long running *Homemaker's Hour* in 1934 with their women's show. In its early years music was supplied on the program by Otto's Timewisters and organist Ralph Waldo Emerson (30 min., Monday through Saturday, 10:00-10:30 A.M., WLS, Chicago, IL, 1935). During World War II, one of the program's most praised features was its 16-month series of reports from a London homemaker who described her life during the period of the London Blitz.

8756 Feature Story—Bob Trout. News commentator Trout was featured on his weekday news show (30 min., Monday through Friday, 5:15-5:30 P.M., CBS, 1945).

8757 Federal Chamber Orchestra. Instr. mus. prg. (WESG, Elmira, NY, 1937).

8758 Federal Concert Orchestra. Instr. mus. prg. (WHB, Kansas City, MO, 1934).

8759 (The) Federal Radio Division. This government produced program dramatized various cultural topics such as "The True Story of Swing" on this Depression era program (15 min., Sunday, 4:00-4:15 P.M., WMCA, New York, NY, 1939).

8760 (The) Federal Theater Project of the Air. The sustaining program broadcast adaptations of plays from various Federal Theater Project productions. For example, Sylvia Altman adapted for radio *One Third of a Nation*, the Project's first successful play that the Living Newspaper Unit had previously presented. Webb Lawrence directed the radio version (45 min., Thursday, 9:00-9:45 P.M., WEVD, New York, NY, 1939).

8761 Feeney, Eugene. DJ (*Club 690*, WILM, Bloomsburg, PA, 1949).

8762 Fehner, Alma. Pianist (WWJ, Detroit, MI, 1924).

8763 Feibel, "Fred" Frederick. Organist (*Fred Feibel Organ Recital*, instr. mus. prg., CBS, 1934-1936) Leader (*Fred Feibel Orchestra*, instr. mus. prg., WDBJ, Roanoke, VA, 1936; CBS, 1936-1939). Organist Feibel's program in the 1930s began with the announcer saying: "We bring you—*Fred Feibel at the Organ* in a sparkling program of console impressions culled from the music of today and yesterday. We hear first four lovely excerpts from the work of Rudolf Friml."

8764 Feibenbaum, F. Violinist (KDKA, Pittsburgh, PA, 1923).

8765 Feibusch, Mischa. Pianist (WFAA, Dallas, TX, 1926).

- 8766 Feinman, Samuel. Pianist (WEJB, New York, NY, 1925).
- 8767 Feirman, Herb. Leader (Herb Feirman and his Orchestra, WOAW, Omaha, NE, 1926).
- 8768 Feistel, John. Newscaster (WHOM, Jersey City, NJ, 1941).
- 8769 Feld, Ben. Leader (*Ben Feld Orchestra*, instr. mus. prg., KMOX, St. Louis, MO, 1934; CBS, 1936–1937).
- 8770 Feldkamp, Lorraine. Violinist (WLW, Cincinnati, OH, 1923).
- 8771 Feldman, Arthur. Newscaster (NBC-Blue, 1944–1945).
- 8772 Feldman, Robert M. "Bud." Sports-caster (WMAS, Springfield, MA, 1937–1940; WMAS, 1944–1946).
- 8773 Felgar, Gerald. Singer (WGBS, New York, NY, 1927).
- 8774 Felimer, Frank. DJ (*890 Club*, WHNC, Henderson, NC, 1949).
- 8775 Felix, Delia. COM-HE (KEVT, Tucson, AZ, 1957).
- 8776 Felix, Winslow. Leader (Winslow Felix's Chevrolet Orchestra, KHJ, Los Angeles, CA, 1928).
- 8777 Felkner, Gail. Sportscaster (KPAB, Laredo, TX, 1945).
- 8778 Fell, Hans. Organist (WHB, Kansas City, MO, 1926).
- 8779 Feller, Sherman "Sherm." DJ (*Club Midnight*, 60 min., Monday through Saturday, 12:00–1:00 A.M., WEEI, Boston, MA, 1947–1950; WLAW, Boston, MA, 1952).
- 8780 Fellow, Homer. Baritone (WEMC, Berrien Springs, MI, 1926).
- 8781 Fellows, Barton. Newscaster (WMCA, New York, NY, 1938).
- 8782 Felming, D.F. Newscaster (WSM, Nashville, TN, 1940).
- 8783 Felton, Barbara. COM-HE (WROV, Roanoke, VA, 1957).
- 8784 Felton, Happy. Leader (*Happy Felton Orchestra*, instr. mus. prg., WGY, Schenectady, NY, 1934; NBC-Red, 1937–1938).
- 8785 Felton, William "Bill." Newscaster (WOSH, Oshkosh, WI, 1945). DJ (*Valley Varieties*, WNAM, Neenah, WI, 1947; *Recreation Room*, WHBY, Appleton, WI, 1949).
- 8786 Felton's Orchestra. Local New York jazz band (WFBH, New York, NY, 1925). Possibly this was the Happy Felton Orchestra listed previously.
- 8787 Fender, William. Newscaster (WHOM, Jersey City, NJ, 1941).
- 8788 Fenger, Austin. Newscaster (KSFO, San Francisco, CA, 1944–1945).
- 8789 Fennell, George. DJ (WHIL, Medford, MA, 1955–1957).
- 8790 Fenno, Ralph. Sportscaster (*Fish and Game Club of the Air* and *Ralph Fenno on Sports*, WKXL, Concord, NH, 1947–1949; WPOR, Portland, OR, 1950–1951; *Sports Roundup*, WPOR, 1952).
- 8791 Fenster, Lajos. Violinist (KGO, Oakland, CA, 1925).
- 8792 Fenstermacher, Bruce. DJ (WGPA, Bethlehem, PA, 1954).
- 8793 Fenton, Carl. Leader (*Carl Fenton Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1935–1936).
- 8794 Fenton, Eddie. Sportscaster (WCBM, Baltimore, MD, 1940; WCBM, 1945; *All Sports Special*, WCBM, 1947–1949; *Scoreboard*, WCBM, 1960).
- 8795 Fenton, Lee. Baritone (KMIC, Inglewood, CA, 1928).
- 8796 Fenton, Ward. Newscaster (WENY, Elmira, NY, 1940).
- 8797 Fentress, Aline. Violinist (WSM, Nashville, TN, 1928).
- 8798 Fentress, (Mrs.) Daisy. Singer (WSM, Nashville, TN, 1928).
- 8799 Ferda, Osman. Newscaster (NBC, 1946).
- 8800 Ferdi, Don. Leader (*Don Ferdi Orchestra*, instr. mus. prg., WBZ, Boston-Springfield, MA, 1936).
- 8801 Ferdinando, Angelo. Leader (*Angelo Ferdinando Orchestra*, instr. mus. prg., NBC, 1934).
- 8802 Ferdinando, Felix. Leader (*Felix Ferdinando Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1934–1935).
- 8803 Fergus, Leon. Leader (Leon Fergus and his Venetians [orchestra], KFH, Wichita, KS, 1926).
- 8804 Ferguson, Andrew B. Sportscaster (*The Sports Desk*, WBOW, Terre Haute, IN, 1947–1949).
- 8805 Ferguson, Alice Knox. Pianist (WFAA, Dallas, TX, 1928).
- 8806 Ferguson, Bert. Sportscaster (WHBQ, Memphis, TN, 1939; WJPR, Greenville, MS, 1941). Newscaster (WJPR, 1942; WDIA, Memphis, TN, 1947).
- 8807 Ferguson, Bill. DJ (*Midnight Serenade*, WHHT, Durham, NC, 1947; *Moments of Melody*, WRUF, Gainesville, FL, 1948; *Wake Up with WONN*, WONN, Lakeland, FL, 1952).
- 8808 Ferguson, David. Irish tenor Ferguson was known as "The Limerick Minstrel" (WGBS, New York, NY, 1927).
- 8809 Ferguson, Donald L. Newscaster (NBC, 1946).
- 8810 Ferguson, Ed. Tenor (KGO, Oakland, CA, 1926).
- 8811 Ferguson, Gene. Newscaster (WEW, St. Louis, MO, 1942–1945).
- 8812 Ferguson, Jim. DJ (*Especially For You*, WCBT, Roanoke Rapids, NC, 1947; WPFA, Pensacola, FL, 1957). Sportscaster (*Sports Parade*, WCBT, 1948).
- 8813 Ferguson, Marion. Violinist (KOMO, Seattle, WA, 1928).
- 8814 Ferguson, (Mrs.) W.D. and Mrs. Alta LaRowe. Soprano Ferguson and contralto LaRowe sang duets (WOK, Pine Bluff, AR, 1922).
- 8815 Ferguson, Wynn. Ferguson broadcast *Bridge Lessons* (WQJ, Chicago, IL, 1925).
- 8816 Ferlinger, F.C. Organist (KFOA, Seattle, WA, 1928).
- 8817 Fernando, Don. Leader (*Don Fernando Orchestra*, instr. mus. prg., WCFL, Chicago, IL, 1937).
- 8818 Ferneau, Frank. Leader (*Frank Ferneau Orchestra*, instr. mus. prg., MBS, 1938).
- 8819 Feroglio and His Accordion. Accordionist not otherwise identified (WFKB, Chicago, IL, 1924).
- 8820 Ferra, Cressy. Pianist (KLX, Oakland, CA, 1929).
- 8821 Ferrar, Smith. Violinist (WLW, Cincinnati, OH, 1923).
- 8822 Ferreebe, Sally. COM-HE (WVPO, Stroudsburg, PA, 1957).
- 8823 Ferreci, Baci. DJ (KROG, Sonora, CA, 1956).
- 8824 Ferrentino, Theresa. Pianist (WEAF, New York, NY, 1925).
- 8825 Ferretti [Ferretto], Carlo. Baritone (WPG, Atlantic City, NJ, 1926) Ferretti also performed on the *Major Bowes Capitol Theater Family* (NBC, New York, NY, 1928).
- 8826 Ferri, Gaetano. Newscaster (WBIL, New York, NY and WOV, New York, NY, 1938).
- 8827 Ferric, Robert "Bob." Newscaster (WOL, Ames, IA, 1945; KABC, San Antonio, TX, 1945–1946).
- 8828 Ferris, Jill. COM-HE (KBTW, Denver, CO, 1956).
- 8829 Ferris, Ray. End man on the *Weener Minstrel Show* (WENR, Chicago, IL, 1929).
- 8830 Ferris, Robert. Newscaster (KJR, Seattle, WA, 1940). Sportscaster (KJR, 1940).
- 8831 Ferruci's Orchestra. Local New York dance band (WRNY, New York, NY, 1925).
- 8832 Ferruzza, Grace. Soprano (WNYC, New York, NY, 1924).
- 8833 Ferry, Charles T. Pianist (WRC, Washington, DC, 1923–1924).
- 8834 Ferry, Dexter. DJ (*Ramblin' Rhythm*, KENA, Mena, AR, 1949).
- 8835 Ferte, Joe. Tenor (WTAM, Cleveland, OH, 1925).
- 8836 Feruzza, Michael. DJ (*Half 'n' Half*, WJER, Dover, OH, 1949).
- 8837 Fessenden, Reginald Aubrey. Fessenden, was an engineer-chemist, who worked as chief chemist for Thomas Alva Edison. He later focused his interest on the wireless transmission of messages. By experimentation, Fessenden discovered a means to improve Marconi's wireless system and adapt it to the transmission of voice. His first "voice broadcast" took place Christmas Eve, 1906, when he broadcast poetry.

a woman singing Christmas carols and his own violin solo of "O, Holy Night."

8838 *(The) Festival of Music.* Martin Bookspan was a classical music DJ, who provided erudite critical commentary along with good music (390 min., Sunday, 5:30–12:00 midnight, WCOP, Boston, MA, 1951).

8839 **Fettis, Jim.** Leader (*Jim Fettis Orchestra*, instr. mus. prg., WFIL, Philadelphia, PA, 1935–1936; CBS, 1936, 1939; WCAU, Philadelphia, PA, 1934–1935).

8840 **Fey, Phillip.** Tenor (WAHG, Richmond Hill, NY, 1926).

8841 **Feyhl, H.W.** Announcer who broadcast his station's slogan, the "Penn City Station" (WWAD, Philadelphia, PA, 1926).

8842 *Fibber McGee and Molly.* After singing on radio as "The O'Henry Twins" in 1925, Jim and Marian Jordan (Fibber McGee and Molly) appeared in the *Smith Family*, an early serial drama with comic elements (WJBO, Chicago, IL, 1925–1926), later on the *Air Scout Hour* in 1930 (WENR, Chicago, IL) and, finally, on network radio in 1930 with *The Smackouts*. They also were comic favorites on *Kaltenmeyer's Kindergarten* (WMAQ, Chicago, IL & NBC, 1932–1933).

On *Fibber McGee and Molly*, they played the roles of a lovable windbag and his level-headed wife. The program was sponsored by Johnson Wax throughout its long broadcast run from 1935 to 1952. Old softy Fibber spoke with a loud mouth that was nevertheless driven by a warm heart. The *Fibber McGee and Molly* characters were developed on their first network show, *The Smackouts* [See also *The Smackouts*]. Both *The Smackouts* and *Fibber McGee and Molly* were written by Bill Quinn. Phil Leslie eventually joined Quinn to assist him in writing the latter.

Fibber and Molly, the long-time residents of 79 Wistful Vista, were popular radio favorites for many years. Marian Jordan took on various roles on the show such as those of Teeny, Geraldine and Mrs. Wearybottom. The show's excellent ensemble cast included Bill Thompson playing Wallace Wimple; Arthur Q. Bryan as Doc Gamble; and Isobel Randolph as Mrs. Upington. Also included were Hal Peary as the Great Gildersleeve and [Mr.] Marlin Hurt as Beulah. Both later played these title roles in successful radio spin-off shows. Other cast members included: Cliff Arquette, Bea Benaderet, Gene Carroll, Gale Gordon, Jess Kirkpatrick, Shirley Mitchell, Ransom Sherman and Hugh Studebaker. The King's Men Vocal Quartet (Ken Darby, Jon Dodson, Bud Linn, and Rad Robinson) also made frequent appearances. Music was supplied by the orchestras of Rico Marchielli, Billy Mills and Ted Weems. Director Frank Pitman produced the program's sound effects. Harlow Wilcox was the program's announcer.

The couple who lived at 79 Wistful Vista are probably best remembered for the sound effect produced when McGee's hail closet's contents noisily spilled out each week after its door was opened. That disaster and McGee's many

ridiculous statements frequently caused Molly to utter her famous catch-phrase, "Heavenly days, McGee." At other times when McGee thought he was being exceptionally witty, she would bring him down to earth with her, "Tain't funny, McGee." See also *The Smackouts*, *Beulah*, *Kaltenmeyer's Kindergarten* and *The Great Gildersleeve*.

8843 **Fichtorne, Kathryn.** Contralto (WCAU, Philadelphia, PA, 1926).

8844 **Fiddler [Fidler], Dick.** Leader (*Dick Fiddler Orchestra*, instr. mus. prg., WGY, Schenectady, NY, 1934, NBC, 1935; WTAM, Cleveland, OH, 1937).

8845 **Fiddlers from Muscatine and Riverside.** Local musicians performed "old-time fiddl music" (WOC, Davenport, IA, 1924).

8846 **Fidler, James Marion.** Newscaster (*Luden Cough Drops Program* and *Drene Shampoo Program*, NBC, 1937).

8847 **Fidler, Mark.** DJ (*Sam's Songs*, WJBC, Bloomington, IN, 1954).

8848 **Fidleroff, Raiya and Gena.** The Fidleroff siblings—10 and 14 years of age respectively—played violin solos and duets (KFBK, Sacramento, CA, 1926).

8849 **Fiedler, Arthur.** DJ (WCRB, Boston, MA, 1955). Fiedler, the distinguished orchestra conductor, became a classical DJ in 1955.

8850 **Field, Charles "Chuck."** DJ (*Wake Up Rogue Valley*, KWLN, Ashland, OR, 1947; *Flying Discs*, KMED, Medford, OR, 1952; KBOY, Medford, OR, 1955).

8851 **Field, Charles K. ("Cheerio").** Field, using the name of "Cheerio," began broadcasting on KGO, San Francisco, CA, in 1926, with his message of faith and good cheer. His inspirational talks, homey philosophy and soothing background music brought him many listeners. Cheerio began a six-times weekly network program March 14, 1927, on NBC. His inspirational morning show, containing poetry, music and uplifting messages, quickly became one of the most popular programs on the network. Regular features on his programs were the singing cararries, pianist Harrison Isles, the Parnassus Trio and Emil Seidel's Little Peppers.

In 1934, Cheerio claimed that he never received a penny for broadcasting. "I'll make my money some other way," he said. It should be noted, that he authored many best-selling books containing the poetry and aphorisms used on his programs, for which he was well compensated. Cheerio tried to keep his identity a secret, refusing for many years to give interviews. A unique feature of the program was the "Cheerio Exchange," in which his staff maintained a fund to purchase radios at a discount to be lent to shut-ins. Field's program continued to enjoy great popularity well into the 1930s. From 1937 to 1940, Cheerio broadcast in the evening one day per week as *Cheerio's Musical Maniaes*. See also *Cheerio*.

8852 **Field, Erna.** Cellist (WGCP, Newark, NJ, 1925).

8853 **Field, Henry.** Announcer and owner of station KFNC (Shenandoah, IA, 1925). Field provided his Henry Field Seed Company ample advertising on his station. Field was one of the most colorful pioneer broadcasters. See also *Stations Growth and Development*.

8854 **Field, Iris.** COM-HE (WLOH, Princeton, WV, 1957).

8855 **Field, Thomas.** Newscaster (WTAM, Cleveland, OH, 1940; 1952).

8856 **Fielder, Joseph J.** Newscaster (*The Taxpayer*, WDLF, Marshfield, WI, 1947).

8857 **Fielder, Lena Holland.** Lyric coloratura soprano (WFAA, Dallas, TX, 1923).

8858 **Fielding, Jules.** DJ (*Juke Box Revue*, WMBM, Miami Beach, FL, 1948).

8859 **Fielding, (Captain) Michael.** Newscaster (WIND, Gary, IN, 1941–1945).

8860 **Fields, Benny.** Entertainer known as "The Minstrel Man" (*Benny Fields*, vcl. mus. prg., CBS, 1936).

8861 **Fields, Bill.** Newscaster (WMBS, Uniontown, PA, 1940).

8862 **Fields, Buddy.** Leader (*Buddy Fields Orchestra*, instr. mus. prg., NBC, 1934; WXYZ, Detroit, MI, 1935).

8863 **Fields, Dorothy and Jimmy McHugh.** Dorothy, daughter of Lew Fields sang and Jimmy McHugh played the piano on the critically praised program. The composing team performed both their own songs and those of other composers (15 min., Friday, 10:15–10:30 P.M., NBC-Blue, 1933).

8864 **Fields, Edna.** Mezzo-contralto (WEAF, New York, NY, 1924–1926).

8865 **Fields, Eric.** Newscaster (WTND, Orangeburg, SC, 1948).

8866 **Fields, Joe.** Newscaster (WTOL, Toledo, OH, 1940–1941).

8867 **Fields, Lew.** Vaudeville comedian. Lew Fields was a member of the famous Weber and Fields vaudeville team (WWJ, Detroit, MI, 1921).

8868 **Fields, Shep.** Leader (*Shep Fields Orchestra*, instr. mus. prg., CBS, 1934; WOR, Newark, NJ and NBC, 1936; MBS, 1939). Orchestra leader Fields became a DJ on his *Ripplin' Rhythm Rendezvous* program (KTHI, Houston, TX, 1955). During his years as a big band leader, his orchestra was known as Shep Fields and his Rippling Rhythm.

8869 *Fields and Hall Mountaineers.* CW mus. prg. (NBC, 1935–1936). The Mountaineers combined CW songs with comic patter on their popular program.

8870 **Fiengold, Blanche.** Newscaster (*Timely Topics*, WALB, Albany, GA, 1947).

8871 **Fiesta.** Pancho (Anthony Barrett) was the comic host of the sustaining music show that featured singer Olga St. Juan, Bob Graham, the Samba Kings Trio and Wilbur Hatch's orchestra (30 min., Sunday, 7:30–8:00 P.M., CBS, 1951).

8872 Fiesta De Las Rosas Instrumental Quartet. Ethnic music group (KGO, Oakland, CA, 1926).

8873 Fiesta Rancho. Comedian Ransom Sherman owned the Grapevine Ranch, where the situation comedy show supposedly took place. The program's talented cast included motion picture stars Leo Carrillo, Mary Astor and Carlos Ramirez. Lud Gluskin's orchestra was also featured on this show sponsored by Roma Wines (30 min., Thursday, 8:00-8:30 P.M., CBS, 1942).

8874 Fife, Otto. Newscaster (KSUB, Cedar City, UT, 1948).

8875 Fifield, Georgia. Reader (KFI, Los Angeles, CA, 1925). Miss Fifield later was the director of the *KNX Playlets* (KNX, Los Angeles, CA, 1928).

8876 Fifield, (Dr.) James W. World traveler Fifield talked about his travels (WHB, Kansas City, MO, 1928).

8877 Fifield, Marie. Piano accompanist Fifield appeared on the *Big Brother Club* program (WEEI, Boston, MA, 1928).

8878 Fifteen Minutes of Sunshine. Band leader Charlie Hamp provided the sunshine on the quarter-hour program with his talk and songs (KMTB, Hollywood, CA, 1926).

8879 Fifth Avenue Club Orchestra. Metropolitan club band (WOR, Newark, NJ, 1926).

8880 Fifth Avenue Knights. Enrique Madriquera directed this New York orchestra (WJZ, New York, NY, 1928).

8881 Fifty Flying Fingers. Five typists on each program competed for a \$5 prize that was awarded to the fastest one. Each contestant typed unfamiliar copy for three minutes and then read it on the air. The program was sponsored by the Remington-Rand Typewriter Company (30 min., Weekly, KFOR, Lincoln, NE, 1937).

8882 Fights of Yesteryear. Peter King broadcast blow-by-blow accounts of re-creations of great boxing matches. Bob Clement assisted him by providing between rounds "color." The "bouts" included realistically simulated crowd noises when appropriate. This interesting show for boxing fans was sponsored by the Erie Brewing Company. Al Zink was the writer. An example of the show's creativity was provided when the Dempsey-Firpo fight ended in the early rounds with a knock out by Dempsey, and the announcers "returned it to the studio" for an interview with Jimmy Goodrich, a former lightweight champion, to fill the time (30 min., Wednesday, 10:00-10:30 P.M., WEBR, Buffalo, NY, 1939). For an earlier show that recreated famous boxing bouts see the program described by Quin Ryan. *See also* Ryan, Quin.

8883 Figueroa, Conrad. DJ (*Morning Serenade*, KYOR, Blythe, CA, 1954).

8884 Figueroa, Frank. DJ (WHOM, New York, NY, 1955).

8885 File, August A. "Augie," Jr. DJ (*Records for Rising*, WLOX, Biloxi, MS, 1952; *Top*

of the Dial, WLOX, 1954; WALA, Mobile, AL, 1957).

8886 Files, Bert. DJ (WCAW, Charleston, WV, 1954-1956).

8887 Filipino Novelty Orchestra. Ethnic band (WMCA, New York, NY, 1925).

8888 Filipino Orchestra. A popular ethnic orchestra (WIP, Philadelphia, PA, 1926).

8889 Fillmore, Henry. Fillmore, was one of the greatest American brass bandmasters and composers. He probably was exceeded in popularity only by John Philip Sousa. Fillmore conducted his band on many network programs in the 1930s and 1940s.

8890 Final Edition. Bob Ryl and Larry Marcus wrote the revised version of the network's *Front Page* program. The good dramatic adventure show featured Dick Powell and Bill Conrad in an exciting story of a newspaper columnist (30 min., Thursday, 7:30-8:00 P.M., ABC, 1948).

8891 Finch, Bertha. Blues singer (NBC-Pacific Network, 1928-1929).

8892 Finch, Bud. DJ (*Coffee Club*, WELI, New Haven, CT, 1947-1950).

8893 Finch, George. Leader (*George Finch Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1936).

8894 Finch, Dee. DJ (Partner of Gene Rayburn on their popular New York morning program, *Anything Goes with Rayburn & Finch*, WNEW, New York, NY, 1949-1950).

8895 Finch, George. Leader (*George Finch Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1936).

8896 Finch, Howard K. Newscaster (WJIM, Lansing, MI, 1939-1941). Sportscaster (WJIM, 1939-1940; WJIM, 1947-1952; *Sports Column*, WJIM, 1953).

8897 Finch, Len. Singer Finch was called "The Boy with a Smile." He sang with Slater's Squirrel Dodgers Orchestra (KFQB, Fort Worth, TX, 1927).

8898 Findling, Arthur. Baritone (WHAS, Louisville, KY, 1924).

8899 Fine Arts Trio. Director-pianist Geraldine McNeely, violinist Edward Lurton and flutist William Fries comprised the musical group (WHAS, Louisville, KY, 1924).

8900 Fine, Hy. Leader (*Hy Fine Orchestra*, instr. mus. prg., WEEI, Boston, MA, 1932).

8901 Fine, Jack. Newscaster (WAYX, Waycross, GA, 1940).

8902 Finestone, Edna. Pianist Finestone was called by *Variety* "a charming piano soloist" (WDAR, Philadelphia, PA, 1923).

8903 Finney, Milo. Leader (Milo Finney String Trio, WHB, Kansas City, MO, 1926).

8904 Finger, Art. DJ (*Sun Dial*, KXYZ, Houston, TX, 1948-1950).

8905 Finger, Len. Sportscaster (KTAT, Ft. Worth, TX, 1939; KFDM, Beaumont, TX, 1940). Newscaster (KFDM, 1940).

8906 Fink, Henry. Leader (Henry Fink Orchestra, WGBS, New York, NY, 1928).

8907 Fink, Maurice. Sportscaster (WQAM, Miami, FL, 1937).

8908 Finkeldey, William. Sportscaster (*Sports Newsreel* and *Rod and Gun Club*, WLAM, Lewiston, ME, 1949).

8909 Finley, Elmer A. Newscaster (*Home Edition*, WLBj, Bowling Green, KY, 1948).

8910 Finley, Larry. DJ (*The Larry Finley Show*, KFWB, Los Angeles, CA, 1952; *Strictly Informal*, KTLA, Los Angeles, CA, 1954).

8911 Finley, Stuart. Newscaster (KYW, Philadelphia, PA, 1940). DJ (*Capital Scrapbook*, WRC, Washington, DC, 1949).

8912 Finn, Gregg. DJ (*Turntable Terrace*, WORL, Boston, MA, 1954-1957). Sportscaster (WORL, 1955).

8913 Finn, Leo. DJ (*Spin with Finn* and *The Leo Finn Show*, WMMW, Meriden, CT, 1949-1952).

8914 Finn, Lillian. Pianist (WLW, Cincinnati, OH, 1923).

8915 Finn, Margaret. Pianist (WLW, Cincinnati, OH, 1926).

8916 Finn, Michael. DJ (*Finn Fare*, WEOA, Evansville, IN, 1948-1952).

8917 Finnegan, Bob. Sportscaster (WJZ, New York, NY, 1952; boxing and football play-by-play, ABC, 1953-1955).

8918 Finnerly, Hugh J. Sportscaster (KCRC, Enid, OK, 1945; *Time Out for Sports*, KCRC, 1947; KOTV, Tulsa, OK, 1954-1956). DJ (*Screen Song Hits* and *Matinee Time*, KCRC, 1947; KBYE, Oklahoma City, OK, 1948).

8919 Finstein, Paul. Leader (*Paul Finstein's Concert Orchestra*, instr. mus. prg., KNX, Los Angeles, CA, 1926). Finstein became director of the KNX studio orchestra in 1928.

8920 Finty, Evelyn. Violinist (WFAA, Dallas, TX, 1928).

8921 Finucane, Bob. Newscaster (*News and Sports*, WVCH, Chester, PA, 1948).

8922 Finzel's Dance Band. Popular local jazz band (WWJ, Detroit, MI, 1928).

8923 Fiorella, Mario. Italian baritone (*Mario Fiorella*, WBBM, Chicago, IL, mid-1930s).

8924 Fiorito and Gordy. Harmony vocal team (WCCO, Minneapolis-St. Paul, MN, 1928).

8925 Fiorito, Ernie. Leader (*Ernie Fiorito Orchestra*, instr. mus. prg., MBS, 1934, 1942).

8926 Fiorito, Ted. Pianist (WIBO, Chicago, IL, 1926). Fiorito later became the leader of the popular Ted Fiorito Orchestra (WIBO, Chicago, IL, 1926). Fiorito's popular orchestra made frequent broadcasts from Chicago's Edgewater Beach Hotel (NBC, Chicago, IL, 1929). The band was also busy in the next decade: (*Ted Fiorito and his Maytag Orchestra*. Fiorito's band was joined by a male trio and the piano team of Retting and Platt on the lively music show, 15 min., Monday, 9:30-9:45 P.M., NBC-Blue,

1930; *Ted Fiorito Orchestra*, instr. mus. prg., CBS, 1934–1939; MBS, 1937; KXOK, St. Louis, MO, 1939).

8927 *Fire Alarms*. The series of dramatized stories about firemen was the fire department's version of the police's *Calling All Cars* program. The sustaining local program, however, lacked the professional polish of the police show (15 min., Monday, 8:45–9:00 P.M., PST, KFAC, Los Angeles, CA, 1936).

8928 *Fire Prevention*. Real life incidents were dramatized on the program designed to promote safety and the prevention of fires. Smokey Rogers, the fire clown, was the fire chief of the mythical town of Asheville on the program. Others in the cast were Eddie Allan and Della Anne Ragland (15 min., Saturday, 8:15–8:30 A.M. CST, WLS, Chicago, IL, 1936).

8929 (The) Fireman's Orchestra of Oakland (California). B. Russo directed the municipal band (KTAB, Oakland, CA, 1926).

8930 *Fireside Party*. Henry Hornsbuckle, Patsy Montana, the Kentucky Girls, Hilltoppers and the Prairie Ramblers provided C/W music on the weekly show (60 min., Saturday, 10:00–11:00 P.M., WLS, Chicago, IL, 1938).

8931 *Fireside Recital*. Graham McNamee hosted the program of classical music. Bass Sigurd Nilssen, Willie Morris and tenor Hardey Johnsen were regular performers. The orchestra was conducted by Frank St. Leger. When St. Leger was on vacation, his place was taken by Vladimir Padwa (30 min., Sunday, 5:30–6:00 P.M. CST, NBC-Red, 1936). Two years later, the program featured Sigurd Nilssen and soprano Helen Marshall (30 min., Sunday, 7:30–8:00 P.M., NBC-Red, 1938).

8932 *Fireside Songs*. Tenor Phil Dewey was featured on the weekly music program (15 min., 10:00–10:15 P.M., NBC-Blue, 1933).

8933 *Fireside Thoughts for Men*. June Merrill read poetry and gave advice intended to enhance the male ego. Interludes of romantic music added to the sustaining program's atmosphere (30 min., Monday through Friday, 12:30–1:00 A.M., WENR, Chicago, IL, 1947).

8934 *First Baptist Church Male Trio*. Vocal group included DeWitt Pugh, Charles A. Pugh and Dudley Wendt (KQW, San Jose, CA, 1925).

8935 *First Baptist Church Orchestra (Ft. Worth, TX)*. A 25-piece concert orchestra (WBAP, Fort Worth, TX, 1923).

8936 *First Baptist Church (San Jose, CA) Sextet*. The religious vocal group's members were Margaret Algar, Mrs. Nylin, Miss Brown, Mrs. Curtis, Mrs. Rasmussen and Mrs. Downer (KQW, San Jose, CA, 1925).

8937 (The) *First Hundred Years*. The situation comedy about the problems faced by a young married couple was written by Jean Holloway. Bea Benadaret, Sam Edwards, Barbara Eilers, Joseph Kearns, Myra Marsh and Earle Ross were in the cast. The announcer was Owen James (30 min., Weekly, 8:30–9:00 P.M., ABC, 1949).

8938 *First Love*. Rosalind Russell and Jimmy Stewart played the leads in the romantic story of a boy and girl in Hollywood. Grover James wrote and Conrad Nagel directed the interesting romantic drama sponsored by Rogers 1947 Silverware. Coincidentally, one of the company's silverware patterns just happened to be called *First Love* (30 min., Sunday, 5:00–5:30 P.M., CBS, 1937).

8939 *First Methodist Church (Dallas, Texas) Choir*. Church vocal group (WFAA, Dallas, TX, 1922).

8940 *First Nighter*. When the program first went on the air, producer Charles Hughes, himself, played the role of Mr. First Nighter. The Eric Sagerquist Orchestra and actors Don Ameche, June Meredith and Cliff Soubier were featured. Originally, Hughes wanted the program to be a vehicle for 40-word advertisements for ten advertisers. Searching for the ninth advertiser, an associate suggested to Hughes that he contact Campana's Italian Balm Company of Batavia, Illinois. He gave the company a free ad on the following Saturday night program and by Monday, the company committed themselves to sponsor the entire show.

The program presented all types of productions: melodramas, comedies, historical shows, costume dramas, romantic and adventure dramas. Although no scenery was ever used, producer-actor Hughes in an opera cloak, cane and silk top hat sat in an elaborate box to view the show. First broadcast in 1929, the program pretended to be a visit by Mr. First Nighter to a performance at the "Little Theatre just off Times Square." Traffic and crowd noises added to the realism, as did those sounds that were generally heard in a Broadway theater. After Mr. First Nighter was shown to his seat by an usher, a complete story was dramatized on each program. Don Ameche was the male lead from the program's beginning until 1936. Later, the lead was played by Les Tremayne and Olin Soule. The female leads were June Meredith, Betty Lou Gerson and Barbara Luddy. During the period the program was on the air (1929–1953), the cast included: Don Ameche, Don Briggs, Macdonald Carey, Jack Doty, Betty Lou Gerson, Charles P. Hughes, Raymond Edward Johnson, Barbara Luddy, June Meredith, Marvin Miller, Bret Morrison, Michael Rye (Rye Billsbury), Cliff Soubier, Olan Soule, and Les Tremayne. The writers were Edwin Halloran, Virginia Safford Lynne, Arch Oboler and Dan Shuffman. Frank Smith composed the program's original music. The final producer-director was Joe Ainley and Vincent Pelletier was the announcer (30 min., Friday, 9:00–9:30 P.M., NBC-Blue, 1935). While on the air *The First Nighter* was broadcast by all major networks, NBC, CBS and MBS.

8941 (The) *First Piano Quartet*. Several pianists comprised the "quartet" on the fine music program: Edward Edson, Adam Garner (Adam Gelbrunk), Hans Horwitz, Frank Mittler, Vee Padwa and George Robert. Edwin Fadiman was the show's writer-producer and Arthur Austin, James E. Kovach and Paul

Knight the director. The announcer was Gene Hamilton (30 min., NBC, 1947).

8942 *First Presbyterian (San Jose, CA) Church Choir*. Homer DeWitt Pugh directed the sixty-voice church choir that was accompanied by pianist Elizabeth A. Pugh (KQW, San Jose, CA, 1925).

8943 *Firstenberg, Irving*. Pianist (WGCP, Newark, NJ, 1926).

8944 *Fischer, Barbara*. Soprano (WNYC, New York, NY, 1925).

8945 *Fischer, Bill*. DJ (*1+40 Club*, WROK, Rockford, IL, 1948).

8946 *Fischer, Charles L.* Leader (Charles L. Fischer Orchestra, WGBS, New York, NY, 1928).

8947 *Fischer, Dick*. Newscaster (WHAS, Louisville, KY, 1941–1945).

8948 *Fischer, Donald F.* Newscaster (*Morning Edition*, WGEM, Quincy, IL, 1948).

8949 *Fischer, Edna*. Pianist (KFRG, San Francisco, CA, 1929; *Edna Fischer*, instr. mus. prg., KFRG, San Francisco, CA, 1931).

8950 *Fischer, George*. Motion picture newscaster and commentator (*Hollywood Commentator*, MBS, 1937; *Jergens Lotion Program*, NBC, 1937).

8951 *Fischer, Larry*. Newscaster (KVKM, Monahans, TX, 1947). DJ (*Record Shop*, WLOL, Minneapolis, MN, 1952; *Music with Larry Fischer*, 150 min., Monday through Friday, 9:15–10:15 P.M. and 10:30–12:00 midnight, WTCN-FM, Minneapolis, MN, 1954; WNOE, New Orleans, LA, 1957). Sportscaster (KVKM, 1950).

8952 *Fischer, Lou*. Newscaster (WCAM, Camden, NJ, 1938).

8953 *Fischer, Richard*. Newscaster (WHAS, Louisville, KY, 1940).

8954 *Fish, Harriett Beecher*. Organist (KYA, San Francisco, CA, 1928).

8955 *Fishel, Raymond*. Singer (WGCP, Newark, NJ, 1925).

8956 *Fishell, Richard Edward "Dick"*. Sportscaster (General Mills Sports Resume and *Sobol Brothers Sports Resume*, WMCA, New York, NY, 1937; WHN, New York, NY, 1939; NFL Giants' football play-by-play, New York Rangers' hockey and *Sports Resume*, WHN, 1940–1941; KFWB, Hollywood, CA, 1946–1947).

8957 *Fisher, Bill*. DJ (*Fisher 'Til One*, WOWO, Ft. Wayne, IN, 1949).

8958 *Fisher, Bud*. Leader (*Bud Fisher's Happy Players* [musical comedy band], WGBS, New York, NY, 1926; WOR, Newark, NJ, 1934; WHAS, Louisville, KY, 1936).

8959 *Fisher, Buddy*. Leader (*Buddy Fisher Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1939; NBC, 1939).

8960 *Fisher, Cecil*. Singer (WOR, Newark, NJ, 1925).

8961 Fisher, Charles "Smiling Charlie." Leader (Eastman Hotel Orchestra, broadcast frequently during the mid-1920s).

8962 Fisher, Earl. DJ (*1950 Club*, WFUN, Huntsville, AL, 1948).

8963 Fisher, Ernest. Fisher was the leader of the Tenth Infantry Band of Fort Thomas (WLW, Cincinnati, OH, 1923).

8964 Fisher, Hank. Sportscaster (WDZ, Tuscola, IL, 1939; WMBD, Peoria, IL, 1940-1941; *Sports Review*, WLW, Cincinnati, OH, 1947; 6:25 *Sports*, WIRL, Peoria, IL, 1949-1950; *Hank Fisher on Sports*, WIRL, 1951; WEEK, Peoria, IL, 1952-1954).

8965 Fisher, Howard. Newscaster (KFDA, Amarillo, TX, 1940).

8966 Fisher, Jack. Leader (*Jack Fisher Orchestra*, instr. mus. prg., WNAC, Boston, MA, 1934).

8967 Fisher, Jerry. Newscaster (KNOW, Austin, TX, 1941; KVIC, Victoria, TX, 1945). Sportscaster (KNOW, 1941; KRIO, McAllen, TX, 1948).

8968 Fisher, Jim. DJ (*Ham 'n' Eggs*, WFOY, St. Augustine, FL, 1947; *Five to Five*, WGGG, Gainesville, FL, 1950). Sportscaster (WGGG, 1949).

8969 Fisher, Joe. DJ (*Hillbilly Shindig*, KRHD, Duncan, OK, 1949).

8970 Fisher, Jonilee. Reader (KGHI, Little Rock, AR, 1929).

8971 Fisher, Larry. DJ (*Alarm Clock Club*, KVKM, Monahans, TX, 1947).

8972 Fisher, Margaret. Pianist (WCAE, Pittsburgh, PA, 1924).

8973 Fisher, Marian. Coloratura soprano (WOAW, Omaha, NE, 1926).

8974 Fisher, Mark. Leader (*Mark Fisher Orchestra*, instr. mus. prg., KYW, Chicago, IL, 1934; WLW, Cincinnati, OH, 1934; CBS, 1935; WBBM, Chicago, IL, 1937).

8975 Fisher, Martha. Harpist (KFUU, Oakland, CA, 1925).

8976 Fisher, Max. Leader (*Max Fisher Orchestra*, KFAC, Los Angeles, CA, 1932).

8977 Fisher, Phil. Leader (*Phil Fisher and His Ten Eyck Hotel Orchestra*, instr. mus. prg. WABC, New York, NY, 1931).

8978 Fisher, Rolly. Leader (Rolly Fisher's Cosmos Club Orchestra, WGBS, New York, NY, 1925).

8979 Fisher, Scott. Leader (*Scott Fisher Orchestra*, instr. mus. prg., CBS, 1935).

8980 Fisher, Sterling. Newscaster (*Our Foreign Policy*, NBC, 1947-1948).

8981 Fisher, Steve. Newscaster (WWNR, Beckley, WV, 1946).

8982 Fisher, Thornton. Sports columnist (WAHG, Richmond Hill, NY, 1925; WNEW, New York, NY, 1937; *The Briggs Sports Review*, 15 min., Saturday, 5:45-6:00 P.M.; CBS, 1935; *Sports Parade of the Air*, 15 min., 6:45-7:00 P.M.; NBC, 1935).

8983 Fisher, Tiny. DJ (*Clockwatcher*, WEIR, Weirton, WV, 1949).

8984 (*The Fishfinder*, Al Accardi, editor of the *Sportsmen Review*, conducted this "talking bulletin board" that advised fishermen where the fish were running and biting. The sponsor was the Golden Glow Beer Company of San Francisco, California (KROW, Oakland, CA, 1940).

8985 Fisk, Jim. DJ (*Anything Can Happen*, KGFN, Grass Valley, CA, 1947; *Lucky Lager Dance Time*, WCKA, Tucson, AZ, 1949).

8986 Fisk, Pauline. Pianist (KYW, Chicago, IL, 1923).

8987 Fiske, Fred. DJ (WWDC, Washington, DC, 1955-1960).

8988 *Fiske Jubilee Singers*. The Fiske Jubilee Singers, a talented African-American singing group, frequently appeared on WSM during radio's early years (WSM, Nashville, TN, 1920s and 1930s).

8989 *Fiske-Time-to-Retire Boys*. An otherwise unidentified vocal group appeared on the program of popular songs. The vocal group and an orchestra were featured (Monday, 9:30-10:00 P.M., NBC-Pacific Coast Network, 1928).

8990 Fiske University Student Quartet. Excellent African-American university vocal group (WSM, Nashville, TN, 1928).

8991 Fitch, Edmund. Organist (WHAD, Milwaukee, WI, 1925).

8992 Fitch, Gail. Leader (Gail Fitch Orchestra, WHO, Des Moines, IA, 1925).

8993 Fitch, (Dr.) W.E. Fitch was an M.D., who frequently broadcast health talks (WEAF, New York, NY, 1924).

8994 (*The Fitch Bandwagon*. Originally, the program featured a different name band each week playing their current hits. A new format was introduced in 1945, when Cass Daley's comedy was featured and music relegated to a secondary role. After Miss Daley left the following year, Phil Harris and his wife, Alice Faye, became the program's stars and transformed the show into a situation comedy. In addition to its stars, the Phil Harris-Alice Faye format of the *Fitch Bandwagon* featured the following performers: Arthur Q. Bryan, June Foray, Sheldon Leonard, Elliott Lewis, Jane Morgan, Robert North, Jeanine Roos, Walter Tetley and Anne Whitfield. The writers were: Dick Chevillat, George D. Faber, Milton Josephsberg, Martin A. Ragaway and Ray Singer. The Phil Harris and the Walter Sharp bands occasionally performed. Jack Costello, Bill Forman and Toby Reed were the announcers. Ward Byron was the producer-writer (NBC, 1937-1948).

8995 (*The Fitch Professor*. This program was designed to both entertain and sell Fitch Shampoo. Tenor Jack Brooks and an instrumental trio provided the entertainment, while "Professor" Carl Way talked about hair care and sold Fitch Shampoo (CBS, 1930).

8996 Fitts, Lou. DJ (*Music in the Air*, WLNH, Laconia, NH, 1949).

8997 Fitz, Stephen. Sportscaster (WSNY, Schenectady, NY, 1948-1954).

8998 Fitz Sisters. Harmony singing team of Mary and Geneva Fitz (WBAL, Baltimore, MD, 1927).

8999 Fitzcharles, H.V. Sportscaster (*Twentieth Century Bowling*, WHIP, Hammond, IN, 1940).

9000 Fitzner, H. Dean. Chief announcer (WDAF, Kansas City, MO, 1928).

9001 Fitzgerald, Charles. Leader (Rhythm Kings Jazz Band, WJR, Detroit, MI, 1928-1929).

9002 Fitzgerald, Ed. DJ (*Discs and Dollars*, WOOD, Grand Rapids, MI, 1952; WMAX, Grand Rapids, MI, 1960).

9003 Fitzgerald, Edward. Newscaster (WMUR, Manchester, NH, 1942).

9004 Fitzgerald, Ella. Vocalist and leader (*Ella Fitzgerald Orchestra*, instr. mus. prg., WENR, Chicago, IL, 1934; *Ella Fitzgerald*, vcl. mus. prg., NBC, 1942). Ella Fitzgerald was one of the greatest jazz singers of her era.

9005 Fitzgerald, Gordon. DJ (*Time and Tempo*, WBAP, Fort Worth, TX, 1947; *Rendezvous with Melody*, WBAP, 1948; *570 Matinee*, WBAP, 1950).

9006 Fitzgerald, Jack. Newscaster (WSPD, Toledo, OH, 1937).

9007 Fitzgerald, Jacqueline. COM-HE (WKLZ, Kalamazoo, MI, 1957).

9008 Fitzgerald, Pat. DJ (*Fitz Parade*, WNOK, Columbia, SC, 1952).

9009 Fitzgerald, Pegeen. COM-HE (WRCA, New York, NY, 1956).

9010 (*The Fitzgeralds*. Ed and Pegeen Fitzgerald broadcast their entertaining and lively version of a husband-and-wife talk show conducted over the breakfast table (15 min., Monday through Friday, 6:45-7:00 A.M., WJZ, New York, NY, 1947). John A. Gambling says that he believes that the Fitzgeralds were the first "Mr. and Mrs." broadcasters on New York radio. John B. Gambling had an early "Mr. and Mrs." show from Macy's department store, but the format for the show was scripted and the "Mrs." was an actress. Perhaps the Fitzgeralds were the first authentic husband and wife team on radio.

In addition to their popular husband-and-wife breakfast show in 1947, Ed and Pegeen also broadcast an evening show with a dinner table setting (*The Fitzgeralds*, 15 min., Monday through Friday, 6:45-7:00 P.M., WJZ, New York, NY, 1947). Ed and Pegeen were great favorites on New York radio for many years with their interesting husband-and-wife talk shows.

9011 Fitzgibbons, John M. Newscaster (WSAR, Fall River, MA, 1938-1942).

9012 Fitzpatrick, Aiden. Newscaster (WWSW, Pittsburgh, PA, 1940; WSM, Nashville, TN, 1946).

9013 Fitzpatrick, Ed. Leader (Ed Fitzpatrick and his Hotel St. Francis Concert Orchestra, KGO, San Francisco, CA, 1927). Later his band was introduced as, "Music for moderns

with Eddie Fitzpatrick and his orchestra from the Del Mar Club in Santa Monica, California" (Network, 1940).

9014 Fitzpatrick, Jack. Newscaster (KLZ, Denver, CO, 1937–1941; KFEL, Denver, CO, 1946). Sportscaster (KLZ, 1939–1941; KFEL, 1946–1949).

9015 Fitzpatrick, Lev. Sportscaster (*Sports Spotlight*, KHQ, Spokane, WA, 1949).

9016 Fitzpatrick, Leo ("The Merry Old Chief"). Leo Fitzpatrick was not only the "Merry Old Chief," the broadcaster famous for presenting the Coon-Sanders Nighthawks band, but also the Radio Editor of the Kansas City *Star*. While he was hosting the famous *Nighthawks Frolic* program, he also appeared as "Mr. R.A. Dio" on station WDAF's (Kansas City, MO) weekly minstrel show. *The Nighthawks Frolic* was one of the first attempts to broadcast a program regularly at midnight six nights a week. It ran nightly except Sunday for over two years (90 min., Monday through Saturday, 11:30–1:00 A.M., WDAF, 1922). Fitzpatrick claimed that about two million listeners were members of the Nighthawks Club.

Fitzpatrick left WDAF in 1925 to join WJR, Detroit, MI. He soon organized *The Jewett Jesters Program*, a show similar to *The Nighthawks Frolic* he had created previously at WDAF. At the Detroit station, Fitzpatrick initiated the famous *Red Apple Club* program. "Bernice" was the official accompanist for six years, until blues singer–pianist Thelma Bow took over the task. See also *Nighthawk Frolic and Red Apple Club*.

9017 Fitzsimmons, Rodney. Baritone (*Rodney Fitzsimmons*, vcl. mus., WPG, Atlantic City, NJ, 1935).

9018 Fitzsimmons, (Mrs.) W.E. Contralto (WCCO, Minneapolis–St. Paul, MN, 1928).

9019 Fitzjohn, Olive. Soprano (WGY, Schenectady, NY, 1925).

9020 Fitzwilson, Ethel. COM-HE (KSWO, Lawton, OK, 1956).

9021 Five Billikens. The Five Billikens were a popular five-piece orchestra consisting of students from St. Louis University (WEW, St. Louis, MO, 1929).

9022 Five by Five. In one of the best examples of innovative programming, five popular Baltimore DJs — Al Ross, Jay Grayson, Lee Case, Galen Fromme and Martin Edwards — alternated to play their favorite recordings. They played their "pick of the week tunes" (30 min., Monday through Friday, 7:00–7:30 P.M., WBAL, Baltimore, MD, 1955).

9023 555 Dinner Music Program. This special series of music programs presented various bands and musicians such as Joseph Dunn's Marigold Orchestra; the A. Amin 60-piece Shrine Band directed by R.B. "Scrubby" Watson; White City's Rose Garden Orchestra; violinist Fredericka Chappell; and pianist Florence Federer (KIRA, Little Rock, AR, 1929).

9024 507 Boys Dance Orchestra. Instr. mus. prg. (KFWB, Hollywood, CA, 1929).

9025 Five Little Eskimos Orchestra. Joe Martin directed the small dance band (KFWB, Hollywood, CA, 1925).

9026 Five Messner Brothers Orchestra. Popular local band (WMCA, New York, NY, 1925).

9027 Five O'Clock Revue. Budd Carter (Powell Clark) broadcast Hollywood gossip. Nat Brusiloff's orchestra and singers Jane Clifton and Jerry Baker supplied the music on the program, sponsored by Min-Aqua. The announcer was Don Kerr (30 min., Monday, 5:00–5:30 P.M., WMCA, New York, NY, 1938).

9028 Five Star Final. News events were dramatized on the popular New York program (15 min., Wednesday, 8:15–8:30 P.M., WMCA, New York, NY, 1934).

9029 Five Star Jones. Frank and Anne Hummert produced the daytime serial program about a young newspaperman and his wife played by John Kane and Elizabeth Day. Bill Johnstone was also in the cast (15 min., Monday through Friday, 11:45–12:00 noon, CBS, 1935).

9030 Five Star Theater. Standard Oil of New Jersey sponsored the variety show that featured veteran German dialect comedian Solly Ward, the music of Josef Donime's orchestra and singers Barbara Blair and Frank Luther (30 min., Weekly, CBS, 1933).

9031 Fjelde, Astride. Norwegian mezzo-soprano (WJZ, New York, NY, 1926).

9032 Flaenzer, Anila Gibson. Concert mezzo-soprano (WOR, Newark, NJ, 1928).

Flaget, L.E. see *Palace Theatre String Orchestra*

9033 Flagler, Robert. Assistant announcer (KOMO, Seattle, WA, 1928).

9034 Flaherty, Bob. DJ (*Melody Matinee*, WSKY, Asheville, NC, 1947; *Nighthawks*, WCKY, Cincinnati, OH, 1952).

9035 Flaherty, Pat. Sportscaster (WOAI, San Antonio, TX, 1937–1940; KPRC, Houston, TX, 1941). Newscaster (KPRC, Houston, TX, 1945–1946).

9036 Flamm, Donald. Flamm was a drama critic for station WMCA (New York, NY, 1925). Later, he led Donald Flamm's Frolickers, a popular New York band (WMCA, 1926). Flamm also was an announcer at WMCA from 1925 to 1929.

9037 Flanagan, Alvin. Newscaster (WRUF, Gainesville, FL, 1940).

9038 Flanagan, Pat. Flanagan was a busy sportscaster at WBBM, Chicago, IL, in 1929 and in the next decade as well: (*Flanagan's Football Winners*, WBBM, 1935, each week Flanagan predicted the scores of next Saturday's games; *Pat Flanagan Sports*, WBBM, Chicago, IL, 1937; WBBM, 1938–1939; KOOL, Phoenix, AZ, 1948). Newscaster (KOOL, 1948).

9039 Flanagan, Paul E. DJ (*Tri-City Ballroom*, WTRY, Troy, NY, 1948; *Record Man*, WTRY, 1949–1956).

9040 Flanders, Walt. Leader (Walt Flanders and his Commanders [orchestra], KFBK, Sacramento, CA, 1928).

9041 Flanerty, Pat. Newscaster (KPRC, Houston, TX, 1945–1946).

9042 Flanner, Janet. Newscaster (NBC-Blue, 1944). Her broadcasts originated from Paris, France, where she owned a book store.

9043 Flannery, Harry W. Newscaster (KMOX, St. Louis, MO, 1938–1939; KNX, Los Angeles, CA, 1942, 1945; CBS, 1944–1947).

9044 Flannigan, Lon. DJ (*Really the Blues*, WGV, Geneva, NY, 1947).

9045 Flash Gordon. In the adventure serial based on the Alex Raymond comic strip of the same name, space ships and interplanetary travel were common elements, as Flash battled the villainous Ming the Merciless on the planet Mongo. Flash, played first by Gale Gordon and later by James Meighan, was assisted in his adventures by Dr. Zarkoff, played by Maurice Franklin. Other cast members included: Alan Reed (Teddy Bergman), Charlie Cantor, Ray Collins and Everett Sloane. Bruno Wick played the villainous Ming the Merciless. The producer was Himan Brown (15 min., Transcribed, Various Stations, 1935). The series concluded after 26 programs and was replaced by *Jungle Jim*, another Alex Raymond comic strip creation that also appeared in the Hearst newspapers.

9046 Flashes from the Films. Betty Ann Pointer and Norvell Slater broadcast film gossip (15 min., Weekly, WHB, Kansas City, MO, 1938).

9047 Flatau, K. Louis. Newscaster (KMTR, Hollywood, CA, 1944).

9048 Flath, H.E. Announcer Flath for WRAK (Escanaba, MI, 1926) broadcast his station's slogan, "The Gateway to Cloverland."

9049 Flaunt, (Mrs.) Meredith. Contralto (WSM, Nashville, TN, 1928).

9050 Fleecey, Jerry. DJ (*Let's Dance*, WGAM, Presque Isle, ME, 1947). Sportscaster (WGAM, 1948).

9051 Fledderman, Doc. Leader (Doc Fledderman's Jazz Artists orchestra, 60 min., Friday, KLS, Oakland, CA, 1923). Their Friday, November 9, 1923, broadcast included these selections: "Carolina Mammy," "Annabelle," "Beale Street Mama," "Indiana Moon," "I Cried For You," "Cat's Whiskers," "Bebe," "Dreamy Melody," "Banana Blues," "Love Tales," "No, No, Nora," "Ala Moana," "That Old Gang of Mine" and "After Every Party."

Doc Fledderman's Jazz Artists band in 1923 included, among others, this personnel: Lyle Ingersoll, p.; Harry Day, bj.; Leroy Cerrudo, as-clr.; Jack Freitas, t.; and Doc Fledderman,ldr.-dr.

9052 Fledstedt, Henry J. Fledstedt discussed thritt topics (WLW, Cincinnati, OH, 1925–1926).

9053 Fleege, Paul. Organist (KDKA, Pittsburgh, PA, 1924).

9054 Fleet, Tom. Sportscaster (WELO, Tupelo, MS, 1950; *Radio Relay Quiz*, KCONY, San Marcos, TX, 1952).

9055 Fleetwood, Harry. DJ (WRCA, New York, New York, 1956).

9056 Fleg, Julian. Newscaster (WLAP, Lexington, KY, 1944).

9057 Fleischer, Edith. Opera singer (WEAF, New York, NY, 1927).

9058 Fleischer, Nathan. Newscaster (WDAS, Philadelphia, PA, 1938-1940, 1945).

9059 Fleischer, Wilifred. Newscaster (WMAL, Washington, DC, 1945; CBS, 1947-1948).

9060 Fleischman, Charles. Violinist (WJZ, New York, NY, 1925).

9061 Fleischman, Sol J. Sportscaster (WDAE, Tampa, FL, 1937-1941; WDAE, 1946; *Thrills for Sportsmen*, WDAE, 1947; *Sol's Sports Slants*, WDAE, 1948; *Sports Slants*, WDAE, 1952; *Florida Fishing*, WTVT, Tampa, FL, 1960). DJ (*Wake Up Tampa*, WDAE, 1947).

9062 Fleishman, Alfrida. Miss Fleishman was a reader whose specialty was performing "My Mom" as a pianologue accompanied by pianist Alice McClelland (KPO, San Francisco, CA, 1925).

9063 *(The) Fleishmann Yeast Program* (aka *The Fleishmann Sunshine Hour*, *The Fleishmann Hour*, *The Sunshine Hour*, *Rudy Vallee Show* and *The Royal Gelatin Hour*). Standard Brands, maker of Fleishmann's Yeast, sponsored the popular show hosted by orchestra leader-crooner, Rudy Vallee. This program set the pattern for the variety show format that was later copied on both radio and television. Few shows, however, could match the high standards the show consistently maintained. One week, for example, Vallee presented the Louis Armstrong orchestra, a drama written by Octavius Roy Cohen, an appearance by a prominent African-American author, an instrumental group called the Four Nuts of Rhythm and the comedy team of Eddie Green and Gee Gee Jones. Dr. R. E. Lee was the spokesman for Fleishmann's Yeast and its health promoting attributes and Graham McNamee was the announcer (60 min., Friday, 9:00-10:00 P.M., NBC-Blue, 1937).

Among the stars that appeared on the program were Weber and Fields, Bert Lahr, Mae West, Adolphe Menjou, Helen Hayes, Moran and Mack, Robert Montgomery, Jimmy Durante, Katherine Hepburn, Marie Dressler, Borrah Minnevitich and His Harmonia Gang, Lou Holtz, Jules Bledsoe, the Yacht Club Boys, Milton Berle, Peggy Flynn, Chic Sale, Lynwood "Schoolboy" Rowe, Brad Browne and Al Llewellyn, Grace Moore, Blossom Seeley and Benny Fields, the Keller Sisters, Walter Houston, Fannie Brice, saxophonist Benny Krueger, Dorothy Stone, Charles Collins, Lila Lee, Robert Armstrong, Mr. and Mrs. Ernest Truex with son Philip, Cornelia Otis Skinner, Ilka Chase, Edward Everett Horton, Peggy Conklin, Roger Pryor, Noah Beery, Claude Rains, pianist Hen-

rietta Schumann, George and Howard Shelton, the Duncan Sisters, Monroe Silver, the Good Sisters (Girls of the Golden West), Katherine Perry, Earl "Fatha" Hines, the Stewart Sisters and Ethel Waters.

Another major accomplishment of the Vallee program was the great number of stars who made their first network appearance on the show such as Phil Baker, Milton Berle, Edgar Bergen, Bob Burns, Eddie Cantor, Alice Faye, Red Skelton, Teddy Bergman (later famous as Alan Reed) and Bert Gordon. Vallee (1976) was proud of the quality and variety he presented on his program. He claimed that he had only one guest who appeared more than three times during his first three years on the air. *The Fleischmann Hour* and the following shows hosted by Vallee presented several features that later were spun-off to become separate programs. Three examples of these spin-offs were the *Edgar Bergen and Charlie McCarthy*, *We the People* and *The Aldrich Family* programs. Each week the show was broadcast from the Variety Theater located in New York City's RCA Building before a large appreciative audience.

9064 Fleming, Bill. Newscaster (KWYO, Sheridan, WY, 1938). Sportscaster (*Today in Sports*, WHRV, Ann Arbor, MI, 1952; *WWJ*, Detroit, MI, 1953-1956).

9065 Fleming, Bruce. DJ (*Guess-a-Tune*, KSON, San Diego, CA, 1948).

9066 Fleming, (Dr.) D.F. Newscaster (WIDAS, Philadelphia, PA and WSM, Nashville, TN, 1944).

9067 Fleming, Dot. COM-HE (WDSC, Dillon, SC, 1956).

9068 Fleming, Douglas. Newscaster (WCPO, Cincinnati, OH, 1942).

9069 Fleming, Ed. Sportscaster (WIBA, Madison, WI, 1937). Newscaster (CBS, 1942).

9070 Fleming, Gordon. Organist (*Gordon Fleming*, instr. mus. prg., MBS, 1938).

9071 Fleming, Jack. Sportscaster (WAJR, Morgantown, WV, 1947-1947; *Today in Sports*, WAJR, 1948-1955). DJ (*Tea and Trumpets*, WAJR, 1949-1951).

9072 Fleming, Jacobus. Fleming broadcast talks on books (WGR, Buffalo, NY, 1925).

9073 Fleming, James. Newscaster (KYA, San Francisco, CA, 1945).

9074 Fleming, Joel. DJ (*Anthracite Club*, WPAM, Pottsville, PA, 1947).

9075 Fleming, Lurine. Soprano (*Lurine Fleming*, vcl. mus. prg., NBC-Red, New York, NY, 1936).

9076 Fleming, Mae Jacobs. Miss Fleming was a book reviewer (WOR, Newark, NJ, 1925).

9077 Fleming, Robert. DJ (*The Fleming Show* and *Swingtime*, KID, Idaho Falls, ID, 1947; KIFI, Idaho Falls, ID, 1954).

9078 Fleming, Rosemary. Newscaster (WBSR, Pensacola, FL, 1947).

9079 Fleming, Thomas. Newscaster (WLEU, Erie, PA, 1942).

9080 Fleming, Woody. Sportscaster (*Let's Go Hunting*, WCSI, Columbus, IN and KLIX, Twin Falls, ID, 1952).

9081 (The) Fleming Trio. *Variety* said the trio consisting of three attractive girls playing cello, piano and violin (WEAF, New York, NY, 1923).

9082 Flemming, Mary Lou. COM-HE (KGRH, Fayetteville, NC, 1957).

9083 Flenniken, Jim. Newscaster (WBRW, Welch, WV, 1942).

9084 Fletcher, Elbie. Sportscaster (WBZ, Boston, MA, 1952).

9085 Fletcher, Fred. DJ (*Tempus Fugit*, WRAL, Raleigh, NC, 1947-1949; 1954).

9086 Fletcher, Gordon. Newscaster (WLAK, Lakeland, FL, 1938). Sportscaster (WLAK, 1939).

9087 Fletcher, Graeme. Newscaster (KFH, Wichita, KS, 1938-1945; NBC, 1946-1947; KAKE, Wichita, KS, 1948).

9088 Fletcher, Tex. CW vocalist Fletcher was billed as *Tex Fletcher the Lonely Cowboy* (CW vcl. mus. prg., WOR, Newark, NJ, 1935; *Tex Fletcher Orchestra*, instr. mus. prg., MBS, 1947).

9089 Fletcher, (Mrs.) Vera. Soprano (KTHS, Hot Springs National Park, AR, 1928).

9090 Fletcher, Wilfred. Tenor (WHO, Des Moines, IA, 1925).

9091 *Fletcher Wiley* (aka *The Housewives Protective League*). Wiley, without using a script, conducted his Housewives' Protective League, on his popular talk show for women sponsored by the California Prune and Apricot Growers Association (30 min., Tuesday, 4:00-4:30 P.M. CST, CBS, 1938). In 1940 with Campbell Soups as sponsor, the program devoted to human interest topics was broadcast daily. Wiley enjoyed a particularly large following on the Pacific Coast (15 min., Monday through Friday, 2:30-2:45 P.M., CBS, 1940).

9092 Flett, Deanne. Newscaster (KTRI, Sioux City, IA, 1938; KFBB, Great Falls, MT, 1940). Sportscaster (KFBB, 1940).

9093 *Fleur-de-Lis Dance Orchestra*. Club band (KLX, Oakland, CA, 1929).

9094 Flexon, A.D. Announcer (WRAX, Gloucester City, NJ, 1926).

9095 Flick, C. Roland. Violinist (WSM, Nashville, TN, 1928).

9096 Flick, Ruth Buhl. Reader (WEBH, Chicago, IL, 1926).

9097 *Flight with Music*. Thirty stations carried the transcribed program in 1946 sponsored by Rensie Watches. Comedian Herb Sheldon, singer Marion Hutton and the music of Nat Brusiloff's orchestra were featured (15 min., Transcribed, Various Stations, 1946).

9098 Flint, Julian. Newscaster (WATL, Atlanta, GA, 1939-1940). Sportscaster (WATL, 1940).

9099 Flint, Walter H. DJ (*Platter Party*, WGPC, Albany, GA, 1948; *Musical Clock*, WGPC, 1960).

9100 Flint Order of Phillyloobirds. This program was an example of early radio's zany late night variety programs. James H. MacLafferty and Miss Teddy Jerome were the directors (KFUU, Oakland, CA, 1925).

9101 Flitecraft, W.S. Newspaper sports editor Flitecraft broadcast play-by-play football games weekly (WJZ, New York, NY, 1922).

9102 Floe, Mert. Accordionist, (WCCO, Minneapolis–St. Paul, MN, 1929) Leader (*Mert Floe Orchestra*, instr. mus. prg., WCCO, Minneapolis–St. Paul, MN, 1936)

9103 Flohri, Virginia. Singer Flohri was billed as "Radio's Nightingale" (KFI, Los Angeles, CA, 1925). She was a busy West Coast radio performer who broadcast frequently, including regular appearances with a string quartet on the weekly *Walter M. Murphy Motors Program* (KFI, Los Angeles, CA, 1925).

9104 Flood, Harold. DJ (WKRM, Columbia, TN, 1957).

9105 Flood, Joe. DJ (*Upsee Daisy*, KTLN, Denver, CO, 1948–1957).

9106 Florea, Louise. Soprano (*Louise Florea*, vcl. mus. prg., NBC, 1935; WRVA, Richmond, VA, 1936).

9107 Florence. DJ (*Florence, Girl Disc Jockey*, WGAY, Silver Spring, MD, 1947).

9108 Florence, Dick. DJ (WCMR, Elkhart, IN, 1957).

9109 Florence, George. DJ (*Dancing in the Dark*, WGAU, Athens, GA, 1952).

9110 (The) Florentine Quartet. Semi-classical music group (WHN, New York, NY, 1925).

9111 Flores, Mary. COM-HE (WGST, Atlanta, GA, 1957).

9112 Florian, Joe. Leader (Joe Florian's Vikings Orchestra, WGBS, New York, NY, 1927).

9113 Florida Citrus Music. The Florida Citrus Growers sponsored the program of light music (NBC-Red, 1926).

9114 Florida Footwarmers Orchestra. Popular Pensacola, Florida band (WCOA, Pensacola, FL, 1926).

9115 Florida Treats. Harry Richman hosted and sang on the transcribed program that boasted of the pleasures of Florida living. Richman was joined on each program by such guests as Julia Sanderson and Frank Crumit, Eve Beck, the Sisters of the Skillet, Cliff Edwards, the Revelers, Pick and Pat, Connie Boswell, Lee Wiley and Mildred Bailey (15 min., Transcribed, Various Stations, 1935–1936).

9116 Floridians' Orchestra. Popular music group, sometimes a pseudonym for Irwin Abrams Orchestra (WCAE, 1926). *See also Abrams, Irwin.*

9117 Florsheim Frolic. The popular Coon-Sanders Orchestra was featured on the program sponsored by Florsheim Shoes (30 min., Tuesday, 8:00–8:30 P.M., NBC-Red, 1931).

9118 Florsheim Frolics. Florsheim Shoes sponsored the Two Perfect Heels comedy team of Ransom Sherman and Russell Pratt — two-

thirds of the "Three Doctors" team (NBC, 1932).

9119 Fournoy's Californians. Popular Pacific Coast dance band (KHJ, San Francisco, CA, 1923).

9120 Flow Gently Sweet Rhythm. John Kirby's excellent little band that included Charlie Shavers, Russell Procope and Buster Bailey providing the sweet rhythms. Songs were sung by Maxine Sullivan and the Golden Gate Boys (30 min., CBS, 1940).

9121 Flower, Elsie. Newscaster (*City Journal*, KGDM, Stockton, CA, 1947). COM-HE (KRAK, Stockton-Sacramento, CA, 1957).

9122 Flowers, Elizabeth. COM-HE (WHSC, Hartsville, SC, 1956–1957).

9123 Flowers, George. Newscaster (WAYS, Charlotte, NC, 1945). Sportscaster (WAYS, 1945; WJRI, Lenoir, NC, 1956).

9124 Flowers, Helen. COM-HF (WHOD, Moundsville, WV, 1956).

9125 Flowers, Tiger. DJ (*Coffee Club*, WDSA, New Orleans, LA, 1952).

9126 Floyd, Chic. Leader (*Chic Floyd Orchestra*, instr. mus. prg., WKBN, Youngstown, OH, 1942).

9127 Floyd, Odell. COM-HE (WCEH, Hawkinsville, GA, 1956–1957).

9128 Floyd, Troy. Leader (Troy Floyd Orchestra, WFAA, Dallas, TX, 1926).

9129 Fluke, Richard. Baritone (WLW, Cincinnati, OH, 1926).

9130 Fly, (Dr.) T.M. Dr. Fly read entertaining selections from the "Uncle Remus" stories (KGHI, Little Rock, AR, 1929).

9131 Flyin' X Roundup. CW mus. prg. (CW group, not otherwise identified, WWVA, Wheeling, WV, 1942).

9132 Flying Adventures of Roscoe Turner. The daytime children's serial was loosely based on the adventures of pilot Roscoe Turner (15 min., Monday, 6:30–6:45 P.M., WHK, Cleveland, OH, 1935).

9133 Flying Red Horse Tavern. Socony Oil Company (Moboil) sponsored the musical program, whose cast included host "Colonel" Jim Harkins — later replaced by Walter Woolfe King, singer Jean Marsh, the Tavern Singers, the Four Red Horsemen male quartet and Lennie Hayton's band. Guests stars appeared on the program each week (30 min., Friday, 8:00–8:30 P.M., CBS, 1936).

9134 Flying Time. *Flying Time* was a dramatic series that emphasized aviation thrills and adventures. The cast included: Sidney Elistrom, Willard Farnum, Betty Lou Gerson, Billy Lee, Phil Lord, Ted Maxwell, Hal Peary and Loretta Poynton (NBC, 1935).

9135 Flynn, Arthur "Art." Sports caster (WHAI, Greenfield, MA, 1939; WLAW, Lawrence, MA, 1944–1952). Newscaster (*Round the Town*, WLAW, Lawrence, MA, 1948).

9136 Flynn, Bernardine. Newscaster Bernardine Flynn, a veteran radio actress, whose most famous role was that of Sade on the *Vic and*

Sade program, broadcast the news daily on her own program, *Bernardine Flynn the Girl Reporter* (Monday through Friday, 1:30–1:45 P.M., CBS, 1945). Flynn always claimed that she broadcast a program of *news for women*, not a *women's news* program.

9137 Flynn, Fahey. Newscaster-announcer (WEMP, Milwaukee, WI, 1940). Sportscaster (*The Sports Roundup*, WEMP, 1940; WBBM, Chicago, IL, 1941–1956).

9138 Flynn, Gail. COM-HE (WAOV, Vincennes, IN, 1956–1957).

9139 Flynn, George "Skipper." Tenor Flynn was a Brunswick recording artist (WGES, Chicago, IL, 1928).

9140 Flynn, Howard. DJ (*The Howard Flynn Show*, KMPC, Los Angeles, CA, 1949).

9141 Flynn, J.A. Conductor (Salvation Army Band, KYW, Chicago, IL, 1923).

9142 Flynn, Jimmy. Tenor (WHN, New York, NY, 1924–1925).

9143 Flynn, Paul. Newscaster (WFEA, Manchester, NH, 1940).

9144 Flynn, Peggy. COM-HE (WTAL, Tallahassee, FL, 1956).

9145 Flynn, (Captain) Robin. Newscaster (KFPY, Spokane, WA, 1938; WCAU, Philadelphia, PA, 1945; KHQ, Spokane, WA, 1948).

9146 Flynn, Roy. Newscaster (WAPI, Birmingham, AL, 1945; *Final Edition*, WAPI, 1947).

9147 Flynn, Tony. Sportscaster (WDBC, Escanaba, MI, 1948; WJPG, Green Bay, WI, 1951–1952).

9148 Flywheel, Shyster and Flywheel. Two of the Marx brothers, Groucho and Chico, played the roles of lawyer Waldorf T. Flywheel and his assistant, Emmanuel Ravelli. This was one of a series of weekly programs sponsored by the Standard Oil Company and Colonial Beacon Oil on NBC in the *Five Star Theatre* series. Another program in the series was *Charlie Chan*.

Flywheel, Shyster and Flywheel was developed and written by Nat Perrin and Arthur Sheekman, two writers who worked for the Marx brothers on their two highly successful recent motion pictures. George Oppenheimer and Tom McKnight assisted Perrin and Sheekman with the writing chores after the thirteenth program. Although the ratings were never high, the program provided good examples of vintage Marx Brothers' humor.

The program for its first three broadcasts was known as *Beagle, Shyster and Beagle*. The name was changed to *Flywheel, Shyster and Flywheel*, when a lawyer named Beagle called to threaten a libel suit. With the exception of a later short-lived series with Groucho and Chico broadcast by NBC in 1934, this was the only Marx Brothers radio show. On the later program sponsored by the American Oil Company, Groucho played Ulysses H. Drivel, an "eagle-eyed" news hound and Chico his "doughty Panelli" (30 min., Monday, 7:00–7:30 P.M., NBC-Blue, 1932–1933).

9149 Fobes, Allan. Newscaster (KYSM, Mankato, MN, 1948).

9150 Foden, Charles W. Tenor (KDKA, Pittsburgh, PA, 1924).

9151 Foerch, Ole B.J. Organist (*Ole B.J. Foerch*, instr. mus. prg., WWJ, Detroit, MI, 1932).

9152 Foerstel, Edmund. Conductor (KMTR Concert Orchestra, KMTR, Hollywood, CA, 1926).

9153 (*The Fog Lifts*). The Bahai World Faith sponsored the transcribed series of dramas with a religious theme. Joe DeSantis, John Griggs, Bob Quigley, William Sears and Les Tremayne appeared in the cast. Bernard Lanpaw was the announcer (15 min., Transcribed, 1947).

9154 Fogarty, Jack [John]. Newscaster (WCPO, Cincinnati, OH, 1941-1942, 1945).

9155 Foland, Merrill. Pianist (WIND, Gary, IN, 1935).

9156 Foland, Myles. DJ (*Foland Revue*, WWXL, Peoria, IL, 1947; *Myles Foland Show*, WMBD, Peoria, IL, 1949; WSIV, Pekin, IL, 1950; WIRL, Peoria, IL, 1952; WCOL, Columbus, OH, 1954).

9157 Foley, Elsa Zelinda. Coloratura soprano (KNX, Los Angeles, CA, 1928).

9158 *Folger's Male Quartet* (aka *The Bel Canto Quartet*). Folger Coffee Company sponsored this male quartet. The group had two weekly programs on Dallas radio, one as the *Folger Male Quartet* and the other as *The Bel Canto Quartet* (WFAA, Dallas, TX, 1927).

9159 *Folger's Serenaders* [Orchestra]. Commercially sponsored orchestra (WDAF, Kansas City, MO, 1928).

9160 (*The Folies Bergere of the Air* (aka *The Folies Bergere* or *Folies de Paree*). Veteran vaudeville comedians Willie and Eugene Howard were featured on the variety program sponsored by Dr. Lyons' Tooth Powder. The story concerned two American entertainers living in the midst of Paris night life. The program's format consisted of musical numbers and comedy sketches. Fifi D'Orsay sang and acted on the weekly show. Ford Bond was the announcer (30 min., Wednesday, 8:00-8:30 P.M., NBC-Blue, 1936-1937). When the program's name was changed to the *Folies de Paree* the following year, the cast remained the same.

9161 *Folies Bergere Orchestra*. Night club orchestra (WHAR, Atlantic City, NJ, 1926).

Folies de Paree see *The Folies Bergere of the Air*

9162 Foljambe, Charlotte Tyson. Soprano (KFSG, Los Angeles, CA, 1925-1926).

9163 (*The Folk Song Festival*). Oscar Brand began the long-running music series in the 1940s. The program continued on the air well into the 1990s (WNYC, New York, NY, 1940s).

9164 (*The Folk Song Lady*). Vcl. mus. prg. conducted by an otherwise unidentified performer (WIP, Philadelphia, PA, 1936).

9165 *Folk Songs from England, Wales, Norway and France*. Tenor Paul Reese, bari-

tone Andre DeHaaf, soprano Florence Wilde and contralto Mary Richards were the talented performers on the folk music program (Weekly, 9:00-10:00 P.M., KFI, Los Angeles, CA, 1925).

9166 Foll, Charles. Newscaster (KMO, Tacoma, WA, 1940).

9167 Folley, Lois. COM-HE (KWEW, Hobbs, NM, 1956).

9168 Follis, Jimmy. DJ (*Records at Radio Ranch*, WFPA, Ft. Payne, AL, 1960).

9169 Follis, Woody. DJ (KTUE, Tulia, TX, 1960).

9170 *Follow the Moon*. First broadcast in 1936 by the NBC-Red network, the daytime serial featured Elsie Hitz and Nick Dawson in leading roles as husband and wife. Hitz and Dawson had appeared previously as leads in an evening serial drama, *Dangerous Paradise*. Other cast members of *Follow the Moon* were: Alan Devitt, Rosaline Greene, Georgette Harvery, William Pringle and Alfred Swenson (15 min., Monday through Friday, NBC-Red, 1937).

Although *Variety* called the program a routine daytime serial (January 13, 1937, p.40), the story moved fast enough. Before two programs were finished, Elsie Hitz had left one man at the altar and shot the hero, Nick Dawson. The sponsor was Jergens-Woodbury.

9171 Followill, Murray. DJ (*Western Hit Parade*, KDSX, Denison, TX, 1952).

9172 Folsom, Charlotte. COM-HE (WJBS, DeLand, FL, 1956).

9173 Folsom, Martha Jane. Newscaster (WAYX, Waycross, GA, 1938).

9174 Folster, George Thomas. Newscaster (NBC, 1941, 1945-1946).

9175 Fomeen, Basil. Leader (*Basil Fomeen Orchestra*, instr. mus. prg., MBS, 1936, 1942).

9176 Fonariova, Genia. Mezzo-soprano (NBC, New York, NY and WFAE, New York, NY, 1928; *Genia Fonariova*, vcl. mus. prg., WJZ, New York, NY, 1935-1936).

9177 Fontaine, Bill. Leader (*Bill Fontaine Orchestra*, instr. mus. prg., WJAG, Norfolk, VA, 1940).

9178 Fontenelle Orchestra. Sometimes the band was also known as the Royal Fontenelle Orchestra (WOAW, Omaha, NE, 1926).

9179 Fontenont, Leonard. DJ (*Popathon*, KSLO, Opelousas, LA, 1960).

9180 Fontenont, Rene. DJ (*Cajun Frolics*, KSLO, Opelousas, LA, 1960).

9181 Fonticoli, Michele. Tenor (WIP, Philadelphia, PA, 1926).

9182 Foote, Herbert. Organist (*Herbert Foote*, instr. mus. prg., WBBM, Chicago, IL, 1936).

9183 Foote, Maude. Pianist (WEAF, New York, NY, 1924).

9184 *Footlight and Lamplight*. Oliver M. Saylor broadcast play reviews on the weekly program (WGBS, New York, NY, 1927).

9185 *Footlight Echoes*. An orchestra, vocalists and instrumental soloists appeared on this

pleasant music program (30 min., Monday, 8:00-8:30 P.M., WOR, Newark, NJ, 1930).

9186 *For Women Only*. Rosaline Greene, the talented pioneer radio actress, conducted her interesting program of commentary and news for women (15 min., Monday through Friday, 3:30-3:45 P.M., WOR, Newark, NJ, 1935). See also Greene, Rosaline.

9187 Foral, Agnes. Pianist (WOAW, Omaha, NE, 1923).

9188 Foral, Louis. Saxophonist (WOAW, Omaha, NE, 1923).

9189 Foran, Margaret. COM-HE (WAAF, Chicago, IL, 1956).

9190 Forbes, Bob. DJ (*Alarm Clock*, WJMX, Florence, SC, 1947-1955).

9191 Forbes, Don. Newscaster (*The Richfield Reporter*, NBC, 1940-1941).

9192 Forbes, E. Gilbert. Newscaster (WFBM, Indianapolis, IN, 1937-1939, *Gilbert Forbes and the News*, WFBM, 1940-1945).

9193 Forbes, Kathryn (Katjerome). Soprano (WGES, Oak Park, IL, 1925; WEBH, Chicago, IL, 1926).

9194 Forbes, Rosita. Miss Forbes told of her experiences as explorer and lion hunter (KMOX, St. Louis, MO, 1926).

9195 Forbes, Ruth. Newscaster (KXRO, Aberdeen, WA, 1942).

9196 *Forbidden Cargo*. A transcribed adventure show, *Forbidden Cargo* presented dramatic episodes that focused on smugglers and their capture by law enforcement agents. It began: "By ship, by plane, by road. Goods are smuggled dangerously out of one country into another. Goods which are *Forbidden Cargo*" (30 min., Transcribed, Various Stations, 1950s).

9197 Ford, (Mrs.) A. Mezzo-soprano (KGO, Oakland, CA, 1926).

9198 Ford, Art. DJ (WNEW, New York, NY, 1947; *Milkman's Matinee*, WNEW, 1948-1957; WNTA, New York, NY, 1960).

9199 Ford, Beverly. COM-HE (KNOX, Grand Forks, ND, 1957).

9200 Ford, Dean. Ballad singer (KVOS, Bellingham, WA, 1928).

9201 Ford, Ernest J. DJ (*Dude Ranch Party*, KFXM, San Bernardino, CA, 1947).

9202 Ford, Fenton. Newscaster (KLSM, Salem, OR, 1942).

9203 Ford, Gerry. COM-HE (WLTC, Gastonia, NC, 1957).

9204 Ford, Gilbert. Tenor Ford along with Mark Love, Bryce Talbot and a Mr. Pontius comprised the WGN Male Quartet (WGN, Chicago, IL, 1928).

9205 Ford, Honeyboy. DJ (WSRC, Durham, NC, 1957).

9206 Ford, John. Newscaster (WTCN, Minneapolis, MN, 1945; *John Ford News*, WTCN, 1947; *Breakfast News* and *Noontime News*, WTCN, 1948). DJ (*The John Ford Show*, WTCN, 1947-1948; *Gramppappy Gramophone*, WTCN, 1950).

9207 **Ford, Lloyd. DJ** (*Western Frolic*, KAYS, Hays, KS, 1948–1949)

9208 **Ford, Milton Q. DJ** (*The Morning Show*, WWDG, Washington, DC, 1947–1948; *The Milton Q. Ford Show*, WWDG, 1949–1950; *The Milton Q. Ford Show*, 60 min., Saturday, WOR, New York, NY, 1950; WWDG, 1954; WMAL, Washington, DC, 1955; WOL, Washington, DC, 1957).

9209 **Ford, Paul W. Baritone** (KFI, Los Angeles, CA, 1923 and KNRC, Los Angeles, CA, 1925).

9210 **Ford, Ruth. Contralto** (WIBO, Chicago, IL, 1926).

9211 **Ford, Ted. DJ** (KREX, Grand Junction, CO, 1957).

9212 **Ford, Walter. Leader** (Walter Ford's Orchestra, WDT, Decatur, IL, 1925).

9213 **Ford, Whitey (Benjamin F. Ford).** CW comedian-musician Ford was known as the "Duke of Paducah." He began his radio career in 1925 by leading his own band (KTHS, Hot Springs National Park, AR, 1925). In later decades, Ford appeared regularly on the *Renfro Valley Barn Dance* and the *Grand Ole Opry* as a country comic.

9214 **Ford and Glenn Time.** These early radio pioneers — Ford Rush and Glenn Howell — were a popular team that performed songs and patter (WLS, Chicago, IL, 1924–1926). Ford possessed a pleasant baritone voice. Glenn who was a good tenor also played the piano. Ford and Glenn as the Lullaby Boys moved on to WJR (Detroit, MI) in 1927 after broadcasting stints at WLS (Chicago, IL) and WJW (Cincinnati, OH). Before joining the WLS staff, the harmony singing team made a highly successful theatrical tour, where they often performed their specialties: "The Woodshed Theater," "Lullaby Time" and the "Radio Song Shop." *Radio Digest* (October 29, 1927) asked: "Was there ever a pair that could entwine their hearts around the hearts of radio fans like Ford and Glenn?" Their answer was, "No."

9215 (*The Ford Hour* (aka *The Ford Sunday Evening Hour* or the *Ford Summer Hour*). The first program in this music series featured the 70-piece Ford Symphony Orchestra [the Detroit Symphony Orchestra]. Five of the world's most eminent conductors (Fritz Reiner, Eugene Ormandy, Alexander Smallens, Jose Iturbi and Victor Kolar) conducted the orchestra. Baritone John Charles Thomas appeared on the first program. During the first season guest soloists who appeared were violinist Misha Elman, soprano Josephine Antoine, pianist Jose Iturbi, pianist Vladimir Horowitz and baritone Nelson Eddy (60 min., Sunday, CBS, 1936). The program ran from 1934 through 1946 with only a few breaks in continuity.

9216 (*The Ford Program*. The Ford Motor Company sponsored the program featuring the pleasant music of Fred Waring and his Pennsylvanians [orchestra] on CBS (1934).

9217 (*The Ford Rhythm Revue*. Ferde Grofe conducted the orchestra and soprano

Marguerite Howard and the Buccaneers vocal group performed on the half-hour music show (30 min., Weekly, NBC, 1936).

9218 (*The Ford Showroom*. Meredith Willson hosted the program and conducted his orchestra on the pleasant music show that also featured singers Ben Gage and Paulene Carter (30 min., Wednesday, 9:30–10:00 P.M., CBS, 1947).

(*The Ford V8 Revue* see *Ford Rhythm Revue*

9219 **Fordan, Lou. Singer** (WHN, New York, NY, 1925).

9220 **Fordham, Howard and Jimmie White.** Fordham and White were a vocal team known as the "Singing Serenaders" (KFH, Wichita, KS, 1928).

9221 **Fordham, Louise.** Ballad singer (WKO, San Francisco, CA, 1928).

9222 **Fordling, Ida M.** Organist (KTAB, Oakland, CA, 1925).

9223 **Fordon, Leo.** Tenor (WHN, New York, NY, 1924).

9224 **Ford's Texas Trumpeters Orchestra.** Brass instrumental group (WFAA, Dallas, TX, 1925–1926).

9225 **Fordyce, Gerry.** Newscaster (WGRC, Louisville, KY, 1944).

9226 (*The Forecast School of Cooking*. The early morning cooking show was a weekly Saturday morning feature (15 min., Saturday, A.M., NBC-Red, 1933). Earlier, the *Forecast School of Cooking* program was broadcast four times weekly (NBC-Blue, 1928–1929).

9227 **Foreign Language Broadcasts.** In all large cities there usually were stations that provided their listening audience with foreign language broadcasts. As early as 1927, Chicago's WEDC began broadcasting instrumental music and vocal selections along with talks in such foreign languages as Polish, Czech and Russian. In New York, stations WEVD and WOV began extensive broadcasting in several foreign languages with Yiddish and Italian predominating. Pittsburgh stations broadcast programs in Slovak and Detroit stations in Polish. WHOM (Jersey City, NJ) carried programs in ten languages in the early 1930s. During the same period, WCDA (New York, NY), known as the "Italian Station," broadcast four grand operas with such prominent artists as soprano Alba Novella with an orchestra under the direction of maestro Carlo Peroni. (WCDA was owned and operated by the Italian Educational Alliance.) John Belluci was the program's director. In 1942, WWRI (New York, NY) added a 45-minute Lithuanian language program to their schedule making a total of eight different foreign language programs broadcast by the station.

New York stations in the mid-1940s offered a wide variety of foreign language broadcasts:

WOV (New York, NY) presented Italian language broadcasts during the day and English ones at night.

WBNX (Bronx, NY) carried programs in German, Yiddish, Lithuanian, Armen-

ian, Spanish, Polish, Greek, Ukranian, French and English.

WHOM (New York, NY) was unique in that in addition to its usual foreign language programs, it added ones in Norwegian for the 100,000 plus Norwegian speaking listeners in the Greater New York Area.

WBVN (Brooklyn, NY) featured Russian, Hungarian and Lithuanian DJs. It also presented the "Jewish Mark Twain," not otherwise identified, who told stories and "The American Court for Peace and Justice."

Some examples of Yiddish programs broadcast in the New York area were:

American Jewish Hour: Yiddish Swing Musical Review. Sponsored by Edelstein's Tuxedo brand cheese, the program was produced and directed by Sam Medoff. It was broadcast in both Yiddish and English and featured Alan Chester, the Dairy Maids, the Barry Sisters and Sam Medoff and his Yiddish Swing Orchestra. The announcer was Lewis Charles (15 min., WHN, New York, NY, July 28, 1940). The program ran into 1955 with its name changed to *Yiddish Melodies in Swing*. The sponsor in latter years was B. Manischewitz Company, but its format remained the same through the years. A special 1945 program broadcast from the top of Loew's State building featured the Barry Sisters, Seymour Rechtzeit and the Benny Goodman orchestra (WHN, New York, NY, 1945).

Beitate manes tish (Round the Family Table). This radio drama was written and directed by Nuchen Stutchkoff. The sponsor was a matzoh company. A programming example from '39 featured dramatized excerpts from the 1931 diary of a young playwright who marries his sweetheart against the wishes of his parents. He then begins to doubt his artistic abilities and encounters family pressures that lead him to divorce his wife. The young man succeeds in Hollywood, although he thought he would fail. His ex-wife raises their child, but is unable to forget him (WEVD, New York, NY, 1939). The program was broadcast in both Yiddish and English.

(*The Congress for Jewish Culture Program.* At various times the distinguished program presented social commentary, dramatic readings, biography, poetry and dramatizations in Yiddish (WEVD, New York, NY, 1948–1950).

Der Grammeister. The Yiddish-English language program was sponsored by the *Jewish Daily Forward* newspaper. At times the format was entirely narrative, but at other times the programs were presented in dramatic form that might contain commentary, poetry or drama (WEVD, New York, NY, 1947–1952).

Der Yiddisher Filosof (The Yiddish Philosopher). Israel Lutsky read letters from listeners and offered them advice for their personal problems. The sponsor was Carnation Milk (New York radio, 1950s).

Fashions in Song with Don Dennis. B. Manischewitz Company and Levine and Smith, the Fashion Headquarters for Well Dressed Women,

sponsored the entertaining show on which Dennis sang and casually talked to his listeners (WHN, New York, NY, late 1940s).

Freedom Train: Delayed Pilgrims of 1948-1949. The program developed and presented by the National Council of Jewish Women was presented in both English and Yiddish. It told chiefly survivor stories (WCOP, Boston, MA, 1949).

Golden's Mustard Program. Victor Packer told stories on his show about people and their accomplishments. The sponsor was Golden's Mustard (WLTH, New York, NY, 1940s).

(The) Hammer's Beverage Program. This program was conducted by Victor Packer with co-hosts Raisele and Shaindele, a popular vocal team and the comic patter of the Gay Twins. The sponsor was the Hammer Beverage Company (WLTH, New York, NY, 1940).

It Happened This Week (aka *The American Jewish Hour*). Stuhmer's Pumpernickel Bread Company and Zion Kosher Meat Products sponsored this program, produced by the Jewish Broadcasting Company and directed by Maurice Rapel. Usually four news events were presented in short dramatizations. One 1940 contest on the program offered booklets of admission tickets to the New York World's Fair for completing the sentence: "I prefer Stuhmer's Pumpernickel bread because...." The announcer was Lewis Charles (WHN, New York, NY, 1940). Another 1940 program contained these four brief news dramatizations: (1) Charges made against England's prime minister Neville Chamberlain of anti-Semitism; (2) Bella Futerman brought back to life by a physician in her Bronx apartment; (3) The leading independent candidate for the Mexican presidency survives a train ambush and makes an inspirational speech; and (4) The crew of the French submarine *Pascal* takes eight German refugees from an Italian ocean liner to Casablanca where they were questioned as spies.

Jewish Festival and Other Jolly Functions. Seymour Rechtzeit narrated the program honoring Jewish holidays and celebrations in words and music. The sponsor was Pabst Beer (15 min., Weekly, WEVD, New York, NY, 1942).

Jewish Refuge Theater (aka *Refugee Theater of the Air*). The show premiered December 12, 1938. The dramatic series broadcast in Yiddish and English was unique in that every featured performer was a refugee (30 min., Weekly, WMCA, New York, NY, 1938).

Life Is Funny with Harry Hershfield. Zion Kosher Meat Products and Simon Ackerman Clothing Store sponsored comedian Hershfield on his quarter hour program (15 min., WHN, New York, NY, late 1940s).

Music by New Americans. The music program featuring refugee performers was broadcast weekly (30 min., Weekly, WNYC, New York, NY, 1948).

News of the Week in Review. B. Manischewitz Company sponsored the Yiddish-English program with commentator Mordecai Danzis discussing current events (Weekly, Sunday, WEVD, New York, NY, 1947-1948). The 1952 format of

the *News of the Week in Review* featured Leon Crystal, editorial writer and UN correspondent for the *Jewish Daily Forward* as commentator (WEVD, New York, NY, 1952).

(The) Quiz Master. A quiz program in English and Yiddish featured teams from two schools competing to demonstrate their knowledge of Jewish history, music, art, etc. Sponsored by B. Manischewitz, the program's announcer was Henry Gladstone (WHN, New York, NY, 1940). The February 9, 1940, program presented an all male team from the Abbey Institute competing against an all female team from the Training School for Secretaries.

Reunion. This English-Yiddish program broadcast live reunions of refugees with their families (WOR, New York, NY, 1947).

(The) Sarah Gorby Show. Another program sponsored by Stuhmer's Bread Company, this one was hosted by Sarah Gorby. Broadcast in Yiddish and Russian, the program featured songs by Goldie Moskowitz (WEVD, New York, NY, 1945).

(The) Sterling Salt Interviews. The Yiddish *Vox Pop*-type program conducted by Victor Packer presented discussions of various "issues that interest everyone" and interviews from various Brooklyn business locations. Once Packer visited Borenstein Brothers Butchers Market where he interviewed shoppers about Jewish holiday foods. Various songs were mixed in with the program's commercials and interviews. On another program originating from Mr. Epstein's Dairy on Church Avenue in East Flatbush, he asked shoppers: "Should beautiful young women wear make-up on the street?" Still another program was broadcast from Mr. Tannenbaum's Public Market of Brooklyn (WBYN, Brooklyn, NY and WLTH, New York, NY, 1941).

Variety Show. Madame Bertha Hart was the hostess on the program that offered entertainment by singers Dvorele Wasserman, Mr. Redding and Eleanor Kramer accompanied by pianist Jean Rubin. Sometimes political speeches by Rabbi Myron Magnet were included (WCNW, Brooklyn, NY, 1936).

Vi di flegt zugn (*As Mother Used to Say*). B. Manischewitz Company sponsored the Yiddish-English program conducted by Nuchem Stutchkoff. It discussed Yiddish etymology and presented questions and answers about the Yiddish language and expressions. Commercials were delivered in English (15 min., Weekly, WHN, New York, NY, 1943).

The preceding list contains only a few of the many foreign language programs that appeared on radio from 1920 to 1960. The topic should receive the attention of researchers in order to catalog the many programs that were broadcast during these years and to describe their featured performers.

9228 Foreman, Bill. Leader (The Foreman Banjo Sextet, WFAA, Dallas, TX, 1924).

9229 Foreman, R.L. DJ (*Musical Forum*, WLIDY, Ladysmith, WI, 1952).

9230 *Forever Ernest.* Bromo-Seltzer sponsored the situation comedy that starred Jackie

Coogan in the title role. *Variety* gave it only faint praise when it replaced the *Vox Pop* program. Arthur Q. Bryan and Lurene Tuttle supported Coogan on the show. Music was supplied by Billy May's Orchestra. Dick Joy was the program's announcer (30 min., Monday, 8:00-8:30 P.M., CBS, 1946).

9231 *Forhan's Song Shop.* Forhan's Tooth Paste sponsored the weekly half-hour variety program (NBC-Blue, 1928).

9232 Forker, Alice. Pianist (*Alice Forker*, instr. mus. prg., WTNJ, Trenton, NJ, 1936).

9233 Forman, Don. DJ (*Magical Carpet of Music*, WMFD, Wilmington, NC, 1954).

9234 Forman, Win. DJ (*Sunny Side of the Street*, WARM, Scranton, PA, 1947).

9235 Formica Band and Orchestra. Commercially sponsored orchestra (WLW, Cincinnati, OH, 1924-1926).

9236 Forno, Leandro. Newscaster (WBIL, New York, NY, 1938 and WOV, New York, NY, 1938).

9237 Forrest, Charles. Newscaster (WPII, Petersburg, VA, 1940).

9238 Forrest, Helen. A busy young singer, Forrest began singing on WNEW in 1933 using four different names on four different broadcasts. The names she used were Marlene, Bonnie Blue and Helen Forrest (WNEW, New York, NY, 1933). Forrest in later years was the featured band singer with both the Artie Shaw and Harry James orchestras.

9239 Forrest, Johnny. Newscaster (KIRO, Seattle, WA, 1938-1939; KOL-KIRO, Seattle, WA, 1940). DJ (KOL, 1954).

9240 Forrester, Eddie. Forrester was a talented and busy flamenco guitarist, station announcer and manager of the local Mayfair Theater (KMS, Shenandoah, IA, 1926).

9241 Forrester, Roy. DJ (*Hillbilly Hockdown*, KPOC, Pochontas, AR, 1949).

9242 Forsans, Bob. Tenor (*Bob Forsans*, vcl. mus. prg., WGN, Chicago, IL, 1934).

9243 Forsch, Fritz. Orchestra leader on the *Coward Comfort Music* program (NBC-Red, New York, NY, 1929).

9244 Forshaw, James R. Singer (KTBI, Los Angeles, CA, 1927).

9245 Forssell, Gene. DJ (*Sun-KIST Show*, KIST, Santa Barbara, CA, 1950; KIDB, Santa Barbara, CA, 1957).

9246 Forst, Howard. Saxophonist (WOR, Newark, NJ, 1923; WAHG, New York, NY, 1925).

9247 Forstat, Jacob. Cellist (WGBS, 1925).

9248 Forster, Bob. DJ (*Wake Up and Scream*, WICA, Ashtabula, OH, 1947-1950; WEBQ, Harrisburg, IL, 1955; WITB, Baltimore, MD, 1957). Sports caster (WICA, 1949).

9249 Forster, Gertrude. Contralto (NBC, 1929).

9250 Forster, Ilse. Mezzo-contralto (WJJD, Chicago, IL, 1926).

9251 **Forster, Lee.** DJ (*The Lee Forster Show*, WHLD, Niagra Falls, NY, 1949).

9252 **Forster, Roger.** DJ (WEOA, Evansville, IN, 1947; *Forster's Follies*, WEOA, 1948; WIBA, Madison, WI, 1949).

9253 **Forsyth, Jim.** Newscaster (WDSU, New Orleans, LA, 1944).

9254 **Forsyth, Melva.** Contralto (WBAL, Baltimore, MD, 1926).

9255 **Forsythe, Jim.** DJ (*In the Groove*, WDSO, New Orleans, LA, 1947).

9256 **Forsythe, Slim.** Sportscaster (WEEB, Southern Pines, NC, 1948).

9257 **Fort Devens' Radio Party.** The program was broadcast during the early years of World War II from an army base (Ft. Devens, Massachusetts) featuring Army personnel and professional entertainers in 1941. *See also War-time Radio.*

9258 **Fort Laramie.** Raymond Burr and Vic Perrin starred in the transcribed sustaining western adventure series. Burr played "Lee Quince, Captain of U.S. Calvary," in the dramatic story, a "saga of fighting men." In one of the early episodes, Burr, the hero, discovered that it was white men who were burning frontier settlers' cabins and scalping victims, not Indians. John Meston wrote and Norman Macdonnell produced and directed the show, whose cast members also included Harry Bartell and Jack Moyles. Music was supplied by Amerigo Moreno. Don Cubberly was the announcer (30 min., Sunday, 5:30-6:00 P.M., CBS, 1955).

9259 **Fort Worth Barn Dance.** Station WBAP (Fort Worth, TX) first broadcast the program January 4, 1923. It probably was the first barn dance ever broadcast. The *National Barn Dance* on WLS (Chicago, IL) and the *Grand Old Opry* on WSM (Nashville, TN) came on the air within the next two years after the *Fort Worth Barn Dance* was first broadcast. *See also Country-Western (CW) Music.*

9260 **Fort Worth Club String Orchestra.** Club orchestra (WBAP, San Antonio, TX, 1928).

9261 **Forth Worth Police Band.** Forty-five piece municipal brass band (WBAP, Dallas, TX, 1924).

9262 **Forte, Sally.** DJ (WSOC, Charlotte, NC, 1954).

9263 **Fortescue, Priscilla.** COM-HE (WEEI, Boston, MA, 1957).

9264 **Fortier, Roselle Coury.** Newscaster (WCOU, Lewiston, ME, 1946). COM-HE (WCOU, 1957).

9265 **Fortson, John L.** Newscaster (*Religion in the News*, NBC, 1947-1948).

9266 **Fortune Builders.** Newsman Douglas Gilbert interviewed various successful business leaders on the weekly program (15 min., Sunday, 10:45-11:00 A.M., CBS, 1931).

9267 **Forty Fathom Trawlers.** An old sea captain told sea adventure stories on this show that attracted a large listening audience. The sponsor was the Bay State Fishing Company.

Frances Collette was one of the actresses who appeared frequently on the program (30 min., Wednesday, 8:30-9:00 P.M., CBS, 1930).

9268 **Forty-Five Minutes in Hollywood.** A different motion picture star, such as Claudette Colbert, appeared as a guest each week in condensed versions of motion pictures. *Variety* noted that many stars were impersonated each week by the program's talented cast that included: Peggy Allenby, Porter Hall and Marion Hopkins. Peter Yorke broadcast movie gossip on the show each week, and Mark Warnow's Orchestra and the Eton Boys [vocal group] provided the music. The program was sponsored by the Borden Company (45 min., Saturday, 8:00-8:45 P.M., CBS, 1934).

9269 **Forty-Five Minutes on Broadway.** Broadway columnists Danton Walker and Hy Gardner interviewed show business personalities and reported the latest gossip on the weekly sustaining show (45 min., Sunday, 10:00-10:45 P.M., WOR, Newark, NJ, 1948).

9270 **Forum of Liberty.** Each week the program presented a leading national figure discussing current industrial and public problems. Music was provided by baritone Edward Nell and the orchestra was conducted by Arnold Johnson (WABC-CBS, New York, NY, 1934).

9271 **Fosdick, Harry A.** Newscaster (KIST, Santa Barbara, CA, 1946).

9272 **Fosdick, Harry Emerson.** Minister Fosdick conducted the long running *National Vespers* religious program that began on February 6, 1927, and continued to 1954 (WJZ, New York, NY, 1927).

9273 **Foss, Bill.** Announcer-salesman Foss became "Uncle Billy" on the *Kids Klub Program* (WCSH, Portland, ME, 1920s). "Uncle Jimmy" Nicholson eventually took over the program from Foss.

9274 **Fossenkemper, Marius.** Clarinetist (WGHP, Detroit, MI, 1926).

9275 **Fossey, Harry E.** Bass (KGO, Oakland, CA, 1925).

9276 **Foster, Bill.** DJ (*Radio Juke Box*, WARJ, Adrian, MI, 1947).

9277 **Foster, Carroll.** Sportscaster (KIRO, Seattle, WA, 1939). Newscaster (KIRO, 1940).

9278 **Foster, Cedric W.** News analyst (WTHT, Hartford, CT, 1938-1940; WAAB, Boston, MA, 1941; MBS, 1942-1944; WNAC, Boston, MA and MBS, 1945; MBS, 1947-1948).

9279 **Foster, Chuck.** Newscaster (KGW, Portland, OR, 1946).

9280 **Foster, Chuck.** Leader (*Chuck Foster Orchestra*, instr. mus. prg., 30 min., Saturday, 5:00-5:30 P.M., MBS, 1934; NBC, 1940; CBS, 1949). The Foster band in 1940 was introduced in this manner: "Music in the Foster Fashion from the Peacock Court of the Mark Hopkins Hotel in San Francisco."

9281 **Foster, Day.** Newscaster (KORE, Eugene, OR, 1941).

9282 **Foster, Everett.** Baritone (KOA, Denver, CO, 1929).

9283 **Foster, Homer.** Newscaster (WSOO, Sault St. Marie, MI, 1947).

9284 **Foster, Jack.** Newscaster, WCKY (Cincinnati, OH, 1938-1942, 1945). Sports-caster (WCKY, 1940).

9285 **Foster, John "Johnny."** DJ (*Requestfully Yours*, WBAX, Wilkes-Barre, PA, 1948-1956). Sports-caster (WILK, Wilkes-Barre, PA, 1960).

9286 **Foster, Joseph.** DJ (*Request Party*, WSSB, Durham, NC, 1948).

9287 **Foster, Kay.** Singer (*Kay Foster*, vcl. mus. prg., NBC, 1935).

9288 **Foster, Kay.** COM-HE (KTYL, Mesa, AZ, 1956).

9289 **Foster, Mark.** DJ (*Western Swing-time*, KIMO, Independence, MO, 1949). Sports-caster (KIMO, 1952).

9290 **Foster, Sid.** DJ (*Sunrise Musical and Hillbilly Hit Parade*, KSTB, Breckenridge, TX, 1948).

9291 **Foster, Terry.** DJ (*Home Folks Frolics*, WHBL, Sheyboan, WI, 1949-1950). Sports-caster (*Sports Parade*, WHBL, 1951).

9292 **Foster, Walton.** News analyst (*Between the Lines*, KTXL, San Angelo, TX, 1948).

9293 **Foster, Will.** Organist (WBAP, Fort Worth, TX, 1925).

9294 **Foster, Wilson K.** Newscaster (KFAA, Fairbanks, AK, 1941-1942).

9295 **Foulis, Bill.** Newscaster (KFEL, Denver, CO, 1942).

9296 **Fountain, Bill.** DJ (*Time and Tune Parade*, WKY, Oklahoma City, OK, 1950).

9297 **Fountain, Jean.** COM-HE (WMFD, Wilmington, NC, 1956).

9298 **Fountain, Mary.** Organist Fountain performed on her *Organalities* program (instr. mus. program, WHP, Harrisburg, PA, 1936-1939).

9299 **Four Aces.** Four leading bridge experts — Burnsteine, Schenken, Gottlieb and Jacoby — appeared on the transcribed program. A bridge hand was dealt to the experts and they began bidding. A contest question was then posed to the listening audience. Listeners wrote in their correct answers in order to win the prize, a book written by the bridge aces (5 min., Wednesday, 11:00-11:05 P.M., CBS, 1935).

9300 **Four Aces of Harmony.** Male quartet (WIL, St. Louis, MO, 1926).

9301 **Four Barons—Aristocrats of Harmony.** Vcl. mus. prg., by an otherwise unidentified vocal group (WCAE, Pittsburgh, PA, 1935).

9302 **Four Clubmen.** Vcl. mus. prg., performed by a male vocal group directed by Leith Stevens (15 min., Saturday, 11:30-11:45 A.M., CBS, 1932; CBS, 1935).

9303 **Four Deuces Quartet of the AP and I Company.** The members of the commercially sponsored vocal group were tenors Francis Boyle and W.J. Colburn, baritone Wesley Bean and

bass Herbert Sutherland (KLRA, Little Rock, AR, 1928).

9304 Four Hand Work. An instrumental music program that presented the dual piano team of Pauline Sternlicht and Etta Kabram (WJY, New York, NY, 1925).

9305 Four Harmony Kings. The Black gospel quartet changed its name to the Swan Silvertone Singers, when their program was sponsored by the Swan Bread Company (WNOX, Knoxville, TN, 1938).

9306 Four Indians. Nate Caldwell, Evelyn Kitts, John Wolfe and Mrs. Nate Campbell made up the busy vocal quartet (KOIL, Council Bluffs, IA, 1928).

9307 Four Jazz Hounds. Instrumental group specializing in "syncopation" (KFBK, Sacramento, CA, 1927).

9308 Four Kings of Harmony. Male vocal group of Arthur Thomas, Renus Lytle, Ben Jordan and Clair Marshall (WHO, Des Moines, IA, 1928).

9309 Four Legionaires. Male quartet (WLS, Chicago, IL, 1928).

9310 (The) Four of Us. The vocal quartet's members were Geraldine Ayres, Carl Koch, Alice Brearey and Loretta Clemens (15 min., Weekly, WBEN, Buffalo, NY, 1932).

9311 Four Showmen. Vcl. mus. prg., by an otherwise unidentified male vocal group (NBC-Red, 1935).

9312 Four Tempos. Vcl. mus. prg., by an otherwise unidentified vocal group (WOR, Newark, NJ, 1935).

9313 (The) Foursome. Del Porter, Ray Johnson, Dwight Snyder and Marshall Smith made up the popular vocal quartet (15 min., Weekly, CBS, 1935).

9314 Foust, Bob. Sportscaster (*Bob Foust's Sports Page*, KYA, San Francisco, CA, 1948).

9315 Fowle, Bob. Sportscaster (WHEI, Washington, DC, 1955-1956).

9316 Fowle, Farnsworth. Newscaster (CBS, 1944-1948).

9317 Fowler, Bernard. Leader (*Bernard Fowler Orchestra*, instr. mus. prg., WBIG, Greensboro, NC, 1938).

9318 Fowler, Bill. Sportscaster (*Sports Time*, WBAT, Marion, IN, 1948; *The Field of Sports*, WBAT, 1951; *Sports Review*, WBAT, 1960). DJ (*Bill's Band Box*, WBAT, 1949).

9319 Fowler, Bill. DJ (*Musical Clock*, WGPC, Albany, GA, 1949).

9320 Fowler, Bob. DJ (*Ham with Your Eggs*, KBOR, Brownsville, TX, 1952).

9321 Fowler, Cecil. Newscaster (WGPC, Albany, GA, 1941). DJ (WGPC, 1954).

9322 Fowler, Fred. Newscaster (WATL, Atlanta, GA, 1941).

9323 Fowler, Frosti [Frosty]. DJ (*Five at Five*, KWSC, Pullman, WA, 1947; KLOQ, Yakima, WA, 1956; *King's Klock*, KING, Seattle, WA, 1960).

9324 Fowler, J.B. DJ (*Platter Parade*, WPAD, Paducah, KY, 1947; *After Hours*, WKYB, Paducah, KY, 1954). Sportscaster (*Pigskin Parade*, WNGO, Mayfield, KY, 1948).

9325 Fowler, Jim. DJ (*Record Shop*, WGPC, Albany, GA, 1947-1958; *Musical Caravan*, WGPC, 1949-1952; *The Stars Sing*, WGPC, 1954-1957).

9326 Fowler, Lucille. Contralto (KOA, Denver, CO, 1928).

9327 Fox, Alden "Al" L. Newscaster (WHLD, Niagra Falls, NY, 1944; WIS, Columbia, SC, 1945).

9328 Fox, Bill. DJ (KGY, Olympia, WA, 1947; *Melody Ranch*, KXRO, Aberdeen, WA, 1949).

9329 Fox, Bill. Newscaster (WPTW, Piqua, OH, 1948).

9330 Fox, Dick. Sportscaster (*Sports Parade*, KCHS, Truth or Consequences, NM, 1955).

9331 Fox, Franke. DJ (*Doghouse Program*, WHLN, Harlan, KY, 1947).

9332 Fox, Gary. DJ (*Band of the Day*, KILQ, Grand Forks, ND, 1947).

9333 Fox, J. Leslie. Chief announcer (KFH, Wichita, KS, 1928).

9334 Fox, Jack. Leader (Jack Fox and his Melody Belles (orchestra), WHN, New York, NY, 1923 and Jack Fox's Clover Garden Orchestra, WHN, New York, NY, 1923).

9335 Fox, Jack. DJ (WEOA, Evansville, IN, 1960).

9336 Fox, Leon H. Violinist (WEBJ, New York, NY, 1925).

9337 Fox, Les. DJ (*Music Box*, WMMW, Meriden, CT, 1948).

9338 Fox, Ray. Violinist (KTAB, Oakland, CA, 1925).

9339 Fox, Robert. Newscaster (WLBJ, Bowling Green, KY, 1944).

9340 Fox, Roger. Leader (*Roger Fox Orchestra*, instr. mus. prg., KWK, St. Louis, MO, 1936-1937).

9341 Fox, Sylvan. DJ (*1400 Melody Lane*, KSYL, Alexandria, LA, 1947; *Spotlight Rhythm*, KSYL, 1950).

9342 Fox, William E., Jr. Sportscaster (WIBC, Indianapolis, IN, 1945-1948; *Fox's Den*, WIBC, 1949-1956).

9343 Fox Fur Trappers. L.J. Fox Furriers sponsored the musical program that featured operatic singer Ganna Walska and vaudeville star, Belle Baker (30 min., Sunday Afternoon, NBC-Red, 1928). In a later musical format, Earle Nelson, the "Crooning Fur Trapper," was featured (30 min., 7:00-7:30 P.M., NBC-Blue, 1930).

9344 Fox Fur Trappers Orchestra. Commercial dance band (WJZ, New York, NY, 1929).

9345 (The) Foxes of Flatbush. Mignon Schreiber and Murray Forbes appeared in the daytime serial that *Variety* called an "absorbing true-to-life story of a Jewish family in Brook-

lyn" (15 min., Monday through Friday, 2:00-2:15 P.M. CST, NBC-Blue, 1936).

9346 Foy, Fred. DJ (*Sunrise Serenade*, WXYZ, Detroit, MI, 1947). Foy for many years enjoyed his greatest popularity as the resonant voiced announcer of the *Lone Ranger* program.

9347 Foy Willing and the Riders of the Purple Sage. The well liked syndicated CW music show featured the popular Willing group that included Kenny Driver and Al Sloey (15 min., KABC, San Antonio, TX, 1949).

9348 Frackman, Beatrice. Singer (*Beatrice Frackman*, vcl. mus. prg., WMBD, Peoria, IL, 1935).

9349 Fraim, John. DJ (*Wabush Avenue Serenade*, WTHI, Terre Haute, IN, 1948).

9350 Fraker, Willard W. Newscaster (WFBC, Altoona, PA, 1938-1939; WKPA, New Kensington, PA, 1940).

9351 Frakes, Ellis. Leader (*Ellis Frakes Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1937).

9352 France, Shirley May. DJ (*Juke Box Matinee*, WSAR, Fall River, MA, 1949).

9353 Frances Ingraham. Miss Ingraham conducted a weekly 15-minute cooking show (15 min., Tuesday, 10:15-10:30 A.M., NBC-Blue, 1929).

9354 Francesco, Longo. Director (American Salon Orchestra, KJR, Seattle, WA, 1928).

9355 Francher, Isobel. Soprano (KGU, HI, 1929).

9356 Francis, Al. DJ (*Name the Program*, WKST, New Castle, PA, 1947-1948; *Fun with Francis*, WKST, 1949-1950).

9357 Francis, Joe. DJ (*Musical Mail Call and Night Club of the Air*, WNHC, New Haven, CT, 1947-1948).

9358 Francis, Lee. Pianist (*Lee Francis*, instr. mus. prg., WBBM, Chicago, IL and CBS, 1936).

9359 Francis, Nora. Soprano (WEAF, New York, NY, 1929).

9360 Francisco, Chuck. DJ (WJJD, Chicago, IL, 1957).

9361 Francisco Mixed Quartet. The members of the mixed quartet included soprano Florence Ringo; contralto Orvilla de Pauw; tenor James Gerard and baritone Albert Gillette (KPO, San Francisco, CA, 1926). At other times in 1926, Ringo was joined by contralto Nina Campbell; tenor Georges Simondet and bass Ed Thomas (KPO, 1926).

9362 Franck, Stanley. Baritone (*Stanley Franck*, vcl. mus. prg., WRVA, Richmond, VA, 1936).

9363 Franconi, Terri. Tenor (*Terri Franconi*, vcl. mus. prg., NBC, 1936).

9364 Frandini, Edna. Soprano (WHN, New York, NY, 1924).

9365 Frandsen, Tom. Newscaster (KECA-KFI, Los Angeles, CA, 1939-1941).

9366 Frank, Arnold. Leader (Arnold Frank's Casino Orchestra, WCCO, Minneapolis–St. Paul, MN, 1925).

9367 Frank, Beecher. Newscaster (KFMB, San Diego, CA, 1941). DJ (*Continental Room*, WKLO, Louisville, KY, 1949–1953; *Showcase*, WKLO, 1954; WGRC, Louisville, KY, 1956–1957).

9368 Frank, Bernard. Harmonica soloist (WHN, New York, NY and WOR, Newark, NJ, 1925).

9369 Frank, Bob. Newscaster (WOC, Davenport, IA, 1939; WRAK, Williamsport, PA, 1945).

9370 Frank, Harold J. Newscaster (WSLB, Ogdensburg, NY, 1944).

9371 Frank, Howard. Concert baritone (WCBS, New York, NY, 1929).

9372 Frank, J. Elliott. Frank was known as the "Poet Laureate of WRR" (WRR, Detroit, MI, 1926).

9373 Frank, Leon. Pianist Frank was the director of the *Leon Frank's Advanced Piano Students* program (W5M, Nashville, TN, 1926).

9374 Frank, Margaret H. COM-111 (WHNC, Henderson, NC, 1956).

9375 Frank, Noble. Sports caster (WHP, Harrisburg, PA, 1937–1941).

9376 Frank, Paul B. Newscaster (WHKC, Columbus, OH, 1945–1948).

9377 Frank, Val. Newscaster (WAAI, Newark, NJ, 1938–1942; *Breakfast Reporter*, WAAI, 1944–1947).

9378 Frank, William. *Around the Town* (WILM, Wilmington, DE, 1947).

9379 Frank and Dina. Vocal team (WHN, New York, NY, 1924).

9380 Frank and Jackson (aka *Harden and Weaver*). Frank Harden and Jackson Weaver were popular comic DJs, whose program originated from Washington, D.C. (30 min., Saturday, 2:30–3:00 P.M., ABC, 1952). Harden and Weaver were still at it more than 25 years later — probably a longevity record for DJs in one city.

9381 Frank Buck. Explorer Buck, billed as Frank "Bring 'Em Back Alive" Buck, told of his adventures with appropriate sound effects added to simulate the atmosphere of the jungle. Radio-Keith-Orpheum Motion Picture Company sponsored the program in order to promote their movie showing Buck's exploits. On the program, Buck also interviewed various authorities on animals, such as Dr. Raymond L. Ditmars, curator of the New York Zoological Gardens (30 min., Thursday, 11:30–12:00 midnight, WEAJ-Red, 1932). *See also Frank Buck's Adventures.*

9382 Frank Buck's Adventures (aka *The Jungle Adventures of Frank Buck or Bring 'Em Back Alive*). The serial drama was based on the exploits of Frank "Bring 'Em Back Alive" Buck (15 min., Monday through Friday, 6:45–7:00 A.M., NBC-Red, 1934). Buck was famous for capturing animals for zoos and circuses. Several movies were made in the form of documentaries

showing his animal capturing exploits, but his radio program was not well produced.

9383 (The) Frank Campbell Funeral Parlor Program. Campbell's, the famous New York funeral parlor, sponsored a program of quiet recorded music (15 min., Wednesday, 10:00–10:15 A.M., WMCA, New York, NY, 1934).

9384 Frank Crumit and Julia Sanderson. Crumit and Sanderson sang and joked on their pleasant Sunday afternoon program (30 min., Sunday, 5:30–6:00 P.M., CBS, 1934). The husband-and-wife team also appeared together on other programs including: *The Blackstone Plantation*, *Universal Rhythm* and the *Battle of the Sexes*.

9385 (The) Frank Fay Show. Veteran vaudeville comedian Fay wrote, directed and hosted this variety show sponsored by Standard Brands' Royal Gelatine. Music was supplied by either Eddie Kay's or Bobby Dolan's Orchestra (30 min., Saturday, 9:00–9:30 P.M., NBC-Red, 1936). Fay's later show, also known as *The Frank Fay Show*, was sponsored by Tums for the "Timmy" in 1941 on the NBC-Blue network. The latter show was unique in that the comedian was also the program's writer, producer and host. Harry Salter's Orchestra, tenor Bob Hannon and Beverly and her Boy Friends singing group provided the music.

9386 (The) Frank Fontaine Show. Frank Fontaine, who was first heard on *The Original Amateur Hour*, was joined on his show by vocalist Helen O'Connell, Mary Jane Croft, announcer Harry Von Zell and Lud Gluskin's Orchestra. S. Rose wrote the sustaining show with Al Schwartz, who was also director and producer (30 min., Sunday, 8:00–8:30 P.M., CBS, 1952).

Fontaine later gained fame playing tipsy Crazy Guggenheim on *Jackie Gleason's American Scene Magazine* television program on CBS in 1962. Fontaine, as Guggenheim, would greet Gleason, as Joe the Bartender, with a drunken "Hiya, Mr. Dunahy." After he and Gleason traded a few pointless quips, Fontaine would sing a ballad in his beautiful baritone voice.

9387 (The) Frank Luther Show. Tenor Luther, who was sometimes joined by his wife, Dorothy Knox, entertained on this sustaining children's music show (30 min., Saturday, 8:30–9:00 A.M., WNBC, New York, NY, 1947).

9388 (The) Frank Parker Show. Tenor Parker was joined by Paula Kelly, Kay Lorraine and the Modernaires on the transcribed program. Paul Barron's Orchestra supplied the music. Andre Baruch was the announcer (15 min., Transcribed, WNEW, New York, NY, 1947–1949). Parker was also a featured singer on Arthur Godfrey's radio and television programs singing duets with Marion Marlowe.

9389 Frank Simon's Concert Band. Bandmaster Simon conducted his excellent band (NBC, 1935).

9390 (The) Frank Sinatra Show. Toni Home Permanents sponsored Sinatra's return appearance as a DJ. Jerry Laurence was the program's announcer (15 min., Wednesday and Friday, 8:15–8:30 P.M., NBC, 1954). Sinatra also

starred in such programs as *Songs by Sinatra*, *Light-Up Time* and *To Be Perfectly Frank* among others during the 1950s.

Sinatra first gained fame in the 1940s as one of the great crooners of the era, singing with the Tommy Dorsey and Harry James bands. His successful movie career was marked by his Academy Award winning performance in James Jones' *From Here to Eternity*.

Radio played a prominent role in the singer's career. From his earliest radio appearance with the Hoboken Four in 1935 on *Major Bowes' Original Amateur Hour* through the many big band remote broadcasts on which he starred with the Tommy Dorsey and Harry James orchestras to his own musical and dramatic programs, Sinatra proved himself to be one of the greatest and most versatile entertainers of all time. Sinatra's popularity is evident in that he had a song on the *Billboard* charts every year from 1955 to 1995 (Newsweek, April 27, 1998, p.69). *See also Sinatra, Frank in the Index of Names.*

9391 Frank Watanabe and Honorable Archie. Eddie Holden and Reginald Sharland played the title roles on the popular West Coast comedy sketch, with Holden playing the Japanese servant to his master, Honorable Archie (KFRC, San Francisco, CA, 1929). Holder first played the role of the Japanese houseboy in 1923, when he appeared on San Francisco radio. Soon Holden began working with Reginald Sharland in the role of his "boss." The team dissolved when Sharland was forced to move to the desert to treat his arthritis. Holden then carried on alone with his own program — *Frank Watanabe* (15 min., KECA, Los Angeles, CA, 1936).

9392 (The) Frankie Avalon Show. Singer Avalon hosted and sang on the music show for teenagers sponsored by Charles Pfizer Company. Al Caiola's Orchestra and regular guests such as Paul Anka performed weekly (30 min., Saturday, 7:00–7:30 P.M., ABC, 1959).

9393 (The) Frankie Laine Show. Singers Frankie Laine and Peggy Lee performed on the show backed by the Freddie Martin Orchestra. The announcer was Stuart Metz. The show was sponsored by the U.S. Army (30 min., Sunday, 4:30–5:00 P.M., CBS, 1951).

9394 Frankish, Grant. Newscaster (WJAX, Jacksonville, FL, 1941; WOBS, Jacksonville, FL, 1948).

9395 Franklin, Bob. Newscaster (KTKC, Visalia, CA, 1944).

9396 Franklin Dance Orchestra. Dance band directed by Howard Lanin (WLIT, Philadelphia, PA, 1925).

9397 Franklin, Don. DJ (*Melody Lane*, WTMC, Ocala, FL, 1947).

9398 Franklin, Dorothy. "Assistant Shopping Reporter" (WEEL, Boston, MA, 1928).

9399 Franklin, Fred. DJ (KTRE, Thief River Falls, MN, 1956).

9400 Franklin, Isabelle. Soprano (WGY, Schenectady, NY, 1924).

- 9401 Franklin, Joe. DJ (*Joe Franklin's Record Shop*, WJZ, New York, NY, 1948; *Antique Record Shop* and *Echoes of the Big Time*, WMCA, New York, NY, 1948; *Joe Franklin Record Shop*, ABC, 1949; WMCA, 1950). Franklin, one time an assistant to DJ Martin Block on his *Make Believe Ballroom* program, still plays the music of the 1920s through the 1950s on local New York radio.
- 9402 Franklin, John. DJ (*940 Alarm Clock*, KTKC, Visalia, CA, 1947).
- 9403 Franklin, Leon. Leader (Leon Franklin and his Orchestra, WSM, Nashville, TN, 1928).
- 9404 Franklin, Richard. Concert pianist (WEAF, New York, NY, 1925; WBJ, New York, NY, 1926).
- 9405 Franklin, Ross. DJ (*Starlight Parade*, KYNO, Fresno, CA, 1948). Sportscaster (KYNO, 1950).
- 9406 Franklin, Tommy. Newscaster (KLS, Oakland, CA, 1941).
- 9407 Franklin, William. Sportscaster (WIB, Utica, NY, 1937).
- 9408 *Frankly Feminine*. Household information and helpful hints were broadcast by Mary Hamman on the sustaining daily show (15 min., Monday through Friday, 9:30-9:45 A.M., NBC-Red, 1942).
- 9409 Frankovich, Mike. Sportscaster (KFAC, Los Angeles, CA, 1939-1940).
- 9410 Francisci, Ivan. Leader (Ivan Francisci Orchestra, WEAR, Cleveland, OH, 1925).
- 9411 Frantz, Woody. DJ (*1400 Club* and *Hillbilly Clock Watcher*, WHOC, Philadelphia, MS, 1948).
- 9412 Franz, Fred. Tenor (WBBR, Rossville, NY, 1925).
- 9413 Franz, Jack. Organist at Detroit's Michigan Theater (WJR, Detroit, MI, 1928).
- 9414 Franzell, Gregoire. Pianist (*An Evening with Gregoire Franzell*, instr. mus. prg., 15 min., Monday through Friday, 6:30-6:15 P.M., WINS, New York, NY, 1932).
- 9415 Frary, Wayne. Pianist (WGHP, Detroit, MI, 1926).
- 9416 Frasco, Nicholas. Banjo soloist (WEAF, New York, NY, 1925).
- 9417 Fraser, Gladys and Raymond Howell. Dual piano team (KWSC, Pullman, WA, 1926).
- 9418 Fraser, John. Newscaster (WOR, New York, NY, 1944).
- 9419 Fraser, John Gordon. Newscaster (NBC-Blue, 1944-1945; WJZ, New York, NY, 1945; ABC, 1947-1948).
- 9420 Fraser, Vic. Leader (*Vic Fraser Orchestra*, instr. mus. prg., KGFH, Pueblo, CO, 1934; KARK, Little Rock, AR, 1939).
- 9421 Frasetto [Frazetto], Joe. Leader (*Silver Slipper Supper Club Dance Orchestra*, WPG, Atlantic City, NJ, 1928; *Joe Frasetto Orchestra*, WIP, Philadelphia, PA, 1935-1936, 1938; KFKA, Greeley, CO, 1942).
- 9422 Frassen, Bob. Newscaster (KYSM, Mankato, MN, 1947).
- 9423 Fraternity Tango Orchestra. Thomas Clive directed the scholastic band (WJY, Hoboken, NJ, 1924).
- 9424 Frauenthal, Grace Leighton. Pianist (WTAM, Cleveland, OH, 1925).
- 9425 Fray, Jacques. Leader (*Jacques Fray Orchestra*, instr. mus. prg., CBS, 1936; CBS, 1942). DJ (*Listening with Jacques Fray*, WQXR, New York, NY, 1947-1957; *Listening to Music*, WQXR, 1958-1960).
- 9426 *Fray and Baum*. Dual piano team, instr. mus. prg. (CBS, 1936).
- 9427 *Fray and Braggiotti*. Instr. mus. prg. by the talented dual piano team of Jacques Fray and Mario Braggiotti (15 min., Weekly, CBS, 1932-1934). This talented instrumental team often appeared on network programs.
- 9428 Frayne, Pat. Sportscaster (KFRC, San Francisco, CA, 1926-1928).
- 9429 Frazee, John. Sportscaster (WCCO, Minneapolis-St. Paul, MN, 1934).
- 9430 Frazer, Robert. Blind gospel singer (WCAU, Philadelphia, PA, 1926).
- 9431 Frazier, Bob. DJ (*Alarm Clock* and *920 Club*, WMMN, Fairmont, WV, 1947-1950).
- 9432 Frazier, Dora. Soprano (WGBS, New York, NY, 1923).
- 9433 Frazier, Jim. DJ (*Record Request Show*, WMNC, Morganton, NC, 1947).
- 9434 Frazier Mountain Park Orchestra. KFVB, Hollywood, CA, 1926).
- 9435 Frech, Edward J. Newscaster (WMAN, Mansfield, OH, 1945; KFRE, Fresno, CA, 1947).
- 9436 (*The*) *Fred Allen Show*. Many critics have called *The Fred Allen Show* the best comedy program ever to appear on American radio. Regardless of this statement's validity, it can be agreed that Allen's program consistently produced funny moments because of its combination of good writing and the performance of its excellent ensemble performers over the years. Allen continued to hone his comic skills as writer and performer all through his radio career, which extended from 1932 to 1949. Beginning in 1932 with the *Linit Bath Club Revue*, he was joined on his broadcasts by his wife, Portland Hoffa. Allen's programs with their various cast members were as follows:
The Linit Bath Club Revue (30 min., Sunday, 9:00-9:30 P.M., CBS, 1932-1933). Sponsored by Corn Products, manufacturers of Linit, the cast included: Allen, Hoffa, Roy Atwell and Jack Smart. Music was supplied by the Lou Katzman Orchestra with vocals by Charles Carlisle. The announcer was Ken Roberts.
The Salad Bowl Revue (30 min., Tuesday, 9:00-9:30 P.M., NBC-Red, 1933). Sponsored by Best Foods' Hellman's Mayonnaise, the cast included Allen, Hoffa, Roy Atwell, Jack Smart and Eileen Douglas. Music was by the Ferde Grofe Orchestra with vocals by Phil Ducey. Tiny Ruffner was the announcer.
The Sal Hepatica Revue (30 min., Wednesday, 9:30-10:00 P.M., NBC-Red, 1934). Bristol-Myers Company sponsored the show, whose cast included: Allen, Hoffa, Roy Atwell, Jack Smart, Minerva Pious and Irwin Delmore. Music was by the Ferde Grofe Orchestra with vocals by the Songsmiths. The announcer was Tiny Ruffner.
The Hour of Smiles (60 min., Wednesday, 9:00-10:00 P.M., NBC-Red, 1934). Bristol-Myers sponsored the show. The cast included: Allen, Hoffa, Roy Atwell, Jack Smart, Irwin Delmore, Eileen Douglas, Minerva Pious, Walter Tetley and Lionel Stander. Music was by Lenny Hayton with vocals by Theodore Webb, the Songsmiths and the Sal Hepatica Singers. Tiny Ruffner was the announcer. The sales pitch stated that the program was sponsored by "Ipana [a toothpaste] for the Smile of Beauty and Sal Hepatica [a laxative] for the Smile of Health."
Town Hall Tonight (60 min., Wednesday, 9:00-10:00 P.M., NBC-Red, 1934-1939). Bristol-Myers again sponsored the program. The cast included: Allen, Hoffa, Jack Smart, Eileen Douglas, Minerva Pious, John Brown, Walter Tetley and Lionel Stander. Music was by the Lenny Hayton and Peter Van Steeden orchestras with vocals by the Town Hall Quartet, the Sal Hepatica Singers, the Merry Macs and Lynn Murray and the Town Singers. Harry Von Zell was the announcer.
The Fred Allen Show (60 min., Wednesday, 9:00-10:00 P.M., NBC-Red, 1939-1940). Bristol-Myers again sponsored the show with a cast that included: Allen, Hoffa, Minerva Pious, John Brown, Charlie Cantor and Alan Reed. Music was by Peter Van Steeden and vocals by Wynn Murray, the Merry Macs and Lynn Murray and the Town Hall Singers. Harry Von Zell was the announcer.
The Texaco Star Theater (60 min., Wednesday, 9:00-10:00 P.M. and 9:30-10:00 P.M., CBS, 1940-1944). The Texas Company, manufacturers of Texaco gasoline, sponsored the program whose cast included: Allen, Hoffa, Minerva Pious, Alan Reed, Charlie Cantor and John Brown. Music was by the Al Goodman Orchestra with vocals by Wynn Murray, Kenny Baker and Hi Lo Jack and the Dame, Jimmy Wallington and Arthur Godfrey were the announcers.
The Fred Allen Show (30 min., Sunday, 8:30-9:00 P.M. and 8:00-8:30 P.M., NBC, 1945-1949). This program, sponsored by Standard Brands and the Ford Dealers of America, had a cast that included: Allen, Hoffa, Minerva Pious, Alan Reed, Kenny Delmar, Parker Fennelly and Peter Donald. Music was by the Al Goodman Orchestra and vocals by the DeMarco Sisters. The announcer was Kenny Delmar.
Although Allen always did most of his own writing, he was assisted over the years by a talented writing pool that included Arnold Auerbach, Nat Hiken, Herb Lewis, Larry Marks, Albert G. Miller, Harry Tugend, Aaron Ruben and Herman Wouk. One of Allen's most memorable shows, however, did not depend upon skillful writing. It occurred during the 1940 season,

when a trained eagle by the name of Captain Ramshaw escaped during a broadcast. As he flew on high, the startled studio audience was splattered by the soaring eagle with unwanted deposits from above. Hilarious fun was had by almost all, including, it seems, Captain Ramshaw.

The composite cast of this great comedy show over the years included such regulars and guests as: Portland Hoffa (Allen), Fred Allen, Roy Atwell, Tallulah Bankhead, Jack Benny, Edgar Bergen, Shirley Booth, John Brown, Charlie Cantor, Bing Crosby, Kenny Delmar, Irwin Delmore, Eileen Douglas, Phil Ducey, Leo Durocher, Maurice Evans, Parker Fennelly, Jack Haley, Oscar Hammerstein II, "Uncle Jim" Harkins, Alfred Hitchcock, Bob Hope, George Jessel, Bert Lahr, Charles Laughton, Sam Levene, Beatrice Lillie, Pamela Mason, James Mason, Lauritz Melchior, Henry Morgan, Minerva Pious, Alan Reed (Teddy Bergman), Doc Rockwell, Richard Rodgers, Jack Smart, Walter Tetley, Helen Traubel and Orson Welles. The orchestras included were those of Al Goodman, Ferde Grofe, Lennie Hayton, Lou Katzman and Peter Van Steeden. The DeMarco Sisters and the Town Hall Quartet (Scrappy Lambert, Bob Moody, Tubby Weyant and Leonard Stokes) vocal groups also appeared. The show was written by Fred Allen, Arnold Auerbach, Nat Hiken, Herb Lewis, Larry Marks, Albert G. Miller, Aaron Ruben, Harry Tugend, Albert G. Miller and Herman Wouk. The directors were Victor Knight and Howard Reilly.

An extended discussion of Allen's radio comedy is included in the **Comedy and Humor** entry. Two excellent book length treatments of Allen's comedy can be found in Havig's *Fred Allen's Radio Comedy* and Taylor's *Fred Allen—His Life and Wit*. Wertheim's *Radio Comedy* also perceptively analyzes Allen's comic genius. See also **Comedy and Humor**.

9437 (The) Fred Astaire Show. Dancing motion picture star Fred Astaire hosted his show sponsored by the Packard Motor Car Company. Although performers such as Astaire, comedians Charles Butterworth and Eddie Moran, singer Francis White and Johnny Green's Orchestra were talented, *Variety* said the show was seldom more than mediocre (60 min., 9:30-10:30 P.M., NBC-Red, 1936). The following season after Astaire left the program, it became *The Packard Hour*.

9438 Fred Waring. Waring's orchestra first appeared on radio on station WWJ (Detroit, MI) in the early 1920s. His first network show featured his fine music plus humorist J.P. Medbury (30 min., Weekly, 10:00-10:30 P.M., CBS, 1933). After appearing on several network shows, Waring was given his own programs known variously as *The Chesterfield Supper Club*, *Chesterfield Time*, *Pleasure Time*, *Victory Tunes* and *The Fred Waring Show*. On most of these shows his well-known opening theme was "I Hear Music" and his closing, "Sleep." Over the years his programs' cast included many talented performers: Gordon Berger, Daisy Bernier, Lumpy Brannum, Stuart Churchill, Ruth Cottingham, Diane Courtney, Donna Dae, Johnny "Scat"

Davis, Stella Friend, Livingston Gearhart, Paul Gibbons, Gordon Goodman, Murray Kane, Hal Kanner, Priscilla Lane, Rosemary Lane, Craig Leitch, Poley McClintock, Arthur McFarland, George McFarland, Virginia Morley, Les Paul, Mac Perron, Ida Pierce, Roy Ringwald, Babs Ryan, Charlie Ryan, Robert Ryan, Robert Shaw, June Taylor, Kay Thompson, Tom Waring, Joanne Wheatley and Jane Wilson. His several announcers included: Bill Bivens, Bob Considine, Paul Douglas and David Ross. The program's producer-director was Tom Bennett. The writers were Jack Dolph and Jay Johnson (NBC, CBS, ABC, 1933-1957). See also *The Fred Waring Show and Fred Waring and His Pennsylvanians*.

9439 Fred Waring and His Pennsylvanians. Waring and his "55 Pennsylvanians" were joined by vocalists Stuart Churchill, Paul Owens, Gordon Goodman, Patsy Garrett and Jane Wilson on this show sponsored by Chesterfield cigarettes (15 min., 1941).

9440 (The) Fred Waring Ford Show. Waring's fine orchestra was featured along with Kay Thompson, Priscilla Lane, Rosemary Lane, Tom Waring, Stuart Churchill and Johnny "Scat" Davis on his entertaining show (15 min., CBS, 1935).

9441 (The) Freddy Rich Penthouse Party. Singer GoGo Delays performed with the swinging Freddy Rich band on the lively music show (30 min., Sunday, 8:00-8:30 P.M. CST, CBS, 1936).

9442 Frederic, Marvin. Leader (*Marvin Frederic Orchestra*, instr. mus. prg., WSB, Atlanta, GA, 1937-1938; WJZ-NBC-Red, 1938).

9443 Frederick, George. Announcer (WDAF, Kansas City, MO, 1925).

9444 Frederick, Harland. Newscaster (KSPO, San Francisco, CA, 1945-1947).

9445 Fredericks, Bill. DJ (*The Honeydrippers*, KWJL, Portland, OR, 1950).

9446 Fredericks, C.W. Violinist (KYA, San Francisco, CA, 1927).

9447 Fredericks, Carlton. Nutritionist Fredericks talked on various nutrition and health topics (*Carlton Fredericks*, WMGM, New York, NY, 1956). Fredericks enjoyed a long, successful broadcasting career discussing various nutritional subjects. See also *Carlton Fredericks*.

9448 Fredericks, Dorothy. Singer (*Dorothy Fredericks*, vcl. mus. prg., WLW, Cincinnati, OH, 1934).

9449 Fredericks, Jack. Newscaster (WIBX, Utica, NY, 1946).

9450 Fredericks, Pat. Newscaster (WIDWS, Champaign, IL, 1937). DJ (*Coffee Time*, WMAF, Springfield, IL, 1952).

9451 Fredericks, Pauline. Newscaster (ABC, 1946-1947). Fredericks was one of the earliest and most respected female news commentators. Her commentary on United Nations activities were both comprehensive and incisive.

Although Fredericks was a successful newscaster, her career undoubtedly was hampered by the not too subtle bias against women newscasters and commentators that was common during her professional career. From radio's earliest days there was an anti-female bias that made it difficult for them to work as announcers, newscasters or commentators. Fredericks found it necessary to lower the pitch of her voice in order to broadcast.

9452 Fredericks, Ruth. COM-HE (WCSS, Amsterdam, NY, 1956).

9453 Fredericks, Vic. Fredericks was billed as an "air comedian" (WBBM, Chicago, IL, 1926).

9454 Fredericks, Walter. Announcer and station owner (WOBV, Charleston, WV, 1928).

9455 Frederics, Frank. DJ (*Frank Frederics Show*, W'TAM, Cleveland, OH, 1947).

9456 Fredlund, Myrtle. Girl baritone (KOIN, Council Bluffs, IA, 1928).

9457 Free, Joseph B. Baritone (WEAF, New York, NY, 1924-1926).

9458 Free World Theater. The *Free World Theater*, a public service government sponsored program, was conceived by Arch Oboler as a means to obtain the ideas of famous people about the war then in progress and the peace that would be forthcoming. Oboler wrote to various famous people and world leaders including Aldous Huxley, Henry Wallace, Joseph Stalin and Chiang Kai-shek to seek their ideas. He then wrote approximately one-quarter of the programs that resulted. Music was composed and directed by Gordon Jenkins. The program ran for four months with little critical praise (30 min., Weekly, 1943).

9459 Freed, Alan "Moondog." DJ (*Record Review and Matinee*, WAKR, Akron, OH, 1947; *Request Review*, WARK, Akron, OH, 1950; *Moon Dog House*, WJW, Cleveland, OH, 1952; *Alan Freed*, WINS, New York, NY, 1956; *The Big Beat*, KDAY, Hollywood, CA, 1960). Sportscaster (WAKR, 1947). Freed opened his popular DJ programs with his characteristic, "Hey, here we go." He introduced Black music and its performers to white teenagers. The "old Moon Dog" Alan Freed was important for the role he played in popularizing rock-and-roll music.

9460 Freed, Bessie. Pianist (*Bessie Freed*, instr. mus. prg., WFIL, Philadelphia, PA, 1936).

9461 Freed, Carl. Leader (*Carl Freed Harmonica Band*, instr. mus. prg., WGN, Chicago, IL, WLW, Cincinnati, OH and WOR, Newark, NJ, 1935).

9462 Freed Orchestradians (aka *Freed-Eisman Orchestradians*). Phil Spitalny directed the Freed Orchestra. Dick Robertson and guest singers performed on the program (30 min., Monday, 8:00-8:30 P.M., NBC, 1928-1929).

9463 Freede, Beatrice A. COM-HE, (WIDCL, Tarpon Springs, FL, 1956).

9464 Freedom's People. This was the first network program to depict the culture and history of African-Americans by presenting a

view of their contributions to American culture. Ambrose Caliver produced and directed the program, assisted by such Black intellectuals as Elaine Locke and Sterling Brown of Howard University. The first program in the series was devoted to music. Such diverse personalities appeared on the distinguished series as boxer Joe Louis, singer Paul Robeson and union leader A. Phillip Randolph (30 min., Monthly, NBC, 1941-1942).

9465 Freeland, Bill. DJ (*Sweet Peach Show*, WRUF, Gainesville, FL, 1952).

9466 Freeland, (Dr.) Frank. Pianist (WRR, Dallas, TX, 1926).

9467 Freeman, (Dr.) Douglas S. News commentator (WRNL, Richmond, VA, 1940-1941; 1945-1946).

9468 Freeman, George. Leader (George Freeman's Sooner Serenaders, WBAP, San Antonio, TX, 1923-1924).

9469 Freeman, Harry. Sportscaster (KFSA, Fort Smith, AR, 1953-1960).

9470 Freeman, Honeyboy. DJ (WBOK, New Orleans, LA, 1956).

9471 Freeman, Jay. Leader (*Jay Freeman Orchestra*, instr. mus. prg., CBS, 1938).

9472 Freeman, Jerry. Leader (*Jerry Freeman Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1934; CBS, 1935).

9473 Freeman, Mary. COM-HE (WOWL, Florence, AL, 1956).

9474 Freeman, Ollie. DJ (*Jazzland*, KTIM, San Raphael, CA, 1952-1954).

9475 Freeman, Walter. DJ (*Rise 'n Shine*, WULA, Eufaula, AL, 1949).

9476 Freeman, William N. Newscaster (KARV, Mesa, AZ, 1946).

9477 Freese, Ralph. Announcer-tenor (KOA, Denver, CO, 1925-1928). In 1929, Freese was a busy announcer appearing on such NBC network programs as *The Pilgrims*, *Neapolitan Nights*, *Gold Spot Orchestra*, *Dixie Circus*, *Smith Brothers*, *Whyte's Orchestra* program and *In the Spotlight* (WJZ-NBC-Blue, New York, NY, 1929).

9478 Freiman, Paul. DJ (*Records in Review*, KCOK, Tulare, CA, 1947).

9479 French, Bob. Newscaster (WHKC, Columbus, OH, 1937-1940; WHBC, Canton, OH, 1947).

9480 French, Charles "Charlie." DJ (*Hillbilly Jamboree*, WWNR, Beckley, WV, 1947). Sportscaster (WWNR, 1948).

9481 French, Graham. Sportscaster (KTUC, Tucson, AZ, 1944). Newscaster (KTUC, 1946).

9482 French, Jack. DJ (*Off the Record*, KILO, Grand Forks, ND, 1947). Sportscaster (*The 10:20 Sports Club*, KILO, 1947-1948; KNOX, Grand Forks, ND, 1949-1955).

9483 French, Jessie M. Contralto (WBZ, Boston-Springfield, MA, 1924).

9484 French, Jim. DJ (KING, Seattle, WA, 1956).

9485 French, John. Newscaster and special events announcer (WKMO, Kokomo, IN, 1942).

9486 French, Kenneth "Ken." Newscaster (WHEC, Rochester, NY, 1937-1942).

9487 French, Mabel. Contralto (KFUU, Oakland, CA, 1925).

9488 French, Ned. Newscaster (WORLD, Boston, MA, 1939). DJ (*1360 Club*, WLYN, Lynn, MA, 1950; WOND, Pleasantville, NJ, 1954).

9489 French, Pete. Newscaster (WHAS, Louisville, KY, 1941). Sportscaster (WHAS, 1944).

9490 French Cooking. Bernice Bell taught French cuisine (WLAG, Minneapolis, MN, 1924).

9491 French for Travelers. Radio French language lessons were taught by Dr. Thatcher Clark (15 min., Saturday, WOR, Newark, NJ).

9492 Frenger, George H. Announcer-program manager (KPSN, Pasadena, CA, 1926).

9493 Frenkel, John. Station WCOA's first announcer and station manager (WCOA, Pensacola, FL, 1926). Frenkel created the station's call leaders that stood for Wonderful City Of Advantages.

9494 Frenkel, Milt. DJ (*Harmony Hall*, KTLW, Texas City, TX, 1948).

9495 Fresch [Fresh], Grace. Vocalist (*Grace Fresch*, vcl. mus. prg., WCAU, Philadelphia, PA, 1935-1936).

9496 Freshman Orchestradians (aka *The Freshman Orchestradians Program*). Hugo Mariani conducted the orchestra and contralto Mildred Hunt sang on the program that was sponsored by the Freshman Radio company. Various guest vocal soloists also appeared (NBC-Blue, 1928-1929).

9497 Freudberg, Leo. Leader (*Leo Freudberg Orchestra*, instr. mus. prg., WOR-MBS, Newark, NJ, 1934-1937; CBS, 1938).

9498 Freund, Helen. Soprano (WGN, Chicago, IL, 1925).

9499 Frey, Eugene. A six-year-old organist and pianist, Frey also sang in three languages. He was a unique radio performer (KSTP, Hot Springs, AR, 1928).

9500 Frey, Fran. Leader (*Fran Frey Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1935).

9501 Frey, Phillip A. Tenor (WAHG, Richmond Hill, NY, 1926).

9502 Freymark, Frances Klasgve. Organist (WDBC, Orlando, FL, 1928).

9503 Freyre, L. Newscaster (WPRA, Mayaguez, PR, 1940).

9504 Friberg, Alice Fairn. COM-HE (WCYB, Bristol, VA, 1957).

9505 Fribourg, Francis. Fribourg conducted the Little Symphony Orchestra of KSCJ (KSCJ, Sioux City, IA, 1928).

9506 Frick, Ford. Sportscaster (*Chesterfield Sports News*, local New York station, 1935). Frick

moved from radio sportscasting to accept the position of president of the National Baseball League for the salary of \$12,000 a year.

9507 Frick, Leslie. Contralto Frick was featured on the *Jeddo Highlanders* program (NBC, New York, NY, 1928).

9508 Frick, Lucille. COM-HE (KRNK, Rosebury, OR, 1956).

9509 Fridkins, Bob. Leader (Bob Fridkin Orchestra, WEA, New York, NY, 1923).

9510 Fried, Gladys. Violinist (WLV, Cincinnati, OH, 1923).

9511 Fried, Walter J. Violinist (WFAA, Dallas, TX, 1924).

9512 Friedberg, William. Critic (*William Friedberg*, 15 min., Friday, 12:15-12:30 A.M., WMCA, New York, NY, 1940). Friedberg discussed theatrical and motion picture news and gossip.

9513 Friedlander, Percy. Newscaster (WINN, Louisville, KY, 1941).

9514 Friedlander, Philip. Friedlander was a favorite Chicago announcer. He was called "The Voice of the Air" (WBBM, Chicago, IL, 1926).

9515 Friedman, Ruth. Pianist (WEAF, New York, NY, 1923-1926).

9516 Friedman, Stan. DJ (*Jazz Carnival and Platter Parade*, WJMJ, Philadelphia, PA, 1948).

9517 Friel, Ed. DJ (*Record Hop*, WCII, Chillicothe, OH, 1960).

9518 Frieling, Jim. DJ (*Featuring Frieling*, WEBR, Buffalo, NY, 1947; *Morning Pickup and Platter Parade*, WXRA, Buffalo, NY, 1950).

9519 Friend, George. DJ (*Lake Region Serenade*, WLAK, Lakeland, FL, 1950; *Morning Gospel Music*, WPLA, Plant City, FL, 1954).

9520 Friendly Dentists Orchestra. The Friendly Dentists Orchestra was featured on the *Dr. Ralph Mitchell and Associated Dentists Program* (KFWB, Hollywood, CA, 1926).

9521 (The) Friendly Maids. Marjorie Poss led the quintet (WEEL, Boston, MA, 1929).

9522 (The) Friendly Philosopher. Pedro de Cordova broadcast his warm, homey philosophy and Will Osborne sang and led his orchestra on the weekly program sponsored by Mazola Oil (15 min., Monday-Wednesday-Friday, 9:45-10:00 A.M., NBC-Red, 1933).

9523 (The) Friendly Philosopher. Homer Griffith broadcast inspirational messages and urged his listeners to undertake good deeds, such as taking needy Chicago tenement children to visit the Chicago World's Fair. When the Cook County Bureau of Public Welfare asked him to take about 10,000 children to visit the Fair during its second year, Griffith's listeners sent in over \$3,000 and other items of value to cover the cost. Station WLS (Chicago, IL) then took 9,177 children to the Fair (15 min., Weekly, WLS, Chicago, IL, 1934-1935). Griffith was born January 12, 1893. By 1935, he said he had read more than 10,000 poems on the air and mailed more than 100,000 copies of them to lis-

teners. He produced, wrote, and made electrical transcriptions of his programs that were broadcast by more than 60 stations in 1935 during his fifth year at WLS.

9524 (The) Friendly Philosopher. Homer Griffith, formerly of WLS (Chicago, IL), took his inspirational program to Texas (WFAA, Dallas, TX, 1936). The following year Griffith moved back to WLS (15 min., Saturday, 8:30–8:45 A.M., WLS, Chicago, IL, 1937).

9525 (The) Friends. Ted and Dorothy Friend brought the husband-and-wife talk show format to San Francisco. Bill Roddy was their announcer (15 min., Tuesday and Thursday, 4:45–5:00 P.M. and Sunday, 3:45–4:00 P.M., KPO, San Francisco, CA, 1946).

9526 Friendship Town. According to *Radio Digest*, the program was one of the "foremost characterizations of small town life on the air today." The cast included Don Carney, Virginia Gardiner, Pick Malone, Pat Padgett, Tenor Frank Luther and the Harry Salter Orchestra provided the music (30 min., Friday, 9:00–9:30 P.M., NBC-Blue, 1932).

9527 (The) Frigidaire Frolics. The Frigidaire Company, manufacturers of refrigerators, sponsored this variety show that featured the return to radio of Clara, Lu and Em, tenor Stanley Hickman and Ted Fiorito's Orchestra. Charles Lyon was the announcer (30 min., Friday, 8:30–9:00 P.M., NBC, 1936).

9528 (The) Frigidaire Program. Jane Froman sang on the Friday version and Howard Marsh on the Wednesday show. The Snow Queens vocal group and the Jacques Renard Orchestra performed on both (15 min., Wednesday and Friday, 10:30–10:45 A.M., CBS, 1933).

9529 Friml, Rudolph. Leader (*Rudolph Friml Orchestra*, instr. mus. prg., WTAR, Norfolk News, VA, 1936; WFAE, New York, NY, 1937; NBC, 1942). Friml, a gifted composer of operettas, was also a popular orchestral conductor.

9530 Frink, Helen. Vocalist-banjoist (KWSC, Pullman, WA, 1925).

9531 Frisch, Frankie. Former star baseball player and manager, Frisch broadcast New York Giant baseball games (WMCA, New York, NY, 1947; MBS, 1955).

9532 Frischnecht, Lee. DJ (*Let's Get Together with Records*, KID, Idaho Falls, ID, 1949).

9533 Frisher, Carl. Comedian on the *Jolly German Hour* program (WOR, Newark, NJ, 1927).

9534 Fristoe, Wiltz. DJ (*Breakfast Club* and *The Swing Club*, WJMM, Lewisburg, TN, 1947).

9535 Frits, Betty. COM-HE (WGOV, Valdosta, GA, 1956–1957).

9536 Fritsch, Elwood. DJ (*The Saturday Hit Review*, KXOX, Sweetwater, TX, 1947).

9537 Fritsch, John. Newscaster (WBAL, Baltimore, MD, 1937).

9538 Fritsche, Herbert. Leader (*Herbert Fritsche Orchestra*, instr. mus. prg., WJAS, Pittsburgh, PA, 1935).

9539 Fritz, Alene. COM-HE (KNAF, Fredericksburg, TX, 1956).

9540 Fritz, Carl. Newscaster (WFIA, Tampa, FL, 1938).

9541 Fritz, John. DJ (*Ol' Man Fritz*, WFMJ, Youngstown, OH, 1952; WMEJ, 1954).

9542 Fritze, Louis P. Flutist (WEAF, New York, NY, 1926).

9543 Fritze, Mel. Newscaster (KROW, Oakland, CA, 1944). DJ (KYA, San Francisco, CA, 1952).

9544 Fritzland, Frances. Pianist (KEF, Wichita, KS, 1928).

9545 Frizelle, Nellie. Pianist (KFI, Los Angeles, CA, 1925).

9546 Froeba, Frank. Leader (*Frank Froeba Orchestra*, instr. mus. prg., NBC, 1936).

9547 Froeming, Robert "Bob." DJ (*Requestfully Yours*, WFRW, Eau Claire, WI, 1948; *Happy Days*, WRFW, 1952).

9548 Frogge, John. Newscaster (WGGB, Freeport, NY, 1939–1941, 1945; *News of Nassau*, WGGB, 1947–1948).

9549 (The) Fro-Joy Player. A program combining a mystery melodrama with musical interludes (30 min., 7:00–7:30 P.M., WJAS Pittsburgh, PA, 1930).

9550 From, Joe. Newscaster (WJWC, Hammond, IN, 1942).

9551 From Dusty Pages. CBS presented these half-hour programs that dramatized various ancient myths and legends (30 min., 6:00–6:30 P.M., CBS, 1930).

9552 Fromme, Galen. Newscaster and sometime DJ (WBAL, Baltimore, MD, 1940, 1945–1946).

9553 Front Page Drama. The transcribed program began as the *American Weekly Drama* in the 1933–1934 season. The entertaining program dramatized famous newspaper stories of the time.

9554 Front Page Exclusive. Randolph Hearst and Edwin Lee provided news commentary on the program (15 min., MBS, 1955).

9555 Front Page Farrell. Richard Widmark originated the title role of fearless reporter, David Farrell, on the weekday serial drama produced by the prolific husband-and-wife team Frank and Anne Hummert. The sponsor was Anacin and Hills Cold Tablets. Florence Williams played the role of Farrell's wife, Sally. The Farrells and their friends often found themselves embroiled in murder investigations. After Widmark and Williams left the cast, the roles of David and Sally were played by Staats Cotsworth and Virginia Dwyer. Carleton Young also later played Farrell.

The program was a blend of "soap opera and evening thriller," a rare combination in a daytime serial drama. The program was introduced daily as "...the unforgettable story of marriage and a newspaper office—the story of a hand-

some dashing young star reporter on one of New York's greatest newspapers and the girl he marries on impulse to save her from throwing herself away on a rich man twice her age."

Betty Garde played fast-talking Kay Barnett, David Farrell's fellow reporter on the *New York Eagle*. Evelyn Varden played Sally's mother, a "victory gardener" during World War II, who always did her part whenever asked. A worshipful *Eagle* office boy, Sammy Warner, played by George Sturgeon, emulated David Farrell whenever possible.

The program's theme, "You and I," was played by organist Rosa Rio. Over the years the program's cast included: Peter Capell, Frank Chase, Staats Cotsworth, Robert Donley, Virginia Dwyer, Katherine Emmet, Elspeth Eric, Betty Garde, Sylvia Leigh, Athena Lorde, James Monks, William Shelley, Eleanor Sherman, Vivian Smolen, George Sturgeon, James Van Dyk, Evelyn Varden, Richard Widmark, Florence Williams, and Carleton Young. Alvin Boretz, Harold Gast, Bob Saxon, and Robert J. Snow were the program's writers and Bill Sweets and Blair Walliser the directors. Sound effects were produced by Ross Martindale and Manny Segal. John Buckwalter, Arthur Hanna and Ed Slatery were the announcers. (15 min., Monday through Friday, MBS 1941–42, NBC 1942–54).

9556 Front Page Parade. The dramatized Minneapolis news program was sponsored by the Minneapolis *Star* newspaper. The cast included Hal Parkes, Sylvia Dahl, Louise Youngerman, Ed Abbott and George Grim (Daily, WCCO, Minneapolis, MN, 1939).

9557 Front Porch Serenade. The sounds of frogs and katydids could be heard throughout the show, giving it the proper rural atmospheric touches. The format combined a sketch of country life with CW music. The music and dramatic interludes were performed by Eddie Alan, Tex Atchison, Red Foley, Wilma Williams, Salty Holmes, Dan Hosmer, Chick Hurt, Edith LaCrosse, John Lair, Patsy Mortana, Betty Romaine and Jack Taylor (WLS, Chicago, IL, 1936).

9558 Frontier Days. The western historical serial drama included a dramatic sketch and tenor John White singing cowboy songs. Martin [Marthin] Provensen was the announcer (15 min., 11:00–11:15 P.M., NBC-Blue, 1930).

9559 Frontier Gentleman. John Dehner played the title role of a British newspaper correspondent who travelled the American West in search of stories. As improbable as the show's premise was, Dehner capably played the role, doing everything, as *Variety* pointed out, from doctoring to fighting. Jerry Goldsmith was the program's musical director. The show premiered Sunday, February 16, 1958 (25 min., Sunday, 2:30–2:55 P.M., CBS, 1958).

9560 Frontier Town. The Bruce Ellis production, an interesting western drama, was syndicated in the late 1940s. Reed Hadley played the leading role of lawyer Chad Remmington, who moved week to week from one exciting adventure to another. He was assisted by Chero-

kee O'Bannon, his comic sidekick (30 min., Weekly, Syndicated, 1952-1953).

9561 *Frontiers of Science*. Distinguished news commentator Quincy Howe narrated the sustaining science news program (15 min., Tuesday, 6:45-7:00 P.M., W.C.B.S., New York, NY, 1947).

9562 Froos, Sylvia. Vocalist (*Sylvia Froos*, vcl. mus. prg., NBC, 1932; CBS, 1934, MBS, 1935, 1938). Although Froos was 18 when she appeared three times a week on the NBC-Blue network in 1932, she was referred to as "Baby Sylvia."

9563 Frosh Vocal Quartet. The members of the male vocal group included Ronald Rice, Alfred Lechenby, Ray Moen and Epley Boardman (KWSC, Pullman, WA, 1926).

9564 Frost, Bill. DJ (*Dance Time*, KGFN, Grass Valley, CA, 1947). Sportscaster (KGFN, 1947).

9565 Frost, Don. DJ (*The Timekeeper*, W1BB, Macon, GA, 1948).

9566 Frost, Donald M. DJ (*Gene Autry Time* and *Time to Dance*, WPAY, Portsmouth, OR, 1950).

9567 Frost, Jack. Frost was the featured tenor on the *Williams Syncopators Hour* program (WJZ, New York, NY, 1929).

9568 Frost, Jack. DJ (*The Clock Watcher*, WGH, Newport News, VA, 1947).

9569 Frost, Jack. DJ (*Requestfully Yours*, WMIN, St. Paul, MN, 1947; *Rhapsody in Wax*, KLER, Rochester, MN, 1948).

9570 Frost, William. Newscaster (WISH, Indianapolis, IN, 1944).

9571 *Frostilla Broadcast Rehearsal*. The program supposedly demonstrated how orchestra leader Harry Salter spent his typical broadcast studio day preparing for a network program. Blues singer Mildred Hunt was also featured on the program (15 min., Monday, 9:15-9:30 P.M., CBS, 1932).

9572 Fruit Jar Drinkers String Band. W.W. Wilkerson directed the country music group. They first appeared on the *Grand Ole Opry* on February 17, 1929 (WSM, Nashville, TN, 1929); the *Fruit Jar Drinkers*, CW mus. prg., WSM, Nashville, TN, 1934-1935).

9573 Fruitville Camp No. 431 (W.O.W.) Orchestra. Lead drummer Leo Vargas led the lodge orchestra whose members included: Owen Dyer, p.; George Brown, as.; Henry Dierksen, tpt.; John Rendon, s.; Edward Perry, tpt.; Ralph Ericksen, bjo.; and Leo Downey, acc. (1929). The band probably was featured on local Nebraska radio.

9574 Fry, Cecil. Pianologues (KFOX, Long Beach, CA, 1929).

9575 Fry, Charlie. Leader (Charlie Fry's Orchestra, WIP, Philadelphia, PA, 1926).

9576 Fry, Evan. Newscaster (KANS, Wichita, KS, 1939).

9577 Fry, Henry "Hank." Leader (Hank Fry and his Hotel Virginia Orchestra, KFON, Long Beach, CA, 1926).

9578 Fry, Hilary. Newscaster (KADA, Ada, OK, 1942).

9579 Fry, Suzanne. Singer (*Suzanne Fry*, vcl. mus. prg., WIP, Philadelphia, PA, 1936).

9580 Frye, Hank. Leader (Hank Frye Orchestra, KGER, Long Beach, CA, 1928).

9581 Frye, Rosalie Barker. Contralto (KNX, Los Angeles, CA, 1928).

9582 Fryman, A.T. Announcer (KFLV, Rockford, IL, 1926).

9583 Frymire, Larry. DJ (*Dawn Salute*, WKAR, East Lansing, MI, 1947).

Fu Manchu see *The Collier Hour* and *The Shadow of Fu Manchu*

9584 Fucile, Nino. Baritone (NBC-Red, New York, NY, 1929). Fucile regularly sang on the network's *Evening Stars* music programs in 1929.

9585 Fuentes, Francisco. Spanish baritone (WJZ, New York, NY, 1928).

9586 Fuentes, Pancho. Baritone (NBC, 1928).

9587 Fuhrer String Quartet. Instrumental group (KHJ, Los Angeles, CA, 1923).

9588 Fuhrman, Clarence. Leader (*Clarence Fuhrman Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1935-1939).

9589 Fuhrman, John. Newscaster (WOC, Davenport, IA, 1945).

9590 Fuldheim, Dorothy. Newscaster (WJW, Cleveland, OH, 1946; ABC, 1947).

9591 Fullen, Gene. DJ (*Club 33*, WBNS, Columbus, OH, 1952-1954).

9592 Fuller, Bertha. COM-HE (KAVE, Carlsbad, NM, 1956).

9593 Fuller, Charles E. Fuller, who was born in 1887, was best known for his *Old Fashioned Revival Hour* program. He began his religious broadcasting career in the middle 1920s. Although he retired in 1967, the *Old Fashioned Revival Hour* remained on the air until the 1980s. See also *The Old Fashioned Revival Hour (The Joyful Sound)*.

9594 Fuller, Clint. Sportscaster (WYRN, Louisburg, NC, 1960).

9595 Fuller, Dick. Leader (*Dick Fuller Orchestra*, instr. mus. prg., NBC, 1935).

9596 Fuller, Garry. DJ (*Garry Fuller Show*, WLIB, New York, NY, 1952; KSON, San Diego, CA, 1960).

9597 Fuller, Jerry. DJ (KSST, Sulphur Springs, TX, 1956-1957).

9598 Fuller, Lorenzo "Larry." DJ (*Harlem Fratics*, WLIB, New York, NY, 1949; *Gospel Train*, WLIB, 1954).

9599 Fuller, Martin. Newscaster (KOMA, Oklahoma City, OK, 1941).

9600 Fuller, Phyllis. DJ (*Telegram Request*, WSLB, Ogdensburg, NY, 1952-1954).

9601 Fuller, R.W. Bass (KFDM, Beaumont, TX, 1928).

9602 Fuller, Ralph. Baritone (WOC, Davenport, IA, 1925).

9603 Fuller, Syd. Newscaster (KHJ, Los Angeles, CA, 1946).

9604 *Fuller Brush Man*. Allyn Joslyn was the MC. Baritone Earle Spicer, soprano Mabel Jackson, and the Don Voorhees Orchestra provided the music. The show was sponsored by the Fuller Brush Company (30 min., Tuesday, 9:30-10:00 P.M., NBC-Red, 1932).

9605 Fullerton, J. Cyril. Pianist (WEBJ, New York, NY, 1926).

9606 Fullerton, Zoe. Reader (WOC, Davenport, IA, 1924).

9607 Fullmar, Allan. DJ (*Hits of the Week*, WFIG, Sumter, SC, 1947; *Let's Dance*, WKIX, Columbia, SC, 1950).

9608 Fulmer, Dale. Sportscaster (*Sports Review*, WHLM, Bloomsburg, PA, 1960).

9609 Fulsom, Craig. Eight-year-old pianist (KHJ, Los Angeles, CA, 1924).

9610 Fulsom, Jerry. DJ (*Melody Roundup*, KADA, Ada, OK, 1947).

9611 Fulton, Bob. Newscaster (KLRA, Little Rock, AR, 1945). Sportscaster (KLRA, 1945-1946; *Sports with Bob Fulton*, KLRA, 1947-1949; KXLR, Little Rock, AR, 1950).

9612 Fulton, Bob. Sportscaster (WNOK, Columbia, SC, 1952).

9613 Fulton, Jack. Leader (*Jack Fulton Orchestra*, instr. mus. prg., CBS, 1935).

9614 Fulton, John. Tenor (WRW, Tarrytown, NY, 1925).

9615 Fulton, John. Newscaster (WGST, Atlanta, GA, 1938-1942; 1945). Sportscaster (WGST, 1939-1941; WGST, 1945-1949; *Sports Report*, WGUN, Atlanta, GA, 1960).

9616 Fulton, Paul. Newscaster (KVOO, Tulsa, OK, 1944).

9617 Fulton, Sue. Contralto (KFH, Wichita, KS, 1928).

9618 *Fulton Royal Orchestra*. Gordon Kidder directed the commercially sponsored orchestra (15 min., Thursday, 6:00-6:15 P.M., NBC-Red, 1931).

9619 *Fun and Fancy Free*. Jiminy Cricket (Cliff Edwards) and Donald Duck (Clarence Nash) appeared on the comedy show with Clarence Nash's band (ABC, 1947).

9620 *Fun for All*. Bill Cullen and Arlene Francis hosted the variety show with audience participation, stunts and quizzes. Organists Abe Goldman and Bert German (or Berman) also were cast members of the transcribed show (30 min., Saturday, 1:00-1:30 P.M., CBS, 1952).

9621 *Fun in Print*. Sigmund Spaeth hosted the summer replacement for *The Silver Theater* program. The sponsor was the International Silver Company. Contestants on the quiz could be asked about "any fact in print," an unique concept indeed (30 min., Sunday, 6:00-6:30 P.M., CBS, 1940).

9622 *Fun in Swing Time*. Tim and Irene Ryan, Hal Gordon and D'Artega's orchestra appeared on the weekly variety show. Del Sharbutt

was the announcer (30 min., Sunday, 6:30-7:00 P.M., MBS, 1938).

9623 Fun, Inc. Dick "Two Ton" Baker broadcast songs and chatter on the popular local show sponsored by Great Western Laundry (30 min., Monday through Friday, 8:00-8:30 A.M., WJJD, Chicago, IL, 1941).

9624 Funderburk, "Bud." Sportscaster (*Sports Prediction*, KSSF, Sulphur Springs, TX, 1960).

9625 Funk, Bill. Leader (Bill Funk and his Packard 6 Orchestra, KFI, Los Angeles, CA, 1927).

9626 Funk, Ed. DJ (*Symphonic*, WRSW, Warsaw, IN, 1960).

9627 Funk, Larry. Leader (*Larry Funk Orchestra*, instr. mus. prg., WNAC, Boston, MA, 1934; WXYZ, Detroit, MI, 1935; WOR, Newark, NJ, 1936; WOR-MBS, Newark, NJ, 1938). See also *The Band of a 1,000 Melodies*.

9628 Funk, Mark N. DJ (*Music for Midlady*, WMGW, Meadville, PA, 1948).

9629 Funk, (Mrs.) Pauline G. Soprano (WMAQ, Chicago, IL, 1924).

9630 Funk, Wilbur. Conductor-saxophonist of the KFAC Orchestra (KFAC, Glendale, CA, 1922). See also *KFAC Orchestra*.

9631 Funkhouser, Don. DJ (WSIG, Mt. Jackson, VA, 1960).

9632 (The) Funniest Things. Comedy sketch in which two comedians, Cecil and Sally, not otherwise identified, engaged in comic dialog (KLRA, Little Rock, AR, 1929).

9633 Funny Side Up. Host Bert Parks, Harmonie Gingold, Kenny Delmar and Parker Fennelly appeared on the zany comedy show that premiered Monday, August 24, 1959 (30 min., Monday through Friday, 10:30-11:00 A.M., CBS, 1959). Its life span was short.

9634 (The) Funnyboners. Tenor Dave Grant and baritone Gordon Graham along with Bunny Coughlin sang and clowned on the pleasantly entertaining program (15 min., Wednesday, CBS, 1932).

9635 Furback, Fay. Crooning composer-pianist (WGBS, New York, NY, 1928).

9636 Furey, Gene. Baritone (KFWI, San Francisco, CA, 1926).

9637 Furnas, Bob. A performer billed as "Bob Furnas and his Uke" (KTAB, Oakland, CA, 1928).

9638 Furness, Alice and Hazel Furness. A singing team that came to radio from vaudeville (WCAE, Pittsburgh, PA, 1923).

9639 Furniss, (Mrs.) Edith Ellis. Mrs. Furniss conducted the *Half-Hour with Famous Women* program (WOR, Newark, NJ, 1923).

9640 Furniss, Walter. Newscaster (WCOL, Columbus, OH, 1942, 1944-1945; *Cruise for News*, WCOL, 1948).

9641 Fusco, Albert. DJ (*Pop Shop*, WPME, Punxsutawney, PA, 1954).

9642 Fusco, Dan "Danny." DJ (*The Timekeeper*, WKAI, Rome-Utica, NY, 1947-

1948; *Morning Date with Danny*, WRUN, Utica, NY, 1949; *The Timekeeper*, WKAI, 1950; *Date with Danny*, WRUN, 1952-1956).

9643 (The) Future Star Review. Another of the many juvenile radio amateur shows that appeared on local radio, the program was sponsored by the The Jack Blue Dance Studio (30 min., Sunday, 2:00-2:30 P.M., WHN, New York, NY, 1936).

9644 F.W. Woolworth Hour. F.W. Woolworth five and dime stores sponsored the talent laden music program with an orchestra conducted by Percy Faith and a variety of guest performers. For instance, the show's first broadcast on Sunday, June 5, 1955, presented Jan Peerce, Gisele MacKenzie, Tony Bennett, Ferrante and Teischer, Ray Walston, Shannon Bolin and Stephen Douglass. Howard G. Barnes was the program's producer-director (60 min., Sunday, 1:00-2:00 P.M., CBS, 1955).

9645 Fyler, Theda. Newscaster (WSYR, Syracuse, NY, 1941-1942).

9646 Gabbert, Noble and Pete Bennett. Instrumental duo of pianist Gabbert and violinist Bennett (KSCJ, Sioux, IA, 1928).

9647 Gabby Gosman. Garry Morfit — later famous as Garry Moore — performed his comedy routines as "Gabby Gosman." Gosman's Ginger Ale sponsored the popular show on which Garry kidded his commercial copy and local Baltimore politicians. *Variety* (April 29, 1936, p.45) said that Morfit's performance and funny material deserved more than a five-minute show (5 min., three times weekly, WBAL, Baltimore, Md, 1936). See also *The Garry Moore Show*.

9648 Gabor, Eva. Glamorous Miss Gabor was a charming DJ on her *A Little Night Music* program. See also *A Little Night Music*.

9649 Gabowitz, Martin. Pianist (WIP, Philadelphia, PA, 1924).

9650 Gabriel, Alexander. Newscaster (WEVI, New York, NY, 1945-1946).

9651 Gabriel, Bernard. Pianist (*Bernard Gabriel*, instr. mus. prg., WOR, Newark, NJ, 1934).

9652 Gabriel, Charles H., Jr. Announcer (KLX, Oakland, CA, 1926). Program Director (NBC-Pacific Coast Network, 1928).

9653 Gabriel, Clarence. Tenor (KJBS, San Francisco, CA, 1925).

9654 Gabriel, Don. DJ (*Dawn's Early Light*, WJW, Cleveland, OH, 1947-1950).

9655 Gabrilowitsch, Ossip [Ossyp]. Pianist-conductor Gabrilowitsch directed the Detroit Symphony Orchestra (KSD, St. Louis, MO, 1922). He continued working at KSD through the mid-1920s.

9656 Gackle, Bob. Sportscaster (KSO, Des Moines, IA, 1956).

9657 Gadberry, Robert "Bob." Newscaster (KOAM, Plattsburg, KS, 1940; WFBI, Wichita, KS, 1941; KFBI, Wichita, KS, 1946). Sportscaster (KFBI, 1941; KFBI, 1949).

9658 Gaddis, Ivan L. Sportscaster Gaddis delivered talks on sports (WOAW, Omaha, NE, 1925).

9659 Gadski, (Mme.) Johanna. Great operatic singer (WJZ, New York, NY, 1921).

9660 Gaerts, Jan. Violinist (WBZ, Boston-Springfield, MA, 1924).

9661 Gaeth, Arthur. Newscaster (KOVO, Provo, UT, 1939; KLO, Ogden, UT, 1940; KOVO, 1942; MBS, 1944; KLO, 1945; WMCA, New York, NY, 1947, ABC, 1948).

9662 Gage, Frank. Singer and trumpet soloist (WEAF, New York, NY, 1923). Announcer and Assistant Program Director (Pacific Coast Network of the National Broadcasting Company, 1928). Gage appeared later as a performer (*Frank Gage*, singer and pianist, KHJ, Los Angeles, CA, 1931). In the next decade he led an orchestra (*Frank Gage*, instr. mus. prg. with this opening: "Rhythm in Rhyme with Frank Gage and his orchestra from the Hotel Statler in Cleveland, Ohio," NBC, 1942).

9663 Gage Brewer's Hawaiians. Popular Wichita orchestra (KFH, Wichita, KS, 1928).

9664 Gagnon, Ed. DJ (*Midnight in Plattsburg*, WMFF, Plattsburg, NY, 1947).

9665 Gailbraith, John. DJ (*Musical Lunch Counter*, KGO, San Francisco, CA, 1950).

9666 Gailey, George. Newscaster (WSTV, Steubenville, OH, 1941).

9667 Gaillard, Marshall. DJ (*Dawn in Dixie*, WAIM, Anderson, SC, 1955-1956).

9668 Gailmor, William S. Newscaster (WARD, Brooklyn, NY, 1940; WHN, New York, NY, 1942; NBC-Blue, 1944; WHN, 1945-1947; WMGM, New York, NY, 1948).

9669 Gaines, Bill. Newscaster (WFBC, Greenville, SC, 1937-1941).

9670 Gaines, Charles. Leader (*Charles Gaines Orchestra*, instr. mus. prg., CBS, 1934).

9671 Gaines, Dick. Leader (Dick Gaines Orchestra, WBAP, San Antonio, TX, 1924).

9672 Gaines, Jerry. DJ (*1360 Club*, WPPA, Pottsville, PA, 1947; *Jerry Gaines Show*, WHAT, Philadelphia, PA, 1949-1952). Sportscaster (*Sports Today*, WHAT, 1951-1955).

9673 Gaines, Myrtle. COM-HE (WOKZ, Alton, IL, 1956).

9674 Gaines, Sammy. Newscaster (WAIM, Anderson, SC, 1942; *Uncle Sammy's Serenade*, WLET, Toccoa, GA, 1949).

9675 Gaines, Zeke. DJ (*Good Morning Circle*, WGAU, Athens, GA, 1950).

9676 Gainsborg, (Mme.) Lolita Cabrera. Pianist (NBC-Blue, New York, NY, 1926; staff pianist, NBC, New York, NY, 1929; *Mme Lolita Cabrera Gainsborg*, instr. mus. prg. with Milton J. Cross as announcer, 15 min., Saturday, 6:00-6:15 P.M., NBC-Blue, 1930; *Mme. Lolita Cabrera*, instr. mus. prg. accompanied by violinist Godfrey Ludlow, 15 min., Sunday, 1:45-2:00 P.M., NBC-Red, 1932).

9677 Gaither, Frank. Newscaster (WGSF, Atlanta, GA, 1938).

9678 *Gala All-Star Entertainment Direct from the S.S. Leviathan*. The special variety program originated from aboard the luxury liner, S.S. Leviathan (WGBS, New York, NY, 1925).

9679 *Galami, Frank*. Piano (WHIN, New York, NY, 1925).

9680 *Galaxy of Stars*. A transcribed public service program, the *Galaxy of Stars* presented such visiting guest performers as Lawrence Welk, the Lennon Sisters, Ray Price, Jean Shephard, Pat Boone and Guy Mitchell (15 min., Transcribed, Various Stations, 1957).

9681 *Gale, Eddie*. Singer (WJZ, New York, NY, 1929).

9682 *Gale, Guillermo*. Leader (*Gale Guillermo Orchestra*, instr. mus. prg., WHAM, Rochester, NY, 1942).

9683 *Gale, Howard*. Leader (*Howard Gale Orchestra*, instr. mus. prg., WHP, Harrisburg, PA, 1936-1937; WIP, Philadelphia, PA, 1936).

9684 *Gale, Jack*. DJ (*The Jack Gale Show*, WTBO, Cumberland, MD, 1949; WTMA, Charleston, SC, 1954; WTHH, Baltimore, MD, 1957).

9685 *Gale, Leta*. Pianist (KFXE, Colorado Springs, CO, 1926).

9686 *Gale, Marian E.* COM-HE (WWHG, Hornell, NY, 1956).

9687 *Gale, Virginia*. COM-HE (WGN, Chicago, IL, 1956).

9688 *Galen Drake*. Drake presented his often rambling conversational comments on a variety of topics of interest to housewives. Regular performers with Drake were Stuart Foster, Three Beas and a Peep and the Bernie Leighton Orchestra (WJZ, New York, NY, 1944). His later broadcasting career was with ABC and CBS (30 min., Monday through Friday, 11:30-12:00 noon, ABC, 1947). Drake's format was extended to a daily hour show a year later. At the peak of his popularity on his entertaining 1948 program, Drake played records and engaged in light-hearted conversational talk Doug McNamee was the show's producer (*Galen Drake*, 60 min., Monday through Friday, 11:30-12:30 P.M., CBS, 1948). Several years later, Drake used his old time style and charm once more in still another format (*Galen Drake*, 90 min., Monday through Friday, 10:15-11:00 A.M. and 2:15-3:00 P.M., WOR, New York, NY, 1959).

9689 *Galindo, Raphael*. Formerly a member of the Madrid Symphony Orchestra, Galindo was a featured violinist on *The Slumber Hour* program (NBC, New York, NY, 1928).

9690 *Galipean, Reginald L.* Announcer (WGI, Ft. Wayne, IN, 1927).

9691 *Gallaher, Edward* "Eddie." Sports-caster (KTUL, Tulsa, OK, 1937; WCCO, Minneapolis-St. Paul, MN, 1939; *Sports Thru the Keyhole*, WCCO, 1940-1941; WTOP, Washington, DC, 1946-1947). DJ (*Moondial*, WTOP, 1947-1948; *Sundial*, WTOP, 1948-1954). While at WCCO, Gallaher was a co-host of that station's popular *Quiz of Two Cities* show. Gallaher gained public attention when he began

working as an announcer at WCCO, but he gained his greatest fame as a DJ and announcer at Washington's WTOP. See also *Quiz of Two Cities*.

9692 *Gallagher, Harold*. "Midnight announcer" (WTAM, Cleveland, OH, 1928).

9693 *Gallagher, Mike*. Newscaster (KFPL, Brownsville, TX, 1938-1939).

9694 *Gallagher, Roger*. DJ (WMCA, New York, NY, 1956).

9695 *Gallant, Catherine Rice*. COM-HE (WFAU, Augusta, ME, 1956).

9696 *Gallant, James*. DJ (*1220 Club*, WIDE, New Haven, CT, 1960).

9697 *Gallasi, Frank*. Leader (*Frank Gallasi Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1935).

9698 *Galleaux, Gig*. Leader (*Gig Galleaux Orchestra*, instr. mus. prg., WMBD, Peoria, IL, 1935-1936).

9699 *Gallery, Frank*. Leader (Frank Gallery Orchestra, WGES, Oak Park, IL, 1925).

9700 *Galliart, Melville K.* Newscaster (WKBB, Dubuque, IA, 1939).

9701 *Gallicchio, Pasquale (Joseph)*. Leader (Hotel Stevens Symphony Orchestra, WMAQ, Chicago, IL, 1928; *Joseph Gallicchio Orchestra*, instr. mus. prg., NBC, 1936-1940).

9702 *Galli-Curci, Amelita*. Distinguished opera singer (WJZ, New York, NY, 1928).

9703 *Gallo Instrumental Quartet*. Instrumental music group that included August Sandbrink, 1st violin; Louis J. Gallo, 2nd violin; Achille V. Gallo, cello; and P.R. Ellsworth, piano (WSMB, New Orleans, LA 1925).

9704 *Gallovan, Bill*. Newscaster (WJZM, Clarksville, TN, 1947).

9705 *Galloway, John*. DJ (*Holiday*, WARL, Arlington, VA, 1954).

9706 *Galth, Frank*. Newscaster (WGST, Atlanta, GA, 1940).

9707 *Galvin, Grace*. COM-HE (WBRY, Waterbury, CT, 1956-1957).

9708 *Gamege, Edward*. Tenor (*Edward Gamege*, vcl. mus. prg., NBC, 1935).

9709 *Gamberg, Allena*. Singer (KFUU, Oakland, CA, 1925).

9710 *Gamble, Baxter*. Newscaster (KGGM, Albuquerque, NM, 1942). DJ (WMRP, Flint, MI, 1955).

9711 *Gamble, Bill*. DJ (*Pin Up Melodies*, KFRU, Columbia, MO, 1947; WKTL, Cheboygan, WI, 1960).

9712 *Gambling, John B.* An Englishman just out of the British Navy in 1925, Gambling took a job at WOR, Newark, NJ, as a studio engineer. One day when an announcer for Bernarr McFadden's early morning exercise program failed to arrive on time, Gambling took over the announcing duties on the hour program and easily talked his way through it. When McFadden left the program shortly thereafter in March 1925, Gambling took over for him. The program developed into his long-running *Gam-*

bling's Musical Clock (at times known as *Gambling's Musical Gym Clock*). In 1944, Gambling also served as a newscaster on the program. After broadcasting from 1925 to 1959, he was succeeded, first, by his son, John A. Gambling, who conducted the program from 1959 to 1990, and, later still, by his grandson, John R. Gambling, who still hosts the program (WOR, New York, NY, 1998).

9713 *Gamelin, F.C.* Newscaster (KWLC, Decorah, IA, 1939).

9714 *Games, Dolf*. Newscaster (KORE, Eugene, OR, 1940).

9715 *Gammell, Sereno B.* Newscaster (WTHH, Hartford, CT, 1942, 1945, 1948).

9716 *Gammon, Irvin*. Newscaster (WAGN, Presque Isle, ME, 1938).

9717 *Gandolfi, Alfredo*. Metropolitan Opera baritone Gandolfi sang on the *Atwater Kent Hour* (NBC, 1929).

9718 *Gandy, Art*. Newscaster (KHUB, Watsonville, CA, 1942).

9719 *Gangbusters*. Phillips H. Lord created the program and appeared as its first narrator-host. Eventually, Colonel Norman H. Schwarzkopf of the New Jersey State Police and Lewis J. Valentine, the retired New York City Police Commissioner, succeeded him as narrator. Based on actual police cases, *Gangbusters* was a later version of the original *G-Men* program. Originally sponsored by Palmolive Brushless Shaving Cream, the program was heard from 1935 to 1957 in one format or another. *Gangbusters* made the claim that it was "the only national program that brings you authentic police cases. At the end of each program, "clues" were broadcast about criminals at large wanted by the police. These "clues" were said to have resulted in hundreds of criminals being captured. The cast included: Joan Banks, Art Carney, Roger DeKoven, Robert Dryden, Helene Dumas, Elspeth Eric, Anne-Marie Gayer, Larry Haines, Leon Janney, Raymond Edward Johnson, Adelaide Klein, Bill Lipton, Frank Lovejoy, Don MacLaughlin, James McCallion, Santos Ortega, Ethel Owen, Byrna Raeburn, Alice Reinheart, Grant Richards, Linda Watkins and Richard Widmark. The program's narrators included Dean Carlton, John C. Hillely, Phillips H. Lord, Colonel J. Norman Schwarzkopf and Lewis J. Valentine. The announcers were Charles Stark, Roger Forster, Frank Gallop, Don Gardiner and H. Gilbert Martin. Leonard Bass, Harry Frazee, Jay Hanna, Paul Munroe, Bill Sweets and George Zachary were the directors. The show's writers were Brice Disque, Jr., Phillips H. Lord, John Mole and Stanley Niss (30 min., NBC-Blue, ABC, 1936-1957).

9720 *Ganley, Gertrude O'Neill*. Impersonator (WCCO, Minneapolis-St. Paul, MN, 1928).

9721 *Gann, (Cantor) Moses*. Baritone (WOR, Newark, NJ, 1924).

9722 *Gannon, Feland*. Announcer (WRC, Washington, DC, 1925).

- 9723 **Gannon, Joe.** DJ (KWPC, Muscatine, IA, 1960).
- 9724 **Gannon, Mike.** Sportscaster (WCBS, Greenwood, SC, 1945-1946; *Sports Final*, WIS, Columbia, SC, 1947-1948).
- 9725 **Gannon, Naomi Weaver.** Pianist (KPO, San Francisco, CA, 1923).
- 9726 **Gans, Alan.** Sportscaster (*Inside Angle on Sports*, KYW, Philadelphia, PA, 1951).
- 9727 **Ganton, John.** Tenor (KFWB, Hollywood, CA, 1927).
- 9728 **Gapen, Ken.** Newscaster (*National Farm and Home Hour*, NBC, 1947-1948).
- 9729 **Gar, Grace.** DJ (*America's Youngest Negro Disc-Jockey*, WBCO, Birmingham-Bessemer, AL, 1949).
- 9730 **Gar, Larry.** DJ (*Tempo*, WLBG, Laurens, SC, 1960).
- 9731 **Garacusi, Nicholas.** Violinist Garacusi was a member of the Detroit *News* orchestra (WJW, Detroit, MI, 1925).
- 9732 **Garafalo, Pietro.** Newscaster (WHOM, Jersey City, NJ, 1938).
- 9733 **(The) Garay Sisters from Hungary.** Singing team (KMA, Shenandoah, IA, 1927).
- 9734 **Garber, Jan.** Garber was an Army band leader during World War I. After the war, he and co-leader pianist, Milton Davis, formed a dance band known as the Garber-Davis Orchestra. After Davis left the band in 1924, Garber remained a busy bandleader on the air: (Garber's Swiss Garden Orchestra, WLW, Cincinnati, OH, 1922; Jan Garber and his Musical Clowns, WLW, Cincinnati, OH, 1926 and WABC-CBS, New York, NY, 1929; *Jan Garber Orchestra*, instr. mus. prg., NBC, 1933; KIRA, Little Rock, AR, 1934; WOR, Newark, NJ, 1935-1936; MBS, 1939). Garber was often called the "Idol of the Airways."
- 9735 **Garcia, Caridad.** Vocalist (*Caridad Garcia*, vcl. mus., prg., WLOK, Lima, OH, 1942).
- 9736 **Garcia, Eva.** Pianist (KGO, Oakland, CA, 1925-1928).
- 9737 **Garcia, Gene.** DJ (*Uncle Gene*, WALT, Tampa, FL, 1947-1952).
- 9738 **Garcia, Hector.** Newscaster (*Community News*, KPAB, Laredo, TX, 1947).
- 9739 **Garcia, Squeezer.** DJ (*Border Bombshell*, KBOR, Lansing, TX, 1949).
- 9740 **Garcia, Woody.** DJ (WTSP, St. Petersburg, FL, 1957).
- 9741 **Garcia's Mexican Murimba.** Ethnic band (Instr. mus. prg., NBC-Red, 1933).
- 9742 **Garden, Amanda.** Reader (KESG, Los Angeles, CA, 1925).
- 9743 **Garden, Mary.** In 1922, opera star Garden headed the Chicago Opera Company, which later became the Chicago Civic Opera Company. Chicago claimed her as "Our Mary" in 1923, when for the first time in a year she sang in the Chicago Civic Opera's production of "Cleopatra" broadcast (KYW, Chicago, IL, 1923). When she appeared on NBC's inaugural program in 1926, Garden sang "Annie Laurie," "Open Thy Blue Eyes" and "My Little Gray Home in the West." Her role in the development of early Chicago radio is discussed in the **Opera and Stations Growth and Development** entries. *See also Opera and Stations Growth and Development.*
- 9744 **Garden Pier Dance Orchestra.** Club band (WPG, Atlantic City, NJ, 1926).
- 9745 **(The) Garden Club.** John Baker conducted the informative program for gardeners. Ralph Waldo Emerson provided organ interludes (15 min., Saturday, 11:15-11:30 A.M. CST, WLS, Chicago, IL, 1937).
- 9746 **Gardening.** Miss Elizabeth Lemox conducted the program for gardeners (WMBD, Peoria, IL, 1935).
- 9747 **Gardening the Luther Burbank Way.** Mrs. Luther Burbank discussed gardening techniques on the transcribed series (15 min., Transcribed, Various Stations, 1933).
- 9748 **Gardiner, Dick.** Leader (*Dick Gardiner Orchestra*, instr. mus. prg., CBS, 1934-1935).
- 9749 **Gardiner, Don.** Newscaster (NBC-Blue, 1944-1945; WJZ, New York, NY and *Monday Morning Headlines*, ABC, 1946-1948).
- 9750 **Gardiner, Dorothy.** COM-HE (KTLA, Los Angeles, CA, 1957).
- 9751 **Gardiner, Jean.** Blues singer (KOIN, Council Bluffs, IA, 1928).
- 9752 **Gardiner, Virginia.** Dramatic actress Gardiner appeared on the *Empire Builders* program (NBC, 1929).
- 9753 **Gardner, Carrol.** Sportscaster (WMBR, Jacksonville, FL, 1937-1941; WSNY, Schenectady, NY, 1944).
- 9754 **Gardner, Dave.** Leader (*Dave Gardner Orchestra*, instr. mus. prg., CBS, 1935).
- 9755 **Gardner, Dick.** Leader (*Dick Gardner Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1939).
- 9756 **Gardner, Don.** Sportscaster (WKBN, Youngstown, OH, 1937-1942; WKBN, 1947-1956; *The Sports Tonight*, WKBN, Youngstown, OH, 1960).
- 9757 **Gardner, Guy.** DJ (*Guy's Guests*, KCOH, Houston, TX, 1949). Sportscaster (*Sports Parade*, KOGT, Orange, TX, 1949).
- 9758 **Gardner, Earl.** Leader (*Earl Gardner Orchestra*, instr. mus. prg., WOWO, Fort Wayne, IN, 1936).
- 9759 **Gardner, Hazel.** Singer (*Hazel Gardner*, vcl. mus. prg., WMBD, Peoria, IL, 1935).
- 9760 **Gardner, Hy.** Newscaster (*Twin Views of the News*, MBS, 1947-1948).
- 9761 **Gardner, Jack.** Manager (Jack Gardner's Honey Boys Orchestra directed by John McFall, WFAA Dallas, TX, 1923-1924; Jack Gardner's Orchestra, WRR, Dallas, TX, 1926).
- 9762 **Gardner, Jack.** DJ (*Sagebrush Symphony*, WHIP, Booneville, MS, 1949-1952).
- 9763 **Gardner, Ouita Johnson.** Soprano (KVOO, Tulsa, OK, 1928).
- 9764 **Gardner, Russell.** Newscaster (WHIZ, Zanesville, OH, 1940). Sportscaster (WCED, DuBois, PA, 1941).
- 9765 **Garfunkel, Leonard.** Pianist (WGBS, New York, NY, 1926).
- 9766 **Gargan, Howard.** Singer (WRNY, Richmond Hill, NY, 1926).
- 9767 **Gargano, Bill.** DJ (*Sunny Side of the Street*, WHTC, Holland, MI, 1954).
- 9768 **Garland, Charlie.** Announcer-pianist (WBBM, Chicago, IL, 1925). Director (*Nutty Club*, *Tomahawk Club* and the *Old Gray Mare Club*, WBBM, Chicago, IL, 1928). When WBBM was short of talent in 1925, Garland played the piano for singer Kay Davidson to fill the broadcast schedule. Garland was under somewhat of a handicap, however, since he could only play in the key of C.
- 9769 **Garland, (Mrs.) E.V.** Pianist (KVOO, Tulsa, OK, 1928).
- 9770 **Garland, Elbert.** Pianist (KVOO, Tulsa, OK, 1928).
- 9771 **Garland, Howard.** DJ (*Juke Box Revue*, *Wax Museum* and *Midnight Serenade*, WDVA, Danville, VA, 1947).
- 9772 **Garland, Ken.** DJ (*WPOR Night Club*, WPOR, Portland, ME, 1954-1957).
- 9773 **Garmony, Eugene.** Violinist (WCAE, Pittsburgh, PA, 1924).
- 9774 **Garn, Pearl.** Vocalist (*Pearl Garn*, vcl. mus. prg., WIP, Philadelphia, PA, 1935).
- 9775 **Garner, J.E. "Pat."** Newscaster (KFPW, Fort Smith, AR, 1942-1945; *Behind the Headlines*, 1948).
- 9776 **Garner, Jim.** Sportscaster (*Sports Parade*, WJW, Cleveland, OH, 1948).
- 9777 **Garner, Robert "Honeymoon."** Black DJ (WDIA, Memphis, TN, late 1950s). Garner was a versatile broadcaster, who had been a student of A.C. Williams at Manassas High School. Demonstrating his versatility, Garner was also a skilled singer, musician, announcer, board man and engineer. *See also Williams, A.C.*
- 9778 **Garnes, C.M.** Sportscaster (KBST, Big Spring, AR, 1937). Newscaster (KRIG, Odessa, TX, 1946).
- 9779 **Garnes, Clarence.** Newscaster (KANS, Wichita, KS, 1940; KOMA, Oklahoma City, OK, 1941; KPND, Pampa, TX, 1938) Sportscaster (KANS, 1940; KOMA, 1941; WIOD, Chattanooga, TN, 1944; WSAV, Savannah, GA, 1945; *Spotlight on Sports*, WSAV, 1952-1955).
- 9780 **Garnett, Leon.** Announcer (1926).
- 9781 **Garo, Mary.** COM-HE (WIZZ, Sreator, IL, 1956).
- 9782 **Garr, Bill.** DJ (*Bill Garr Show*, KWKW, Pasadena, CA, 1948-1954). Sportscaster (*Hollywood Park Racing*, KDAY, Hollywood, CA, 1960).
- 9783 **Garred, Robert C. "Bob."** News analyst (KSFO, San Francisco, CA, 1938; *Bob*

- Garred Reporting*, CBS, 1939-1942; CBS, 1945; KNX, Los Angeles, CA, 1940, 1946-1947).
- 9784 Garretson, Joseph. Newscaster (WKRC, Cincinnati, OH, 1941; *Shell Oil News*, WSAI, Cincinnati, OH, 1947; *Joe Garretson and the News*, WSAI, 1948).
- 9785 Garrett, Alfred B. Newscaster (WOSU, Columbus, OH, 1945).
- 9786 Garrett, Buck. Guitarist (*Buck Garrett and his Guitar*, instr. mus. prg., KUOA, Fayetteville, AR, 1933-1934).
- 9787 Garrett, Jimmy. Leader (*Jimmy Garrett Orchestra*, instr. mus. prg., WENR, Chicago, IL, 1937).
- 9788 Garrett, June. DJ (WAHR, Miami Beach, FL, 1955).
- 9789 Garrett, Mary Bell. Pianist (WHAS, Louisville, KY, 1923).
- 9790 Garrett, Norma. Soprano (KPO, San Francisco, CA, 1926).
- 9791 Garrett, Patsy. Singer (*Here's Patsy*, vcl. mus. prg., WRVA, Richmond, VA, 1953).
- 9792 Garrett, Tom "Snuff." DJ (KSYD, Wichita Falls, TX, 1957).
- 9793 Garrett, Zola. Contralto (KVOO, Tulsa, OK, 1928).
- 9794 (*The Garrick Gaieties*. Singer Edith Meiser was featured on this music program (1930).
- 9795 Garrick Theater Symphony Orchestra. Theater band (WAMD, Minneapolis, MN, 1926).
- 9796 Garrigan, Jimmie. Leader (*Jimmie Garrigan Orchestra*, instr. mus. prg., NBC, 1935).
- 9797 Garris, Sid. DJ (*Symphony Sid Show*, WJEL, Springfield, OH, 1948).
- 9798 Garris [Garres], Maurice. Singer (*Maurice Garris*, vcl. mus. prg., WPG, Atlantic City, NJ, 1934-1936).
- 9799 Garrison, Gary. DJ (WHYN, Springfield, MA, 1957).
- 9800 Garrison, Hiff. Pianist (KOA, Denver, CO, 1925).
- 9801 Garrison, John. Newscaster (WFUN, Huntsville, AL, 1946; *On the News Front*, WFUN, 1948). Sportscaster (WFUN, 1948).
- 9802 Garrison, Mabel. Operatic and concert soprano Garrison was frequently heard on the *Atwater Kent Hour* (NBC, 1927-1929).
- 9803 Garrity, Bob. DJ (WHON, New York, NY, 1947; *Relaxing with Garrity*, WGGB, Freeport, NY, 1948).
- 9804 Garrity, Margaret. Pianist (WEBH, Chicago, IL, 1924).
- 9805 Garrity, Vince. Sportscaster (WAAF, Chicago, IL, 1948; *Sports Review*, WAAF, 1954-1955). DJ (WAAF, 1960).
- 9806 Garroway, David "Dave." DJ (*The 1160 and Dave Garroway Show*, WMAQ, Chicago, IL, 1947-1948). Sportscaster (WMAQ, Chicago, IL and WENR, Chicago, IL, 1940-1941; WMAQ, 1942-1945). *The Dave Garroway Show* was a variety show broadcast on a sustaining basis on NBC. Emanating from Chicago, it was a summer replacement for *Ellery Queen*. Vocalists Nancy Martin and Jack Haskell appeared with Joseph Gallicchio's orchestra on this pleasant variety show (30 min., Saturday, 6:30-7:00 P.M., NBC, 1947). See also *The Dave Garroway Show*.
- 9807 Garroway, Will. Concert pianist (KFI, Los Angeles, CA, 1926). Garroway also performed on other Los Angeles stations such as KNX, KMTR, KFWB and KHJ in the 20s.
- 9808 (*The Garry Moore Show*. Garry Moore was the comedian-host of this sustaining comedy-music show. His partners in fun were Kathryn Card, Arthur Kohl, Joe Rockhold and Hugh Studebaker. Rex Mauphins's orchestra and singer Marion Mann also were featured. Michael Roy was the announcer (30 min., Wednesday, 9:00-9:30 P.M., NBC, 1942). After teaming with veteran star Jimmy Durante on *The Jimmy Durante Show* (aka *The Rexall Show*), Moore once more starred on his own show when he hosted an entertaining 60-minute program broadcast by CBS on a sustaining basis. The program featured the singing of Ken Carson and Eileen Woods and the twin piano team of Irving Miller and Bill Wardell. The announcer was Howard Petrie (*The Garry Moore Show*, 60 min., Monday through Friday, 3:30-4:30 P.M., CBS, 1950).
- 9809 Garvin, Val. Leader (*Val Garvin Orchestra*, instr. mus. prg., WCAE, Pittsburgh, PA, 1936).
- 9810 Garvin, Walter M. Newscaster (KLBM, La Grande, OR, 1945).
- 9811 Gary, El. Tenor (*El Gary*, vcl. mus. prg., WBAL, Baltimore, MD, 1934-1936).
- 9812 Gary, Lora. COM-HE (WJLD, Birmingham, AL, 1956; KVPI, Ville Platte, LA, 1957).
- 9813 Gary, Sid. Baritone (*Sid Gary*, vcl. mus. prg., WOR, Newark, NJ, 1934; WIP, Philadelphia, PA, 1936).
- 9814 (*The Gary Crosby Show*. Bing's oldest son, Gary, did a good job of crooning, hosting and talking with program guests on his show. The Dreamers vocal group and Buddy Bregman's Orchestra were also program regulars (30 min., Sunday, 8:30-9:00 P.M., CBS, 1955).
- 9815 Gask, Cecil. Newscaster (WEBR, Buffalo, NY, 1938).
- 9816 *Gaslight Gayeties [Gaities]* (aka *The Gay Nineties Revue*). The program began as *The Gay Nineties Revue* in 1941 with Joe Howard. Beatrice Kay joined the *Gay Nineties Revue* in 1943. Kay previously had sang at Billy Rose's Diamond Horseshoe night club in New York. The program's name was changed to *The Gaslight Gayeties* in 1944. On *Gaslight Gayeties*, Kay was joined by Michael O'Shea as the singing host, Sally Sweetland and the Bud Dant Orchestra. The announcer was Perry Ward (30 min., Saturday, 8:00-8:30 P.M., NBC-Red, 1945). In a later version of the program Jack Smith and Martin Sperzel and Marshall Hall were featured (NBC, 1945).
- 9817 *Gasoline Alley*. Frank King's comic strip was the basis for this daily serial drama, the story of Skeezix, a young automobile mechanic, his wife and their friends. The program's cast included: Mason Adams, Hazel Dopheide, Janice Gilbert, Jean Gillespie, Billy Idelson, Bill Lipton, Junius Matthews, Jimmy McCallion, Irna Phillips and Clifford Soubier. The program was directed by John Cole and Charles Schenck and written by Kane Campbell and Kay Chase.
- Gasoline Alley* was a popular family comic strip that first appeared in the *Chicago Tribune* in 1919. The strip started as a weekly meeting of automobile enthusiasts who met in an alley behind the members' respective apartment buildings—therefore, the strip's name. Soon, however, a dramatic change took place when a baby was left on Walt Willet's doorstep. The baby was given the name of Skeezix. After that the plot became a serious, well-written story of a family that matured and aged as time went on.
- 9818 Gasoline George. George was an unidentified performer who talked authoritatively on such automotive topics as "Intakes and Exhausts" (KFRC, San Francisco, CA, 1925).
- 9819 Gasparre, Dick. Leader (*Dick Gasparre Orchestra*, instr. mus. prg., NBC, 1935-1938; WLW, Cincinnati, OH and NBC, 1939).
- 9820 Gaston, Lela. Reader (WHB, Kansas City, MO, 1926).
- 9821 Gaston, Marcus "Mark." DJ (*Oklahoma Jamboree*, KSIW, Woodward, OK, 1949; *Musical Moments*, KSIW, 1952).
- 9822 Gaston, Orin. Leader (WSM Concert Orchestra, WSM, Nashville, TN, 1929).
- 9823 Gately, Robert. Baritone (*Robert Gately*, vcl. mus. prg., NBC-Blue, New York, NY, 1936-1937).
- 9824 Gates, Connie. Singer (*Connie Gates*, vcl. mus. prg., CBS, 1934-1936; NBC, 1936).
- 9825 Gates, Edith. Mezzo-soprano (WGI, Medford Hillside, MA, 1922).
- 9826 Gates, Hilliard. Sportscaster (WOWO, Fort Wayne, IN, 1941-1946; *Gateway to Sports*, WKJG, Fort Wayne, IN, 1947-1949).
- 9827 Gates, Robert W. Newscaster (WFMJ, Youngstown, OH, 1939).
- 9828 Gates, Ted. Newscaster (KROD, El Paso, TX, 1941).
- 9829 Gatewood, E.J. Baritone, pianist and cellist (WLAC, Nashville, TN, 1928). Gatewood was the Director of Music at the George Peabody College for Teachers.
- 9830 Gatling, Bill. DJ (*Ready for Music*, WLPN, Suffolk, VA, 1950).
- 9831 Gaty, Alice. COM-HE (KVPI, Villa Platte, LA, 1957).
- 9832 Gau, Rheiny. Vocalist (*Rheiny Gau*, vcl. mus. prg., WLW, Cincinnati, OH, 1934).
- 9833 Gaudet, Laura. Pianist (WTIC, Hartford, CT, 1925-1926).
- 9834 Gauenhorst, Mort. Banjoist (KFAB, Lincoln, NE, 1925).
- 9835 Gause, Thomas S. Newscaster (WMFD, Wilmington, NC, 1945).

- 9836 Gauss, Chuck.** Newscaster (WTFMV, East St. Louis, MO, 1948).
- 9837 Gauthier, Eva.** Soprano (WJZ, New York, NY, 1929).
- 9838 Gauvin, Aimé.** DJ (*It's a Woman's World*, WMGM, New York, NY, 1955).
- 9839 Gavere, (Mrs.) Jane.** Mrs. Gravere broadcast a weekly news review program over the University of North Dakota's station (KFJM, Grand Rapids, ND, 1923).
- 9840 Gavitt, Dick.** Newscaster (KANS, Wichita, KS, 1948).
- 9841 Gay, Betty.** COM-HE (KTBC, Austin, TX, 1957).
- 9842 Gay, (Mrs.) Charles.** Pianist (WEAF, New York, NY, 1925).
- 9843 Gay, Connie B.** DJ and country music entrepreneur (*Let's Be Gay*, WARI, Arlington, VA, 1947; *Town and Country Time*, WARI, 1948–1949).
- 9844 Gay, Don.** DJ (*High Jinks* and the *Early Worm*, KRUL, Corvallis, OR, 1949; KUIT, Yakima, WA, 1955).
- 9845 Gay, Eucaste.** Newscaster (WHAT, Philadelphia, PA, 1948).
- 9846 Gay, Pat.** COM-HE (KLZ, Denver, CO, 1956).
- 9847 (The) Gay Classics.** The weekly music program was broadcast 10:00–11:00 P.M. on the NBC–Pacific Coast Network. It was described by *Broadcast Weekly* (December 22–28, 1929, p. 23) as: "Classical selections of a gay nature which have captured the fancy of many a music lover comprises the entire presentation, which has for its artists an orchestra and a vocal soloist."
- (The) Gay Nineties Revue** see *The Gaslight Gayeties*
- 9848 Gayle, Ann.** Organist (WCOA, Pensacola, FL, late 1920s).
- 9849 Gaylord, Chester.** Announcer-saxophonist (WCTS, Worcester, MA, 1925–1928). Singer (WJZ, New York, NY, 1929).
- 9850 Gaylord, Stephen.** Baritone and chief announcer (KGW, Portland, OR, 1928).
- 9851 Gaylord, Tina.** Violinist (WNAD, Norman, OK, 1926).
- 9852 Gaylord-Young Orchestra.** Popular New York City band (WMCA, New York, NY, 1925).
- 9853 Gayloso Hotel Orchestra.** Professor Gaspar Pappalardo directed the hotel band (WMC, Memphis, TN, 1924).
- 9854 Gayman, L. Vaughn.** Newscaster (WKBB, Dubuque, IA, 1939–1945; *Noon-Time News*, WKBB, 1947).
- 9855 Gayman, Parker.** Newscaster (KFRC, San Francisco, CA, 1942).
- 9856 "GCA."** Designation for announcer G.C. Arnoux (WBAP, Fort Worth, TX, 1923). See also *Arnoux, G.C.*
- 9857 (The) GE Program.** The General Electric Company sponsored the variety show that presented such diverse features as Walter Damrosch conducting a symphony orchestra and Floyd Gibbons fast talking his way through a news commentary (60 min., Saturday, 9:00–10:00 P.M., NBC-Red, 1929). See also *Gibbons, Floyd*.
- 9858 GE Publicity Department Male Quarter.** Company vocal group (WGY, Schenectady, NY, 1923).
- 9859 Gearhard, Mary Alice.** COM-HE (WHFB, Benton Harbor, MI, 1957).
- 9860 Gearhart, Lynn.** Newscaster (WSUN, St. Petersburg, FL, 1938; WDAE, Tampa, FL, 1942).
- 9861 Gearhart, Nick.** Newscaster (KTBS, Shreveport, LA, 1947–1948).
- 9862 Gearhart, Val.** DJ (*Open House*, KFXM, San Bernardino, CA, 1947; KRNO, San Bernardino, CA, 1957).
- 9863 Geary, William.** Newscaster (WBRK, Pittsfield, MA, 1944).
- 9864 Geary's Missourians.** Popular regional band (WDAE, Kansas City, MO, 1924).
- 9865 Gebbart, Sue.** COM-HE (KRTR, Thermopolis, WY, 1956).
- 9866 Gebhardt Mexican Players.** Orchestra specializing in Mexican music (WOAI, San Antonio, TX, 1926).
- 9867 Gedney and Hemings.** Instr. mus. prg. featuring a duo piano team (1936).
- 9868 Gee [Geen], Stan.** Sportscaster (WFMJ, Youngstown, OH, 1944; WGAR, Cleveland, OH, 1949). DJ (*Impressions in Wax*, WGAR, 1947–1950; *Motor Melodies*, WGAR, 1950).
- 9869 Geertsen, (Miss) Edna.** Xylophonist (KIDYL, Salt Lake City, UT, 1923).
- 9870 Gegna, Misha.** Cellist (KGO, Oakland, CA, 1925). Leader (Misha Gegna Orchestra featured on the *Walter M. Murphy Morsors Company Program*, KFI, Los Angeles, CA, 1926).
- 9871 Geif's Orchestra of New York.** Metropolitan dance band (KDKA, Pittsburgh, PA, 1923).
- 9872 Geiger, Elvira Rose.** Pianist (WHN, New York, NY, 1926).
- 9873 Geiger, George.** Newscaster (WMRP, Flint, MI, 1946).
- 9874 Geirs-Dorf, Irene.** Leader (Geirs-Dorf Jazz Band, WCAE, Pittsburgh, PA, 1923).
- 9875 Geis, Bos.** Newscaster (WHBC, Canton, OH, 1941).
- 9876 Geise, Happy Harry.** Known as the "How-Do-You-Do Man," in 1929 Geise was the chief announcer, continuity department manager, entertainer and "piano composer" at KSTP (Minneapolis–St. Paul, MN). After beginning his radio career in 1921, he had worked at more than fifteen stations by 1929, including WIBO (Chicago, IL), WQJ (Chicago, IL) and WMAQ (Chicago, IL). In 1926 he was WIBO's staff pianist. The employment history of this much traveled and highly successful performer during radio's first decade is impressive: KYW, Chicago, IL (1921–1922); WEA, New York, NY; WJZ, New York, NY; WIDAR, Worcester, MA (1923); WQJ, Chicago, IL (1924); WIBO, Chicago, IL (1924–1925); KNX, Los Angeles; KFWB, Hollywood, CA; KHI, Los Angeles, CA; KFI, Los Angeles, CA; KFQZ, Hollywood, CA (1925); WIBO, Chicago, IL; WMAQ, Chicago, IL, 1926; WWA, Pittsburgh, PA; WQJ, Chicago, IL (1927); and KSTP, Minneapolis–St. Paul, MN (1929).
- 9877 Geiser, Harold.** Geiser was a sometime director of the Vincent Lopez Orchestra (WGR, Buffalo, NY, 1924).
- 9878 Geisic Brothers.** Harmony singing duo (WHT, Deerfield, IL, 1925).
- 9879 Geisser, Albert.** Pianist (WJAZ, Chicago, IL, 1923).
- 9880 Gelabert, Clarence.** Tenor (WHN, New York, NY, 1923).
- 9881 Gelder, Marie.** Contralto (KFI, Los Angeles, CA, 1928).
- 9882 Geller, Jules.** Newscaster (WMIN, St. Paul, MN, 1937).
- 9883 Gellert, Max.** Virtuoso violinist (WPG, Atlantic City, NJ, 1928).
- 9884 Gellespie, Bob.** Newscaster (WWCO, Waterbury, CT, 1948).
- 9885 Geltz, Harry.** Singer (*Harry Geltz*, vcl. mus. prg., WORK, York, PA, 1936).
- 9886 Gemmon, Irvin.** Newscaster (WAGM, Presque Isle, ME, 1939).
- 9887 Gems of Melody.** Father John's Medicine sponsored the network music show featuring baritone John Herrick and the Harold Sanford Orchestra (15 min., Tuesday, 7:15–7:30 P.M., NBC, 1933).
- 9888 Gendron, Henri.** Leader (*Henri Gendron Orchestra*, instr. mus. prg., WGES, Chicago, IL, 1935–1936; CBS, 1939).
- 9889 Gene and Glenn.** Gene Carroll and Glenn Rowell were popular radio veterans, whose songs and comedy attracted a large listening audience to their Gillette Razor Blades sponsored show (15 min., Monday, 7:15–7:30 P.M., NBC, 1934). The close harmony singing and comedy team began their broadcasting career on Chicago radio in the 1920s. They enjoyed continued popularity over a long professional career. The team reunited in 1954 with a MBS network show, *Gene and Glenn*. The comedy-vocal team were great listener favorites whenever they worked. Gene Carroll had once been part of the Jake and Lena comedy-vocal team. Previously, Carroll had conducted his own local DJ show, *Jake's Juke Box*. In 1954 he once again teamed with Glenn Rowell, who played piano, on a MBS network show originating from Cleveland. Brian Hodgkinson was their announcer. This show reunited these two pioneering radio entertainers late in their careers (15 min., Monday through Friday, MBS, 1954). See also *Jake's Juke Box*.

9890 *Gene Arnold and the Commodores.*

Gene Arnold was the host who introduced the Commodores, an excellent male vocal quartet, by reciting a bit of verse before each of their musical numbers. The sponsor was the Crazy Water Hotel Company, makers and promoters of Crazy Water Crystals (laxative). The program had a split broadcast schedule (15 min., Wednesday through Friday, 12:00-12:15 P.M. and Sunday, 1:15-2:30 P.M., NBC, 1933).

9891 *Gene (Carroll) and Jack (Grady).* Guitarist Carroll and pianist Grady met in 1924 and teamed as a vaudeville singing team before coming to radio (WLS, Chicago, IL, 1928). See also *Gene and Glenn*.

9892 *Gene Autry.* Autry, a soon to be successful cowboy movie star, came to Chicago in the early 1930s and immediately became a local radio favorite. Billed as "the Oklahoma Singing Cowboy," Autry appeared on WJJD (*Gene Autry—the Oklahoma Singing Cowboy*, 15 min., Monday through Friday, WJJD, Chicago, IL, 1932). He also worked on WLS and the *National Barn Dance* program (WLS, Chicago, IL, 1933), where he gained the national prominence that led to his movie career. Smiley "Frog" Burnett appeared with Autry when both were featured on the *National Barn Dance*. Burnett went to Hollywood with Autry and appeared in many of his western movies. Burnett also provided the animated cartoon voices of Barney Google, Snuffy Smith, Krazy Kat and others on various *Looney Tunes* motion picture cartoons.

9893 *Gene Autry's Cowboy Band.* Autry starred on his CW music show that also featured the Ranch Girls singing group with Louise Rothenberg (WHAS, Louisville, KY, 1931).

9894 *Gene Autry's Melody Ranch.* Autry, the singing cowboy motion picture star, both narrated and was featured in the weekly western drama. There were also many opportunities on the show for Gene and his musical associates to sing and play western songs. Wrigley's Doublemint chewing gum was the program sponsor. The cast included: Autry, Jim Boles, Pat Buttram and Tyler McVey. Bill Burch was the producer. The Cass County Boys, a vocal trio led by Carl Cortner, the King Sisters vocal quartet and vocalist Mary Ford also were program regulars. George Anderson, Irwin Ashkenazy, Carroll Carroll and Doris Gilbert were the writers. Lou Crosby was the announcer.

9895 *(The) Gene Rayburn Show.* Rayburn, who billed himself as "a poor man's Henny Youngman," was the host and comedian on the local sustaining variety show. Singer Peggy Ann Ellis and the Ray Ross Orchestra also performed (30 min., Monday through Friday, 12:00-12:30 P.M., WNEW, New York, NY, 1948). Rayburn left former DJ partner Dee Finch to do his own thing on his local DJ show, *The Gene Rayburn Show* on New York's WNBC. Oddly enough, when Rayburn's show was first listed in the *New York Times*, he was incorrectly listed as "Gene Raymond" (150 min., Monday through Saturday, 6:00-8:30 P.M., WNBC, New York, NY, 1952).

9896 *General Electric Circle.* Each week a different Metropolitan Opera star was presented on this music program sponsored by the General Electric Company (15 min., Sunday, 5:30-5:45 P.M., NBC-Red, 1932).

9897 *General Electric Hour.* Nathaniel Shilkret directed the orchestra for the vocal trio and soloists that regularly appeared on the weekly program (60 min., Saturday, 5:00-6:00 P.M., NBC-Pacific Coast Network, 1929). Another version of the program presented guest stars such as Australian pianist-composer Percy Grainger playing his own compositions with an orchestra conducted by Walter Damrosch. In a later version of the show, Floyd Gibbons delivered eight-minute talks on the "Adventures in Science" segment included on each program (30 min., Saturday, 9:00-9:30 P.M., NBC-Red, 1929-1930).

9898 *(The) General Electric Theater.* Although broadcast in 1963, this hour long dramatic anthology series was one of the last reminders of radio's golden age. The program presented a talented repertory company with the great stage actress Helen Hayes as the host (CBS, 1963).

9899 *General Independents Program.* Four pianists (William Cowles, Joyce Barthelsson, Arthur Schwartzman and Charles Hutchinson) and a popular male quartet (the Rounders) performed on the popular music program (NBC-Pacific Coast Network, 1928).

9900 *(The) General Mills Concert.* The good music program was sponsored by General Mills and included various guest performers (Weekly, NBC, 1929).

9901 *General Motors Concert.* The excellent program of good music was broadcast from the Radio City Music Center, New York City, before an audience of 3,600 persons (NBC, 1935).

9902 *(The) General Motors Hour.* The General Motors Company sponsored the program of classical and semi-classical music with such distinguished performers appearing as composer-pianist George Gershwin (60 min., Monday, 9:00-10:00 P.M., NBC-Red, 1928).

9903 *(The) General Motors Family Party.* A symphony orchestra and weekly guests vocalists were presented on the good music show (30 min., Monday, 9:30-10:00 P.M., NBC-Red, 1930).

9904 *Geneva, Emma Butler.* Organist (WJJD, Mooseheart, IL, 1925).

9905 *Genevieve.* Instr. mus. prg. by a pianist not otherwise identified (WOR, Newark, NJ, 1934).

9906 *Genevieve's Cave Women.* Genevieve led the all girl orchestra featuring Charlotte Nagel (WTAM, Cleveland, OH, 1925).

9907 *"Genial Gene."* DJ (*The Genial Gene Show*, WGVI, Charlotte, NC, 1948-1949).

9908 *Gensel, Carl.* Organist (KOWW, Walla Walla, WA, 1927).

9909 *Gensel [Gensler], Carl.* Newscaster (WXYZ, Detroit, MI, 1937). Sportscaster (*The*

Sports Review and Michigan State football games play-by-play, WXYZ, Detroit, MI, 1937).

9910 *Gentile, Larry.* DJ (*Gentile Houseparty*, WJBK, Detroit, MI, 1948-1949).

9911 *Gentry, Bob.* Sportscaster (KOMO, Seattle, WA, 1939).

9912 *Gentry, Tom.* Leader (*Tom Gentry Orchestra*, instr. mus. prg., NBC, 1934).

9913 *Geoghardt Mexican Players.* Tex-Mex music orchestra (WOAI, San Antonio, TX, 1926).

9914 *Geordan, Norman.* DJ (*Chime Time and Housewives' Music Shop*, WTHI, Terre Haute, IN, 1949; *Teen Tattle, Chime Time and The Classical Hour*, WTHI, 1952; WFMJ, Youngstown, OH, 1954).

9915 *George, Abner H.* Newscaster (KOBH, Rapid City, SD, 1939; *Tri-State News*, KOYA, Rapid City, SD, 1947; *Rapid City Chevrolet News*, KOYA, 1948).

9916 *George, Al.* Banjoist (WOK, Chicago, IL, 1925).

9917 *George, Carl.* Newscaster (WGAR, Cleveland, OH, 1938-1941).

9918 *George, Don.* Organist (KFI, Los Angeles, CA, 1927).

9919 *George, Elvira.* Pianist (WGCP, Newark, NJ, 1926).

9920 *George, Francis.* Newscaster (KGBS, Harlingen, TX, 1942).

9921 *George, Harry H.* Banjoist (KPO, San Francisco, CA, 1927).

9922 *George, Lee.* Newscaster (WTMV, East St. Louis, MO, 1939). Sportscaster (KWTO-KGBX, Springfield, MO, 1939-1942; KGBX, 1940-1942; KWTO, 1945; *Sports Spotlight*, KWTO, 1947; *Sports News*, KWTO, 1948). DJ (*Yawn Patrol*, KWTO, 1950).

9923 *George, Lee Elwood.* Sportscaster (*Dick's Beer Sportscast* and *Hamlin's Wizard Oil Sports*, General Mills' baseball broadcasts, Cardinal Brewing Company's baseball broadcasts; Coca-Cola boxing shows; Sieberling Tires auto racing broadcasts, KWTO and KGBX, Springfield, MO, 1937; *Sports Highlights*, KFEQ, St. Joseph, MO, 1949).

9924 *George, Leslie.* Banjoist (WSMB, New Orleans, LA, 1925).

9925 *George, Nelson.* DJ (*Yawn Patrol*, WDBO, Orlando, FL, 1947).

9926 *George, Ruth.* Contralto (WNAC, Boston, MA, 1923).

9927 *George, Steve.* Newscaster (KCRA, Sacramento, CA, 1947). Sportscaster (*Strictly Sports*, KCRA, 1947-1948; *Strictly Sports with Steve George*, KCRA, 1949; *Strictly Sports*, KGMS, Sacramento, CA, 1953-1956).

9928 *George, Tim.* Newscaster (KMA, Shenandoah, IA, 1942-1945).

9929 *George, Tom.* DJ (WJBK, Detroit, MI, 1957).

9930 *George, Tony.* Sportscaster (*Sports by George*, KOME, Tulsa, OK, 1952-1955).

9931 *George and Bess.* George Bove sang and Beatrice Woods provided fashion information on their weekly program sponsored by the Worth Department Store (15 min., Friday, 7:30–7:45 A.M., WTIC, Hartford, CT, 1938).

9932 *George and Rufus.* The *Christian Science Monitor* (May 3, 1930, p. 2) said this program was a copy of the *Amos 'n' Andy* show. George and Rufus operated the "Speedy Messenger Service" on the show, instead of the Fresh Air Taxicab company. Ever: the program's announcer copied the style of Bill Hay (15 min., Monday, Thursday and Friday, 7:30–7:45 P.M., WPCII, New York, NY, 1930).

9933 *George Fisher's Hollywood.* Fisher broadcast movie gossip weekly and interviewed such stars as Monte Woolley and Nanette Fabray (15 min., KECA, Los Angeles, CA, 1946).

9934 *George Givot—The Greek Ambassador of Good Will.* Dialect comedian Givot starred on the evening variety program. Tommy Mack was Givot's stooge (Weekly, CBS, 1935). Leader (*George Givot Orchestra*, instr. mus. prg., CBS, 1936).

9935 *George Goebel.* "Little Georgie" Goebel, later a successful television comedian, was a yodeling country music singer in his youth (WIOD, Chattanooga, TN, 1937). His later programs were usually broadcast in the Chicago area. In 1938, he moved to WLS (Chicago, IL), where he often appeared on the *National Barn Dance* program.

9936 *(The) George Jessel Show.* Jessel's first network variety show was broadcast on a sustaining basis. Comedian Jessel was joined on the show by the Four Eton Boys and the Freddie Rich Orchestra (30 min., Saturday, 9:30–10:00 P.M., CBS, 1934). A 1937 format presented comedian Jessel assisted by such guest stars as Norma Talmadge, Polly Moran, Man Mountain Dean, Lee Wiley, Burt Kalmar, Harry Ruby, Buster Crabbe, Jackie Cooper, Gus Edwards, Weber & Fields, the Our Gang Kids, Johnny Downs, Judy Garland, Bert Wheeler, George Raft and Smith and Dale (30 min., Weekly, CBS, 1937). Jessel later hosted a transcribed variety show that featured weekly guests including Gus Edwards, Sigmund Romberg, Smith and Dale, Jackie Cooper, Weber and Fields and Al Bernie (15 min., Transcribed, Various Stations, 1938).

9937 *George Jordan, Jr.* Hecker H-O Cereal Company sponsored Jordan, an astrologer who headed the Evangeline Adams Astrological Studios. On the show, Jordan read letters from listeners and offered them advice, but spent most of his time discussing daily horoscopes (15 min., Tuesday, 9:00–9:15 A.M., WOR, Newark, NJ, 1933).

9938 *(The) George O'Hanlon Show.* O'Hanlon played a none too smart husband with Lorene Tuttle in the role of his patient, long-suffering wife. Also in the story was a chiseling best friend played by Cliff Young and a sarcastic boss played by Alan Reed (Teddy Bergman). On the amusing sustaining situation comedy music was provided by Harry Zimmer-

man's Orchestra (30 min., Tuesday, 8:00–8:30 P.M., MBS, 1948).

9939 *George Reed.* Reed was literally a one-man minstrel show. He played both Mr. Bill and the comedy role of Pussyfoot on the novel program. In addition, Reed sang very well. He was accompanied on the unique show by Sam Small's Rhythm Band (15 min., Tuesday, 10:30–10:45 P.M., WMCA, New York, NY, 1935).

9940 *George "The Real" McCoy.* George McCoy had a variety of careers. Before World War II, he conducted man-in-the-street interviews. McCoy worked in the Armed Forces Radio Service during World War II. After the war, he drove a taxi cab. On the sustaining New York local program he interviewed patrons at Diamond Dan O'Rourke's club in the Bowery section of New York (15 min., Monday through Friday, 11:00–11:25 P.M., WOV, New York, NY, 1946).

9941 *Georgia Crackers.* CW mus. prg. performed by a group not otherwise identified (WHP, Harrisburg, PA, 1936).

9942 *Georgia Sirens Orchestra.* Local musical group (WMAZ, Macon, GA, 1926).

9943 *Georgia Tech Band.* Frank Roman conducted the collegiate band (WBBF, Atlanta, GA, 1925).

9944 *Georgia Wildcats.* CW mus. prg. (WRVA, Richmond, VA, 1939). The Georgia Wildcats country-western music group later returned to radio with another CW music show sponsored by Roddy Electric Company. Clayton "Pappy" McMichen, the group's leader, was one of country music's genuine pioneers. He returned to Louisville, KY, and put the group back on the air in 1956. Junior Gilliam appeared with him on the show. Ken Rowland was the announcer (60 min., Sunday, 3:00–4:00 P.M., WKLO, Louisville, KY, 1956).

9945 *Georgian Orchestra.* H.N. Paradies directed the musical organization (WGR, Buffalo, NY, 1923).

9946 *Georgie and Juanita.* Georgie and Juanita Mahoney (*Georgie and Juanita*) were a popular singing team who specialized in country-western songs (15 min., Weekly, WNAC, Boston, MA, Yankee Network, 1937).

9947 *Georini, Giorgio.* Tenor (WEAF, New York, NY, 1928).

9948 *Geraghty, Larry.* Newscaster (WAGM, Presque Isle, ME, 1944).

9949 *Gerard, Bella.* Contralto (WEAF, New York, NY, 1923).

9950 *Gerard, James.* Tenor (KGO, Oakland, CA, 1926).

9951 *Gerard, James W.* Newscaster (WINE, New York, NY, 1942).

9952 *Gerard, Yvonne.* Pianist (KFI, Los Angeles, CA, 1926).

9953 *Gerben, Stan.* DJ (WBRN, Big Rapids, MI, 1956).

9954 *Gerdon, Earle.* Newscaster (KRKO, Everett, WA, 1946)

9955 *Gerhard, Romona and Geraldine* Gerhard. Instrumental duo of violinist Ramona and pianist Geraldine (WCCO, Minneapolis–St. Paul, MN, 1928).

9956 *Gerhardt, Mary Alice.* COM-HE (WHFB, Benton Harbor, MI, 1956).

9957 *Gerken, Dennis.* Newscaster (WJAC, Johnstown, PA, 1945).

9958 *Germ, Bud.* DJ (*Polka Party*, WHLB, Virginia, MN, 1947).

9959 *German, George B.* CW singer German was billed as the "Cowboy balladeer" (WNAX, Yankton, SD, 1928).

9960 *German and Toy Band.* Instr. mus. prg. featuring a novelty band (KUOA, Siloam Springs, AR, 1934).

9961 *(The) German Band.* The program's popular Chicago music group consisted of "Herr Oscar" Tengblad, Cousin Lou Klatt, trombonist Gerry Vogt, Chris Steiner on tuba and Emilio Silvestre (WLS, Chicago, IL, 1936).

9962 *Germanich, Sophia.* Singer Germanich was known as the "Prairie Farmer Girl" (*Sophia Germanich*, vcl. mus. prg., WLS, Chicago, IL, 1936).

9963 *Gerovich, Jack.* Pianist (KPO, San Francisco, CA, 1923).

9964 *Gerrold, Fred.* Baritone (WAHG, Richmond Hill, NY, 1926).

9965 *Gershwin, George.* Distinguished pianist-composer (*General Motors Hour*, NBC, 1928).

9966 *Gertrude Niesen.* Miss Niesen, a fine singer and comedienne, sang and did clever imitations of Lupe Valez and other stars (15 min., Wednesday, 10:00–10:15 P.M., CBS, 1933).

Gerun, Tom *see Gerunovich, Tom*
(*The Gerun Orchestra* *see Gerunovich, Tom*)

9967 *Gerunovich, Tom.* Using his own name, Gerunovich led the Tom Gerunovich and his Ballroom Entertainers Orchestra (KFWI, San Francisco, CA, 1925; Tom Gerunovich and his Weird Jazz Orchestra broadcasting from the Jungle Town club, KFWI, 1927; Tom Gerunovich's Roof Garden Orchestra, KHJ, Los Angeles, CA, 1929). After he shortened his name, he led the fine Tom Gerun Orchestra that broadcast regularly from San Francisco's Roof Garden Club (KHJ, 1928–1929). Gerun's band included: George Wendt, t.; Frank McMurir, t. and v.; Gary Nottingham, tb. and v.; Dave Gensal, clr. and as.; Eddie Swarthout, as. and ts.; Otto Claire, p.; Jimmy Davis, bj., g. and tba.; Steve Bowers, d. and vcls.; and Lindsay Green, Philip Campbell and Jack Woody. Gerun's band remained active in the 1930s: *Tom Gerun Orchestra*, (WGN, Chicago, IL, 1933; *Tom Gerun's Bal Tabarin Orchestra*, NBC, San Francisco, CA, 1933; NBC, 1935).

9968 *Gervais, Sidney.* Newscaster (*News Roundup*, KATL, Houston, TX, 1947).

9969 *Geste, Helen.* Singer Geste appeared on *The Midnight Frolics* program (KFI, Los Angeles, CA, 1927).

1970 *Get Rich Quick*. Johnny Olsen was the MC on the audience participation quiz. One element of the show was Olsen making a phone call and asking the person contacted to answer a question about a skit that had just been performed on the show. Jimmy Blaine was the announcer (30 min., Monday, 9:30-10:00 P.M., ABC, 1948).

1971 *Gething, (Major) Peter*. Newscaster (WTMA, Charleston, SC, 1940-1942).

1972 *Gettelf, Manfred*. Pianist (WHT, Deerfield, IL, 1925).

1973 *Gettinger, Esther G.* Soprano (WBZ, Boston-Springfield, MA, 1926).

1974 *Gettings, Matt*. Newscaster (WPDQ, Jacksonville, FL, 1942).

1975 *Getz, Billie*. COM-HE (KVIC, Victoria, TX, 1956).

1976 *Gewinner, Holt*. Newscaster (WMAZ, Macon, GA, 1937-1939, 1945).

1977 *Geyer, George*. DJ (*Cinderella Ballroom*, WARA, Attleboro, MA, 1949; *The George Geyer Show*, WMUR, Manchester, NH, 1952; *Geyer's Sportlite*, WMUR, 1952; WJDA, Quincy, MA, 1954).

1978 *Geyer, Marion*. COM-HE (WAKR, Akron, OH, 1956).

1979 *Ghiorse, Larry*. DJ (*Turntable Terrace*, WBET, Brockton, MA, 1947; *Platter Pat-ter*, WBET, 1949-1952).

1980 *Ghrist, Eva Kurtz*. Organist (KTBI, Los Angeles, CA, 1925).

1981 *GI Jill*. Martha Wilkerson, as GI Jill, sang and performed the duties of a DJ on Armed Forces Radio during World War II. *Variety* noted that Wilkerson had sung for more soldiers and sailors on AFRS during the World War II years than Dinah Shore, Jo Stafford and Ginny Simms combined. *See also* Wartime Radio.

1982 *G.I. Joe*. Lawson Zerbe, Bill Sterling, Horace Graham, Bill Gray, Jack Arthur and Peggy Sanford were cast members of this dramatic series broadcast during World War II (30 min., Weekly, NBC, World War II era).

G.I. Journal see Wartime Radio

1983 *Gianaris, Harry*. Sports-caster (WHAN, Charleston, SC, 1947-1949).

1984 *Gianelli, Antonio*. Guitarist (WOR, Newark, NJ, 1925).

1985 *Giannecchine, William*. Pianist-ac-cordionist (KFOB, Burlingame, CA, 1925).

1986 *Giard, Mary Lou*. COM-HE (WHVH, Henderson, NC, 1957).

1987 *Gibbons, William "Bill"* DJ (*Club 1570*, WFGN, Gaffney, SC, 1952; WANT, Richmond, VA, 1956).

1988 *Gibbons, Floyd*. Gibbons was a newscaster famous for his rapid speech delivery measured at 127 words per minute (3.6 words per second). He had been a war correspondent who had lost an eye in World War I. Gibbons was first heard on the *Headline Hunters* program (NBC, 1929-1931). He told entertaining stories and always was more of a color commentator

than a news reporter or analyst. His second series on radio was on WEAJ with the "House of Magic" portion of General Electric's *Adventures in Science* program.

1989 *Gibbons, Grace*. Leader (Grace Gibbons' Italian Village Orchestra, KFI, Los Angeles, CA, 1925).

1990 *Gibbons, James L.* "Jim." Sports-caster (WMAL, Washington, DC, 1945; *Arrow Sports Review*, WMAL, 1947-1951; WMAL, 1954; ABC, 1949). DJ (*The Town Clock*, WMAL, 1947-1954; WOL, Washington, DC, 1957).

1991 *Gibbons, Jim*. DJ (KTNM, Tum-cumcari, NM, 1947).

1992 *Gibbons, John*. Newscaster (*Night Extra*, WCAP, Asbury Park, NJ, 1947).

1993 *Gibbons, Molly*. Newscaster (KLZ, Denver, CO, 1937).

1994 *Gibbons, Tommy*. Sports-caster (WPIC, Sharon, PA, 1939-1941). Newscaster (WPIC, 1942-1944; *Hourly News*, WPIC, 1947).

1995 *Gibbs, John*. DJ (KQV, Pittsburgh, PA, 1949).

1996 *Gibbs, Rowland*. Sports-caster (KALI, Pasadena, CA, 1948-1949).

1997 *Gibbs and Finney, General Deliv-ery*. Raymond Knight wrote the warm, dramatic serial in which Parker Fennelly and Arthur Allen played their familiar roles of cantankerous old-timers with hearts of gold beating beneath grim exteriors. On the sustaining show, they played Gideon Gibbs and Asa Finney, the proprietors of a rural general store. Patsy Campbell also appeared on the show (15 min., Saturday, 8:15-8:30 P.M., NBC-Blue, 1942). As Buxton and Owen (1972, p. 219) point out, Fennelly and Allen did several programs that essentially were the same and on which they played old characters living in a small New England village. These were: *Four Corners, USA; Gibbs and Finney; The Simpson Boys of Sprucehead Bay; Smalltown Boys; The Stebbins Boys; and Uncle Abe and David*.

1998 *Gibney, Frank*. Tenor (KGO, San Francisco, CA, 1925).

1999 *Gibney, J.B.* "Jack." Sports-caster (WRBL, Columbus, GA, 1940-1942). News-caster (WRBL, 1939-1942).

10000 *Gibney, Joe*. DJ (*Poe's Click Club*, KLIX, Twin Falls, ID, 1947; *Old Joe's KLIX Klub*, WKIX, 1948-1954).

10001 *Gibson, Alec*. DJ (*Burnt Toast and Coffee*, WVCG, Coral Gables, FL, 1948).

10002 *Gibson, Don*. DJ (*Midnight Danc-ing Party*, WJRI, Lenoir, NC, 1947).

10003 *Gibson, Eva*. COM-HE (WZOB, Fort Payne, AL, 1956).

10004 *Gibson, Gerry*. DJ (*4:45 Special*, WJOY, Burlington, VT, 1947).

10005 *Gibson, Jack* "Jockey Jack." Black DJ (Various Stations, 1940s-1960s). Before be-comeing a DJ, Gibson had been an assistant to Al Benson in Chicago and an actor in various WJJD (Chicago, IL) daytime serials. He also

appeared on *Here Comes Tomorrow*, a daytime serial based on the "real life experiences of a black family."

A popular DJ at WERD (Atlanta, GA) in the 1940s, Gibson teamed with Jewish DJ Herb Gershon on the station for their popular noon *Herb and Jack Lunch Call* show (WERD, At-lanta, GA, 1949). The team played classical music as well as popular records. Gibson often made announcements for Dr. Martin Luther King while working at WERD, since the station was located in the same building as Dr. King's Southern Christian Leadership organization. Gibson eventually moved on to become a "morning man" at Cincinnati's WCIN in 1960, where he opened his popular show with the greeting, "This is the morning man in Cincin-nati, Jockey Jack."

10006 *Gibson, Jim*. Newscaster (KGB, San Diego, CA, 1941). Sports-caster (KGB, 1941).

10007 *Gibson, Phil*. Newscaster (WMBD, Peoria, IL, 1945).

10008 *Gibson, Riley R.* Newscaster (*Be-hind the News*, KOPP, Odgen, UT, 1948).

10009 *Gibson, Ross*. Newscaster (KUOA, Siloam Springs, AR, 1940). Sports-caster (KUOA, 1941).

10010 (*The*) *Gibson Family* (aka *The Gibsons*). Procter and Gamble sponsored the program that was unique in that its music and lyrics were written especially for it by Howard Dietz and Arthur Schwartz, the successful com-posers of Broadway musicals. The program told the story of two young people, played by Jack and Loretta Clemens, who wanted to enter show business. Also in the cast were: Bill Adams, Al Dary, Anne Elstner, Warren Hull, Kate Mc-Comb, John McGovern, Adele Ronson and Ernest Whitman. The singing portions of the show — when the two leads were supposed to sing — were performed by Loretta Clemens, Conrad Thibault, Al Dary and Lois Bennett. Owen Davis succeeded the show's originator and writer, Courtney Riley Cooper. The show was produced by Carlo DeAngelo. Don Voorhees conducted the orchestra. Jimmy Wallington was the announcer (60 min., Sunday, 10:00-11:00 P.M., NBC-Red, 1935).

10011 *Gibson Mandolin and Guitar Club*. Instrumental club band (WFAA, Dallas, TX, 1922).

10012 *Giddings, Natalie*. Miss Giddings was the announcer and director of the *Crosley's Woman's Hour* (WLW, Cincinnati, OH, 1928.)

10013 *Gieseking, Walter*. Distinguished concert pianist (NBC, 1928).

10014 *Gifford, Alec*. DJ (*Southwest Stam-pede*, KTBC, Austin, TX, 1948).

10015 *Gifford, Alexander*. Newscaster (WBAL, Baltimore, MD, 1938-1939).

10016 *Gifford, Claude*. Newscaster (WOL, Ames, IA, 1940).

10017 *Gifford, Dick*. Newscaster (KWNO, Winona, MN, 1939).

10018 *Gifford, Joseph*. Reader (WHO, Des Moines, IA, 1926).

- 10019 Gifford, Phyllis Knight.** COM-HE (WHAS, Louisville, KY, 1957).
- 10020 Gifford, Sam.** Newscaster (WOWO, Fort Wayne, IN, 1945).
- 10021 Gigantic Pictures, Inc. Gigantic Pictures, Inc.** had a musical comedy format that featured comedian Sam Hearn, actress Alice Frost, singers Betty Jones, George Buechler and Larry Grant. Both the Johnny Blue and the Reggie Childs Orchestras appeared on the show. The show eventually was replaced by the *Tastyest Amateurs* program (30 min., Sunday, 12:00–12:30 P.M., NBC-Blue, 1935). Comic Sam Hearn was probably best known for his portrayal of "Schlepperman" on the *Jack Benny Show*.
- 10022 Gigli, Beniamino.** Distinguished operatic tenor Gigli sang on the *Atwater Kent Hour* and many other programs (NBC, 1928).
- 10023 Gignilliat, (General) Leigh R.** The Superintendent of Culver Military Academy, General Gignilliat discussed various subjects on the military academy's own station (WCMA, Culver, IN, 1928).
- 10024 Gilbert, A.V.** Newscaster (WIBA, Madison, WI, 1939).
- 10025 Gilbert, Dick.** DJ (*Dick Gilbert*, WHN, New York, NY, 1940; *Dick Gilbert*, 60 min., 5:15–6:15 P.M., WOV, 1941; *Dick Gilbert*, WHN, New York, NY, 1940; *The Latin American Hour* and *The Dick Gilbert Show*, KRUX, Phoenix-Glendale, AZ, 1947; *Dick Gilbert Show*, KTYL, Mesa, AZ, 1949; *Record Parade*, KRDU, Dinuba, CA, 1950; KTYL, 1954; KYND, Tempe, AZ, 1960). Gilbert was a popular DJ, who played recordings of big name bands and frequently sang along with them. Before becoming a DJ, he had been featured as a singer on his own program (*Dick Gilbert*, vcl. mus. prg., WNEW, New York, NY, 1940). Gilbert's death in 1997 prompted the New York *Post* to report his contributions to broadcasting (February 28, 1997, p. 33): Abel Green, *Variety's* editor, first applied the term DJ to Dick Gilbert. He was also said to have been the first to broadcast from a night club. In 1946, Gilbert moved to Arizona where he built and operated KYND in Tempe, AZ. He also operated KPOK-KDOT in Scottsdale, AZ.
- 10026 Gilbert, Genieve.** Soprano (KGW, Portland, OR, 1923).
- 10027 Gilbert, Harry.** Leader (*Harry Gilbert Orchestra*, instr. mus. prg., WTIC, Hartford, CT, 1937–1938).
- 10028 Gilbert, J.J.** Flutist (KHJ, Los Angeles, CA, 1923).
- 10029 Gilbert, Jim.** DJ (*Beachcombers' Almanac*, WNDB, Daytona Beach, FL, 1960).
- 10030 Gilbert, Joe.** Leader (*Joe Gilbert Orchestra*, instr. mus. prg., KFEL, Denver, CO, 1934).
- 10031 Gilbert, L. Wolse.** Pianist (WEAF, New York, NY, 1925).
- 10032 Gilbert, Livingston.** Newscaster (WAVE, Louisville, KY, 1942, 1945).
- 10033 Gilbert, Virginia.** Pianist (WLW, Cincinnati, OH, 1923).
- 10034 Gilbert and Sullivan Gems.** The music of Gilbert and Sullivan was masterfully performed on the show by Alma Kitchell, contralto; Muriel Wilson, soprano; Fred Hufsmith, tenor; John Barclay, baritone; Charles Pearson, bass; and an orchestra conducted by Harold Sanford (30 min., Various times, NBC-Blue, 1933).
- 10035 Gilchrest, Charles.** Newscaster (WBZ-WBZA, Boston-Springfield, MA, 1939).
- 10036 Gilchrest, T.S., Jr.** Newscaster (WTMC, Ocala, FL, 1942, 1948).
- 10037 Gilda Audrey's Beauty Chats.** Peter Krug was the straight man for Ruth Paige, who in the role of beauty expert Gilda Audrey supplied information and tips on her specialty. The J.M. Adam Beauty Salon sponsored the program (10 min., Wednesday 4:05–4:15 P.M., WGBR, Buffalo, NY, 1939).
- 10038 Giles, Art.** Leader (*Art Giles' Everglad Orchestra*, KDKA, Pittsburgh, PA, 1926; *Art Giles Orchestra*, instr. mus. prg., WJAS, Pittsburgh, PA, 1935–1939; NBC, 1936; CBS, 1937).
- 10039 Giles, Erva.** Soprano Giles was featured on the *Stars of Melody* program (NBC-Blue, New York, NY, 1929; *Erva Giles*, vcl. mus. prg., WOR, Newark, NJ, 1934).
- 10040 Giles, Laurretta.** Soprano (WQJ, Chicago, IL, 1925).
- 10041 Gill, A. Cloyd.** Newscaster (WMCA, New York, NY, 1934).
- 10042 Gill, Bo.** Sportscaster (WGN, Newburgh, NY, 1940; *Orange County Sports*, WGN, 1941; WGN, 1946).
- 10043 Gill, Emerson.** Leader (Emerson Gill Orchestra, a "sweet sounding dance orchestra" said *Variety*, WTAM, Cleveland, OH, 1927, Bamboo Gardens Orchestra, WTAM, Cleveland, OH, 1928). Gill's Bamboo Gardens Orchestra included: Gill, ldr. and v.; Joe Aumend and Duke Krovonas, t.; Don Dupre, tb.; Menden Frye and Willard Pott, clr. and as.; Jim Harry, clr. and ts.; Eddie Robinson, p.; Imo Smith, tba.; Pinkey Hunter, bj. and vcls.; and Andy Pickard, d. Gill's band also broadcast in the next decade (*Emerson Gill Orchestra*, instr. mus. prg., NBC, 1934, 1936; WENR, Chicago, IL, 1937; NBC, 1938).
- 10044 Gill, Ernest.** Violinist (KOMO, Seattle, WA, 1928; *Ernest Gill Orchestra*, instr. mus. prg., NBC, 1939).
- 10045 Gill, Jane.** COM-HE (WJPD, Ishpenning, MI, 1956).
- 10046 Gill, Joaquin.** Leader (*Joaquin Gill Orchestra*, instr. mus. prg., MBS, 1939).
- 10047 Gill, Paul.** DJ (*Time to Remember*, WCSH, Portland, ME, 1948).
- 10048 Gill, Rusty.** Leader (*Rusty Gill's Saddle Pals*, CW mus. prg., KDKA, Pittsburgh, PA, 1942).
- 10049 Gilleland, Herbert.** Newscaster (WTOI, Toledo, OH, 1939).
- 10050 Gillen, Anne.** Organist (WGBS, New York, NY, 1929).
- 10051 Gillespie, Bob.** DJ (*Turntable Memories*, WONS, Hartford, CT, 1947).
- 10052 Gillespie, Courtney Waggoner.** Pianist (WSM, Nashville, TN, 1928).
- 10053 Gillespie, Dave.** Newscaster (WLTC, Gastonia, NC, 1948).
- 10054 Gillespie, Ethelyn Mills.** Lyric soprano (1928).
- 10055 Gillespie, Frank.** Sportscaster (KBMC, Jamestown, ND, 1939; KTAR, Phoenix, AZ, 1942). Newscaster (KTAR, 1942).
- 10056 Gillett, (Miss) Helen.** Singer from Southwestern University, Georgetown, Texas (WFAA, Dallas, TX, 1924).
- 10057 Gillette, Albert W.** Baritone (KGO, Oakland, CA, 1925–1926).
- 10058 Gillette, Mickey.** Leader (Mickey Gillette's Romanciers Orchestra, KFRC, San Francisco, CA, 1928).
- 10059 (The) Gillette Razor Blade Hour.** The Gillette Company sponsored this variety show. Kenneth Pickett was the announcer (Weekly, NBC, 1929).
- 10060 Gillette Summer Hotel.** Milton Berle hosted the summer replacement variety show. Andy Sannella's orchestra supplied the music. The announcer was Wendell Hall (30 min., Sunday, 8:00–8:30 P.M., CBS, 1937).
- 10061 (The) Gillette Tire Program.** Soprano Grace Wilson and bass John Neher, the DeZurik Sisters, the Hilltoppers and the Gillette Bears (male) Quartet vocal groups were featured on the music program. Jack Stillwill was the announcer (30 min., WLS, Chicago, IL, 1937).
- 10062 Gillham, Art.** The pioneer announcer, Lambdin Kay also known as "The Little Colonel," gave Gillham the name of the "Whispering Pianist." Gillham had a long career in radio that began on WDAP, Chicago, IL in 1922 and continued on many other stations (WFAA, Dallas, TX, 1924; WMC, Memphis, TN, 1925; and WMCA, New York, NY 1926). He continued to perform in the 1930s (*Art Gillham*, instr. mus. prg., 15 min. Monday, 5:00–5:15 P.M., CBS, 1931; *Art Gillham, the Whispering Pianist*, instr. mus. prg., WDBJ, Roanoke, VA, 1935–1936).
- 10063 Gilliam, Robert "Bob."** DJ (*Off the Record*, WKBB, Dubuque, IA, 1947; *Platters and Patter*, KWNO, Winona, MN, 1949).
- 10064 Gillick, Pat.** Organist (WLW, Cincinnati, OH, 1929).
- 10065 Gillin, John J.** Chief announcer (WOW, Omaha, NE, 1929). During 1927 and 1928 Gillin had worked on Chicago's WHT.
- 10066 Gillis, Earle.** Newscaster (WHKC, Columbus, OH, 1948).
- 10067 Gillis, Hal.** Gillis was a singer of "character songs" (WLS, Chicago, IL, 1925).
- 10068 Gilman, Hal.** DJ (*At Your Request*, WSLB, Ogdensburg, NY, 1947–1954).

- 10069 Gilman, Page.** Actor Gilman, born April 18, 1918. first appeared on radio in a juvenile role in 1927 on the *Memory Lane* program sponsored by General Petroleum (NBC-Red network). Gilman's greatest fame, however, came from his long-time appearance in the 1930s and 1940s as Jack on *One Man's Family* and various roles on *I Love a Mystery*, both popular productions of Carlton E. Morse.
- 10070 Gilmer, Betty.** COM-HE (KGBX, Springfield, MO, 1956).
- 10071 Gilmer, Elnora.** COM-HE (KSLV, Monte Vista, CA, 1956-1957).
- 10072 Gilmore, Anne.** COM-HE (WGST, Atlanta, GA, 1956).
- 10073 Gilmore, Bruce.** DJ (*Matinee at Club 1500*, WABJ, Adrian, MI, 1947; *WGH Digest*, WGH, Newport News, VA, 1952-1954; *WKAN*, Kankakee, IL, 1956).
- 10074 Gilmore, Eddy.** Newscaster (NBC, 1946).
- 10075 Gilmore, Gloria.** COM-HE (WEEB, Southern Pines, NC, 1957).
- 10076 Gilmore, Patricia.** Singer, (*Patricia Gilmore*, vcl. mus. prg., NBC, 1942).
- 10077 Gilmour, Eleanore.** Soprano (WHT, Decatur, IL, 1925).
- 10078 Gilmour, Florence.** Soprano (WEAF, New York, NY, 1923).
- 10079 Gilreath, Howard C.** DJ (*Gospel Song Time*, WVOP, Vidalia, GA, 1952; *Hoedown Party*, WVOP, 1954).
- 10080 Gilroy, Ralph.** Sportscaster (WNAC, Boston, MA and WAAB, Boston, MA, 1937).
- 10081 Gil's Musical Mechanics.** Popular Portland, OR, orchestra (KXL, Portland, OR, 1929).
- 10082 Gilstrap, Karine.** COM-HE (KTAE, Taylor, TX, 1956-1957).
- 10083 (The) Gin Rummy School.** Harold Davis conducted the novel program designed to teach listeners the fundamentals of Gin Rummy (15 min., Weekly, WDAS, Philadelphia, PA, 1942).
- 10084 Gingrich, Reba.** Pianist (*Reba Gingrich*, instr. mus. prg., WHP, Harrisburg, PA, 1936).
- 10085 (The) Ginny Simms Show.** Borden Company sponsored the show featuring the lovely singer, Ginny Simms, as hostess. She was joined by the Sportsman vocal group and Frank DeVol's Orchestra. Guest stars appearing on the program included Danny Thomas, Billy deWolfe, Frank Sinatra, Eddie Cantor, Gene Kelly, Phil Baker, Charles Coburn, Jerry Colonna and Sonny Tufts (CBS, 1946).
- 10086 (The) Ginny Simms Song Shop.** Singer Simms was accompanied by the Buddy Cole Trio on the music show sponsored by Botany Clothes (15 min., Sunday, 10:00-10:15 P.M., ABC, 1950).
- 10087 Ginsberg, Harry.** Sportscaster (WNBC, New Britain, CT, 1937).
- 10088 Ginsburg, Norman Jay.** News commentator (WCAU, Philadelphia, PA, 1940).
- 10089 Ginsburgh, Arnie "Woo Woo."** Rock-and-roll DJ (WBOB, Boston, MA, 1957; WMEX, Buffalo, NY, 1960).
- 10090 Ginsburgh, Ralph.** Leader (*Ralph Ginsburgh Orchestra*, instr. mus. prg., WGN, Chicago, IL, 1934; *Ralph Ginsburgh's Concert Orchestra*, instr. mus. prg., MBS, 1939; WGN, 1942).
- 10091 Gionfriddo, Al.** Sportscaster (KONG, Visalia, CA, 1956). Former Brooklyn Dodger baseball star Gionfriddo is best remembered for his spectacular catch of Joe DiMaggio's long drive in one of the many hard fought World Series baseball games between the Dodgers and the New York Yankees.
- 10092 Giralt, Kay.** COM-HE (KYOU, Greeley, CO, 1957).
- 10093 Girard, Adele.** Singer, (*Adele Girard*, vcl. mus. prg., CBS, 1934).
- 10094 Girard, Armand.** Bass-baritone (*Armand Girard*, vcl. mus. prg., NBC, 1934).
- 10095 Girard, Paul.** Newscaster (WBAL, Baltimore, MD, 1939-1940).
- 10096 Girl Alone.** Betty Winkler played the title role of Patricia Rogers, the girl who was alone on the daytime dramatic serial. After a series of misunderstandings, Patricia, much to her dismay, found that her former fiance had married another woman. The situation compounded her difficulties and provided many opportunities for conflict and plot twists. The program was written by Fayette Krum. The directors were Gordon Hughes and Axel Gruenberg. Kellogg's cereals and Quaker Oats were the sponsors during its five-year broadcast run (1935-1941). The cast included: Don Briggs, Herbert Butterfield, Betty Caine, Kathryn Card, Fran Carlon, Jack Chalbeck, Les Damon, Sidney Ellstrom, Laurette Follbrandt, Don Gallagher, Earl George, Betty Lou Gordon, Stanley Gordon, Jane Green, John Hodiak, Henry Hunter (Arthur Jacobson), Bob Jellison, Raymond Edward Johnson, Ian Keith, Arthur Kohl, Janet Logan, Ted Maxwell, Pat Murphy, Herbert Nelson, Frank Pacelli, Charles Penman, Fern Persons, Arthur Peterson, Michael Romano, Syd Simons, Hope Summers, Dan Sutter, June Travis, Willard Waterman, Karl Weber, Betty Winkler and Joan Winters (15 min., 9:15-9:30 A.M., NBC-Red, 1935).
- 10097 (The) Girl Friends.** Vcl. mus. prg. by an otherwise unidentified female trio (WXYZ, Detroit, MI, 1935).
- 10098 (The) Girl from Paris.** Jane Morgan sang on the weekly sustaining vocal music program (15 min., Sunday, 2:45-3:00 P.M., NBC, 1951).
- 10099 Girl Meets Boy.** Miss Jo Hipple and Ed Cooper asked questions of the three girl and three boy contestants who wanted to meet members of the opposite sex for dating. Their questions supposedly brought out each participant's likes and dislikes. At the end of each program a jury of five persons selected from the audience paired the participants off as best they could. After the pairings were completed, the sponsor, Bit-O-Honey Candy Company, paid for their evening dates (30 min., Friday, 9:00-9:30 P.M., WGN, Chicago, IL, 1947).
- 10100 Girl Reporter.** Newspaper reporter and author Alma Sioux Scarberry and her husband, Ted Klein, wrote the program, a dramatic serial based on her own career as a "sob sister." The program began on local Chicago radio (WENR) before going on the network (15 min., Tuesday and Thursday, 7:45-8:00 P.M., NBC, 1931).
- 10101 Girl Reporter (aka Bernardine Flynn - Girl Reporter).** Actress Bernardine Flynn, as herself, reported the news of the day (15 min., Chicago, IL, 1941).
- 10102 Girls of the Golden West.** CW vcl. mus. prg. (WLS, Chicago, IL, 1937). Milly and Dolly Good were talented CW music performers known as the Girls of the Golden West. Their 1937 programs were produced at the border station of XERA, Mexico, and broadcast by many stations throughout the United States by transcription.
- 10103 (The) Girls Story Hour.** Eunice L. Randall prepared and told stories especially for girls (WGI, Medford Hillside, MA, 1923).
- 10104 Giroux, Lee.** Sportscaster (KSN, San Francisco, CA, 1945). DJ (*Dollars or Donuts*, KGO, San Francisco, CA, 1948; *Sunrise Roundup*, KGO, 1950).
- 10105 Girvin-Devel's California Collegians Orchestra.** Popular California band (KGO, San Francisco, CA, 1925).
- 10106 Girvin, Hal.** Leader (Hal Girvin's Hotel Oakland Dance Orchestra, KGO, Oakland, CA, 1928).
- 10107 Gisburne, Edward.** Announcer (WEEI, Boston, MA, 1928).
- 10108 Giselman, Marshall W.** Organist (KPO, San Francisco, CA, 1925-1926). Giselman broadcast organ recitals from the California Memorial Palace of the Legion of Honor, San Francisco, CA.
- 10109 Gish, Eddie.** DJ (*KLIX Ballroom*, KLIX, Twin Falls, ID, 1952).
- 10110 Giskin, Ossip.** Cellist-leader of the Lubovisky String Quartet (KIJ, Los Angeles, CA, 1923).
- 10111 Gismond, James.** Sportscaster (WMBS, Uniontown, PA, 1946; *Sportlights*, WMBS, 1947-1948; *Sports Tonight*, WMBS, 1952; *Sports Today*, WMBS, 1954). Newscaster (*Gismond Edits*, WMBS, 1948).
- 10112 Githens, Dorothy.** Soprano (*Roxy and his Gang*, NBC, 1929).
- 10113 Gitman, Simon.** Pianist (WIP, Philadelphia, PA, 1924).
- 10114 Gittelsohn, Frank.** Violinist (WBAL, Baltimore, MD, 1926).
- 10115 Gittus, Art.** DJ (*Record Shop*, WABJ, Adrian, MI, 1947).
- 10116 Giuriani, Orlando.** Tenor (KFWM, Oakland, CA, 1927).

- 10117 Give and Take.** John Reed King hosted this quiz show that was sponsored by Cannon Mills. Contestants attempted to answer questions correctly to win the prize they had previously selected. Jack Carney produced and directed the show with sound effects created by Art Strand (30 min., Saturday, 11:30-12:00 noon, CBS, 1951).
- 10118 Given, Joe.** DJ (*Band Parade*, WOV, New York, NY, 1948).
- 10119 Given, Ken D.** Sports caster (WCBS, Charleston, WV, 1941; W1BJ, Bowling Green, OH, 1944-1946; WLBj, 1952). Newscaster (WLBj, 1944-1945).
- 10120 Given, Marge.** COM-HE (W1BK, DeKalb, IL, 1956).
- 10121 Givney, John J.** Newscaster (*On Capitol Hill*, WTRY, Troy, NY, 1948).
- 10122 Glackin, W.O.** DJ (*Morning Music*, WWWB, Jasper, AL, 1947).
- 10123 Glacy, Robert.** Newscaster (WKBW, Buffalo, NY, 1948). DJ (WGR, Buffalo, NY, 1955).
- 10124 Gladding, Al.** Newscaster (*York Journal of the Air*, WNOW, York, PA, 1948).
- 10125 Gladney, Norman.** DJ (*Tune Inn*, WWDC, Washington, DC, 1947).
- 10126 Gladstein, Bobby.** COM-HE (K1MC, McAlester, OK, 1957).
- 10127 Gladstone, Eve.** Pianist (*Eve Gladstone*, instr. mus. prg., WXYZ, Detroit, MI, 1935).
- 10128 Gladstone, Henry.** Sports caster (General Mills' baseball broadcasts, WHN, New York, NY, 1937 and Socony-Vacuum baseball broadcasts, WHN, 1937). News analyst (*The World We Make*, WHN, 1939; *Transradio News*, WOR, New York, NY, 1941, 1944-1948; WOR, 1952).
- 10129 Gladstone, Lon.** Leader (*Lon Gladstone Orchestra*, instr. mus. prg., WFIL, Philadelphia, PA, 1936).
- 10130 Glaeazer, Anita G.** Mezzo-soprano (WJZ, New York, NY, 1924-1925).
- 10131 Glanville, Roberta.** Soprano Glanville specialized in American Indian songs. She had formerly sung with the Metropolitan Opera Company (WBAL, Baltimore, MD, 1927-1928).
- 10132 Glass, Dorine.** Newscaster (W3AV, Savannah, GA, 1940).
- 10133 Glass, Julia.** Pianist (NBC-Red, New York, NY, 1927).
- 10134 Glass, Louis.** DJ (*Hoedown Harmonies*, WTRC, Elkhart, IN, 1948).
- 10135 Glass, Margaret.** Organist (KTHS, Hot Springs National Park, AK, 1928).
- 10136 Glasser [Glaser], Ben.** Leader (Ben Glasser Orchestra, WJZ, New York, NY, 1925).
- 10137 Glasser, Don.** Leader (Don Glasser Orchestra broadcasting from the Skyway above the Hotel Peabody in Memphis, TN, 1950s).
- 10138 Glassman, Juliette.** Concert pianist (WEAF, New York, NY, 1926).
- 10139 Glauser and Cross.** Duo piano team (WFBH, New York, NY, 1925).
- 10140 Glave, Russell.** Leader (*Russell Glave Orchestra*, instr. mus. prg., KYW, Chicago, IL, 1933).
- 10141 Gleason, Bob.** DJ (*Requestfully Yours Coffee Club*, WMSL, Decatur, AL, 1948).
- 10142 Gleason, Bob.** DJ (*Nye Beachcomber*, KNPT, Newport, OR, 1950).
- 10143 Gleason, Peco.** Sports caster (WCHV, Charlottesville, VA, 1937; WRTD, Richmond, VA, 1939).
- 10144 Gleaves, J.** Newscaster (W1AC, Nashville, TN, 1937).
- 10145 Gleba, Tom.** DJ (*Mr. Melody*, WBNS, Columbus, OH, 1949).
- 10146 Glee, Banjo and Mandolin Clubs of Cornell University.** Collegiate music groups (W1W, Cincinnati, OH, 1924).
- 10147 Glee Club, Denver Chapter 2 (Masonic) Lodge.** Edwin Richards directed the fraternal organization's vocal music group (KOA, Denver, CO, 1925).
- 10148 Glen, Allan.** British baritone (WOR, Newark, NJ, 1924).
- 10149 Glen, Irma (Irma G. Becklenberg).** Organist Glen, born August 3, 1908, was touring the vaudeville circuits at the age of 14 as a pianist. She organized her all-girl orchestra—the Melody Maids—the following year. Glen first appeared on radio over KYW (Chicago, IL, 1922). She joined WENR, Chicago, IL in 1927 and WBCN, Chicago, IL in 1928. Later, she became staff organist at NBC in Chicago. It was said that Glen appeared in over 10,000 programs, sometimes as an actress, but most often as an organist. In 1931, it was reported that Glen appeared on the air at least a dozen times each week (*Irma Glen*, organ recital each weekday, 15 min., Monday through Friday, 2:15-2:30 p.m., NBC-Blue, 1931; *Irma Glen*, inst. mus. prg., NBC, 1937).
- 10150 Glen Echo Orchestra.** Mus. prg. (WJSV, Washington, DC, 1936). The band was from the Glen Echo amusement park.
- 10151 Glenn, Charles "Charlie" G.** Whistler (KFI, San Francisco, CA, 1928). Singer Glenn sang "the old songs" (KFWI, San Francisco, CA, 1929).
- 10152 Glenn, Charles.** Newscaster (KGBX and KWTO, Springfield, MO, 1937).
- 10153 Glenn, Hazel.** Soprano (*Hazel Glenn*, vcl. mus. prg., NBC, 1934).
- 10154 Glenn, Ivo.** Tenor (W3M, Nashville, TN, 1926-1928).
- 10155 Glenn, Joe.** Newscaster (WMMN, Fairmont, WV, 1939).
- 10156 Glenn, Rich.** DJ (*Hillbilly Supper Club* and *Swing Shift*, KXOL, Fort Worth, TX, 1952).
- 10157 Glenn, Ward.** Newscaster (WTOI, Toledo, OH, 1941).
- 10158 Glenn, Wilfred.** Bass (WEAF, New York, NY, 1927-1929). Glenn sang on many NBC network programs.
- 10159 Glenn Miller's Moonlight Serenade.** Chesterfield cigarettes sponsored the excellent big band music show that featured singers Ray Eberle, Marion Hutton, Paula Kelly and the Modernaires, saxophonist-singer Tex Beneke and the great Glenn Miller Orchestra (15 min., Monday through Friday, 1940). During the era of Big Band music, only the Benny Goodman band on his *Let's Dance* and *Camel Caravan* programs approached the consistently high level of music broadcast by the Glenn Miller band.
- The Miller band played a major role in the *Sun Valley Serenade* and *Orchestra Wives* motion pictures. Another of their memorable sponsored radio shows was *The Chesterfield Supper Club*. The band's personnel during its great 1939-1940 years included: Leigh Knowles, John Best, Dale McMickle, Clyde Hurley, t.; Paul Tanner, Jim Priddy, Frank D'Anolfo, tb.; Willie Schwartz, Al Klink, Hal McIntyre, Ernie Caceres, Tex Beneke, s.; Maurice Purtill, d.; Rolly Bundock, sb.; and Chummy MacGregor, p. Vocalists who sang with the Miller band were: Marion Hutton, Dorothy Claire, Gail Reese, Linda Keene, Skip Nelson, Tex Beneke and Ray Eberle.
- Miller led a talented service band during World War II and made some German language propaganda broadcasts to Germany [See also *Wartime Radio*]. He was presumably killed when a plane carrying him from England to France apparently crashed into the English Channel.
- 10160 Glenn's Cornhuskers Orchestra.** Regional CW band (WLS, Chicago, IL, 1925).
- 10161 Glickman, Marty.** Sports caster (*Sports Resume*, *Today's Baseball* and *Sports Fanfare*, WHN, New York, NY, 1939-1942; WHN, 1945-1947; WMGM, New York, NY, 1948-1956). Glickman had been a star athlete at Syracuse University. His first radio job was at WHN in 1939, when he worked with Bert Lee and Dick Fishel to broadcast the Brooklyn Dodgers baseball games. After he returned from service following World War II, he did basketball play-by-play for WHN. It was then that he began his famous call after a successful basket, "Swish ... and good like Nedicks." Nedicks, a maker of soft drinks, was his sponsor.
- 10162 Glickstein, Dave.** Trumpet soloist Glickstein frequently appeared on the *Music While You Dial* program (WOR, Newark, NJ, 1925).
- 10163 Glibber, Frank.** Sports caster (W3R, Dallas, TX, 1956).
- 10164 Glimpses Through the Stage Door.** Mort Eiseman broadcast news about plays and their players (WHAR, Atlantic City, NJ, 1926).
- 10165 Glistman, Rex.** Leader (Rex Glistman Orchestra playing from the Tavern de Paris, KERC, San Francisco, CA, 1925).
- 10166 (The) Globe Theater.** The program broadcast many fine dramatic presentations such as *One Life to Give* with Joseph Cotton; *Turnip's Blood* with Herbert Marshall and Rosemary

DeCamp; *The Little Foxes* with Bette Davis, Robert Walker and Otto Krueger; *Sitting Pretty* with Garry Moore and Jimmy Wallington; and *Shop Worn Angel* with Adolphe Menjou and Robert Marshall. Bill Johnstone was initially the host before he was replaced by Herbert Marshall (30 min., Weekly, 1945).

10167 (*The Gloom Chasers*). Tastyeast sponsored the comedy show featuring Colonel Lemuel Stoopnagle (F. Chase Taylor) and Budd (Wilbur Budd Hulick), a zany comedy team sometimes billed as "The Fun Makers." The story is told that this successful radio team got their start in 1931 on Buffalo's radio station WMAK. When announcer Wilbur Budd Hulick supposedly found himself with 15 minutes of air time to fill and no way to fill it, he rushed out into the studio and found F. Chase Taylor, another announcer. The 15 minutes of nonsense they produced caused them to team up for further comedy ventures. Taylor had previously performed in a comedy team, *Nip and Tuck*, on WMAK in 1925 (15 min., Monday through Thursday, 8:45-9:00 P.M., CBS, 1931).

10168 (*The Gloom Chasers*). Comedian Dutch Haid hosted the local Philadelphia comedy show featuring pianist Kenny Martin, guitarist Eddie Nash, trumpeter Toby Seeley and the vocal team of the Two B's — Beeby and Betty Wise (30 min., Wednesday, 12:00-12:30 P.M., WWSW, Philadelphia, PA, 1936).

10169 (*The Gloom Dodgers*). The variety show was sponsored by MGM (Monday through Friday, WHN, New York, NY, 1945). The show featured Kay Stevens, also known as Kay Lorraine (Kay Lorraine Grim). She previously had sung on *The Chamber Music Society of Lower Basin Street*, *Vaudeville Theater*, *The Ford Summer Hour*, *The Song of Your Life* and *The Pursuit of Happiness* programs.

10170 Gloomy (Gayle Grubb) and Eddie (Eddie Ellington). A popular comedy singing team, whose program in early 1927 began: "Hello Everybody! This is Gloomy speaking for Eddie and Gloomy, the Harmony Boys of KFAB. We've been harmonizing for about eighteen months and everytime we get blue, we dig through the two hundred thousand letters we have received since the first day" (*Radio Digest*, April 1, 1927). The boys were great listener favorites (KFAB, Lincoln, NE, 1927).

10171 Gloomy Gus. Singer-entertainer Gayle Grubb (KFAB, Lincoln, NE, 1926). See also Gloomy and Eddie.

10172 Gloria. Gloria Call talked about clothes and grooming on her local woman's program (15 min., Monday through Friday, WOKO, Albany, NY, 1953).

10173 Glorch, George. Announcer (WMBB, Homewood, IL and WOK, Chicago, IL, 1928).

10174 *Glorious One*. Irene Rich starred in the daytime serial that told the story of the ups and downs of a marriage. Rich, a fine actress, *Variety* said, was the best thing about the program. In addition to Miss Rich, the program's cast included: Florence Baker, Gale Gordon,

Gladys Gwynne, John Lake, Jane Morgan, Larry Nunn and Anne Stone (15 min., Monday-through-Friday, Network, mid-1930s).

10175 Glover, Al. Banjoist (WMAK, Buffalo, NY, 1928).

10176 Glover, Herbert B. Announcer Glover was sometimes designated as "ATN" (WJZ, New York, NY and WJY, New York, NY, 1925).

10177 Glover, Willard. DJ (*Request Express*, WMBS, Uniontown, PA, 1947).

10178 Glover, (Professor) William L. Professor Glover was the director of the Troy, New York, Vocal Society (WHAZ, Troy, NY, 1926).

10179 Glover Watson Old Time Dance Orchestra. Old fashioned dance band (WJR, Detroit, MI, 1926).

10180 Gloyne, Richard Featherstone. Newscaster (KFOR, Lincoln, NE, 1937).

10181 Glucksman, Erwin. Leader (*Erwin Glucksman Orchestra*, instr. mus. prg., WBEN, Buffalo, NY, 1937).

10182 Gluriani, Orlando. Tenor (KFWM, Oakland, CA, 1927).

10183 Gluskin, Lud. Leader (*Lud Gluskin Orchestra*, instr. mus. prg., CBS, 1935-1936; KFEQ, St. Joseph, MO, 1942). Gluskin's band was featured on many network programs.

10184 Glynn, Eleanor. Pianist (WRC, Washington, DC, 1923-1924).

10185 Glynn, Jack. DJ (*Coffee Club*, KIUL, Garden City, KS, 1947).

10186 (*The G-Men* (aka *Gangbusters*). Phillips H. Lord produced and wrote of the dramatic adventure series that glorified the adventures of Federal Bureau of Investigation agents. It was first broadcast July 20, 1935, when it dramatized the death of John Dillinger. The series was supposedly based on the official files of the FBI. The program was sponsored by the Chevrolet Motor Car Company (30 min., Saturday, 9:00-9:30 P.M., NBC-Red, 1935). Eventually, the series became *Gangbusters*. See also *Gangbusters*.

10187 *Go for the House*. What made *Go for the House* different from the many other radio quiz shows on the air was its prize. The lucky husband-and-wife team who answered all the necessary questions won a six-room house and lot. John Reed King was the MC, George Benninger the organist and Doug Browning the announcer (30 min., Wednesday, 9:30-10:00 P.M., ABC, 1948).

10188 Gobber-Tripplett Orchestra. Popular local band (WHAS, Louisville, KY, 1923).

10189 *Goat Island Goats*. The zany variety program featured Bellwether Goat, Jack L. Everson; Chinese Goat, William J. Seroy; Japanese Goat, Samuel Wachsman; Swedish Goat, Frank Olson; African Goat, Charley "Rastus" Faust; Contralto Goat, Marguerite Vogel; Tenor Goat, Ernest Grey; Baritone Nanny Goat, Gertrude Tracy; and the miscellaneous goats, Lois Cullen and Adele Steinbeck. The program

was broadcast by KTAB (Oakland, CA) in 1926-1927.

10190 Gober, Jim. DJ (*Rhythm Roundup*, KNOW, Austin, TX, 1947). Sportscaster (KOBÉ, Las Cruces, NM, 1956).

10191 Goble, (Mrs.) John T. Soprano (WHO, Des Moines, IA, 1925).

10192 Godberry, Robert. Newscaster (KFH, Wichita, KS, 1948).

10193 Goddard, Don. Newscaster (NBC, 1940-1941; WFAF, New York, NY, 1942; NBC, New York, NY, 1945; WMCA, New York, NY, 1946; WINS, New York, NY, 1947-1948).

10194 Goderson, Mae M. Pianist (WHN, New York, NY, 1925).

10195 Goderson, Raymond. Newscaster (KUSD, Vermillion, SD, 1945).

10196 Godfrey, Arthur. Singer, musician and MC Godfrey was born August 31, 1903. Godfrey began his radio career in 1929 on an amateur show (WFBR, Baltimore, MD). He found immediate listener approval and soon gained national popularity with his CBS network *Arthur Godfrey Show*. See also *The Arthur Godfrey Show*.

10197 Godfrey, Marty. COM-HE (KYME, Boise, ID, 1956).

10198 Godfrey, Merele. DJ (*Sweet and Lovely*, WIOB, Jackson, MS, 1954).

10199 Godman, Carolyn. COM-HE (WMCT, Memphis, TN, 1957).

10200 *God's Half-Hour*. Rev. John B. Andrews conducted the religious program sponsored by the John Brown Schools (KUOA, Fayetteville, AR, 1933).

10201 Godt, Gene. Newscaster (WHO, Des Moines, IA, 1940-1942, 1946).

10202 Godwin, Al W. Sportscaster (WWL, New Orleans, LA, 1940-1941; KRLD, Dallas, TX, 1942; WHN, New York, NY, 1944; *Spotlight on Sports*, WNDR, Syracuse, NY, 1947).

10203 Godwin, Cyril. Violinist (KFWB, Hollywood, CA and KELW, Burbank, CA, 1928).

10204 Godwin, Earl. Newscaster (WMAL, Washington, DC, and WRC, Washington, DC, 1938; WRC, 1939; NBC, 1940-1941; *Watch the World Go By*, NBC, 1942; NBC-Blue, 1944-1945; WMAL and ABC, 1945-1948). Godwin's conservative *Watch the World Go By* program was sponsored by the Ford Motor Company. His customary sign-off phrase was, "God bless you one and all."

10205 Goeb, Paula. COM-HE (KICO, Calexico, CA, 1956).

10206 Goehlich, Herman. Pianist (WLW, Cincinnati, OH, 1925).

10207 Goerch, Carl. Newscaster (WPTE, Raleigh, NC, 1939, 1942, 1945-1948).

10208 Goerner, Bob. DJ (*Curfew Club*, KWQ, San Jose, CA, 1947-1950; *Showtime*, KCBS, San Francisco, CA, 1955; *The Music Scene*, KCBS, 1960).

10209 Goerss, Jon. Newscaster (WJLS, Beckley, WV, 1939).

10210 Goggino, (Maestro) Antonio. Director (Hillsborough Band, WDAE, Tampa, FL, 1927).

10211 Goke, Frances. COM-HE (WSWW, Platteville, WI, 1956–1957).

10212 Golas, Jean. COM-HE (WICH, Norwich, CT, 1956).

10213 Golbring, Arlette. COM-HE (KBOM, Bismark-Mandan, ND, 1957).

10214 Golconda Orchestra. West Coast band (KIHQ, Seattle, WA, 1929).

10215 Gold, Bill. Newscaster (WINX, Washington, DC, 1946).

10216 Gold, Frances. Singer (WGBS, New York, NY, 1928).

10217 Gold, Lou. Leader (Lou Gold's Wigwam Club Orchestra, WHN, New York, NY, 1924).

10218 Gold Dragon Orchestra. Club band (WHAS, Louisville, KY, 1927).

10219 (The) Gold Dust Twins. Goldy and Dusty, the Gold Dust Twins, featured such songs as "Honey, I'm in Love With You," "Happy Little Moke" and "Solomon Levi" on their popular show (WEAF, New York, NY, 1925–1926). *The Gold Dust Twins* program also featured William Stoess conducting the Johnston Orchestra (WLW, Cincinnati, OH, 1927).

10220 Gold Leaf Music Masters. George Lipschultz directed the orchestra (KYA, San Francisco, CA, 1928).

10221 Gold Medal Band. Conway King directed the popular band (WBAP, Fort Worth, TX, 1924).

10222 (The) Gold Medal Express. The variety show sponsored by General Mills, the makers of Wheaties cereal, presented a talented array of performers that included a novelty orchestra, comic impersonator and many guest artists. Weekly regulars included the Victor Arden–Phil Ohman piano team and the Wheaties Trio, comprised of Joe Shuster, Johnny Tucker and Monroe Silver. Ford Bond was the announcer (30 min., 8:30–9:00 P.M., NBC-Red, 1931).

10223 (The) Gold Medal Fast Freight (aka *The General Mills Fast Freight*). The program was announced as "a cargo of melody by the Wheaties Quartet" (30 min., Weekly, 8:00–8:30 P.M., CBS, 1930; 15 min., Wednesday, 9:00–9:15 P.M., CBS, 1931–1932). The popular Wheaties (male) Quartet was sponsored by General Mills, the makers of Wheaties, and Gold Medal flour. They were accompanied by organist Eddie Dunstetter. The Wheaties Quartet first appeared Christmas Eve, 1926, on WCCO, Minneapolis, MN. The quartet's members were Bill Elliott, William Oppenrath, Ernest Johnson and Philip C. Schmidt. Years later, Nels Swensen took the place of William Oppenrath. The group was famous for the "Wheaties Song" sung to the tune of "She's a Jazz Baby." The song that later served as a theme for the *Jack Armstrong* program began:

"Have you tried Wheaties?
They're whole wheat with all of the bran.
Won't you try Wheaties?
For wheat is the best food of man."

The program may have sometimes been listed as *The General Mills Fast Freight* program.

10224 (The) Gold Medal Hour. Not really one program but a block of four different programs broadcast on different days, it contained, for example, daytime serials *Betty and Bob* and *Broadway Cinderella* broadcast each weekday, while *The General Mills (News) Program*, *The Worry Clinic*, *Hymns of All Churches* and the *Betty Crocker Cooking School* programs alternated on other days. The block of programming made its debut on June 1, 1936. *See also Betty and Bob*, *The Worry Clinic* and *Hymns of All Churches*.

10225 Gold Medal Crackers' Dance Orchestra. Popular dance band (KFFH, Wichita, KS, 1926).

10226 Gold Medal Minstrels. General Mills Bisquick sponsored the show that presented old gags and songs performed by unidentified entertainers (15 min., Monday, 11:45–12:00 noon, MBS, 1935).

10227 Gold Medal Radio Cooking Course. General Mills sponsored the early radio cooking school program (WGR, Buffalo, NY, 1925).

10228 (The) Gold Star Minstrels. Roland Winters hosted the lively sustaining variety show that featured singers Jimmy Carroll and Betty Mulliner, comedians Happy Jim Parsons and Gee Gee James, the Gold and Silver Quartet and Ray Bloch's Orchestra. Ted Brown was the announcer (30 min., Saturday, 9:00–9:30 P.M., MBS, 1946).

10229 Gold Strand Crusaders. The Merle Johnson Orchestra and vocalists Veronica Wiggins and Freddie Vettel performed on the concert music program (30 min., 10:30–11:00 P.M., NBC, 1930).

10230 (The) Gold Strand Group. The Sunday afternoon music program was broadcast 1:00–2:00 P.M. and presented a studio orchestra, tenor Gwynfi Jones, saxophonist Walter Beban and soprano Barbara Blanchard (NBC–Pacific Coast Network, 1928).

10231 (The) Gold Strand Group. Another version of the program featured the Gold Strand Orchestra playing both popular and semi-classical music (Weekly, NBC-Blue, 1927–1928).

10232 Gold Strand Orchestra. Local band (WFAA-NBC, Dallas, TX, 1929).

10233 Goldbahn, Richard "Dick." Vocalist (*Richard Goldbahn*, vcl. mus. prg., WFIL, Philadelphia, PA, 1935; *The Yodeling Troubadour*, vcl. mus. prg., WIP, Philadelphia, PA, 1936).

10234 Goldberg, Gertrude. Singer (KGFJ, Los Angeles, CA, 1929).

10235 Goldberg, Lou. Director (Britlings Dallas Cafeteria Orchestra, WFAA, Dallas, TX, 1923).

10236 Goldberg, Rubin. Newscaster (WLTH, Brooklyn, NY, 1939).

10237 (The) Goldbergs. Originally called *The Rise of the Goldbergs*, the show grew out of Gertrude Berg's first program, *The House of Glass*, broadcast on the network in 1929 in a 15-minute daily version. Gertrude Berg, who played Mollie Goldberg, created and wrote the show. On the program, she and Jake Goldberg, played by James R. Waters, faced the normal problems of a poor Jewish family living in New York. Despite the fact that the actors spoke with heavy New York Jewish accents, the program achieved national popularity because of its realistic portrayal of human relationships. Many notable performers and actors appeared on the program. When Mme. Ernestine Schumann-Heink, for example, asked to appear on the show, Gertrude Berg wrote her in for three special appearances (Buxton and Owen, 1973, p. 98). Metropolitan opera star Jan Peerce also appeared on the show to sing on Yom Kippur and Passover.

In addition to Berg and Waters the program's cast included: Tito Aguglia, Mimi Vuolo, Artie Auerbach, Jeannette Chinley, Cecile Evans, Eddie Firestone, Jr., George Herman, Raymond Edward Johnson, Garson Kanin, Howard Merrill, Zina Provendie, Alfred Ryder (Alfred Corn), Roslyn Silber, Menasha Skulnik, Everett Sloane, Sidney Slon, Arnold Stang, Anne Teeman, Joan Tetzel, Edward Trevor, Joan Vitez, Bertha Waldon, Carrie Weller and Bruno Wick. The director was Wes McKee.

When the program returned to the air in 1949, it was the same show that currently was running on television. Although the 1949 show was not a simulcast, Friday's radio script was broadcast Monday night on the TV show. The long radio run was carried by all the major networks (NBC-Blue, MBS, CBS, 1929–1947, 1949–1950). *See also The House of Glass*.

10238 Goldcrest Five. Saxophonist Harris Owen directed the Goldcrest Five, station KLRA's staff orchestra, featuring vocals by Mrs. Owen (Mina) Madden (KLRA, Little Rock, AR, 1927).

10239 Golde, Walter. Pianist (WEAF, New York, NY, 1926).

10240 Golden, Bob. Leader (*Bob Golden Orchestra*, instr. mus. prg., WCAU, Philadelphia, PA, 1939, 1942).

10241 Golden, Ernie. Leader (Ernie Golden and his Hotel McAlpin Orchestra, WMCA, New York, NY, 1925–26). *Variety* praised the Golden band for its "humor and musicality."

10242 Golden, G. Evelyn. Reader (W3Z, Boston-Springfield, MA, 1924).

10243 Golden, Kenneth. "Nebraska's leading tenor" (KOIL, Council Bluffs, IA, 1929).

10244 Golden, Marie. Pianist (KNX, Los Angeles, CA, 1928).

10245 Golden, Ray. DJ (*Ray Golden Show* and *Memory Melodies*, KSTN, Stockton, CA, 1949). Sportscaster (KSTN, 1953–1956).

10246 Golden, Robert C. Golden was the violinist-director of the Wanamaker Crystal Tea Room Orchestra (WOO, Philadelphia, PA, 1924).

10247 *Golden Bars of Melody* (aka *Golden Bars of Music*). Fels Naptha Soap Company sponsored the local music show that presented songs by soprano Rhona Lloyd plus poetry and prose selections read by announcer Fred Temple (15 min., Monday, Wednesday and Friday, 10:00-10:15 A.M., WFIL, Philadelphia, PA, 1940).

10248 *(The) Golden Bird*. Nathan Provol was the owner and trainer of 16 canaries, one of whom — the Golden Bird — was the "leader." The bird chorus under the latter's "direction," whistled and tweeted their melodic way through the songs Mr. Provol played on the piano. Fittingly, the show was sponsored by the Kemper Canary Seed Company (15 min., Wednesday, 9:00-9:15 A.M., WMCA, New York, NY, 1934).

10249 *(The) Golden Blossom Honey Orchestra*. Instr. mus. prg., (15 min., Saturday, 7:15-7:30 P.M., CBS, 1931).

10250 *(The) Golden Blossom Revue*. J.A. Paton Company, makers of Golden Blossom Honey, presented tenor Fred Hufsmith and contralto Julie Pursell with Harold Levey's Orchestra on the entertaining music show. Jimmy Wallington was the announcer (60 min., Sunday, 1:30-2:30 P.M., NBC-Blue, 1933).

10251 *(The) Golden Canary*. Just-Rite Company Pet Food sponsored the singing canary, who would perform on his owner's signal (WIP, Philadelphia, PA, 1932).

10252 *(The) Golden Crown Quartet*. The Black gospel quartet broadcast regularly on Hampton Roads, VA, radio in 1928.

10253 Golden Echo Quartet. Singing group specializing in spirituals (WSM, Nashville, TN, 1926).

10254 Golden Gate Amphions. Frank Stanik directed the club orchestra (KYA, San Francisco, CA, 1927; *Golden Gate Ampions Goldcoasters Orchestra*, instr. mus. prg., WGN, Chicago, IL, 1935).

10255 Golden Gate Quartet. Male vocal group (*Golden Gate Quartet*, vcl. mus. prg., WJR, Detroit, MI and WCKY, Cincinnati, OH, 1942). The popular Black vocal group first broadcast their own regular program on WIS (Columbia, SC) in 1942, before attaining national popularity by appearing on many network programs.

10256 Golden Gate Syncopators. Popular Virginia band (WRVA, Richmond, VA, 1926).

10257 *Golden Gems*. Contralto Elsie Baker and baritone Theodore Webb sang with Hugo Mariani's Orchestra on the music program. Alwyn E.W. Bach was the announcer (30 min., Thursday, 8:00-8:30 P.M., NBC-Blue, 1930). Contemporary records indicate that the program was also broadcast at a later time during the same year (30 min., Tuesday, 10:30-11:00 P.M., NBC-Blue, 1930).

10258 *Golden Legends*. The dramatic program was hosted by playwright-actor-producer Ted Maxwell. In 1928, Maxwell dramatized Longfellow's poem "Hiawatha" over the NBC-Pacific Coast Network. The program's musical interludes were provided by the National Concert Orchestra (NBC-Pacific Coast Network, 1928).

10259 *(The) Golden Pheasant Orchestra*. Instr. mus. prg. (NBC, 1933).

10260 *(The) Golden State Blue Monday Jamboree*. The early variety show contained a little something for everyone. Among the featured performers were Harry "Mac" McClintock and his Haywire Orchestra; the comic-singing team of Al and Cal Pearce; singer Juanita Tennyson; tenor Robert Olson; and contralto Hazel Warner — "The Sweetest Voice on the Air." The orchestra was conducted by Meredith Willson, musical director of KFRC, who formerly was solo flutist with the New York Philharmonic Orchestra.

Some comedians and the roles they played on the show were Bill Wright (Professor Hamburg), Tommy Monroe (Lem the Scowler) and Arnold McGuire (Lafe the Thinker). After Harrison Holliday became the manager of the Don Lee Network station, he continued to announce the show (KFRC, San Francisco, CA, 1930).

10261 *Golden West Cowboys*. CW mus. prg. by otherwise unidentified CW performers (WSM, Nashville, TN, 1936-1939).

10262 *(The) Golden West Girl and Her Orchestra*. The traveling CW music group from Portland's KGW was broadcast on both KFOA (Seattle, WA) and KHQ (Spokane, WA) in 1928.

10263 Goldenberg, H.E. Announcer (WHB, Kansas City, MO, 1928).

10264 *(The) Goldenrod Revue*. Goldenrod Beer sponsored the variety show that emphasized music. Comedian Julius Tannen hosted the show that featured Phil Spitalny's Orchestra, singer Ethel Pastor, a male vocalist, the Goldenrod Singers (a mixed chorus), and such guest performers as contralto Marjorie Logan. Harry Von Zell was the announcer (30 min., Friday, 8:30-9:00 P.M., CBS, 1933).

10265 Golder, Harry. Newscaster (WXYZ, Detroit, MI, 1937-1941). Sportscaster (WXYZ, 1940).

10266 Goldermann, Robert. DJ (*Your DJ RG*, WFAU, Augusta, ME, 1949).

10267 Goldfarb, Ben. Leader (Ben Goldfarb and his Bluebird Orchestra, WOR, Newark, NJ, 1925).

10268 Goldkette, Jean. Goldkette was a busy band leader (Jean Goldkette Orchestra, WJW, Detroit, MI, 1924; Jean Goldkette's Breeze Blowers, WCX, Detroit, MI, 1926; Goldkette Ensemble, WCX, 1926; Jean Goldkette's Petite Symphony Orchestra, WJR, Detroit, MI, 1926; Jean Goldkette's Serenaders, WJR, 1926; Jean Goldkette's Victor Recording Orchestra, WJR, 1926; Pla-Mor Ballroom Orchestra, WDAF, Kansas City, MO, 1928). In

1929, the Goldkette band appeared on programs sponsored by two companies, Mallory Hats and Studebaker Motors. The band also appeared on another program (*Jean Goldkette Orchestra*, instr. mus. prg., 30 min., Saturday, 9:00-9:30 P.M., MBS, 1945).

10269 Goldman Band (aka the Edwin Franko Goldman Band). Led by the famous bandsman, Edwin Franko Goldman, the band appeared on the first *Cities Service Program* broadcast on February 18, 1927. In the same year it appeared on the *General Motors Family Party* (NBC, 1927; *Pure Oil Company Program*, NBC-Red, New York, NY, 1929; *The Goldman Band Concert*, 45 min., Saturday, 9:30-10:15 P.M., NBC-Blue, 1934). The band was a great favorite among listeners for many years on NBC's later broadcasts of the *Goldman Band Concert* programs. The annual radio (park) summer concert series was a gift to New York City by the Daniel Guggenheim Foundation (Tuesday and Thursday, 7:30-8:00 P.M., WNBC-Blue, 1935-1936 and Saturday, 6:30-7:00 P.M., NBC-Blue, 1935-1936). The series of occasionally broadcast open air concerts from New York City's Central Park Promenade were first offered in 1921 by WEAf.

10270 Goldman, Leon. Violinist (WAHG, Richmond Hill, NY, 1926; *Leon Goldman*, instr. mus. prg., CBS, 1935; WABC, New York, NY, 1937; *Leon Goldman Orchestra*, instr. mus. prg., CBS, 1938).

10271 Goldman, Meyer. Leader (*Meyer Goldman Orchestra*, instr. mus. prg., WFBR, Baltimore, MD, 1935).

10272 Goldosi Trio. Music group consisting of violin, piano and cello (WBZ, Boston-Springfield, MA, 1926).

10273 Goldsborough, Murray. Sportscaster (WFMD, Frederick, MD, 1945).

10274 Goldsborough, Winfred Lee. Soprano (WDAF, Kansas City, MO, 1925).

10275 Goldschein, (Mrs.) H.H. Soprano (WSM, Nashville, TN, 1928).

10276 Goldsmith, Amy. Eighteen-year-old lyric coloratura soprano Goldsmith sang on the *Atwater Kent Hour* (NBC, 1928-1929).

10277 Goldsmith, Ethel. Actor (WJW, Cincinnati, OH, 1926).

10278 Goldsmith, Lee. Newscaster (KSAN, San Francisco, CA, 1939).

10279 Goldstein, Jack. Pianist-accordionist Goldstein frequently appeared on the *Saturday Midnight Program* (WAHG, New York, NY, 1926).

10280 Goldstein, Sam. Tenor (KYW, Chicago, IL, 1924).

10281 Goldsworthy, John. Newscaster (WAI, Chicago, IL, 1945).

10282 Goldtrap, George. DJ (*Morning Melodies*, KWNA, Winnemucca, NV, 1960).

10283 Goldwaithe, Chandler. Leader (*Chandler Goldwaithe Orchestra*, instr. mus. prg., NBC, 1935; *Chandler Goldwaithe's Ensemble*, instr. mus. prg., NBC, 1935).

10284 Goldwater, Lon. Leader (Lon Goldwater Orchestra, KFQZ, Hollywood, CA, 1927).

10285 Golf Lessons. Joe Novak broadcast radio golf lessons (KGO, Oakland, CA, 1925).

10286 (The) Golf School of the Air. Dick Walsh conducted the sustaining series of golfing instruction programs (15 min., Weekly, WBRY, Waterbury, CT, 1938).

10287 Golightly, W. Grover, Jr. Sports-caster (WSPA, Spartanburg, SC, 1945-1946). Newscaster (WSPA, 1948).

10288 Golub, Marie. Violinist (*Marie Golub*, instr. mus. prg., KSD, St. Louis, MO, 1936).

10289 Gohiboff, Sidney. Newscaster (WELI, New Haven, CT, 1938).

10290 Gomo, (Professor) Gracinto. Singer (WLV, Cincinnati, OH, 1922).

10291 Gomon, Ed. DJ (*Supper Serenade*, WHMA, Anniston, AL, 1947).

10292 Gompers, Mabel. Soprano (WHN, New York, NY, 1925).

10293 Gomph, Martha. Harpist (WGR, Buffalo, NY, 1924).

10294 Gonce, Chet L. Newscaster (KNEW, Hobbs, NM, 1942).

10295 (The) Gondoliers. The Gondoliers were the Stoneberger brothers, Manon and Clyde, a CW music team that played the mandolin and guitar (WJSV, Mount Vernon Hills, VA, 1931).

10296 (The) Gondoliers. Vcl. mus. prg., by an otherwise unidentified vocal group (WXYZ, Detroit, MI, 1935).

10297 Gonella, John. Newscaster (WPTR, Albany, NY, 1948).

10298 Gonnella, Eva. Soprano (KXA, Seattle, WA, 1928).

10299 Gonzales [Gonzalez], Aaron "Chief." Leader (Chief Gonzales Texas Hotel Orchestra, WBAP, San Antonio, TX, 1926; Chief Gonzales and his Arabian Room Orchestra, KOA, Denver, CO, 1927-1928; Chief Gonzales and his Barcelonians Orchestra playing from the El Patio Ballroom, Lakeside Park, Denver, CO, KOA, 1927; Aaron Gonzales Orchestra, instr. mus. prg., KFEL, Denver, CO, 1934). Pianist (KFI, Los Angeles, CA, 1929).

10300 Gonzales, Ed. DJ (*Clock Watchers Society*, WCMB, Lemoyne, PA, 1949; *Big Rig Serenade*, WCMB, Harrisburg, PA, 1952).

10301 Gonzalez, Jose T. DJ (KCCF, Corpus Christi, TX, 1955-1957).

10302 Gonzales, Napoleon "Nap." Newscaster (KVSE, Santa Fe, NM, 1945). DJ (*Santa Fe Hour*, KVSE, 1947).

10303 Gonzelman, Marie. Organist (*Marie Gonzelman*, instr. mus. prg., KFBI, Abilene, KS., 1936).

10304 Goo Chong, Peter [Peter Chong]. Actor-comedian Chong was born December 2, 1898. His first radio appearance was on the *Collier's Radio Hour* (NBC, 1929).

10305 Good, Dolly and Millie Good (aka *The Girls of the Golden West*). The Good Sisters were a popular CW singing team who began singing on station WLS (Chicago, IL, 1933). They appeared on several of that station's shows, including the *National Barn Dance*. Eventually, they moved to Cincinnati radio in 1949. *See also The Girls of the Golden West*.

10306 Good, Gene, Jr. DJ (*Good Wanderin'*, KOCO, Salem, OR, 1949). Sports-caster (*Good Reports on Sports*, KOCO, 1951).

10307 Good, Harry G. Newscaster (WOSU, Columbus, OH, 1945).

10308 Good as Gold. Organist William Meeder provided a weekly concert of organ music. One of his typical programs included: "Dragon Flies" by Gillette; "Ave Maria" by Bach-Gounod; and "Swan Song" by Wagner (30 min., Sunday, 7:00-7:30 A.M., NBC, 1935).

10309 Good Housekeeping Studio. Victoria Williamson discussed interior decoration topics on the informative program for women (NBC-Blue, New York, NY, 1928).

10310 Good Morning, Neighbors. Tom Breneman hosted the local program for housewives. Elma Latta Hackett contributed recipes and household hints (15 min., Tuesday, 10:15-10:30 P.M. KFRC, San Francisco, CA, 1936).

10311 Good Neighbor Time. Cedric Adams, a great local favorite, hosted this show that combined farm information, music and news. Singers Bob DeHaven and the Red River Valley Boys sang with Wally Olson's Orchestra. Farm information was supplied by WCCO's Farm Editor, Maynard Speere (45 min., Monday through Friday, 12:00-12:45 P.M., WCCO, Minneapolis-St. Paul, MN, 1954).

10312 Good News. Pittsburgh Paints sponsored the transcribed music show featuring Kay Costello, Harold Vanderberg, Paul Robinson, Dick Keith, Frances Nevin, James Landry, the Southern Singers and the Cosmopolitan Singers. Fred Graham was the program's announcer (15 min., Transcribed, Various Stations, 1930s).

10313 (The) Good Will Court. A.L. Alexander conducted the unique program that provided legal advice for a variety of legal and personal problems. When the sustaining program began broadcasting locally in 1935, *Billboard* called it one of the most unusual and interesting shows on the air (45 min., Sunday, 9:45-10:30 P.M., WMCA, New York, NY, 1935). With Chase and Sanborn as sponsor the following year, the show ran into legal problems of its own. After only two months of network exposure, the New York State Supreme Court barred lawyers and judges from appearing on the program. Chase and Sanborn then dropped its sponsorship and the program went off the air. A.L. Alexander later (1943) returned to network radio with the *A.L. Alexander's Mediation Board*. *See also A.L. Alexander's Mediation Board*.

10314 Goodale, Esther. Newscaster (WXYZ, Detroit, MI, 1939).

10315 Goodall, Ulma. Newscaster (WHP, Harrisburg, PA, 1942).

10316 Goode, Michael J. Newscaster (WELI, New Haven, CT, 1938-1942, 1945; *The Political Scene*, WNHC, New Haven, CT, 1945-1947; *People's Lobby*, WNHC, 1948).

10317 Goode, Richard. Newscaster (WRDW, Augusta, GA, 1942).

10318 Goodelle, Niela [Nina]. The former singing star of the *Ziegfeld Follies* appeared on her own program (*Niela Goodelle*, vcl. mus. prg., 15 min., Sunday, 7:45-8:00 P.M., CST, NBC-Blue, 1935-1936).

10319 Goodfellow, Johnny. DJ (WIRE, Indianapolis, IN, 1960).

10320 Goodheart, Myrtle. Blues singer (WBAP, Fort Worth, TX, 1928).

10321 Goodhart, Al. Pianist (WMCA, New York, NY, 1925).

10322 Goodin, Del. Newscaster (KSRO, Santa Rosa, CA, 1941).

10323 Goodding, Ken. Sports-caster (*Reports from the World of Sports*, KVAK, Atchison, KS, 1947; *Sports Parade*, KRES, St. Joseph, MO, 1948-1949).

10324 Goodman, Benny. Leader (*Benny Goodman Orchestra*, instr. mus. prg., NBC, 1934-1936; CBS, 1938-1939; WGN, Chicago, IL, 1942). The Goodman band was one of the best orchestras of the "Big Band Swing Era." The band became nationally known for its numerous radio appearances, beginning with the *Let's Dance* programs of 1935 on NBC. After many remote broadcasts, the band began its second sponsored program, *The Elgin Revue*, for the Elgin Watch Company in March 1936. Following appearances on the *Hollywood Hotel* program and the band's own *Camel Caravan* programs (CBS, 1937-1938), the Goodman group broadcast a popular series of programs originating from New York's Manhattan Room (CBS, 1937).

The band's radio and recording personnel during this time included: Benny Goodman, clr.; Harry James, Gene Goodman, Charles Griffin, t.; Vernon Brown, tb; Hymie Schertzer, George Koenig, as.; Art Rollini, Vido Musso, ts.; Jess Stacy, p.; Allan Reuss, g.; Harry Goodman, sb.; and Gene Krupa, d.

10325 Goodman, Dave. DJ (*Fun Time*, WFUN, Huntsville, AL, 1947; *Humor Club*, KANE, New Iberia, LA, 1949).

10326 Goodman, Frank. DJ (*Evening Music*, KSFE, Needles, CA, 1960).

10327 Goodman, Genevieve. Pianist (WLV, Cincinnati, OH, 1923-1925).

10328 Goodman, Hal. Leader (*Hal Goodman Orchestra*, instr. mus. prg., WTAM, Cleveland, OH, 1935-1937).

10329 Goodman, Harold. Leader (*Harold Goodman's Tennessee Valley Boys*, CW mus. prg., 1939).

10330 Goodman, Henry. Newscaster (KMBC, Kansas City, MO, 1945).

10331 Goodman, Herald. Singer-comedian-MC Goodman appeared on the *Yeast*

Foamers program (NBC, 1929) and the *Montgomery Ward Program* (NBC, 1929-1930).

10332 Goodman, Lawrence. Pianist (WSM, Nashville, TN, 1928; *Pianologues*, instr. mus. prg., WSM, 1938).

10333 Goodman, Mischa. Violinist (WGBS, New York, NY, WOR, Newark, NJ; WNYC, New York, NY and WEAf, New York, NY, 1925).

10334 Goodman, Morris. Violinist (WEAF, New York, NY, 1924).

10335 Goodman, Sam. DJ (*Yawn Patrol*, WCOM, Parkersburg, WV, 1949).

10336 Goodman, Sidney. Sportscaster Goodman broadcast sports news and football play-by-play (KTBR, Portland, OR, 1928).

10337 Goodman, Zeta. Pianist (KGO, Oakland, CA, 1926).

10338 Goodmurphy, Alice. Pianist (KPO, San Francisco, CA, 1925).

10339 Goodney, John. Violinist (WJAZ, Chicago, IL, 1923).

10340 Goodnight, Al. DJ (KCBT, Lubbock, TX, 1957).

10341 Goodnight, Clyde. Sportscaster (*Pigskin Parade*, KUBA, Yuba City, CA, 1949).

10342 Goodnight, Jeanie. COM-HE (KDMS, El Dorado, AR, 1957).

10343 Goodrich, Bill. Pianist-organist (15 min., Weekdays, 8:45-9:00 A.M., KOIL, Council Bluffs, IA, 1928). Goodrich broadcast a request music program weekdays sponsored by Black and White Grocery Stores.

10344 Goodrich, Bill. Sportscaster (*Let's Look at Sports*, WRBC, Jackson, MS, 1947-1948; sports play-by-play, WRBC, 1949; *Tops in Sports*, WSLI, Jackson, MS, 1952; WSPA, Spartanburg, SC, 1953; *Sports World*, WORL, Spartanburg, SC, 1955; *Looking at Sports*, WLBT, Jackson, MS, 1960).

10345 Goodrich, Roger. Newscaster (WOLF, Syracuse, NY, 1940).

10346 *(The Goodrich Zippers)*. The Goodrich Tire and Rubber Company sponsored this hour long musical variety program (60 min., Weekly, NBC-Red, 1926).

10347 Goodsell, B.M. Violinist (KSD, St. Louis, MO, 1923).

10348 Goodson, Mark. Newscaster (KFRC, San Francisco, CA, 1939).

10349 Goodstein, Arthur. Blues singer (KHJ, Los Angeles, CA, 1926).

10350 Goodwin, Barbara. COM-HE (WMAG, Forest, MS, 1957).

10351 Goodwin, Hal. Newscaster (WHA1, Greenfield, MA, 1938-1940). Sportscaster (WHA1, 1940). DJ (KRLA, Los Angeles, CA, 1959).

10352 Goodwin, Harry D. Newscaster (WBZ-WBZA, Boston-Springfield, MA, 1938-1939).

10353 Goodwin, Hugo Philler. Organist (WCCO, Minneapolis-St. Paul, MN, 1925-1928).

10354 Goodwin, Jerry. Pianist (WMAK, Buffalo, NY, 1928).

10355 Goodwin, John Paul. Newscaster (KPRC, Houston, TX, 1937).

10356 Goodwin, Leroy. Tenor (WNAC, Boston, MA, 1923).

10357 Goodwin, Sidney L. Sportscaster (KTBR, Portland, OR, 1927).

10358 *(The Goodyear Program)*. Good-year Tire and Rubber Company sponsored this fine music program starring soprano Grace Moore, the Revelers Quartet—known here as the Goodyear Quartet (James Melton, Lewis James, Wilfred Glenn and Phil Dewey), Victor Young's Orchestra and various guest performers (30 min., Wednesday, NBC-Red, 1932). The following year the Arthur Pryor Concert Orchestra and John Philip Sousa's band were also presented on the program.

10359 Goodyear Silvertown Cord Orchestra. Popular commercial orchestra directed by Joseph Knecht (WEAF, New York, NY, 1925).

10360 *(The Goofy Birds Frolic)*. One of the many zany variety shows that was broadcast during the 1920s (150 min., Sunday, 10:00 P.M. to Monday 12:30 A.M., KJR, Seattle, WA, 1927).

10361 Goosby, Bill. DJ (KDEN, Denver, CO, 1956).

10362 *(The Goose Creek Parson* (aka *The Country Church of Hollywood*). The dramatic serial with an inspirational, if not outright religious emphasis, told the story of Josiah Hopkins, an ordained minister and Army Chaplain, who displayed his simple philosophy and showmanship. On a typical program, the Parson took a buggy ride with Old Dan, his horse, down a country road where he swapped talk with the people he met. A trademark of the rural serial drama was Old Dan's hoof beats as he pulled Parson Josiah Hopkins' buckboard (15 min., Monday through Thursday, 5:30-5:45 P.M. and Sunday, 5:15-5:30 P.M., CBS, 1936). The program's cast included Reverend W.B. Hogg and Mrs. Hogg as the Reverend and Mrs. Josiah Hopkins. They were assisted by: Mary Hogg Michael, Elvia Allman, Tom Baxter, Leonard Harlan, Robert Gordon, Thural A. Rosencraft, John F. Knox and Rudolf Atwood. A male quartet and a women's choir were also regular cast members. The announcer was Paul Rickenbacker. The show was sponsored by Super-Suds Laundry Soap. A later version of the program appeared on Pacific Coast radio (15 min., Monday, Wednesday and Friday, 7:30-7:45 P.M., KNX, Los Angeles, CA, 1940).

10363 Gordon, Anna S. Violinist (WIP, Philadelphia, PA, 1924; KFI, Los Angeles, CA, 1925).

10364 Gordon, Bill. Newscaster (WAIR, Winston-Salem, NC, 1940).

10365 Gordon, Bill. DJ (*1340 Club*, WHHM, Memphis, TN, 1947; WHBQ, Memphis, TN, 1948).

10366 Gordon, Bruce. Vocalist (*Bruce Gordon*, vcl. mus. prg., KSD, St. Louis, MO, 1936-1937).

10367 Gordon, Childe. Violinist (WBBM, Chicago, IL, 1926).

10368 Gordon, (Professor) E.B. In the winter of 1921-1922, Professor Gordon began experimentation with broadcasts of music appreciation courses on 9XM, experimental station of the University of Wisconsin. His later experimental efforts were attempted during the *Wisconsin School of the Air's Journey* segments of the *Music Land* program broadcast in the 1940s.

10369 Gordon, Frank. Leader (*Frank Gordon Orchestra*, instr. mus. prg., WCCO, Minneapolis-St. Paul, MN, 1936-1937).

10370 Gordon, Fred. Newscaster (WIRE, Indianapolis, IN, 1946).

10371 Gordon, Georgene. Contralto (*Georgene Gordon*, vcl. mus. prg., WOR, Newark, NJ, 1935).

10372 Gordon, Gray. Leader (*Gray Gordon Orchestra*, instr. mus. prg, WLW, Cincinnati, OH, 1936; NBC, 1939).

10373 Gordon, Hal (Harold L. Hollinsworth). Tenor Gordon was born October 20, 1906. His extensive singing career on radio began on KFAB (Lincoln, NE) in 1928, when he was a member of a college quartet during his freshman year at the University of Nebraska.

10374 Gordon, Herb. Leader (*Herb Gordon Orchestra*, instr. mus. prg., WFBL, Syracuse, NY, 1942).

10375 Gordon, (Reverend) L.H. DJ (WLOK, Memphis, TN, 1957).

10376 Gordon, J. "Red." Sportscaster (KELD, El Dorado, AR, 1939; KELD, 1946-1947; *According to the Rules*, KELD, 1948; sports play-by-play, KELD, 1949).

10377 Gordon, Jeanne. Metropolitan Opera contralto (KPO, San Francisco, CA, 1927; WEAf, New York, NY, 1928).

10378 Gordon, Jim. Sportscaster (WMGM, New York, NY, 1954).

10379 Gordon, Jimmy. Sportscaster (WLW, Cincinnati, OH, 1936).

10380 Gordon, Keith. Newscaster (*Mid-day News*, KXO, El Centro, CA, 1947).

10381 Gordon, Lee. Leader (*Lee Gordon Orchestra*, instr. mus. prg, NBC, 1935-1936; NBC, 1940; WTAM, Cleveland, OH, 1942).

10382 Gordon, Lee. Newscaster (KICD, Spencer, IA, 1945; *World's Pictures in Words*, KAYL, Storm Lake, IA, 1948).

10383 Gordon, Lindy. COM-HE (KWLN, Ashland, OR, 1956; KWIL, Albany, OR, 1957).

10384 Gordon, Lloyd. DJ (*Luncheon Club* and *Kiddie Korner*, WESB, Bradford, PA, 1949). Sportscaster (*Sports Special*, WESB, 1954).

10385 Gordon, Lore. Tenor (KFAB, Oakland, CA, 1929).

10386 Gordon, Mace. Operatic baritone (WIBO, Chicago, IL, 1926).

- 10387 **Gordon, Mary.** Gordon was a reader of children's stories (KFOA, Seattle, WA, 1926). She also broadcast news and information for women (*Household Hints and Fashion*, KFOA, 1928).
- 10388 **Gordon, Phil. DJ** (*1280 Club*, WOV, New York, NY, 1949; *Afternoon Swing Session*, WWRL, Woodside, NY, 1949-1950).
- 10389 **Gordon, Philip Keyne.** Newscaster (WJW, Akron, OH, 1942).
- 10390 **Gordon String Quartet.** Instr. mus. prg. (WBZ-WBZA, Boston-Springfield, MA and WTTIC, Hartford, CT, 1939).
- 10391 **Gordon, Stubby.** Leader (*Stubby Gordon Orchestra*, instr. mus. prg., NBC, 1935).
- 10392 **Gordon, (Dr.) W.D.** Scots bagpiper (KGO, Oakland, CA, 1926).
- 10393 **Gordon, Westell.** British lyric tenor, composer and cellist (WHN, New York, NY, 1926). Gordon also appeared on the *Major Bowes Capitol Theatre Family* program (NBC, 1929).
- 10394 **Gordone, Lillian.** Contralto (WGCP, Newark, NJ, 1925).
- 10395 **Gore, Del. DJ** (*Del Gore Show*, KYA, San Francisco, CA, 1948). Sports caster (*Sports Desk*, KROW, Oakland, CA, 1952).
- 10396 **Goren, Oscar.** Newscaster (WEVD, New York, NY, 1944).
- 10397 **Gorin, Igor.** Baritone (*Igor Gorin*, vcl. mus. prg., NBC, 1934).
- 10398 **Gorin, Katherine.** Pianist (WDAP, Chicago, IL, 1923).
- 10399 **Goris, Albert (Howard R. Goris).** Goris, author of the entertaining *Uncle Wiggly* children's stories, read them on the air for young listeners (1920s-1930s).
- 10400 **Gorman, Al.** Pianist-leader (Al Gorman's Novelty Orchestra, WHAS, Louisville, KY, 1923). The band included Henry Miller, as.; Cliff Gorman, bj.; Homer Muth, tb.; and Hubert Elkins, d.
- 10401 **Gorman, Cliff.** Banjoist (WHAS, Louisville, KY, 1923).
- 10402 **Gorman, Lydia.** Newscaster (KFAM, St. Cloud, MN, 1938).
- 10403 **Gorman, Ross.** Leader (Ross Gorman Orchestra, WEEL, Boston, MA, 1925; leader, Ross Gorman's Earl Carroll Vanities Orchestra broadcasting from the Earl Carroll Theater, WEA, New York, NY, 1925; WGR, Buffalo, NY, 1925; *Ross Gorman Orchestra*, broadcasting from New York's Monte Carlo restaurant, WEA, New York, NY, 1926; *Ross Gorman and his Biltmore Orchestra*, instr. mus. prg., CBS, 1932).
- 10404 **Gorman, Vivette.** Miss Gorman broadcast home economics talks (KYW, Chicago, IL, 1924).
- 10405 **Gorman, Wendy.** DJ (WIHR, Hood River, OR, 1955).
- 10406 **Gorner, Joseph.** Director, Venetian Room Orchestra (WJR, Detroit, MI, 1928).
- 10407 **Gorno, Giacinto.** Tenor Gorno sang on WLW's first broadcast. He was accompanied by his brother, Romeo Gorno, on the piano and William Morgan Knox on the violin (WLW, Cincinnati, OH, 1922).
- 10408 **Gorodonsky, Noy.** Leader (*Noy Gorodonsky Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1935).
- 10409 **Correll, Henry.** Newscaster (NBC-Blue, 1945).
- 10410 **Gorsuch, Ken.** Newscaster (KGGM, Albuquerque, MN, 1939; KFXJ, Grand Junction, CO, 1941).
- 10411 **Gosar, Donald.** COM-HE (KEYY, Provo, UT, 1957).
- 10412 **Gosden, Cy. DJ** (WMT, Cedar Rapids, IA, 1960).
- 10413 **Gosden and Correll.** Freeman Gosden and Charles Correll, later famous as the creators of *Amos 'n' Andy*, were featured on the *Kinky Kids Parade* show (WEBH, Chicago, IL, 1926). Songs and patter were their first radio contributions. *Sam and Henry* soon followed and started them on the road to achieve spectacular success. See also *Sam and Henry and Amos 'n' Andy*.
- 10414 **Goskin, Charles.** Tenor (WHN, New York, NY, 1926).
- 10415 **Goslin, Johnny.** DJ (*Hi Jinks*, KRUL, Corvallis, OR, 1947).
- 10416 **(The) Gospel Singer.** Edward McHugh was known as "The Gospel Singer." Accompanied by organist Rosa Rio, McHugh claimed to have sang more than 3,000 gospel songs on his program (NBC-Blue, 1933-1942).
- 10417 **(The) Gospel Singers.** The program of religious songs was broadcast daily for 30 minutes, except Sunday when it was an hour in length. The singers included Dent Holcomb, tenor; Mrs. H.H. Johnson, soprano; Mrs. Mildred Packard, contralto; and Fred N. Hodges, bass (KMMJ, Grand Island, NE, 1930).
- 10418 **(The) Gospel Travelers.** "Cousin" Eugene Walton was featured with the Black gospel singing group (KWEM, West Memphis, AR, 1950s).
- 10419 **Goss, Bailey.** Sports caster (WBAL, Baltimore, MD, 1940-1942; WBAL, 1945-1946).
- 10420 **Goss, Frank.** Newscaster (KFWB, Los Angeles, CA, 1940). Sports caster (KFWB, 1940).
- 10421 **Goss, Gene.** DJ (*Platter Party*, KLRA, Little Rock, AR, 1948).
- 10422 **Goss, Kay.** Violinist (*Kay Goss*, instr. mus. prg., WSM, Nashville, TN, 1934).
- 10423 **(The) Gossip Behind the Mike.** Norsee Toothpaste sponsored the radio gossip show that purported to tell the inside story of broadcasting. After Wallace Butterfield delivered the gossip, he interviewed such radio stars as Donald Novis, who often appeared on the show (15 min., Monday, 12:30-12:45 P.M., CBS, 1935).
- 10424 **(The) Gothamaires.** Vcl. mus. prg. by a male quartet not otherwise identified (WXYZ, Detroit, MI, 1935).
- 10425 **Gotham String Quartet.** Instr. mus. prg. (MBS, 1937).
- 10426 **Gotteig, Ruth.** COM-HE (WMSC, Columbia, SC, 1957).
- 10427 **Gottlieb, (Mrs.) Ralph.** COM-HE (WMSC, Columbia, SC, 1956).
- 10428 **Gottlieb, Richard.** Newscaster (*Varner News*, WTAW, College Station, TX, 1947; *Shell Reporter*, KTHH, Houston, TX, 1948).
- 10429 **Gotwald, Helen.** Newscaster (*Looking Around*, WSBA, York, PA, 1948).
- 10430 **Gough, Gaines.** DJ (WMRA, Myrtle Beach, SC, 1949).
- 10431 **Gough, L.B.** Announcer (KFDM, Beaumont, TX, 1928).
- 10432 **Gough, Sandy.** DJ (WITTH, Port Huron, MI, 1955-1956).
- 10433 **Gough, Walter.** Leader (*Walter Gough Orchestra*, KGO, Oakland, CA, 1926).
- 10434 **Gould, Barbara.** Gould broadcast beauty talks for women (WJZ, New York, NY, 1929).
- 10435 **Gould, Betty.** Organist (*Betty Gould*, instr. mus. prg., WIP, Philadelphia, PA, 1935).
- 10436 **Gould, Darrell.** DJ (*Adventures in Sound*, WCCC, Hartford, CT, 1960).
- 10437 **Gould, Dick.** DJ (*Who's Sing'ng that Song*, WLOW, Norfolk, VA, 1947; *Alarm Clock Club*, WLOW, 1950).
- 10438 **Gould, Dorothy R.** COM-HE (KFMA, Davenport, IA, 1957).
- 10439 **Gould, Jay.** DJ (*11th Hour Dance-time and National Record Mart*, WMCK, McKeesport, PA, 1949).
- 10440 **Gould, John.** Newscaster (WLAM, Lewiston, ME, 1948).
- 10441 **Gould, Lawrence.** Singer (*Lawrence Gould*, vcl. mus. prg., WIP, Philadelphia, PA, 1935).
- 10442 **Gould, Lloyd.** Baritone (WQJ, Chicago, IL, 1925).
- 10443 **Gould, (Master) Morton.** Twelve-year-old pianist Gould played classics (WUR, Newark, NJ). He later gained prominence as conductor, arranger and composer (*Morton Gould Orchestra*, instr. mus. prg., MBS, 1934; WCAE, Pittsburgh, PA, 1935; MBS, 1937-1940).
- 10444 **Gould, Rita.** Singer Gould appeared on the *Vitality Shoes* and *Evening in Paris* programs (1932).
- 10445 **Gould, William.** DJ (*Harmony Lane*, KODL, The Dalles, OR, 1954).
- 10446 **Gould and Shefter.** Dual piano team (instr. mus. prg., NBC, 1935).
- 10447 **Gould Family Orchestra.** Family music group (KFON, Long Beach, CA, 1926).

- 10448 **Goulding, P.H.** Newscaster (WEEL, Boston, MA, 1942).
- 10449 **Goulding, Phil. DJ** (*Your Hits of the Week*. WMGM, New York, NY, 1955).
- 10450 **Gouldy, Ted. DJ** (*Saturday Morning Round-Up*, WBAP, Fort Worth, TX, 1947).
- 10451 **Goulet, Philleas**. Baritone (KYA, Oakland, CA, 1927).
- 10452 **Gove, Clifford**. Sportscaster (*Sports Newsreel* and *Rod and Gun Club*, WLAM, Lewiston, ME, 1949).
- 10453 **Gover, Tim. DJ** (WLBH, Mattoon, IL, 1955).
- 10454 **Gow, George**. Newscaster (WCHS, Charleston, WV, 1939; WLW, Cincinnati, OH, 1944; KPH, Wichita, KS, 1945–1948). Sportscaster (WCHS, 1939).
- 10455 **Gowan, John**. Vocalist (WTIC, Hartford, CT, 1935).
- 10456 **Gowans, Al**. Sportscaster (*Before the Kickoff* and *Football Score Roundup*, WTCN, St. Paul–Minneapolis, MN, 1939–1940).
- 10457 **Gowdy, Curt**. Sportscaster (KFBC, Cheyenne, WY, 1944; KOMA, Oklahoma City, OK, 1945–1946; *Sports by Gowdy*, KOMA, 1947; *Sports by Gowdy*, KOCY, Oklahoma City, OK, 1948; WHDH, Boston, MA, 1951; *Report on Sports*, WHDH, 1952–1960; *Football Roundup*, NBC, 1955; Boston Red Sox baseball play-by-play, WHDH, 1960).
- 10458 **Gowen, John K., 3rd.** Newscaster (WCOP, Boston, MA, 1938).
- 10459 **"GR."** Designation for announcer Gene Rouse (WOAW, Omaha, NE, 1925). See also **Rouse, Gene**.
- 10460 **G.R. Kenney Company's Story Teller**. Miss Blanche Elizabeth Wade wrote and told stories for young listeners (WEAF, New York, NY, 1924).
- 10461 **Grabau, Bill**. Leader (Bill Grabau's Hotel Cosmopolitan Dance Orchestra, KOA, Denver, CO, 1929).
- 10462 **Grabe, Earl C.** Newscaster (WSPI, Toledo, OH, 1946).
- 10463 **Grabiell, Dick**. Leader (Dick Grabiell's Arkansas Travelers Orchestra, KFIDV, Fayetteville, AR, 1923). The band included leader Grabiell on drums, Tommy Warner on piano, Bob Lacey and Alton Hart on saxophone, Price Dickson on banjo and trombone and trumpeter Dwight Stroupe.
- 10464 **Grable, Marian**. Grable conducted her *Helen of Hollywood* program on which she talked about stars and the movies they made. She also frequently conducted interviews with the stars in their Hollywood homes by telephone from her Dallas studio (WFAA, Dallas, TX, 1928).
- 10465 **Grace, E.R., Jr.** Newscaster (WJR, Detroit, MI, 1946).
- 10466 **Grace and Eddy**. Vcl. mus. prg. by an otherwise unidentified singing team (KYW, Philadelphia, PA, 1936).
- 10467 **Grace Hayes**. Hayes, a popular vaudeville and Broadway singing star, had her own NBC radio program in 1932. One of her listening audience's particular favorites was her rendition of "You've Got Me Between the Devil and the NBC" (NBC, New York, NY, 1932).
- 10468 **Grace Little Symphony Orchestra**. Symphonic group from the Grace Methodist Church of Dallas, Texas (WFAA, Dallas, TX, 1929).
- 10469 **Gracey, Bill**. Newscaster (KTRC, Visalia, CA, 1944).
- 10470 **Gracey, Stuart**. Baritone (*Stuart Gracey*, vcl. mus. prg., WOR, Newark, NJ, 1936).
- 10471 **(The) Gracie Fields Show**. England's "Our Gracie" appeared with the Keynotes and Billy Ternent's Orchestra on this pleasant transcribed music show. The MC was Bernard Braden (30 min., Transcribed, Various Stations, 1951). During the World War II years, singer Fields frequently performed on American radio networks in a variety of formats (NBC-Blue, ABC and MBS).
- 10472 **Gracy, Willie Mae**. COM-HE (KATZ, St. Louis, MO, 1957).
- 10473 **Gradova, Gitta**. Pianist (WJZ, New York, NY, 1923).
- 10474 **Gradstein, Norma**. Pianist (WJZ, New York, NY, 1924).
- 10475 **Grady, Jack. DJ** (*Ramblin' Bob*, KXOA, Sacramento, CA, 1948; *Sports Roundup*, KXOA, 1949; KYNO, Fresno, CA, 1952–1956).
- 10476 **Grady, Jim**. Sportscaster (*Bowling*, KSRO, Santa Rosa, CA, 1960).
- 10477 **Grady, Joe. DJ** (*950 Club*, WPEN, Philadelphia, PA, 1947–1954).
- 10478 **Grady Cantrell**. Cantrell was a popular Midwest radio personality. He patterned his sustaining show after the *Voice of Experience* program, by offering advice to listeners with personal problems (15 min., Wednesday, 7:00–7:15 A.M., KWK, St. Louis, MO and KWOS, Jefferson City, MO, 1939).
- 10479 **Graeber, Charles F.** Leader (Charles F. Graeber's Mandolin Club Orchestra, KYA, San Francisco, CA, 1928).
- 10480 **Graepfel, Ernest**. Leader (Ernest Graepfel and his Castle House Orchestra broadcasting from the Punch and Judy Theater, WHN, New York, NY, 1923–24).
- 10481 **Graf, Mamie**. COM-HE (KGYW, Vallejo, CA, 1956–1957).
- 10482 **Graff, Johnny**. Leader (*Johnny Graff Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1938).
- 10483 **Grafton, Gloria**. Soprano (*Gloria Grafton*, vcl. mus. prg., WCBM, Baltimore, MD, 1934).
- 10484 **Grafton, Sammel**. Newscaster (WOR, New York, NY, 1945).
- 10485 **Graham, Bill**. Newscaster (WDGY, Minneapolis–St. Paul, MN, 1944–1945).
- 10486 **Graham, Catherine**. COM-HE (KOOL, Phoenix, AZ, 1956).
- 10487 **Graham, Donald R.** Newscaster (*The Town Crier*, KVOA, Tucson, AZ, 1947).
- 10488 **Graham, Frank**. Graham, a New York *Sun* sports reporter, talked on baseball topics (WBAY, New York, NY, 1922). Station WBAY later became WEAJ (New York, NY).
- 10489 **Graham, Gordon**. Tenor (WBZ, Boston–Springfield, MA, 1925).
- 10490 **Graham, Gordon**. Newscaster (WIBC, Indianapolis, IN, 1947).
- 10491 **Graham, Henry W.** Reader (KYW, Chicago, IL, 1924).
- 10492 **Graham, Herb. DJ** (*KFEQ Disc Derby*, KFEQ, St. Joseph, MO, 1947).
- 10493 **Graham, (Mrs.) Marion**. Pianist (WBZ, Boston–Springfield, MA, 1925).
- 10494 **Graham, Ross**. Bass (KTHS, Hot Springs National Park, AK, 1928; *Ross Graham*, vcl. mus. prg., NBC, 1935–1936). Graham was also sometimes identified as a baritone. Another facet of the interesting Ross career was his winning appearance in the 1931 Atwater Kent auditions and his broadcasts with *Roxy's Gang* (NBC).
- 10495 **Graham, Vance**. Newscaster (KMPC, Los Angeles, CA, 1945–1946).
- 10496 **Graham, Virginia**. Singer Graham was known as the "Little Irish Crooner" (WLS, Chicago, IL, 1929).
- 10497 **Graham, Walter**. Newscaster (WMAZ, Macon, GA, 1941; WBML, Macon, GA, 1945). Sportscaster (WBML, 1945–1948; *Sports Review*, WBML, 1949–1954; WRBL, Columbus, GA, 1955–1956).
- 10498 **Graham, Walter H.** Baritone (WOAW, Omaha, NE, 1924).
- 10499 **Graham, William**. Newscaster (KOTA, Rapid City, SD, 1945).
- 10500 **(The) Graham-Paige Hour**. The Graham-Paige Motor Company sponsored the Detroit Symphony Orchestra conducted by Ossip Gabrilowitsch. Edgar A. Guest sometimes appeared as guest narrator on the program (Weekly, 9:30–10:30 p.m., CBS, 1931). The orchestra was occasionally conducted by Victor Kolar.
- 10501 **Gramlich, George**. Tenor (KNX, Los Angeles, CA, 1928).
- 10502 **Gramps**. Craig McDonnell played the role of a small-town newspaper editor with a wife, played by Anne Seymour, and two children on the sustaining summer replacement for the *Dennis Day* program. The editor's troubles began when Gramps, played by Edgar Stehli, arrived to spend some time with his family. The listener usually wondered: How can Gramps possibly get into so much trouble? Joan Laver and Edwin Bruce were also in the cast (30 min., Wednesday, 8:00–8:30 p.m., NBC, 1947).
- 10503 **Granas, Mort. DJ** (*Platter Parade*, WTBC, Tuscaloosa, AL, 1947).
- 10504 **Granby's Green Acres**. Gale Gordon played the title role of John Granby on the

sustaining situation comedy. As the story unfolded, Granby bought a farm to get away from his dull bank clerk's job. Unfortunately, he knew nothing whatsoever about farming, and the show's comedy situations arose from his many fumbling mistakes. The summer replacement for *The Egg and I* was the basis for the successful *Green Acres* television show that starred Eddie Albert and Eva Gabor. Joining Gordon in the radio cast were: Bea Benadaret, Louise Erickson, Parley Baer and Opie Cates, who both acted and led the orchestra (30 min., Monday, 6:30–7:00 P.M., CBS, 1950).

10505 Grand, Mitchell. Pianist (*Mitchell Grand*, instr. mus. prg., WHP, Harrisburg, PA, 1938, 1942).

10506 Grand Central Station. The sound of a steam locomotive rushing into New York's Grand Central Station opened the program, followed by the announcer's dramatic statement: "As a bullet seeks its target, shining rails in every part of our great country are aimed at Grand Central Station, heart of the nation's greatest city. Drawn by the magnetic force of the fantastic metropolis, day and night; great trains rush toward the Hudson River, sweep down its eastern bank for 140 miles, flash briefly by the long red row of tenement houses south of 125th Street, dive with a roar into the two-and-one-half mile tunnel which burrows beneath the glitter and swank of Park Avenue and then..." The sound of steam being released from an engine was heard and the announcer loudly proclaiming with stress on each syllable, "Grand Central Station ... crossroads of a million private lives ... gigantic stage on which are played a thousand dramas daily!"

The program was narrated by Jack Arthur and Alexander Scourby. The separate and complete dramatic episodes broadcast weekly were about life in New York City — exciting, romantic and, sometimes, funny. The cast included: Jim Ameche, Beverly Bayne, Nancy Coleman, Hume Cronyn, Mary Mason, McKay Morris and Arnold Moss. The writers were Ethel Abby, Jay Bennett, Martin Horrell, Elinor Lenz and Dora Reed. Himan Brown and Martin Horrell were the producers. The directors were Ira Ashley, Ray H. Kremer and William Rousseau. Ken Roberts and Tom Shirley were the announcers.

10507 Grand Hotel. Based on Vicki Baum's novel of the same name, the program presented a series of dramatized episodes in the lives of a hotel's guests. The sponsor was Campana's Hand Balm. The program replaced the company's *Vanity Fair* variety program. The show debuted October 1, 1933 (30 min., Sunday, 5:30–6:00 P.M., NBC-Blue, 1935). Among the cast members over the years were many talented veteran radio actors: Don Ameche, Jim Ameche, Don Briggs, Raymond Edward Johnson, Phil Lord, Barbara Luddy, Anne Seymour, Olan Soule and Betty Winkler. George Vandell was the writer and Joe Ainley the producer.

10508 Grand Marquee. George Stone was the announcer on the sustaining program that was an imitation of the *First Nighter* program. Jim Ameche, Olan Soule, Beryl Vaughn, Her-

bert Butterfield, Charles Egleston, Ray Suber and Hope Summers were in the cast. Joseph Gallichio's Orchestra supplied the music (30 min., Tuesday, 9:00–9:30 P.M., NBC-Red, 1946).

10509 Grand Ole Opry (Began as the *WSM Barn Dance*). From November 18, 1925 to 1926 the program was known as the *WSM Barn Dance*. It became the longest running radio program of all time — still on the air in 1998. On the first program broadcast November 28, 1925 Uncle Jimmy Thompson, a seventy-seven-year-old fiddler from Tennessee, was one of two musicians who performed. The other was a pianist, his niece Eva Thompson Jones. After playing for an hour without a break, Thompson was asked if he was tired. He replied that he was just getting warmed up. For several Saturday nights George Hay, the announcer-director, Uncle Jimmie Thompson and his niece were the only performers. The response from WSM (Nashville, TN) listeners was enthusiastic. An editorial writer in the *Nashville Tennessean* of December 27, 1925, reviewed the show:

"Old tunes like old lovers are the best at least judging from the applause which the new Saturday night features at WSM receive from listeners from all parts of the country. Jazz has not completely turned the tables on such tunes as *Turkey in the Straw* and *Pop Goes the Weasel*. America may not be swinging its partners at a barn dance, but it seems to have the habit of clamping on earphones and putting its feet as gaily as it ever did when the oldtime fiddlers get going."

The name of the program, the *WSM Barn Dance*, was changed to the *Grand Ole Opry* in 1926. According to a frequently repeated story, it was given its name by announcer-director George Hay in 1926. From 7:00 to 8:00 P.M. on Saturday evening, WSM carried the *Music Appreciation Hour* conducted by Dr. Walter Damrosch. After Damrosch concluded his program with a musical composition that depicted an oncoming train, Hay said: "Friends, the program which just came to us was devoted to the classics. Dr. Damrosch told us that it is generally agreed that there is no place in the classics for realism. However, from here on out for the next three hours we will present nothing but realism. It will be down to earth for the earthy. In respectful contrast to Dr. Damrosch's presentation of the number which depicts the onrush of the locomotive, we will call on one of our performers, DeFord Bailey, with his harmonica to give us the country version of the "Pan American Blues." Bailey then played this country music tune that contained a section that sounded like a train. After Bailey finished, Hay returned to the microphone and said: "For the past hour, we have been listening to music taken largely from grand opera. But from now on, we will present the *Grand Ole Opry*."

George D. Hay was an important figure in the program's history. Called the "Solemn Old Judge," Hay developed and hosted the program for almost 30 years, before Grant Turner took over the announcing duties in 1944. Hay first

became aware of country music shortly after World War I, when as a newspaper man he traveled to an Ozark town to cover the funeral of a war hero. While there, he heard some of the region's genuine American music. His appreciation for this music led to his development of both the *National Barn Dance* and the *Grand Ole Opry* programs.

After a successful career at Chicago's WLS, where he inaugurated the *National Barn Dance* program, Hay moved to Nashville's WSM as station manager and announcer. In 1926, soon after Uncle Jimmy Thompson's initial broadcast on the *WSM Barn Dance*, he put together the performers and format that became the *Grand Ole Opry*. Hay opened the shows with a blast on his old steam boat whistle called Huckpuckena, named for a small Mississippi town. Although he was called the Solemn Old Judge, there was a joke around the *Opry* crew that Hay was neither old, solemn, nor a judge.

Some of the earliest and greatest performers on the program were Uncle Dave Macon, DeFord Bailey and Dr. Humphrey Bate and His Possum Hunters. DeFord Bailey, a skilled harmonica player, was famous for playing "The Fox Chase," a song that simulated the sounds of a pack of hounds chasing a fox. Bailey, an African-American was the first member of his race to perform on the *Grand Ole Opry*. Dr. Humphrey Bate, leader of Dr. Humphrey Bate and his Possum Hunters string band, was a harmonica player and a busy surgeon from Tennessee. In 1924, he had appeared on WDAD, Nashville, TE. He joined the *WSM Barn Dance* on October 24, 1925 to lead the Possum Hunters, the first string band to be featured on the program. The members of Bate's band were Oscar Stone, Walter Liggett, Staley Waltron, Paris Pond, Oscar Albright, Bert Hutcherson, James Hart and Stringbean. Sisters Sarie and Sally (Mrs. Eva Wilson and Mrs. Margaret Waters), a talented singing team, should also be mentioned for they were the first female stars of the *Grand Ole Opry* when they appeared in 1925.

Uncle Dave Macon (David Harrison Macon) became the *Grand Ole Opry's* first star when he joined the *Opry* at the age of 56. Uncle Dave cooperated a Tennessee company, the Macon Midway Mule and Wagon Transportation Company, that carried goods between Woodbury and Murfreesboro, Tennessee before he began his professional career. Before joining the *Opry*, Uncle Dave had been a professional for more than eight years and a busy local entertainer for many years before that.

During his teamster years, Uncle Dave had performed at picnics and various social affairs in rural Tennessee singing and playing the banjo. He learned his songs, stories and how to play the banjo from the many vaudevillians who at various times stayed in his mother's boarding house. Uncle Dave, himself, appeared in vaudeville before coming to radio, always a great champion for and performer of American country music. "The Dixie Dewdrop Uncle Dave Macon," as he was affectionately called, was unique. He died at the age of 88, three weeks

after his last appearance on the show and became the first Opry legend.

Other early bands on the *Opry* were the Gully Jumpers (guitarist-leader Paul Warmack; fiddler Charlie Arrington; Burt Hutcherson and Roy Hardison); the Fruit Jar Drinkers (leader-fiddler Grandpappy Wilkerson; guitarist Claude Lampley; mandolinist Tommy Leffew and bass fiddler H.J. Ragsdale); and the Crook Brothers Band (leader-harmonica performer Herman Crook; Mathew Crook; banjoist-singer Lewis Crook; guitarist Blythe Poteet; guitarist Bill Ethers and fiddler Kirk McGee). Most of these bands were named by program director George D. Hay.

In 1928, Harry Stone was hired as a WSM announcer and associate program director to assist Hay. Eventually, Stone became the station's program director and proved himself to be a masterful promoter of both the *Grand Ole Opry* and station WSM.

Over the years the program grew and continued to gain popularity. Even the length of the show grew until it extended to four hours. WSM advertised in 1942 that the show was a "...four-hour presentation of the down-to-earth, clean headed, clean minded America that will triumph because it is America." Appearing in the August 17, 1942, issue of *Broadcasting*, the advertisement also carried the familiar patriotic flavor that so often prevailed during World War II. The program's popularity was enhanced by the talent of another great star — Roy Acuff. In 1935, Roy Acuff and the Crazy Tennesseans (leader-fiddler Acuff; guitarist Jess Easterday; bass fiddler Red Jones; Cousin Jody (James Clell Summey); blackface comic Jake Tindell and Kentucky Slim were broadcasting daily on WROI (Knoxville, TN, 1935), before coming to Nashville and getting their own show on WSM (1938). After several unsuccessful attempts, Acuff and his band, now known as Roy Acuff and the Smokey Mountain Boys, made their first *Grand Ole Opry* appearance on February 26, 1938. The *Opry*'s second great star had arrived.

Like the *National Barn Dance*, the *Grand Ole Opry* eventually became a network program on NBC in 1939, sponsored by Prince Albert smoking tobacco. It continued on that network until 1957. Like the *National Barn Dance* program, the *Grand Ole Opry* also used wrap-around local programming that featured *Opry* performers both before and after the network show. They also sent groups of performers on the road to perform at schools, theaters and fairs in various northeastern and southern towns throughout the country.

Hundreds of performers appeared on the program during the many years the show was on the air from 1925 to 1960. Some of these performers in addition to those already mentioned were: Uncle Ed Poplin and the Poplin Band from Lynchburg, Tennessee (Papa Ed Poplin on fiddle, pianist A. Poplin, guitarist Jack Woods, guitarist Louise Poplin and Frances Poplin, mandolinist); blind pianist and accordion soloist Fred Shriver; Asher and Little Jimmie Sizemore,

a five-year-old singer; Binkley Brothers (Gayle and Amos); fiddler Curly Fox and Ruby Owens, "Radio's Original Yodeling Cowgirl"; blue grass music pioneer Bill Monroe and his Blue Grass Boys; Pee Wee King (Julius Frank Anthony Kuczynski) and the Golden West Cowboys (Milton Estes; Curly Rhodes; singer Texas Daisey; Long John Miller; Jack Scaggs and Abner Sims); Arthur Smith and his Dixie Liners; Zeke Clements and the Bronco Busters; fiddler Oscar Stone; Jack Shook and his Missouri Mountaineers band (guitarist-leader Shook; Dee Simmons; accordionist Bobby Cartleman; Fiddlin' Arthur Smith and guitarist Nap Bastian); Dorris Macon; singer Miss Lou Hesson; Theron Hale and his daughters Elizabeth and Mamie Ruth; blind fiddler Uncle Joe Mangrum; the Pickard Family led by Obed "Dad" Pickard; pianist Sue McQuiddy; mezzo-soprano Louise Harsh, fiddler Mellie Dunham; pianist Alycone Bate; Lonie and Tommy Thompson, the Singing Range Riders; Jack Shook and the Dixie Dons vocal quartet; the Delmore Brothers — Alton and Rabon; the Lakeland Sisters; Sam McGee; Robert Lunn; banjoist W.L. Totty; Buster Bate; Claude Lampley; H.J. Ragsdale; Tom Leffew; George Wilkerson; Charlie Arrington; Tom Andrews; Gayle and Amos Kinkley; Oscar Stone; Oscar Albright; Walter Liggett; Paul Warmack; Roy Hardison; Burt Hutcherson; Herman Crook, Kirk McGee, Bill Eter; Staley Walton, Blythe Poteet, Lewis Crook, Dee Simmons, Fiddlin' Sid Harkreader, David "Stringbean" Akeman, Nap Bastian, Carl Smith, the Carter Sisters, Hank Snow the "Singing Ranger," Eddy Arnold, Zeke Clements the Dixie Yodeler, Kay Carlisle, Little Jimmie Dickens, Jimmy Selph, George Morgan, Clyde Julian "Red" Foley; Ernest Tubb and the Texas Troubadours; Bob Wills and the Texas Playboys; Lloyd "Cowboy" Copas; singer-comic Lew Childre; guitar virtuoso Chet Atkins, Paul Howard and the Arkansas Cotton Pickers; the Bales Brothers — John and Walter; the Poe Sisters — Nell and Ruth, Hank Williams and many others.

Many great country comedians appeared on the *Opry*. There was Whitey Ford the Duke of Paducah and Rod Brasfield, but perhaps the best loved and remembered was Cousin Minnie Pearl (Sarah Ophelia Colley), whose cheap hat with a \$1.98 price tag dangling from its rim and friendly greeting of "*How-dee*" started *Opry* listeners laughing before she said a word. Colley, an educated woman, played the role of a country bumpkin. She was down to earth and funny. Although Rod Brasfield and Minnie Pearl probably were the best country comedy team on the *Opry*, there were other talented country comedians and groups.

Among them were banjoist-comic Rachel Veach, billed as "Rachel, Queen of the Hills. Rachel sometimes teamed with others like guitarist Lonnie Wilson and Pete Kirby, as "Pap and Oswald, Rachel's Two Country Comedian Boy Friends." At other times it was "Rachel and her Great Big Bashful Brother Oswald (Pete Kirby)." Then, too, there was Smilin' Joseph (Joe Zin-

kan) and Odie (Oral Rhodes), sometimes billed as "Papa and Odie" or "Pap and his son Odie." Another funny team was "Cicero (Lloyd George) and Oscar (Rollin Sullivan)," later better known as "Lonzo and Oscar." Before Cousin Minnie Pearl, two great *Opry* favorites had been Sarie and Sally (Mrs. Edna Wilson and Mrs. Margaret Walters) whose comedy mainly consisted of Sarie's wisecracking gossip about their hometown neighbors. Sarie and Sally appeared both on the *Grand Ole Opry* and the *National Barn Dance*. An example of a Sarie and Sally routine is given in the *National Barn Dance* entry [See also *National Barn Dance*].

Blackface comedy routines often appeared on the early *Grand Ole Opry* radio programs. In the early 1930s, Leroy "Lasses" White came to WSM to conduct his *Lasses White's Minstrels* show. White later teamed with Lee Davis "Honey" Wilds and appeared on the *Opry*. After White left to work in Hollywood, a new blackface team was created of Bunny Biggs and "Honey" Wilds.

Although the program was dropped from the NBC network schedule in 1957, it still remains a popular WSM program (*WSM Barn Dance*, WSM, Nashville, TN, 1925–1926; *Grand Ole Opry*, 30 min., Saturday, NBC, 1939–1957; WSM, 1926–Present).

10510 *Grand Opera Album*. The Saturday evening program of operatic selections featured soprano Dorothy Talbot; contralto Margaret O'Dea; tenor Harold Spalding; and baritone Harold Dana, accompanied by the National Concert Orchestra conducted by Max Dolin (NBC-Pacific Coast Network-KFI, San Francisco, CA, 1928).

10511 *Grand Slam*. Continental Baking Company sponsored the musical quiz show. Singer Irene Beasley was the host, assisted by pianist Bob Downey, organist Abe Goldman and announcer Dwight Weist. The contestants listened to Beasley sing several songs and then attempted to answer a series of questions about them. If they correctly answered five, they achieved a "Grand Slam" and received a \$100 savings bond as a prize. The quiz program replaced the long-running *Bachelor's Children* daytime serial (15 min., Monday through Friday, 11:30–11:45 A.M., CBS, 1946).

10512 *Grandberry*, Enla, Soprano (KGO, Oakland, CA, 1925).

10513 *Grandin*, Thomas, Newscaster (NBC-Blue, 1945).

10514 *Grandma's Hymn Hour*. Vel. mus. prg. of religious songs and hymns (WMBD, Peoria, IL, 1935).

10515 *Grandpa Bulger's Children's Hour*. The children's program was hosted by an unidentified "Grandpa" (KXL, Portland, OR, 1929).

10516 *Grandpa Burton*. Bill Barr played all the characters on the unusual show, on which Grandpa Burton told his grandson the story of his life and adventures. If the old man exaggerated some of his adventures a bit, it only provided more fun for his listeners — young and old

(15 min., Monday, Wednesday and Friday, 4:15–4:30 P.M., NBC, 1935).

10517 Grandpa Jones. CW vcl. mus. prg. featuring Marshall Louis "Grandpa" Jones (WVVA, Wheeling WV, 1938). This talented CW performer played a "grandpa" character even as a young man just starting his career. Jones later was a *Grand Ole Opry* regular.

10518 Grandpappy. DJ (*County Store*, WTXL, Springfield MA, 1949).

10519 Grandstand Quarterback. Dick Enroth hosted the show and welcomed his guests, who talked about the University of Minnesota's football game played the previous day (30 min., Sunday, 12:00–12:30 P.M., WTCN, Minneapolis, MN, 1952).

10520 Grandstand Thrills. Lester Weinrott directed the program that dramatized current news events. Elinor Harriot was a member of the cast (15 min., Weekly, 7:30–7:45 P.M., CST, WGN, Chicago, IL and WLW, Cincinnati, OH, 1935).

10521 Grancy, Jack. Sports caster (WCLE, Cleveland, OH and WHK, Cleveland, OH, 1937; WCLE, 1939–1941; WHK, 1940–1941; WCLE and WHK, 1942; WEWS, Cleveland, OH, 1954). Grancy also broadcast Cleveland Indians baseball games for the Standard Oil Company on WHK in 1935.

10522 Grange, Red. Sports caster Grange, a former college and professional football great, supplied football commentary on his own show that was broadcast twice weekly on the NBC-Red Network in 1936. On Friday, Grange predicted the winners of the following day's games. Saturday, he would broadcast the scores of more than 70 football games. On Monday evening, Grange would appear on the *Greater Sinclair Minstrels* to supply further analysis of the games (15 min., Friday, 8:30–8:45 P.M., NBC-Red, 1936 and 15 min., Saturday, 5:00–5:15 P.M., NBC-Red, 1935). Grange also appeared on many other stations and programs in the years that followed (WCLE, Cleveland, OH and WHK, Cleveland, OH, 1940; WMAQ, Chicago, IL, 1945; WJJD, Chicago, IL, 1948; *Football Huddle*, WJJD, 1949).

10523 Granger, Betty. COM-HE (WLIB, New York, NY, 1956).

10524 Granger, Florence. Contralto (KFDM, Beaumont, TX, 1928).

10525 Granger, Percy. Famous Australian pianist-composer (WJZ, New York, NY, 1921; WEAF, New York, NY, 1927).

10526 Granlund, Nils Thor (aka "NTG" or "Granny"). Broadway showman and publicity man for Loew's Theaters, Granlund began his career as a New York newspaperman. When Loew's, Incorporated began operation of station WHN (New York, NY), Granlund left his paper to head their press and publicity department. Loew's planned to use station WHN to broadcast their vaudeville acts and to promote Metro-Goldwyn-Mayer motion pictures.

Granlund began announcing on WHN early in 1922 to further Loew's objectives. He also

hosted numerous broadcasts from Broadway clubs, ballrooms, cafes and restaurants. His bosses were not particularly happy when he began to clown and do comedy bits, but they were overjoyed when he recited poetry to fill interludes in WHN's broadcast programming. Kipling and Robert Service were particular favorites of Granlund's listeners. He was often forced to recite "Boots" five times a day on the air and "The Shooting of Dan McGrew" almost as often. Granlund was the first radio performer to receive a thousand fan letters a day. He also apparently was the first to introduce the concept of the radio variety show and it was his idea to bring composers to radio to introduce their own songs. Granlund began broadcasting in 1922, flourished in it in 1923 and continued to enjoy great popularity for the rest of the decade (WHN, New York, NY, 1922–1929). He also did blow-by-blow fight broadcasts in 1927 (WHAP, New York, NY). *Variety* characterized NTG's 1924 radio style when he was broadcasting remote broadcasts for WHN (New York, NY) as tough and aggressive. When he hosted the broadcast of Dan Gregory's orchestra from New York's Crystal Palace Ballroom, Granlund said that it was a "nifty place to learn how to dance" and called Gregory's band "24 punks." *See also NTG and His Girls.*

10527 Grannatt, Harry. Concert pianist (KOIN, Portland, OR, 1928).

10528 Grant, Alexander. Baritone (KOA, Denver, CO, 1926).

10529 Grant, Allan. Pianist (*Allan Grant*, instr. mus. prg., WGN, Chicago, IL, 1934).

10530 Grant, Austin. Newscaster (WWJ, Detroit, MI, 1938–1945; WXYZ, Detroit, MI, 1946–1947).

10531 Grant, Bob. Newscaster (WOAK, Oak Park, IL, 1948). DJ (*Night Watch*, KRNR, Roseburg, OR, 1949; *World of Sports*, KRNR, 1951–1952). He celebrated 50 years in radio on WOR (New York) in 1998 as a popular conservative talk show host.

10532 Grant, Brenton. Newscaster (WSAI, Cincinnati, OH, 1946).

10533 Grant, Bruce. Newscaster (KRNT-KSO, Des Moines, IA, 1942). DJ (WGRD, Grand Rapids, MI, 1957).

10534 Grant, Douglas B. Newscaster (WMT, Cedar Rapids–Waterloo, IA, 1937–1945; KRNT-KSO, Des Moines, IA, 1945).

10535 Grant, Ethel. Pianist (WRC, Washington, DC, 1924).

10536 Grant, Felix. DJ (*Tune Inn*, WWDG, Washington, DC, 1948). Grant, a relaxed, low-keyed jazz specialist became a great Washington, DC, favorite on WMAL from the late 1940s through the next few decades.

10537 Grant, Hal. Sports caster (WGBR, Goldsboro, NC, 1944–1946). DJ (*Musical Clock*, WDBJ, Roanoke, VA, 1948–1952).

10538 Grant, Harold. DJ (*Wax Museum*, KBMW, Wahpeton, ND, 1949).

10539 Grant, Herman. Violinist (WOC, Davenport, IA, 1928).

10540 Grant, Howard. Newscaster (*County News*, WKIZ, Brainerd, MN, 1947).

10541 Grant, Hubert. Sports caster (WNOE, New Orleans, LA, 1940–1941; WISU, New Orleans, LA, 1942). Newscaster (WALA, Mobile, AL, 1945).

10542 Grant, Janet. COM-HE (*Janet Grant's Cooking Talks*, NBC-Red, 1932). Miss Grant's cooking programs were sponsored by the American Kitchen Products Company, manufacturers of Steero Beef Boullion Cubes.

10543 Grant, Jerry. Leader (Jerry Grant Orchestra, KHJ, Los Angeles, CA, 1926).

10544 Grant, Jim. DJ (*The Dream Smasher*, WSPB, Sarasota, FL, 1947).

10545 Grant, Johnny. DJ (*Johnny Grant Show*, KGH, San Fernando, CA, 1948; *Johnny Grant Show*, KMPC, Los Angeles, CA, 1949–1952; KMPC, 1954).

10546 Grant, Joseph. Newscaster (WMEX, Boston, MA, 1941, 1947).

10547 Grant, Ken. DJ (*Hillbilly Hit Parade*, KMAC, San Antonio, TX, 1947). Sports-caster (KNUZ, Houston, TX, 1952–1955).

10548 Grant, Lee. Leader (*Lee Grant Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1939).

10549 Grant, Lee. DJ (*Western Jamboree*, Pryor, OK, 1949).

10550 Grant, Marcellette. Ukulele soloist (WNAI, Norman, OK, 1926).

10551 Grant, Marshall. Organist (*Marshall Grant*, instr. mus. prg., KNX, Los Angeles, CA, 1933).

10552 Grant, Milt. DJ (*Cavalcade*, WINX, Washington, DC, 1949; *The Milt Grant Show*, WOL, Washington, DC, 1949; WOL, 1952–1955).

10553 Grant, Newell. DJ (*Rise and Shine*, KEYJ, Jamestown, ND, 1955).

10554 Grant, Peter. Announcer (WLW, Cincinnati, OH, 1924). Newscaster (1937–1938, *Front Page Parade*, MBS, 1939, 1946–1947).

10555 Grant, Ralph. DJ (*Listen to Lem*, WLEM, Emporium, PA, 1960).

10556 Grant, Taylor. Newscaster (WCAU, Philadelphia, PA, 1938–1945; *Headline Edition*, ABC, 1946–1948). Sports caster (WCAU, Philadelphia, PA, 1940–1942).

10557 Grant, Ted. Violinist (*Ted Grant*, instr. mus. prg., WMMN, Fairmont, WV, 1942).

10558 Grantham, Billy. Leader (*Billy Grantham Orchestra*, instr. mus. prg., NBC, 1933).

10559 Grantham, Dorothy. COM-HE (WFVA, Fredericksburg, VA, 1957).

10560 Grantland Rice Sports Stories. Rice, the dean of American sportswriters, conducted the show that focused on the human interest stories in sports (15 min., Saturday, 10:00–10:15 P.M., NBC-Red, 1945).

10561 (The) Grantland Rice Story. Sportswriter Jimmy Powers narrated the sports'

program based on the great Grantland Rice's writings. Some poetry and commentary in Rice's own voice was included. Sports stars of past years were also interviewed on the transcribed show (15 min., Transcribed, Various Stations, 1955).

10562 Granville, Charles. Newscaster (KFAC, Los Angeles, CA, 1944).

10563 Graphology. Louise Rice conducted the program of handwriting analysis (WGBS, New York, NY, 1925).

10564 Grau, Phil. Newscaster (WEMP, Milwaukee, WI, 1940; *Radiotorials*, WEMP, 1945–1947; *Topics of the Times*, WEMP, 1948).

10565 Grauenhorst, Matt. Banjoist (KFAB, Lincoln, NE, 1925).

10566 Grauer, Ben. Newscaster (NBC, 1940–1948). Grauer was one of NBC's most active announcers for several decades.

10567 Grauer, Lindell. COM-HE (KNDY, Marysville, KS, 1956).

10568 Gravelin, Katherine. Pianist (WBZ, Boston-Springfield, MA, 1924–1925; WBAL, Baltimore, MD, 1926).

10569 Graver, Ted. Piano and accordion soloist (WBAP, Fort Worth, TX, 1928).

10570 Graves, Constance D. "Connie." COM-HE (WDEV, Waterbury, VT, 1956–1957).

10571 Graves, Don. DJ (*You're on with Don*, WHRV, Ann Arbor, MI, 1948).

10572 Graves, Preston. Pianist-manager (WMBB, Homewood, IL and WOK, Chicago, IL, 1926–1928).

10573 Graves, Ted. Pianist (WBAP, Fort Worth, TX, 1928).

10574 Gray, Al. Newscaster (WSTV, Steubenville, OH, 1940–1941).

10575 Gray, Barry. DJ (WOR, New York, NY, 1945–1947; WKAT, Miami Beach, FL, 1947–1950). Newscaster (WKAT, FL, 1948–1950; *The Barry Gray Show*, WMCA, New York, NY, 1949–1950; WKAT, 1950; WMCA, 1952). When Gray first came to New York, he conducted a late night DJ show at WOR but he soon turned it into a "talk" show. After going to Florida and working for a few years at Miami Beach's WKAT, he returned to WMCA to broadcast a talk show from Chandler's Restaurant in Manhattan. At Chandler's, he interviewed the stars including Grace Kelly, Kay Armen, Phil Foster, Irving Berlin, Milton Berle and Danny Thomas. While there he became embroiled in a feud with Walter Winchell as the result of Winchell's alleged bad treatment of Josephine Baker at the Stork Club. As a result of the argument with Winchell, Gray maintained that he lost many of the stars who had previously come by to talk with him on his program from Chandler's. After Chandler's, he broadcast for WMCA from such clubs and restaurants as Bob Olin's, the Town and Country Club and the Seville Hotel in Miami Beach. Gray's long broadcasting career, primarily on New York local radio, extended until shortly be-

fore his death in 1996. His quick mind, resonant voice and interviewing skills made him a skillful pioneer in talk radio programming. Only Long John Nebel did more to develop talk radio.

10576 Gray, (Mrs.) Carl R. Bible class leader (WOAW, Omaha, NE, 1926).

10577 Gray, Caroline. Pianist (*Caroline Gray*, instr. mus. prg., CBS, 1934).

10578 Gray, Charles "Charlie." Newscaster (KRBG, Okmulgee, OK, 1947; *Rise and Shine*, KOMÉ, Tulsa, OK, 1950).

10579 Gray, Charles W. Newscaster (*Community News*, WHEB, Portsmouth, NH, 1947–1948).

10580 Gray, Clifford D. Newscaster (WSPA, Spartanburg, SC, 1946). DJ (1947; *Reveille Revels*, WSPA, 1949).

10581 Gray, Dick. Sportscaster (*Pigskin Parade*, WORD, Spartanburg, SC, 1940; WGNC, Gastonia, NC, 1941). Newscaster (WGNC, 1941).

10582 Gray, Edith. Soprano (WOR, Newark, NJ, 1928).

10583 Gray, Eleanor. Pianist (WEAF, New York, NY, 1924).

10584 Gray, Earl. Leader (Earl Gray Orchestra with vocals by Jack Bain, KFOA, Seattle, WA, 1924; Earl Gray and his Hotel Butler Orchestra, KSNB, Seattle, WA, 1925).

10585 Gray, Elmer. Pianist. *See also Pasadena Orchestra DeLuxe*

10586 Gray, G. Donald. Announcer-baritone (KOMO, Seattle, WA, 1927–1929).

10587 Gray, George. Newscaster (WGBS, Miami, FL, 1946).

10588 Gray, Gilda. Famous *Ziegfeld Follies* singer and dancer (WOC, Philadelphia, PA, 1924; CBS, 1928–1929).

10589 Gray, Glen. Leader (*Glen Gray Orchestra*, instr. mus. prg., CBS, 1933–1935; NBC-Blue, 1936; WJR, Detroit, MI, 1937; CBS, 1938–1940). Gray was the moving spirit of the great band that was also known as the Casa Loma Crew.

10590 Gray, Gordon. DJ (WJR, Detroit, MI, 1947).

10591 Gray, Hardin. Newscaster (WBIG, Greensboro, NC, 1939).

10592 Gray, Harry. Baritone (KSD, St. Louis, MO, 1923).

10593 Gray, Helen. A twelve-year-old child singing star from Montclair, New Jersey. Gray first appeared on radio February 26, 1922 (WJZ, New York, NY).

10594 Gray, Hugh. DJ (WDZ, Decatur, IL, 1948–1950).

10595 Gray, James H. Newscaster (*Weekly Commentary*, WALB, Albany, GA, 1947).

10596 Gray, Jim. Newscaster (WCFL, Chicago, IL, 1948; *Melody Merchant*, WAIT, Chicago, IL, 1950).

10597 Gray, John. Newscaster (WDOD, Chattanooga, TN, 1939–1941, 1946). DJ (*Gray's*

Army, WDOD, 1949; *Gray's Array*, WDOI, 1952).

10598 Gray, Louise. COM-HE (WBBW, Youngstown, OH, 1956).

10599 Gray, Margaret. Pianist (KOL, Seattle, WA, 1929).

10600 Gray, Otto. Leader (Otto Gray and his Oklahoma Cowboy Band, WTAM, Cleveland, OH, 1928). His band was sometimes known merely as Otto Gray's Cowboys, a popular CW radio and recording group that appeared on many stations during the middle and late 1920s.

10601 Gray, Phil A. Newscaster (WEMP, Milwaukee, WI, 1938).

10602 Gray, Stanley. Baritone crooner (KOIN, Portland, OR, 1928).

10603 Gray, Walter. Walter Gray directed the *Dramatic Club* program (WFI, Philadelphia, PA, 1928).

10604 Gray (Harriet) and Hughes (Walter). Vcl. mus. prg. (KUAO, Siloam Springs, AR, 1939). Gray and Hughes were a popular singing team on local Arkansas radio.

10605 Graybar's Mr. and Mrs. (aka *Mr. and Mrs.*). The program was based on a comic strip by Clare Briggs. A series of dramatic sketches, *Graybar's Mr. and Mrs.* told the story of the events in lives of a married couple, Joe and Vi. The leading roles were played by Jack Smart and Jane Houston. Georgia Backus was also in the cast (15 min., Tuesday, 10:00–10:15 P.M., CBS, 1930). Jack Smart later gained national prominence by playing the title role on *The Fat Man* program.

10606 Grayling's String Trio. Instr. mus. prg. (WHT, Chicago, IL, 1926).

10607 Gray's Collegiate Orchestra. College dance band (KFXX, Colorado Springs, CO, 1926).

10608 Grayson, Bob "Bobby." Leader (*Bob Grayson Orchestra*, instr. mus. prg., WCAE, Pittsburgh, PA, 1936; NBC, 1937).

10609 Grayson, Carl. Leader (*Carl Grayson Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1934).

10610 Grayson, Gene. Baritone (*Gene Grayson*, vcl. mus. prg., WMAQ, Chicago, IL, 1936).

10611 Grayson, Hal. Leader (*Hal Grayson Orchestra*, instr. mus. prg., MBS, 1934; NBC, 1938).

10612 Grayson, Jay. DJ (*Yawn Patrol*, WANN, Annapolis, MD, 1947; WBAL, Baltimore, MD, late 1940s and 1950s). Grayson was particularly interested in playing jazz recordings. He displayed an impressive knowledge of the music and discriminating taste on his programs.

10613 Grayson, Mel. DJ (*Mood Indigo*, WSSV, Petersburg, VA, 1947; *Request Club*, WSSV, 1950). Sportscaster (*The Sportsman*, WSSV, 1948).

10614 Grayson, Sid. Newscaster (KWF, Wichita Falls, TX, 1946). Sportscaster (*The*

Sports Desk, KFDX, Wichita Falls, TX, 1949–1952). DJ (*Lone Star Theater*, KFDX, 1950).

10615 Grayson, Virginia. Soprano (KGO, Oakland, CA, 1926).

10616 Grayson, W. Norman. Pianist (WAHG, Richmond Hill, NY, 1925).

10617 Graziani, Aurora D. "Rory." COM-HE (WWON, Woonsocket, RI, 1956–1957).

10618 Great American Applebury's. Reginald Travers directed the humorous dramatic serial (KYA, San Francisco, CA, 1929).

10619 (The) Great American Tourist. Phil Baker was the comedian-host on the variety show. He was assisted by his stooges Beetle and Bottle. Hal Kemp's Orchestra supplied the music. Harry Von Zell was the announcer. The show was sponsored by the Gulf Oil Refining Company (30 min., Sunday, 7:30–8:00 P.M., CBS, 1935).

10620 (The) Great Day. John Reed King hosted the quiz program that differed only in that it originated from various armed forces' bases and gave only servicemen a chance at prizes. George Spots directed and Robert Jennings produced the audience participation show (30 min., Friday, 9:30–10:00 P.M., MBS, 1952).

10621 Great Day for Music. Recorded music, inspirational prose and romantic poetry were the major components of the program. The prose and poetry was read by Franklyn MacCormack (60 min., Monday through Friday, 9:00–10:00 P.M., WCFB, Chicago, IL, 1948).

10622 Great Fires of History. John B. Fisher discussed various fiery conflagrations and disasters on the unique sustaining show (15 min., 10:00–10:15 P.M., NBC-Blue, 1941).

10623 (The) Great Fraud. Each week a different authority was presented on the sustaining program to report what was wrong with the U.S.S.R. The first week's speaker was Mrs. Ada Siegel. The announcer was Jim McKay (15 min., Sunday, 12:15–12:30 P.M., ABC, 1953).

10624 (The) Great Gildersleeve. *The Great Gildersleeve* was a spin-off from the *Fibber McGee and Molly* show, for it was there that Harold Peary first appeared as the blustering Throckmorton P. Gildersleeve. Gildy was as big a windbag as Fibber McGee and equally warm-hearted. Both were generous pussy cats. Gildy left the quiet little city of Whistful Vista and the *Fibber McGee and Molly* show to become Water Commissioner of Summerfield, where he coped with his newly assumed civic responsibilities and those of rearing his niece and nephew, Marjorie and Leroy.

Summerfield, thanks to writers Virginia Safford Lynne, Sam Moore, John Wheedon and Andy White, was also peopled with such comic characters as druggist Peavey, Floyd the barber, Birdie Lee Coggins the maid, Leila Ransom the marriageable Southern belle and the irascible Judge Hooker.

Over the years that the program was on the air (1941–1958), the cast included: Bea Benadaret, Tommy Bernard, Arthur Q. Bryan,

Hans Conrad, Dick Crenna, Richard Legrand, Forrest Lewis, Una Merkel, Shirley Mitchell, Hal Peary, Lillian Randolph, Marylee Robb, Earle Ross, Walter Tetley, Lurene Tuttle and Willard Waterman. Waterman replaced Harold Peary in the title role when the latter left the program in 1950. The orchestra was led by Jack Meskin. The announcer was John Wald. Karl Gruener, Fran Van Hartresfeldt and Cecil Underwood were the directors.

10625 (The) Great Gunns. Forrest Barnes wrote and William A. Backer produced and directed the situation comedy that *Variety* said was loosely based on the life of the Barrymore family. Each of the program's characters was convinced that he or she was a dramatic genius. Brett Morrison played Chris Gunn; Barbara Luddy, his wife, Veronica; Bob Jellison, Buster Gunn; and Phil Lord, Pop Gunn. Other cast members were Rita Ascot, Herb Butterfield, Marvin Miller and Willard Waterman. The announcer was Pierre Andre (30 min., Thursday, 9:30–10:00 P.M., MBS, 1941).

10626 (The) Great Lakes Mixed Quartet. The singing group's members were Charlotte Crown, soprano; Lucille Long, contralto; Oscar Heather, tenor; and Martin [Marthin] Provensen, bass (WENR, Chicago, IL and WBCN, Chicago, IL, 1928).

10627 Great Moments from Great Plays. Herbert Heyes was a featured player in the series that presented dramatic episodes from various plays (Tuesday, KFWB, Hollywood, CA, 1930).

10628 Great Moments in History. William Rainey directed the weekly dramatic series that portrayed significant episodes of American history. The first hour-long broadcast in the series was "The Monitor and the Merrimac." (NBC-Red, 1927).

10629 Great Personalities. Newspaper reporter and war correspondent Frazier Hunt broadcast word pictures of various American leaders. Rosario Bourdon's Orchestra provided the music (15 min., Tuesday, 9:30–9:45 P.M., NBC-Blue, 1932).

10630 (The) Great Scott. DJ (KLEF, Houston, TX, 1950).

10631 Great Western Power Company Orchestra. Commercially sponsored band (KFUU, Oakland, CA, 1925).

10632 Great Western Silver String Serenaders. Harry E. Sell directed the orchestra (WHO, Des Moines, IA, 1925).

10633 (The) Greatest of These. A sophisticated series of dramatic episodes, the program told the story of Harvey Desmond, a crusading attorney played by Tom Collins. His fiancé, Betty Crane was played by Marty Lansing (Weekly, 30 min., 1940s).

10634 (The) Greatest Story Ever Told. Goodyear Tire and Rubber Company sponsored the program on which Biblical stories such as "The Good Samaritan" were dramatized. The show was based on a book of the same name by Fulton Oursler. Members of the cast included:

Jack Hartley, Rod Hendrickson, Alan Hewitt, Ray Morgan, Henry Neeley, Warren Parker, Eleanor Sherman, Sidney Smith, John Sylvester, Karl Swenson, Karl Weber and Roland Winters. Only Parker, in the role of Jesus, was a continuing character (30 min., 6:30–7:00 P.M., ABC, 1947).

10635 Greaves, Alec. DJ (*All Star Western Revue*, K'OW, Oklahoma City, OK, 1949).

10636 Greaves, Penny. COM-HE (KWKC, Abilene, TX, 1957).

10637 Grebe, Earl C. Newscaster (WSPD, Toledo, OH, 1941–1942, 1944–1947). Pianist (*Earl Grebe*, instr. mus. prg., WSPD, Toledo, OH, 1942).

10638 Grebe, Fred. DJ (*Musical Mailman*, WHAI, Greenfield, MA, 1947).

10639 Grebe, Jim. Sportscaster and play-by-play broadcaster of football, baseball and basketball (KMUR, Murray, UT, 1951).

10640 Grebe Synchronphase String Ensemble. Instrumental ensemble sponsored by Grebe Radio Manufacturing Company (KFI, Los Angeles, CA, 1926).

10641 Green, Art. DJ (*Make Believe Ballroom*, WMIE, Miami, FL, 1948–1949; *Make Believe Ballroom*, WINZ, Miami, FL and *Curtain Calls*, WTVJ, Miami, FL, 1952; *Make Believe Ballroom*, WKAT, Miami Beach, FL, 1954–1957).

10642 Green, Bill. Dulcimer soloist (WEAF, New York, NY, 1925).

10643 Green, Bill. DJ (WDUN, Gainesville, GA, 1955).

10644 Green, Bill. DJ (WTBC, Tuscaloosa, AL, 1955).

10645 Green, Connie. COM-HE (KBOR, Brownsville, TX, 1956–1957).

10646 Green, D.J. Reader (WTIC, Hartford, CT, 1925).

10647 Green, H.E. Newscaster (KFKA, Greeley, CO, 1946–1948).

10648 Green, Jacques. Leader (Jacques Green Orchestra and Jacques Green's Club Deauville Orchestra broadcasting with Clark's Hawaiians, WJZ, New York, NY, 1925).

10649 Green, Joe. Vibraphone and xylophone soloist and leader of several popular radio orchestras (WEAF, New York, NY, 1925). Leader (Royal Stenographers Orchestra; the Serenading Shoemakers Orchestra; and the Joe Green Novelty Marimba Band on the *General Motors Family Party* program, NBC, 1927). Joe Green and his brother, George Hamilton Green were among the busiest radio and recording artists during the 1920s and 1930s (*Joe Green Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1936; NBC, 1938). See also *The Green Brothers Orchestra*.

10650 Green, Johnny (John Waldo Green). Pianist, composer, orchestra conductor and MC Green was born October 10, 1908. A talented musician, he first appeared on radio as a pianist (WEAF, New York, NY). Leader

(*Johnny Green Orchestra*, instr. mus. prg., NBC, 1934; CBS, 1935; WTNJ, Trenton, NJ, 1936).

10651 Green, Laurretta. Contralto (KFWL, San Francisco, CA, 1927).

10652 Green, Leland. Saxophonist (KTBI, Los Angeles, CA, 1925).

10653 Green, Lindsey. Tenor (WFAA, Dallas, TX, 1923).

10654 Green, Lois. Soprano (KOIL, Council Bluffs, IA, 1926).

10655 Green, Margaret. Pianist (KOIL, Council Bluffs, IA, 1926).

10656 Green, Marvin. Pianist (WJY, New York, NY, 1925).

10657 Green, Mary Francis. COM-HE (WMDC, Hazlehurst, MS, 1956).

10658 Green, Punch. Pianist-singer (KGW, Portland, OR, 1926).

10659 Green, Terry. Newscaster (KCRC, Enid, OK, 1945).

10660 Green, Thelma. Pianist (KTBI, Los Angeles, CA, 1925).

10661 Green, Thomas, Jr. Green was the announcer on the *Armour Hour* program (NBC-Blue, New York, NY, 1929).

10662 Green, Tommy. Irish tenor (KFXI, Colorado Springs, CO, 1926).

10663 Green, Vera. COM-HE (WAAB, Worcester, MA, 1957).

10664 Green, Vivian. Leader (*Vivian Green Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1935).

10665 *Green Brothers Orchestra*. Instr. mus. prg. (NBC, 1934; WBZ, Boston-Springfield, MA, 1935; NBC, 1935; WIBX, Utica, NY, 1942).

10666 (*The Green Hornet*. *The Green Hornet*, a famous adventure show, opened with its theme—Rimsky-Korsakov's "Flight of the Bumble Bee"—followed by an announcer dramatically proclaiming, "The Green Hornet." The loud, angry sound of a hornet buzzing was heard as the announcer continued, "He hunts the biggest of all games! Public enemies who try to destroy our America." The sound of the Hornet's car, the Black Beauty was then heard roaring away. Once more the announcer explained, "Ride with Britt Reid in the thrilling adventure, 'The Hornet Returns.' The Green Hornet strikes again!" That exciting opening explained the basis for the dramatic series and told the listener what could be expected.

Another creation from the team of Fran Striker and George W. Trendle at Detroit's WXYZ, the program never failed to deliver on its promise of exciting adventure. The cast included: Lee Allman, Donovan Faust, Bob Hall, Raymond Hayashi, Al Hodge, Jim Irwin, Jack McCarthy, Rollon Parker, Jack Petruzzi, Gil Shea and Mickey Tolon. Bob Hite, Fielden Farrington, Hal Neal, Mike Wallace and Charles Woods were the announcers. Charles Livingstone was the director and James Jewell served as producer-writer-director.

10667 (*The Green Lama*. A sustaining summer replacement for *Broadway is My Beat*, the good mystery adventure drama was written by Roland Foster and William Froog. Norman Macdonnell was the producer and director. The *Green Lama* was a comic strip and pulp magazine character originally created by Roland Foster. The title character, played by Paul Frees, had developed special powers by studying with the devine Lamas of Tibet. He used these powers to battle for justice and humanity. In the cast with Frees were: Harry Bartell, Paul Dubov, Laurette Filbrandt, Nestor Paiva, Herb Vigran and Ben Wright. Music was supplied by Richard Aurandt. The announcer was Larry Thor (30 min., Sunday, 5:30-6:00 P.M. CBS, 1949).

10668 (*The Green Mountain Boys*. The Vermont Publicity Center sponsored the show, whose major purpose was to attract tourists to see Vermont. George Ludlam was "The Vacation Counselor," who advanced recommendations on each program to visit Vermont. The Jesters [male singing trio] provided the music on the entertaining local show (15 min., Sunday, 11:15-11:30 A.M., WJZ, New York, NY, 1935).

10669 *Green Valley Line*. An interesting syndicated dramatic serial, the *Green Valley Line* told the story of people who lived in a railroad terminal town named Morristown that was located on the Green Valley Railroad line. The story of the struggle caused by the effort of a large eastern rail conglomerate to take over their small railroad was completed in 52 fifteen-minute episodes. The transcribed program featured a group of competent unidentified actors who sounded like the WXYZ (Detroit, MI) acting group that regularly performed on the *Lone Ranger* and *Green Hornet* programs (Transcribed, Various Stations, 1940s).

10670 Greenberg, Claire. Soprano (WPCH, New York, NY, 1929).

10671 Greenblatt, Ben. Pianist (*Piano Ramblings*, instr. mus. prg., 15 min., Thursday, 6:45-7:00 P.M., WFIL, Philadelphia, PA, 1936). Greenblatt's entertaining talk and piano selections made this a popular local program.

10672 Greendahl, Jeanne. COM-HE (WHB, Kansas City, MO, 1956-1957).

10673 Greene, Alfred. Lyric tenor (WFSG, Los Angeles, CA, 1925).

10674 Greene, Bob. Newscaster (KNX, Los Angeles, CA, 1945).

10675 Greene, (Miss) Bobbie L. COM-HE (WSOK, Nashville, TN, 1957).

10676 Greene, Carl. DJ (*Carl Calls*, KSON, San Diego, CA, 1947).

10677 Greene [Green], Esther Fricke. Miss Greene played the organ and Chinese chimes from the Angeleus Temple on Sister Aimee McPherson's station (KFSG, Los Angeles, CA, 1925).

10678 Greene, June K. COM-HE (WHA1, Greenfield, MA, 1956-1957).

10679 Greene, John C. Newscaster (WGTC, Greenville, NC, 1945). Sportscaster

(WGTC, 1945). DJ (*Hillbilly Star Time*, WRHI, Rock Hill, SC, 1949).

10680 Greene, Margaret. Pianist (WHAS, Louisville, KY, 1923). DJ (*Hillbilly Star Time*, WRHI, Rock Hill, SC, 1949).

10681 Greene, Monte. DJ (WLEC, Sandusky, OH, 1955).

10682 Greene, Paul A. Announcer (WSAI, Cincinnati, OH, 1924-1926). Greene was known as "WSAI's Bridge Voice." Station WSAI was owned by the U.S. Playing Card Company, Inc.

10683 Greene, Richard. Newscaster (WJTN, Jamestown, NY, 1945).

10684 Greene, Rosaline. Greene was the leading female actress of the WGY Players group. Despite her great popularity she was paid only \$5.00 a week for some time. Two years after she began and gained great popularity with the listening audience, her salary was raised to \$7.50 a week (WGY, Schenectady, NY, 1925). Greene was one of radio's finest actresses, who, incidentally, was developed by and for the medium. In the 1920s, she appeared on the *Eveready Hour* (NBC-Red, 1927-1929) and the *Empire Builders* program (NBC-Blue, 1927-1929). Later, she played Mary Lou on the *Showboat* program and was the announcer for Phil Spitalny's *Hour of Charm* program in 1935. See also Drama.

10685 Greene, William S. Leader (*William S. Greene Ensemble*, instr. mus. prg., WBT, Charlotte, NC, 1937).

10686 Greenhoe, Robert S. Sportscaster (*Sports Notebook*, WHTC, Holland, MI, 1949-1952).

10687 Greenlaw, Stanley H. Musical saw performer Greenlaw was accompanied by pianist Edna Gove (WBZ, Boston-Springfield, MA, 1924; WEEI, Boston, MA, 1925).

10688 Greenlead, Edna. Operatic soprano (WGBS, New York, NY, 1928).

10689 Greenspan, Bud. Sportscaster (WHN, New York, NY, 1947; WMGM, New York, NY, 1948-1949). Greenspan wrote and produced an excellent auditory documentary of World War II—*The Sounds of War*—for Westinghouse Broadcasting Company. His careful research and discriminating selection of material produced radio documentary at its very best.

10690 Greenwich Village Follies Sere-naders Orchestra. Club dance band (WIP, Philadelphia, PA, 1923).

10691 Greenwood, Katherine. COM-HE (WALL, Middletown, NY, 1956-1957).

10692 Greenwood, Warren. Sportscaster (WHA1, Greenfield, MA, 1939; WHA1, 1942). Newscaster (WHA1, 1941). DJ (*Platter Playhouse*, WHAV, Haverhill, MA, 1950; WERI, Westerly, RI, 1954).

10693 Greer, Ben. Newscaster (WSPA, Spartanburg, SC, 1948).

10694 Greer, Bill. DJ (*Night Show*, WNDP, Daytona Beach, FL, 1960).

10695 Greer, Bob. Newscaster (*Between the Lines*, KPRK, Livingston, MT, 1947).

- 10696 Greetings from Old Kentucky.** This was a pleasant music variety program (30 min., Thursday, 3:30-4:00 P.M., CBS, 1935).
- 10697 Grefig, Adam.** Leader (Palisades Dance Orchestra, WGBS, New York, NY, 1928).
- 10698 Gregerson, Albert.** Baritone (KGO, Oakland, CA, 1925).
- 10699 Gregg, Edith.** Leader (Edith Gregg and Her King Joy Lo Syncopators Orchestra, WHB, Kansas City, MO, 1926).
- 10700 Gregg, Tom.** DJ (*The Nightwatchman*, WREN, Topeka, KS, 1947).
- 10701 Gregor, Marty.** Leader (*Marty Gregor Orchestra*, instr. mus. prg., KDKA, Pittsburgh, PA, 1934; WJAS, Pittsburgh, PA, 1937).
- 10702 Gregorson, Dick.** Newscaster (KGO, San Francisco, CA, 1945).
- 10703 Gregory, Bob.** Newscaster (WCBS, Springfield, IL, 1939).
- 10704 Gregory, Bobby.** Accordionist-pianist (KPO, San Francisco, CA, 1925; WHN, New York, NY, 1926; WGBS, New York, NY, 1928).
- 10705 Gregory, Dan.** Leader (Dan Gregory's Orchestra broadcasting from New York City's Crystal Palace Ballroom, WHN, New York, NY, 1924; Dan Gregory's Dancing Carnival Orchestra, WHN, 1929; *Dan Gregory Orchestra*, instr. mus. prg., WHIP, Harrisburg, PA, 1937).
- 10706 Gregory, Doris.** COM-HE (KPBM, Carlsbad, NM, 1956).
- 10707 Gregory, Gregg.** DJ (*Music for the Girls*, KVER, Albuquerque, NM, 1947).
- 10708 Gregory, Helen Felch.** Soprano (WEAF, New York, NY, 1923).
- 10709 Gregory, Keith.** Newscaster (WBIJ, Dalton, GA, 1941).
- 10710 Gregory, Lucy.** COM-HE (WHRV, Ann Arbor, MI, 1957).
- 10711 Gregory, Paul.** Leader (*Paul Gregory Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1936).
- 10712 Gregory, Mark.** Newscaster (WJR, Detroit, MI, 1944; *Tomorrow's Headlines*, KSTP, St. Paul-Minneapolis, MN, 1945-1947; WLOI, Minneapolis, MN, 1948).
- 10713 Gregory, Mary Jane.** COM-HE (WBRZ, Baton Rouge, LA, 1957).
- 10714 Gregson, Jack Dana.** Sports caster (KDYL, San Francisco, CA, 1937-1939; KSFQ, San Francisco, CA, 1940). DJ (KFSO, 1947; KROW, Oakland, CA, 1950 and *G.E. Platter Party*, KXOB, Stockton, CA, 1950; *The Jack Gregson Show*, ABC, 1954; *Jack's Place*, ABC, 1955).
- 10715 Greif, Frank G.** Tenor (WGES, Oak Park, IL, 1925 and WEBH, Chicago, IL, 1926).
- 10716 Greim, Helen.** Pianist (WJAZ, Chicago, IL, 1923).
- 10717 Greiner, Seth.** Pianist (*Seth Greiner*, instr. mus. prg., KMOX, St. Louis, MO, 1936).
- 10718 Greise, Harry.** Pianist and recording artist Greise was said by *Variety* to be able to "tickle the ivories skillfully" (KYW, Chicago, IL, 1923).
- 10719 Grella, Rocco.** Leader (Clearwater Scarlet Guards Band, WFLA, Clearwater, FL, 1927-1928; Rocco Grella's Saxophone Octet, WFLA, Clearwater, FL, 1928-1929).
- 10720 Grel-Meister's Hungarian Orchestra.** Popular club band (WMCA, New York, NY, 1927).
- 10721 Grendell, Lloyd.** Singer (KHQ, Spokane, WA, 1928).
- 10722 Grenet, Eliseo.** Leader (*Eliseo Grenet Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1936).
- 10723 Grenier, Cap.** Sports caster (*National Sports Parade*, WHVR, Hanover, PA, 1952).
- 10724 Grenier, Ethel.** Singer (*Ethel Grenier*, vcl. mus. prg., WEEI, Boston, MA, 1934).
- 10725 Gressier, Mimi.** Australian soprano (WHEC, Rochester, MN, 1927).
- 10726 Gretes, Inge.** COM-HE (KRPL, Moscow, ID, 1956).
- 10727 Greup, Ernest.** Newscaster (*News Digest*, WKRT, Cortland, NY, 1948).
- 10728 Grew, David.** Newscaster (KFPY, Spokane, WA, 1942; KHQ, Spokane, WA and KGA, Spokane, WA, 1945).
- 10729 Grey, Ann.** Blues singer (KFWB, Hollywood, CA, 1927-1929).
- 10730 Grey, Ethel.** COM-HE (WSBA, York, PA, 1951-1956).
- 10731 Grey, Freda.** COM-HE (WWIT, Canton, NC, 1957).
- 10732 Grey, Jane.** Singer (*Jane Grey*, vcl. mus. prg., WFIL, Philadelphia, PA, 1936).
- 10733 Grey, Jerry.** DJ (*Wake Up Hot Springs*, KCHS, Hot Springs, NM, 1947).
- 10734 Grey, Lanny, and Ginger.** DJ (*Start the Day with a Smile*, WMGM, New York, NY, 1950).
- 10735 Grey, Mitchell.** DJ (*Breakfast with You*, WJPA, Washington, PA, 1950).
- 10736 Grey, Robert.** Newscaster (WFNC, Fayetteville, NC, 1948).
- 10737 Greyson, Carl.** Newscaster (*World in Review*, WSM, Nashville, TN, 1948).
- 10738 Gridley, Dan.** Tenor (KMIR, Hollywood, CA, 1926; staff tenor, KNX, Los Angeles, CA, 1929). Gridley also appeared on the *Philco Hour of Theater Memories* (NBC-Blue, New York, NY, 1927-1931).
- 10739 Gridley, Violet and Fred Bernier.** Popular song team (WBZ, Springfield, MA, 1924).
- 10740 Griebel, Edna Beatrice.** Pianist (WOR, Newark, NJ, 1929).
- 10741 Grieg, Frank.** Tenor (WJAZ, Chicago, IL, 1926).
- 10742 Grieg, John.** Actor Grieg played the continuing role of Professor Lucifer Butts on the *Collier's Radio Hour* program (NBC, 1929).
- 10743 Grier, Harry.** Newscaster (KTRH, Houston, TX, 1942-1945; *World at Large*, KTRH, 1947). Sports caster (KTRH, 1942; KTRH, 1945-1946).
- 10744 Grier, Jimmy.** Leader (*Jimmy Grier Orchestra*, instr. mus. prg., WBBM, Chicago, IL, 1934; WJSV, Washington, DC, 1934; NBC, 1937-1938).
- 10745 Grierson, Tom.** Organist (*Tom Grierson*, instr. mus. prg., WHAM, Rochester, NY, 1934-1938).
- 10746 Griest, Irene.** Violinist (WDAR, Philadelphia, PA, 1924).
- 10747 Griffith, Gail.** COM-HE (KMED, Medford, OR, 1956).
- 10748 Griffin, Alexander.** Newscaster (MBS, 1944; *Griffin Reporting*, MBS, 1945).
- 10749 Griffin, Alice.** Pianist (WHAS, Louisville, KY, 1923).
- 10750 Griffin, Beatrice.** Violinist (WWJ, Detroit, MI, 1928).
- 10751 Griffin, Ben.** Tenor (*Ben Griffin*, vcl. mus. prg., KGHI, Little Rock, AR, 1929).
- 10752 Griffin, (Sister) Bessie.** DJ (WMRY, New Orleans, LA, 1957).
- 10753 Griffin, Bob.** Singer (*Bob Griffin*, vcl. mus. prg., WOR, Newark, NJ, 1934). Griffin mixed songs with patter on his programs.
- 10754 Griffin, Bobby.** Griffin was working as an assistant announcer when he took part in a dramatic incident at WHO (Des Moines, IA) in 1925. Shortly after 10:00 A.M. on May 27, 1925, Griffin became the central figure in an interesting bit of radio history when he broadcast the following announcement: "Attention all peace officers, all peace officers, State of Iowa! The Cottage State Bank in Des Moines has just been held up and robbed by four or five men driving a Paige sedan. Their description follows...."
- Soon, one of his listeners saw four men change from a Paige sedan to a Marmon at Des Moines' Woodland Cemetery. Following them until they left town heading south, the listener notified the police. Griffin then broadcast: "Bandits have switched to a Marmon heading south. Be on the lookout." After noon a muffled telephone call came in to the station for Griffin that warned, "If you wanna stay healthy, cut out puttin' them police bulletins on the air" (*Broadcasting*, April 1, 1937, p. 1). Later — there was an attempted attack on him as he left the WHO studio to go to lunch.
- By mid-afternoon of May 17 in Bethany, Missouri, Constable Arthur Stanley recognized the bandits' car. When word reached WHO, Griffin broadcast, "Bandits sighted at Bethany, Missouri. Still driving Marmon. Have switched to Missouri license plates." At Avenue City, Mississippi, after a gun battle with police, the bandits' car crashed and two bandits were caught. The other two bandits escaped across the fields. WHO broadcast: "Be on the lookout for two

bandits escaped from gun battle with officers at Avenue City, Mississippi, wanted in connection with bank robbery at Des Moines this morning." Sometime later outside St. Joseph, Missouri, a WHO listener was asked for a lift by the two fugitives who had escaped from the Avenue City gun battle. They were soon arrested in Kansas City. A fifth member of the holdup gang, who had been left in Des Moines, was picked up shortly afterward. By December 5, 1925, all five men were convicted and sentenced to the Iowa State Penitentiary with terms ranging from ten years to life. Their swift apprehension, trial and conviction was aided by Griffin and the pioneer broadcasters at WHO.

Griffin enjoyed a successful broadcasting career (WHO, Des Moines, IA, 1925-1927). He moved to KVOO (Bristow, OK) in 1927. In the fall of 1927, he became announcer-director at WJBT (Chicago, IL). Griffin then moved to station WRUF (Gainesville, FL) in 1928 and later was broadcasting the news on KYW (Chicago, IL) in 1931.

10755 Griffin, Clarence. Newscaster (WBBO, Forest City, NC, 1948).

10756 Griffin, Dan. DJ (*Mail Bag*, WGTN, Wilson, NC, 1947-1949; *Daytime in Dixie*, WGTN, Wilson, NC, 1950).

10757 Griffin, Dean. DJ (*Musical Clock*, WBKH, Hattiesburg, MS, 1955).

10758 Griffin, Florence. Soprano Griffin was billed as "The Radio Florence" (WEAR, Cleveland, OH, 1925).

10759 Griffin, George. Baritone (*George Griffin*, vcl. mus. prg., NBC, 1938-1939; MBS, 1942).

10760 Griffin, Helen. COM-HE (WLB), Bowling Green, KY, 1957).

10761 Griffin, Howard. Violinist (KHJ, Los Angeles, CA, 1929).

10762 Griffin, Jerry. DJ (*Music Room*, WDOS, Oneonta, NY, 1954; WNB, Binghamton, NY, 1956; WGBI, Scranton-Wilkes Barre, PA, 1957).

10763 Griffin, John. Newscaster (KIUP, Durango, CO, 1947).

10764 Griffin, John A. Newscaster (KABR, Aberdeen, SD, 1945-1946).

10765 Griffin, Michael. Newscaster (*The News and You*, WTAQ, Green Bay, WI, 1947-1948).

10766 Griffin, Waymon. Leader (Waymon Griffin Orchestra featuring Will Paris and Clifton Craig, Experimental 5 ACW, Fort Smith, AR, April, 1922). A typical early broadcast of the band included such songs as "The Wabash Blues," "Everybody Step," "Tuck Me to Sleep," "Sweet Lady," "Dream on Eternity," "Iytee," "Dapper Dan" and "There'll Be Some Changes Made." The band was said to be "the first colored orchestra to broadcast in the state of Arkansas."

10767 Griffin, William. Bassist Griffin played with the Swanee Orchestra (WJZ, New York, NY, 1923).

10768 Griffin, Zeke. DJ (*Boogie Beat*, KKSAN, San Francisco, CA, 1950-1952).

10769 Griffith, Bill. Newscaster (KCKN, Kansas City, MO, 1945; KMBC, Kansas City, MO, 1946-1947).

10770 Griffith, D.W. David Lewelyn Wark Griffith was born January 22, 1875 in LaGrange, KY. Katz (1998, p. 563) says Griffith was the "single most important figure in the history of American film and one of the most influential in the development of world cinema as an art." In addition to contributing such silent motion pictures as *The Birth of a Nation*, *Broken Blossoms*, *Intolerance*, *Orphans of the Storm*, *Way Down East* and *Judith of Bethulia*, Griffith began in 1909 to develop a company of such future motion picture stars as Mary Pickford, Donald Crisp, Dorothy and Lillian Gish, Harry Carey, Mae Marsh, Mabel Normand and Blanche Sweet. Griffith developed and used such cinematic techniques as dramatic lighting, changing camera angles, the close-up, the full shot, rhythmic editing and parallel action. He used these innovative techniques consciously and creatively (Katz, 1998, p. 563). Famous pioneer motion picture director Griffith occasionally spoke on the *Brooklyn Mark Strand Stage and Studio Program* (WNYC, New York, NY, 1925).

10771 Griffith, Don. Sports caster (*Sports Page of the Air*, WCOA, Pensacola, FL, 1948-1949; *Sports Page*, WCOA, 1951).

10772 Griffith, Marge. COM-HE (WRTA, Altoona, PA, 1956).

10773 Griffith, Rex. Tenor (*Rex Griffith*, vcl. mus. prg., WLW, Cincinnati, OH, 1935). Griffith also was a talented organist at the station (*Rex Griffith*, instr. mus. prg., WLW, 1936).

10774 Griffith, Robert. Newscaster (KVAK, Atchinson, KS, 1941) Sports caster (KVAK, 1941).

10775 Griffiths, Bill. Sports caster (WJW, Akron, OH, 1937-1941; WADC, Akron, OH, 1945-1948).

10776 Griffiths, Dave. Sports caster (WGBI, Scranton, PA, 1937-1941; *Sports reel of the Air*, WARM, Scranton, PA, 1947-1954; WSCR, Scranton, PA, 1956).

10777 Grilli, Guilina. Soprano (W'EA, New York, NY, 1925).

10778 Grim, Christian A. Pianist-composer (WBMM, Chicago, IL, 1926).

10779 Grim, George. Newscaster (WLWL, Minneapolis-St. Paul, MN, 1940-1941; WCCO, Minneapolis, MN, 1946-1948).

10780 Grimes, Bera Meade. Pianist Grimes appeared on *The Breakfast Hour* program (WFAA, Dallas, TX, 1927-1928).

10781 Grimes, Gertrude. Reader (KXLE, Colorado Springs, CO, 1926).

10782 Grimes, Ida. COM-HE (WYZE, Atlanta, GA, 1957).

10783 Grimes, James W. Newscaster (WOSU, Columbus, OH, 1945).

10784 Grimes, Waldo. Newscaster (KSAC, Manhattan, KS, 1941).

10785 Grimm, Charles "Cholly." Sports-caster Grimm was a former baseball manager of the Chicago Cubs baseball club (WBMM, Chicago, IL, 1939).

10786 Grimm, Lorraine. Leader (*Lorraine Grimm Orchestra*, instr. mus. prg., KMOX, St. Louis, MO, 1935).

10787 Grisette, Etta Mae. COM-HE (WHKY, Hickory, NC, 1956).

10788 Grisez, Georges. Clarinetist (WCCO, Minneapolis-St. Paul, MN, 1928).

10789 Griskey, William. Newscaster (KTOP, Topeka, KS, 1948).

10790 Grissom, Gail. DJ (*Tele-Quest Time*, WTTS, Bloomington, IN, 1948; *Night Special*, WTOM, Bloomington, IN, 1950).

10791 Grisswold, Phyllis. Organist (WOAW, Omaha, NE, 1925).

10792 Griswold, George R. Newscaster (WTMA, Charleston, SC, 1940-1942, 1944-1945).

10793 Griswold, Roger. Sports caster (WCBM, Baltimore, MD, 1946; *Headlines in Sports*, WCAO, Baltimore, MD, 1955; WBMD, Baltimore, MD, 1956).

10794 Griswold, Zona Marie. Lyric soprano (WEAF, New York, NY, 1924).

10795 Grits and Gravy. Lulu Vollmer, who previously had written the *Moonlight and Honey Suckle* program, wrote this comedy-drama that told of the adventures of Cabe Crump, a happy-go-lucky mountaineer, who got the call to be a preacher. *Variety* said the program was a good example of homespun American portraits with fine characterization and good writing. The cast included: George Gaul, Christine Strauss, Fred Stewart, William Janney, Margie Mayne and Catherine L'Eagle (30 min., Thursday, 8:00-8:30 P.M., NBC, 1934).

10796 Grizzard, Herman. Sports caster (WLAC, Nashville, TN, 1937-1940; WLAC, 1960).

10797 Groat, Carl D. Newscaster (*World Front*, WLW, Cincinnati, OH, 1947).

10798 Grobe, Al. Newscaster (WINS, New York, NY, 1938; WQXR, New York, NY, 1945).

10799 Grace, Rocky. DJ (WFEC, Miami, FL, 1954; WRVM, Rochester, NY, 1957; *Rhythm Express*, WLIB, New York, NY, 1960).

10800 Groeber, Ida. Pianist (WOR, Newark, NJ, 1925).

10801 Groen, Bill. Dulcimer soloist (WNYC, New York, NY, 1926).

10802 Grofe, Ferde. Composer Grofe frequently led his own orchestra (*Ferde Grofe Orchestra*, instr. mus. prg., NBC, 1933; KFEL, Denver, CO, 1934; WLW, Cincinnati, OH, 1935; WHAS, Louisville, KY and KSD, St. Louis, MO, 1936; WGY, Schenectady, NY, 1937-1939).

10803 Groff, Will. DJ (*Rise and Shine*, WJEJ, Hagerstown, MD, 1947-1948, 1950).

- 10804 Grohman, Jim.** DJ (*Musical Clock*, WFPG, Steel Pier, Atlantic City, NJ, 1947; *Sleepy Jim*, WMID, Atlantic City, NJ, 1948; *Musical Clock*, WFPG, 1950).
- 10805 Gromler, Ethel Holtzclow.** Soprano (WJZ, New York, NY, 1925).
- 10806 Gross, Bob.** DJ (WANE, Fort Wayne, IN, 1957).
- 10807 Gross, Clair.** Newscaster (*Human Side of the News*, KSIB, Creston, IA, 1947), DJ (*Mystery Melody*, KSIB, 1947).
- 10808 Gross, (Mrs.) E.W.** Soprano (KFDM, Beaumont, TX, 1928).
- 10809 Gross, H.R.** Newscaster (WHIO, Des Moines, IA, 1938; WLW-WSAI, Cincinnati, OH, 1941; WISH, Indianapolis, IN, 1944–1945; KXEL, Waterloo, IA, 1945–1946).
- 10810 Gross, Herman.** Sportscaster (*The Sportsman*, WKTM, Mayfield, KY, 1947).
- 10811 Gross, Lottie.** Pianist (KJBS, San Francisco, CA, 1925).
- 10812 Gross, Sheldon.** Newscaster (*The Town Crier*, *Town Topics* and *The Atlantic City Forum of the Air*, WFPG, Steel Pier, Atlantic City, NJ, 1947–1948).
- 10813 Gross, Sidney.** DJ (*International Jazz Club*, ABC, 1949).
- 10814 Grosse [Grosso], Johanna.** Organist (WLV, Cincinnati, OH, 1926–1928; *Johanna Grosse*, instr. mus. prg., WLW, 1934–1936).
- 10815 Grosso, Elmer.** Director (Elmer Grosso Orchestra, WOR, Newark, NJ, 1926).
- 10816 Grosz, Vera.** Newscaster (KUSD, Vermillion, SD, 1945).
- 10817 (The) Grouch Club.** Formerly broadcast in Los Angeles over KFVB, the sustaining program came to New York City in 1938 with its original Grouch Master, Jack Lescoulic. The show was a burlesque on those programs that "sold" happiness. Grips and complaints of Lescoulic as well as those written in by listeners were broadcast. Arthur Q. Bryan, the Novel Airs singing group and Nat Brusiloff's Orchestra were program regulars (30 min., Tuesday, 9:30–10:00 P.M., WMCA, New York, NY, 1938).
- 10818 Grove, Bill.** DJ (*Fort Bragg Hour*, WFNC, Fayetteville, NC, 1947).
- 10819 Grove, Elliott.** DJ (*Club 570*, WSYR, Syracuse, NY, 1947).
- 10820 Grove, Harry.** Newscaster (KBIZ, Ottumwa, IA, 1941), DJ (Harry Grove became a popular Kansas City DJ with his *Meet Mr. Music* program, 25 min., Monday through Friday, 10:35–11:00 P.M., KCMO, Kansas City, MO, 1948).
- 10821 Grove, Jerry.** DJ (*Musical Clock*, WPAY, Portsmouth, OH, 1947).
- 10822 Grove, Roy.** Newscaster (WTTM, Trenton, NJ, 1944; *News at Six*, WTTM, 1948).
- 10823 Grover, Ted.** Newscaster (WBYN, Brooklyn, NY, 1944).
- 10824 Groves, Dorothy.** Soprano (KFQW, Seattle, WA, 1928).
- 10825 Growin' Up.** The daytime serial told the story of teenagers growing up in a "modern American city." As its announcer said the "ever fascinating story of youth finding its way in life is sponsored by Johnson and Johnson." The cast members were not identified (15 min., Monday through Friday, Network, Middle 1930s).
- 10826 Grubb, Gayle.** Announcer-director (KFAB, Lincoln, NE, 1926).
- 10827 Gruber, Iris Virginia.** Soprano (WGBS, New York, NY, 1927).
- 10828 Grubert, Ron.** DJ (*Polka Party*, KNUJ, New Ulm, MN, 1960).
- 10829 (The) Gruen Program.** Tom Neeley's Saxophone Quartet was featured on the music show sponsored by Gruen Watches (15 min., Saturday, 6:15–6:30 P.M., NBC-Blue, 1931).
- 10830 Grueter, Larry G.** Pianist (WLV, Cincinnati, OH, 1925).
- 10831 Gruetter, Al.** Leader (*Al Gruetter's Greenwich Coliseum Orchestra*, instr. mus. prg., KMO, Tacoma, WA, 1929).
- 10832 Gruhler, Dick.** Singer (*Dick Gruhler*, vel. mus. prg., WPG, Atlantic City, NJ, 1935).
- 10833 Gruhn, Rudi.** Newscaster (KFRE, Fresno, CA, 1947).
- 10834 (The) Grummits.** "Senator" Ed Ford, a good comedian from the vaudeville stage, wrote the script and played the role of Pop on the sustaining situation comedy. Mom, played by Eunice Howard, was a Mrs. Malaprop. Their daughter, Roselle, was in love with a wise cracking show-off played by Peter Donald. The program's director was Roger Bower (15 min., Wednesday, 11:00–11:15 P.M., NBC-Red, 1934).
- 10835 Grupp, Dave.** Xylophonist Grupp appeared frequently on the *Wrigley Review program* (1928). Band leader (Grupp led the orchestra on the *Raybestos Twins* program, NBC-Red, New York, NY, 1929).
- 10836 Gruppe, Helen.** Pianist (WHN, New York, NY, 1924).
- 10837 Gruza, Larry.** Newscaster (WICC, Bridgeport, CT, 1938).
- 10838 Guardino, Monte J.** DJ (*Afternoon Jamboree*, KUIN, Grants Pass, OR, 1947; *Happy Go Lucky Time*, KUIN, 1955–1956).
- 10839 Guardiola, Carlos.** Pianist (KWWG, Brownsville, TX, 1926).
- 10840 Guarnieri, Isabelle.** Soprano (*Isabelle Guarnieri*, vel. mus. prg., WOR, Newark, NJ, 1935–1936).
- 10841 Gudelsky, H.** Newscaster (WKFBZ, Muskegon, MI, 1938).
- 10842 Guderyahn, Richard.** Violinist (WJAZ, Chicago, IL, 1924).
- 10843 Guennetti [Guennetti], Louis.** Leader (*Louis Guennetti Orchestra*, instr. mus. prg., MBS, 1936).
- 10844 Guerin, Bill.** DJ (*That Program* and *Little Folks*, WMFD, Wilmington, NC, 1948).
- 10845 Guerra, Henry.** Newscaster (WOAI, San Antonio, TX, 1939–1941, 1946).
- 10846 Guerrero, Salvador.** DJ (*Mexico Sings*, KECK, Odessa, TX, 1954).
- 10847 Guertin, Neil.** DJ (*On the Record*, WWON, Woonsocket, RI, 1960).
- 10848 Guess, Bob.** DJ (*Request Time*, WLBH, Mattoon, IL, 1947).
- 10849 Guess, Linnie Lee.** Soprano (KNRC, Los Angeles, CA, 1925).
- 10850 Guess the Time.** Howard Jones conducted the quiz show in the role of "Dr. Rhythm." Listeners were asked to guess the titles of the recorded songs played on the program. Movie passes were awarded to winners who sent in the correct answers. If the winners accompanied their answers with a box top of the sponsor's Dr. Jayne's Cough Remedy, they received an additional five dollar cash prize (15 min., 12:00 noon–12:15 P.M., Monday, Wednesday and Friday, WIP, Philadelphia, PA, 1942).
- 10851 Guess Where.** Phillip Morris cigarettes sponsored the quiz show that was hosted by June Walker. Contestants were required to listen to a dramatized sketch and then identify the location where it took place. Budd Hulick and Charlie Cantor were the cast members. The program was replaced by *Breezing Along*, a musical review (30 min., Friday, 8:00–8:30 P.M., MBS, 1939).
- 10852 Guest, Bud.** Newscaster (WJR, Detroit, MI, 1936–1941). Guest replaced Billy Repaid as newscaster in 1936 and continued at WJR until he went into service in 1941.
- 10853 Guest, Edgar A.** Guest read his own poetry and that of others on a transcribed program (*Edgar A. Guest*, WASH, Grand Rapids, MI, 1942). He also appeared on many network programs reading his own poetry. *See also It Can Be Done and Welcome Valley*.
- 10854 Guest, Helen.** Ballad singer (KFI, Los Angeles, CA, 1927).
- 10855 Guest Star.** A transcribed program, *Guest Star* was sponsored by the United States Treasury Department in an effort to promote the sale of U.S. Savings Bonds. The long-running series, at one time or another, featured almost all the great stars of radio and motion pictures. Regulars on the show were Kenny Delmar, the Savings Bond Singers and Denes Agay's Orchestra. Harry Sosnik's Orchestra also appeared on some programs. Guests during 1947 included Henry Morgan, Jimmy Durante, Garry Moore, Abbott and Costello, the Chordettes, Edith Adams, Andy Williams, Perry Como, Denise Lor, Johnny Desmond, Sarah Vaughn, Alfred Drake, Rise Stevens, the Four Lads, Julie London, Julius La Rosa, Sylvia Sims, Gordon MacRae, Gogi Grant, Curt Massey and Martha Tilton, Peggy King, Eddy Arnold, the Lennon Sisters, Fats Domino, Matt Dennis, Connie Russell, Georgia Gibbs, Burl Ives, Ish Kabibble and Kay Kyser, Art Tatum, Alec Templeton, Dave Barbour, Gloria Swanson, Frances Langford, Bonita Granville, Humphrey Bogart, Dinah Shore, Walter Brennan, Jane Pickens, Hilde-

garde, Bill Boyd, Olan Soule, Barbara Luddy, Dick Leibert, Bing Crosby, Eddie Cantor, the Ray Anthony Orchestra, the Stan Kenton Orchestra, Rosemary Clooney, Connie Haines, Rudy Vallee, the Xavier Cugat Orchestra, the Sons of the Pioneers, Spike Jones and the City Slickers, Frankie Yankovic, Tony Martin, Marguerite Piazza, Frankie Laine, the Guy Lombardo Orchestra, the Lawrence Welk Orchestra, Russel Nype, the Frank DeVol Orchestra and Tony Perkins (15 min., Transcribed, Various Stations, 1943–1962.)

10856 Guggenmos, Ruth. Pianist (WOAW, Omaha, NE, 1924).

10857 Guidi, Hugh. DJ (*Top Spot*, WFOP, Washington, DC, 1948–1949).

10858 (The) Guiding Light. The daytime serial was written by Irna Phillips. It was one of the most admired and durable programs on radio. For its first nine years on the air, announcer Fort Pearson opened the program by saying, "The *Guiding Light*, created by Irna Phillips." From Jan 25, 1937 when it first went on the air until 1946, the central figure, played by Arthur Peterson, was a minister, Dr. John Rutledge, a warm-hearted, nonsectarian preacher, who attempted to assist people with their troubles and teach them how to live the good life. The reading lamp that Reverend Rutledge kept in his window served as a symbolic guide for his parishioners who were in distress. It was, he said, the Friendship Lamp that he kept burning. Figuratively for his parishioners, it was *The Guiding Light*. One of Rutledge's persistent themes on the program was:

There is a destiny that makes us brothers
None goes his way alone
All that we send into the life of others
Comes back into our own.

When Dr. Rutledge died in 1946, Dr. Charles Matthews entered the story, and the following year he opened the Church of the Good Samaritan. The Bauer family was introduced in 1948 and the program followed their lives from then on. The radio format was discontinued in 1956, but on the television version that began in 1952, the story continued without any loss of continuity. Starting on television with a 15-minute format, the program expanded to 30 minutes September, 1968, and to 60 minutes on November 7, 1977. The program was still being broadcast on the CBS television network in 1998.

Author Irna Phillips, one of the foremost writers of daytime serials, wrote the program until 1947. She said she wrote about the program's locale, characters and plot from her own life experiences. She was an energetic, creative dynamo, who was both proud and aggressively protective of her work. After her radio programs went off the air, she continued to write several successful daytime television serials.

Throughout its entire run on radio, *The Guiding Light's* theme was always the same: If the family will stick together and work hard, happiness and success will be achieved. The program insisted that the American family could *make it* by combining faith and hard work.

The program's cast included: Jone Allison, Betty Arnold, Ruth Bailey, Frank Behrens, Bill Bouchey, Sidney Breese, Muriel Bremner, Phil Dakin, Frank Dane, Sam Edwards, Laurette Fillbrandt, Margaret Fuller, Betty Lou Gerson, Sharon Grainger, Ken Griffin, Annette Harper, Gladys Heen, Gail Henshaw, Raymond Edward Johnson, Eloise Kummer, Mary Lansing, Phil Lord, Sunda Love, Charlotte Manson, Mercedes McCambridge, Carolyn McKay, Marvin Miller, Bret Morrison, Arnold Moss, Arthur Peterson, Ed Prentiss, Michael Romano, Beverly Ruby, Alma Samuels, Mignon Schreiber, Hugh Studebaker, Lyle Sudrow, Henrietta Tedro, Sam Wanamaker, Willard Waterman, Leonard Waterman, Jane Webb, Sarajane Wells, Leslie Woods and Seymour Young. Clayton "Bud" Collyer and Fort Pearson were the announcers and David Lesan and Carl Wester its producers. The program's directors were Harry Kubeck, Gil Gibbons, Gordon Hughes, Howard Keegan, Ted MacMurray and Charles Urquhart.

On CBS on Monday, June 2, 1947, the new writer, Art Glad, attempted to follow the successful format created by Irna Phillips. Dr. Charles Matthews, the new minister, who was the central figure in this version was played by Hugh Studebaker. Matthews was the minister of the Good Samaritan Church of Selby Flats, an under privileged Los Angeles neighborhood. Cast members in the new version were Betty Lou Gerson, Ned DeFener and Willard Waterman. The announcer was Herbert Allen. Duz Soap Power—"Duz Does Everything"—sponsored the program (15 min., Monday through Friday, 1:45–2:00 P.M., CBS, 1947).

10859 Guilford, Fay. Soprano (*Fay Guilford*, vcl. mus. prg., WOR, Newark, NJ, 1935).

10860 Guill, Mary White. Soprano (WSM, Nashville, TN, 1928).

10861 Guinan, Jack. Newscaster (WJTN, Jamestown, NY, 1946). Sportscaster (*Reports on Sports*, WJTN, 1947–1948; *Speaking Sports*, WJTN, 1948; sports play-by-play, WSCR, Scranton, PA, 1949; WQAN, Scranton, PA, 1951; *Athlete of the Week*, WQAN, 1955).

10862 Guion, David. Pianist Guion was on the musical faculty of Southern Methodist University (WFAA, Dallas, TX, 1923). He was known as the "American Cowboy Composer." His weekly program was called *David Guion and his Orchestra*. Baritone Paul Revell was featured (15 min., Tuesday, 11:30–11:45 P.M., NBC-Red, 1932).

10863 Guitar Lessons. J.F. Roach broadcast weekly half-hour guitar lessons (15 min., Friday, 1:30–1:45 P.M., WLW, Cincinnati, OH, 1922).

10864 Guitierrez, Leopold. Chilean baritone (WJZ, New York, NY, 1925).

10865 Guizar, Tito. Mexican tenor Guizar starred in motion pictures in the U.S. and Mexico (*Tito Guizar*, vcl. mus. prg., 15 min., Friday, 10:45–11:00 P.M., CBS, 1932; *Tito Guizar*, vcl. mus. prg., 15 min., Monday, 5:45–6:00 P.M., CBS, 1933; CBS, 1934–1935). Guizar studied music at the Mexico City Conservatory of Music

in 1925. He appeared in theatricals in Mexico before studying voice for two years in Italy. He returned to Mexico as an opera singer, but finding it too formal, he undertook a career in popular music. After enjoying success in Mexican motion pictures, he appeared as a guest performer on many American radio programs. A short time later, Guizar appeared in American movies and had his own radio show.

10866 Gulch, Bennie. Leader (Bennie Gulch and his Rainbow Orch., WKBO, Jersey City, NJ, 1927).

10867 (The) Gulf Headliners. Gulf Oil Refining Company sponsored the good music show hosted by Charles Winninger. The performers included tenor Frank Parker, the Pickens Sisters and the Revelers Quartet. Frank Tours conducted the orchestra. At various times the program was announced by Norman Brokenshire and Harry Von Zell (30 min., Sunday, 7:30–8:00 P.M., CBS, 1935).

10868 (The) Gulf International Program. Gulf Oil Refining Company attempted to broadcast shortwave variety programs that emanated from Berlin, London, Vienna and Paris. Although shortwave reception was only fair-to-good, the program's general broadcast quality was satisfactory. *Variety* pointed out that the program's major problem was that its European entertainers tended to be only mediocre (30 min., Sunday, 9:00–9:30 P.M., NBC-Blue, 1934).

10869 (The) Gulf Program (aka *Will Rogers' Good Gulf Show* or *The Gulf Headliner Program*). Will Rogers appeared on many of these Gulf programs until 1935, when he was killed with Wiley Post in a plane crash. Singers Carol Deis, Hallie Stiles, James Melton, the Revelers Quartet and Al Goodman's Orchestra were also members of the cast. While Rogers went on vacation in 1935, he was replaced by Bert Lehr. When Rogers did not appear on other shows, Fred Stone and George M. Cohan were featured. Joseph Bell was the program's announcer (30 min., Sunday, 9:00–9:30 P.M., NBC-Blue, 1933). At other times, the program was broadcast Sunday evenings from 8:30–9:00 P.M. See also Rogers, Will.

10870 Gullans, Florence. Mezzo-soprano (WJAZ, Mt. Prospect, IL, 1928).

10871 Gullickson, Charles. Newscaster (WDOD, Chattanooga, TN, 1942).

10872 (The) Gully Jumpers. Paul Warmack led the CW string band that was featured on the *Grand Ole Opry* program (WSM, Nashville, TN, 1925–1939). The group began as amateurs, who worked as mechanics and carpenters in their daytime jobs. The first group of Gully Jumpers consisted of Burt Hutcherson, Charlie Arrington and Paul Warmack.

10873 Gumm, Bill. Sportscaster (*Sports Review*, WRNJ, Racine, WI, 1952). DJ (WRJN, 1957).

10874 (The) Gumps. A serial drama, *The Gumps* was based on the popular comic strip of the same name by Sidney Smith. The show ap-

peared on the CBS network in 1934, after originating on WGN (Chicago, IL) in 1931. The original Chicago cast included Jack Boyle, Dorothy Denver and Charles Flynn, Jr., as Andy, Min and Chester Gump respectively. Bess Flynn played their maid, Tilda. The original series was written by Thomas J. Foy assisted by suggestions from the comic strip creator, Sidney Smith (WGN, 1931.) At that time WGN had four programs based on comic strips: *The Gumps*, *Harold Teen*, *Gasoline Alley* and *Little Orphan Annie*. When the show appeared on the CBS network, the cast included Wilmer Walter, Agnes Moorehead and Jackie Kelk as the Gump family members. Lester Jay also appeared on the show. Himan Brown and Irwin Shaw wrote the network version of the program. Ralph Edwards was the announcer (15 min., Wednesday, 11:15-11:30 A.M., CBS, 1934-1937). An interesting event occurred in 1935 when *The Gumps* program made a premium offer to its listeners. In response they received 5,800 letters with a dime enclosed. When the sacks containing the letters were stolen from their office, they announced the theft on the air and asked all who had responded to the offer to send a card and they would make good on the offer. In the next few weeks the company sent out 12,000 premiums to listeners who claimed to have written earlier (CBS, 1934-1937).

10875 Gundaker, Ed C. Sportscaster (WHP, Harrisburg, PA, 1937-1942; WHP, 1946; *Sportlight on Sports*, WHP, 1947-1948). Newscaster (WHP, 1941).

10876 Gundell's Orchestra. Local Boston dance band (WFEE, Boston, MA, 1925).

10877 Gunderman, John F. Pianist (WGR, Buffalo, NY, 1924-1926).

10878 Gunderson, Dale. DJ (*Make Mine Music*, KXRO, Aberdeen, WA, 1947; *Off the Record*, KBKW, 1949; *Make Mine Music*, KXRO, 1950).

10879 Gunderson, Swede. Sportscaster (KYUM, Yuma, AZ, 1952).

10880 Gunn, Ben. Newscaster (WHSC, Hartsville, SC, 1946; WCON, Atlanta, GA, 1947). DJ (*Roll Jordan*, WEAS, Atlanta, GA, 1948). Sportscaster (African-American football play-by-play, WEAS, 1949).

10881 Gunn, Dick. DJ (*1490 Club*, KICQ, Calexico, CA, 1950).

10882 Gunn, E. Frank. Newscaster Gunn conducted the *Ye Towne Topics* local news program (KFSD, San Diego, CA, 1926).

10883 Gunn, Eleanor. Miss Gunn hosted *Eleanor Gunn's Fashion Feature* program (WFL, Philadelphia, PA, 1925). She also delivered fashion talks on WJZ (New York, NY, 1925).

10884 Gunn, George. Sportscaster (WMAI, Washington, DC and WRC, Washington, DC, 1939-1940).

10885 Gunn, Jimmie. Leader (*Jimmie Gunn and his Dixie Serenaders Orchestra*, instr. mus. prg., WBT, Charlotte, NC, 1934).

10886 Gunn, Jo Ann. COM-HE (KENO, Las Vegas, NV, 1957).

10887 Gunn, Johnny. DJ (*On KEZY Street*, KEZY, Anaheim, CA, 1960).

10888 Gunnells, Barbara. DJ (*Royalties of Jazz*, WKBK, Detroit, MI, 1947).

10889 Gunning, Betty. COM-HE (WJAR, Providence, RI, 1956).

10890 Gunning, Cliff. Singer (KFI, Los Angeles, CA, 1928).

10891 Gunnison, Royal Arch. Newscaster (WOR, New York, NY, 1945).

10892 Gunsell, Fred. Pianist (WSKC, Bay City, MI, 1928).

10893 Gunsky, Maurice. Composer-tenor (KPO, San Francisco, CA, 1925-1927). Gunsky was sometimes accompanied in 1925 by pianist Merton Bowes.

10894 Gunsmoke. Norman Macdonnell produced and directed the action-filled adult western program that entertained both children and adults. Music was supplied by Rex Koury. The program starred William Conrad as Matt Dillon, the Marshal of Dodge City, Kansas. His deputy, Chester Proudfoot, was played by Parley Baer. Howard McNear played the town's crusty Doc Adams. Georgia Ellis played Miss Kitty, a saloon girl. From its first broadcast in 1952, until its last in 1961, the writing by John Meston and the acting of the cast was uniformly excellent (30 min., Saturday, 7:30-8:00 P.M., CBS, 1952). By 1954, the adult western drama, sponsored by Liggett and Myers Tobacco Company, was part of a fill for *The Lux Radio Theater*, which after 20 years on radio had moved to television. The radio cast also included: Harry Bartell, Lawrence Dobkin, Sam Edwards, Joseph Kearns, Vic Perrin and Barney Phillips. The announcers were Roy Rowan, George Fenneman and George Walsh (30 min., Monday, 9:00-9:30 P.M., CBS, 1954).

10895 Gunst, Naomi. Pianist (*Naomi Gunst*, instr. mus. prg., WJAS, Pittsburgh, PA, 1935).

10896 Gunter, Hardrock. DJ (*Jamboree Matinee*, WWVA, Wheeling, WV, 1954).

10897 Gunter, Rose Ella. DJ (*High School Platter Party*, WTMC, Ocala, FL, 1950).

10898 Gunther, John. Newscaster (NBC, 1939-1945).

10899 Gunther, Ted. DJ (*Rionpus Room*, WFCB, Dunkirk, NY, 1954).

10900 Gunzendorfer [Guzendorfer], Wilton "Wilt." Leader (Wilt Gunzendorfer's Dance Band played every evening from the Hotel Whitcomb, Drury Lane in San Francisco, KFRC, San Francisco, CA, 1925-1927).

10901 Guokas, Matt. Sportscaster (WPEN, Philadelphia, PA, 1949-1956).

10902 Gurewich, Jascha. Leader (Jascha Gurewich's Symphonic Orchestra, WOR, Newark, NJ, 1926).

10903 Gurney, John. Basso (*John Gurney*, vcl. mus. prg., NBC, 1937).

10904 Gurney's WNAX Radio Orchestra. This band was sponsored by the Gurney Seed Company of Yankton, South Dakota, owner and operator of station WNAX (Yankton,

SD, 1927-1928). It won the *Radio Digest's* most popular radio orchestra poll in 1928, when the band polled 43,270 votes to lead the second place Walter Krausgrill's Balconades Ballroom Orchestra from KFRC (San Francisco, CA), who polled 30,828 votes and third place Seven Aces orchestra from WBAP (Dallas, TX).

10905 Gus Van and Arlene Jackson. Van, an old vaudevillian performer and minstrel man, teamed on this program with female singing star, Arlene Jackson. They talked, joked and sang to the music of the William Wirges Orchestra (15 min., Tuesday, 7:45-8:00 P.M., NBC-Blue, 1934).

10906 Gushee, Oliver W. Organist (KOA, Denver, CO, 1927).

10907 Gussman, (Mrs.) Frank. Soprano (WSM, Nashville, TN, 1928).

10908 Gustafson, Andy. Sportscaster (WTVJ, Miami, FL, 1949).

10909 Guth Brothers. The Guth Brothers "sang songs of all nations" (WPG, Atlantic City, NJ, 1929).

10910 Guthrie, Bill. DJ (*Coffee Club*, WTAW, College Station, TX, 1948).

10911 Guthrie, David L.R. Newscaster (*United Nations Commentator*, WGPA, Bethlehem, PA, 1947-1948).

10912 Guthrie, (Major) John B. Major Guthrie was a United Forest Service officer who spoke on "Vacations" (KPO, San Francisco, CA, 1923).

10913 Guthrie, Willard. Sportscaster (KWRO, Coquille, OR, 1951).

10914 Gutierrez, Lupe. DJ (*Latin Home Hour*, KCSB, San Bernardino, CA, 1952).

10915 Gutleben, Phil. Pianist (KZWM, Oakland, CA, 1927).

10916 Gutting, Raymond. Gutting conducted the weekday *Market Report* program (KMOX, St. Louis, MO, 1928).

10917 Guttman, Elizabeth. Soprano (WBAI, Baltimore, MD, 1926).

10918 Guy, Aubrey. DJ (*Bandstand Serenade*, WMC, Memphis, TN, 1947; *The Dixie Merry-Go-Round*, WMC, 1952; WMPS, Memphis, TN, 1954-1957).

10919 Guy, Barry. DJ (*Spinner Sanctum*, WLAN, Lancaster, PA, 1955).

10920 Guy, Corris. COM-HE (KTLA, Los Angeles, CA, 1957).

10921 Guy, Jay. Organist (*Jay Guy*, instr. mus. prg., WKAR, East Lansing, MI, 1942).

10922 (The) Guy Lombardo Orchestra Program. Lombardo and his band were joined by Wendell Hall the "Red-headed Music Maker" on the entertaining musical variety show (60 min., Tuesday, 11:00-12:00 midnight, CBS, 1928-1929). On his own programs the smooth Lombardo band provided dance music (*Guy Lombardo and his Royal Canadians*, instr. mus. prg., 30 min., Saturday, 11:00-11:30 P.M., CBS, 1930). The Lombardo band later was also featured on a Ziv transcribed half-hour program

series (1948–1949) and many other remote broadcasts.

10923 Guyan, George. Sportscaster (KFRU, Columbia, MO, 1937–1939).

10924 Guyer, Sanford. Newscaster (WPEN, Philadelphia, PA, 1938).

10925 Guyman, Bill. Sportscaster (KGO, San Francisco, CA, 1944; *Football Warmup*, KSFO, San Francisco, CA, 1947; KFRC, San Francisco, CA, 1960).

10926 Guyon's Paradise Ballroom Orchestra. Club band (WGES, Oak Park, IL, 1926).

10927 "GWW." Designation for announcer George W. Willet (WOC, Davenport, IA, 1924).

10928 Gwynn, Edith. Newscaster (NBC, 1944).

10929 Gwynn, Nell. Soprano (WLS, Chicago, IL, 1926).

10930 Gwynn, Z.V. "Easy." Sportscaster (WFNC, Fayetteville, NC, 1940; WGAC, Augusta, GA, 1942; WIBC, Indianapolis, IN, 1945). DJ (*Easy Does It* and *Easy Listening*, WIBC, 1947–1957).

10931 Gypsy (Elsa Charlotte Musgrove). Gypsy was a contralto who accompanied herself on the piano when she broadcast alone (KPO, San Francisco, CA, 1925). Gypsy, whose maiden name was Elsa Charlotte Kaufman, frequently appeared as part of the Gypsy and Marta singing team. In the 1930s, she appeared alone on her own programs, where she interviewed various stars (*Gypsy Personal Close-Ups*, 15 min., Wednesday, KPO, San Francisco, CA, 1931). *See also Gypsy and Marta.*

10932 Gypsy and Marta. A female singing team — Gypsy was Elsa Charlotte Musgrove (Mrs. Harry George Musgrove), the granddaughter of a Polish noble man. She married an American army officer. Marta was Martha Reavy. The contralto (Gypsy) and soprano (Marta) appeared as a team on the *Mona Motor Oil Company Program* (KPO, San Francisco, CA, 1925; KPO, 30 min., Thursday 11:00–11:30 A.M., 1928–1929).

10933 Gypsy Joe. *Gypsy Joe* was an excellent 15-minute transcribed show, a production of Jimmy Scribner, who played all the parts on the pleasant program. Gypsy Joe with a dialect marked by a faint trace of a southern accent told his animal stories to a child called "Little One."

One program started this way: "Ah is Gypsy Joe. I've a good story. A long time ago around a gypsy camp they would sometimes be singing and there would be dancing. Sometimes there would be a story and one of the stories they have tell around the gypsy camp for a long time is the one called "The Mosquito Quartet." Gypsy Joe then went on to tell the story. Despite the fractured pronunciation, it was excellent radio for children. Although he was not usually identified, the talented Jimmy Scribner also wrote the program (Transcribed, Various Stations, late 1940s). *See also The Johnson Family.*

10934 Gypsy Nina. Nina was a soprano who sang and played the accordion on the sustaining program. *Billboard* identified her as a feminine version of the Street Singer (15 min., Monday, 10:00–10:15 P.M., NBC-Blue and CBS, 1933).

10935 Gypsy Sweetheart. Singer-comedienne Inez Chesterton appeared on the show that mixed good humor with song (15 min., Weekly, WOWO, Fort Wayne, IN, mid-1930s).

10936 (The) Gypsy Trail. Emery Deutsch, his orchestra and vocalist Karle Thome supplied romantic gypsy music on the weekly show (30 min., Sunday, 1:30–2:00 P.M., CBS, 1931).

10937 H&S Poque Company Orchestra. Commercially sponsored band (WLV, Cincinnati, OH, 1926).

10938 "(The) Ha Ha Man." Designation for Charles Erbstein, the owner and announcer of station WTAS (Chicago, IL, 1925). *See also Erbstein, Charles.*

10939 Haag, Hans. Violinist (WBBR, New York, NY, 1926).

10940 Haaker, Edwin L. Newscaster (NBC, 1945–1946).

10941 Haas, Al. Leader (Al Haas Orchestra, WGL, Ft. Wayne, IN, 1927).

10942 Haas, Alexander. Leader (*Alexander Haas Gypsy Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1934–1935).

10943 Haas, Grant. Newscaster (WHA, Madison, WI, 1940).

10944 Haas, M.J. Newscaster (KFQD, Anchorage, AK, 1938).

10945 Haas, Theodore. Newscaster (KOIL, Omaha, NE, 1944).

10946 Haaser, Charles. Newscaster (WHTT, Hartford, CT, 1937–1938; WMAS, Springfield, MA, 1940). DJ (*To the Ladies*, WMAS, 1948; *Shoppers' Special*, WMAS, 1952).

10947 Hack, George. DJ (*For the Children*, WNOW, York, PA, 1950).

10948 Hacker, Les. Newscaster (KVEC, San Luis, Opispo, CA, 1945).

10949 Hackett, Jon. Sportscaster (KRNT, Des Moines, IA, 1945–1946; *Sports of all Sports*, KERO, Bakersfield, CA, 1949).

10950 Hackett, Neil. Newscaster (KGKO-WBAP, Fort Worth, TX, 1940).

10951 Hackscher, Ernie. Leader (*Ernie Hackscher Orchestra*, instr. mus. prg., WCAE, Pittsburgh, PA, 1942).

10952 Hadaway, Emmett. DJ (WMBC, Macon, MS, 1954).

10953 Haden, Evelyn. COM-IE (WKWK, Wheeling, WV, 1956–1957).

10954 Haddock, Ruth. Contralto (KFI, Los Angeles, CA, 1929).

10955 Hadley, Cis. COM-IE (KCJB, Minot, ND, 1957).

10956 Hadley, Henry. Conductor (Henry Hadley and his Philharmonic Orchestra, NBC, New York, NY, 1926; New York Philharmonic Orchestra, WJZ, New York, NY, 1927; con-

ductor on the *Gulbranson Hour* program, WABC-CBS, New York, NY, 1929).

10957 Hadley, Irving "Bump." Former Yankee pitcher broadcast baseball play-by-play (WBZ-WBZA, Boston-Springfield, MA, 1942–1948).

10958 Hadley, William H., Jr. Newscaster (*Final Edition*, KXLR, North Little Rock, AK, 1947).

10959 Haefner, Louise B. Contralto (WGY, Schenectady, NY, 1923).

10960 Haenle, Florence. Violinist (WFI, Philadelphia, PA, 1924).

10961 Haenschen, Gustave "Gus." Musical director (*Palmolive Hour* program, 1929; *Gus Haenschen Orchestra*, instr. mus. prg., NBC, 1935).

10962 Haffey, Thom. Newscaster (WLAP, Lexington, KY, 1938).

10963 Hafford, Howard. Saxophonist Hafford was a member of the Syrian Shrine Band Trio (WLV, Cincinnati, OH, 1923). Tenor (WLV, 1926).

10964 Hafner, Betty. COM-IE (WMOG, Brunswick, GA, 1956).

10965 Hagaman, Josephine. Soprano (WTAM, Cleveland, OH, 1924).

10966 Hagan, Cass. Leader (Cass Hagan's Orchestra broadcasting from New York's Park Central Hotel, 1927; Cass Hagan's Hotel Manger Orchestra broadcasting from the New Yorker hotel, WOR, Newark, NJ, 1927; KTM, Santa Monica, CA, 1928). The band in 1927 included: Hagan, ldr.-v.; Bob and Bo Ashford, t.; Eddie Lappe, tb.; Jack Towne, cl.; as. bar.; Frank Crum, ts.; Lennie Hayton, p. and or.; Jim Mahoney, bj.; Ed Brader, sb. and tba.; and Chick Condon, d.

10967 Hagan, Cliff. DJ (*Wake Up and Live*, WMAN, Mansfield, OH, 1947).

10968 Hagan, Frances. COM-IE (KIND, Independence, KS, 1956–1957).

10969 Hagan, Malone. Newscaster (*News and Views*, KCTX, Childress, TX, 1947).

10970 Hagan, Stan. DJ (*Wake Up and Live*, WMAN, Mansfield, OH, 1947; *Sugar and Spice*, KANS, Wichita, KS, 1948; *The Stan Hagan Show*, KANS, 1949; *Top Tune Time*, KFII, Wichita, KS, 1952).

10971 Hagelston, Charles. Leader (*Charles Hagelston Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1935).

10972 Hageman, Harold L. Newscaster (WADC, Akron, OH, 1938–1942, 1944–1948).

10973 Hageman, Jim "Jimmy." Sportscaster (WCHV, Charlottesville, VA, 1945). DJ (*Musical Clock*, WCHV, 1947–1948; *Platter Parade*, WCHV, 1950).

10974 Hagenor, Herb. Leader (*Herb Hagenor Orchestra*, instr. mus. prg., WBEN, Buffalo, NY, 1942).

10975 Hager, Kolin. Sometimes designated as "KH," Hager was the manager and chief announcer of station WGY (Schenectady,

NY, 1924). He was a prize winning high school orator who developed his linguistic, acting and singing skills at Albany (New York) State Teachers College. Proficient in French, German and Italian, Hagler performed in touring musical productions before entering radio.

While at WGY, Hagler established a school for announcers in 1923. One of his students was H.O. Coggeshall, who later became an announcer at WGY (New York, NY). During his early years at WGY (1921), Hager was at times the victim of too much articulateness without thought. Once after a famous singer finished her song, Hager said, "Miss — has just sung 'All Through the Night.' We will now stand by for distress signals." Needless to say the singer was not amused despite Hager's profuse apologies for his unintended critical comment.

10976 Haggard, Pauline. Pianist-contralto (WEAF, New York, NY, 1926–1929; *Pauline Haggard, Songs*, vcl. mus. prg., 30 min., Saturday, 6:30–7:00 P.M., NBC-Blue, 1930).

10977 Hagggett, Florence. Soprano (WBZ, Boston-Springfield, MA, 1924).

10978 Hagler, Eloise. COM-HE (WAVU, Albertville, AL, 1956).

10979 Hague, Earl. Newscaster (WWDG, Washington, DC, 1942). DJ (WPIX, Alexandria, VA, 1967).

10980 Hahn, Frederick E. Violinist (WII, Philadelphia, PA, 1924).

10981 Hahn, Helen. Studio hostess Hahn was one of the earliest female announcers in radio (WBAY, New York, NY, 1921).

10982 Hahn, Theodore. Leader (*Theodore Hahn Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1934).

10983 Haid, Allen L. Newscaster (WHIZ, Zanesville, OH, 1941–1942). Sports caster (WHIZ, 1941).

10984 Haidrigo, Juan. Leader (*Juan Haidrigo and his Americanos Marimba Band*, instr. mus. prg., CBS, 1936).

10985 Haignis, John W., Jr. Newscaster (WHIAI, Greenfield, MA, 1939).

10986 Hail, Ewen. Tenor (WFAA, Dallas, TX, 1926).

10987 Hailes, Viola. Lyric-soprano (WGY, Schenectady, NY, 1924–1925).

10988 Hain, William. Tenor (NBC, New York, NY, 1928; WGBS, New York, NY, 1929; *William Hain*, vcl. mus. prg., NBC, 1934).

10989 Haines, Charles. Newscaster (KGHE, Pueblo, CO, 1947).

10990 Haines, Happy. DJ (*Moon Dial*, KOEL, Oelwein, IA, 1952).

10991 Haines, Mary Lewis. Miss Haines broadcast household hints for women (KFRG, San Francisco, CA, 1925). Haines was the "domestic science expert" of the San Francisco *Call*.

10992 Haines, William. Newscaster (WCCP, Boston, MA, 1942).

10993 Hainline, Joseph R. "Joe." Newscaster (KGBX-KWTO, Springfield, MO, 1939; WJR, Detroit, MI, 1946–1947).

10994 Haislip, Walter. Newscaster (WSTP, Salisbury, NC, 1940).

10995 Hait, Mal. DJ (WEOK, Poughkeepsie, NY, 1952–1954; WKIP, Poughkeepsie, NY, 1955–1957).

10996 Haitowitsch, Abraham. Blind violinist (WEAF, New York, NY, 1924).

10997 Hal and Henry. WMAQ's "football team" broadcast all of coach Amos Alonzo Stagg's University of Chicago Maroons football games in 1927. Hal Totten was the leading member of the broadcast team (WMAQ, Chicago, IL, 1927).

10998 Halbman, Alex. Clarinetist (KMOX, St. Louis, MO, 1926).

10999 Hale, Alan. Newscaster (WISN, Milwaukee, WI, 1938–1940). Sports caster (WISN, 1939–1940).

11000 Hale, Arthur. Newscaster (WOR, Newark, NJ, 1938–1941; *Confidentially Yours*, MBS-WOR, New York, NY, 1942; MBS, 1944; *Your Richfield Reporter*, MBS, 1945).

11001 Hale, Cecil. Newscaster (WSAI-WLW, Cincinnati, OH, 1942).

11002 Hale, Edith. Pianist (KDKA, Pittsburgh, PA, 1924).

11003 Hale, (Mrs.) Edward Everett. Mts. Hale talked on topics of interest to and about women including "What Kind of Jurors Will Women Be?" (WGY, Schenectady, NY, 1923).

11004 Hale, Florence. Newscaster (*Florence Hale's Radio Column*, NBC, 1938).

11005 Hale, Hot Rod. DJ (WBCO, Birmingham-Bessemer, AL, 1949).

11006 Hale, Ingaborg M. COM-HE (WAMW, Washington, IN, 1956).

11007 Hale, Lucille. Organist (KDKA, Pittsburgh, PA, 1924).

11008 Hale, Richard. Baritone (WJZ, New York, NY, 1926).

11009 Hale, Ted. Pianist (*Ted Hale*, instr. mus. prg., WIP, Philadelphia, PA, 1935–1936).

11010 Hale and Derry. Comedy singing team known as "Ike and Mike" (WDAF, Kansas City, MO, 1928). The team was not otherwise identified.

11011 Haler's Dance Orchestra. Popular local band (WLW, Cincinnati, OH, 1929).

11012 Haley, Al. Newscaster (WVOL, Lackawanna, NY, 1947).

11013 Haley, Ambrose. Leader (*Ambrose Haley and his Ramblers Orchestra*, instr. mus. prg., KMOX, St. Louis, MO, 1935).

11014 Haley, Elizabeth, and Gladys Mick. The team broadcast programs of vocal and piano music (KLCN, Blytheville, AR, 1928).

11015 Haley, Herb. Newscaster (KGO, San Francisco, CA, 1945).

11016 Haley, James. "Old-time fiddler" (KMOX, Knoxville, TN, 1926).

11017 Haley's Hawaiian Trio. Instrumental group (WHB, Kansas City, MO, 1928).

11018 *Half Hour in the Nation's Capitol.* Each week "outstanding thinkers from various walks of life," were presented "under the auspices of the Daughters of the American Revolution" (30 min., Thursday, 7:30–8:00 P.M., NBC-Red, 1930).

11019 *Half Hours with Famous Women.* Mrs. Edith Ellis Furniss talked about the memorable activities and contributions of American women (WOR, Newark, NJ, 1923).

11020 Halk, John. Violinist (KMOX, St. Louis, MO, 1928).

11021 Hall, Al. Newscaster (KGKB, Tyler, TX, 1940). Sports caster (KGKB, 1940–1941).

11022 Hall, Alfred. Singer (WOV, New York, NY, 1928).

11023 Hall, Anna DeWitte. Celeste soloist (WKAJ, Milwaukee, WI, 1926).

11024 Hall, Barbara. COM-HE (WHCU, Ithaca, NY, 1956–1957).

11025 Hall, Bob. Chief announcer (KOIL, Council Bluffs, IA, 1928).

11026 Hall, Bob. Pianist (*Bob Hall*, instr. mus. prg., WBAL, Baltimore, MD, 1935).

11027 Hall, Bob. DJ (*Tops in Tops*, WVVV, Fairmont, WV, 1950).

11028 Hall, Elsie. COM-HE (WHAB, Baxley, GA, 1956).

11029 Hall, Fred. Leader (Fred Hall's Terrace Orchestra, WJZ, New York, 1925).

11030 Hall, Fred. Newscaster (WDSU, New Orleans, LA, 1944). DJ (WMIL, Miami, FL, 1948).

11031 Hall, George. Busy musician-singer Hall broadcast as "The Fantom Fiddler"; played double piano duets with Hortense Rose; sang duets with Grace Donaldson; and joined the Maids of Harmony to form the Harmony Trio of WSAI (Cincinnati, OH, 1928).

11032 Hall, George. Leader, (George Hall's Arcadians Orchestra, WJZ, New York, NY, 1927). The Arcadians included the following personnel: Frank Comisky and George Knapp, t.; Mike Martini, tb.; Jack Linton, Sam Rore, Rudy Reinhart, cl., as. and ts.; Sam Horowitz, p.; Charles Ruoff, bj.; Moe Spivak, d.; and Ben Rapfogel, tba. The band was also busy in the 1930s: (*George Hall Orchestra*, instr. mus. prg., CBS, 1933; WJSV, Washington, DC, 1934; CBS, 1936; WHIP, Atlantic City, NJ, 1937; WRC, Washington, DC, 1938–1939).

11033 Hall, (Mrs.) Gilbert. Soprano (KVOO, Tulsa, OK, 1928).

11034 Hall, Halsey. Sports caster (KSTP, St. Paul–Minneapolis, MN, 1939–1944; WCCO, Minneapolis, MN, 1945–1946; *Time Out for Sports*, WCCO, 1947–1960). Hall worked for several Twin Cities stations, but spent most of his time at WCCO. When he returned to that station in the 1940s, he began a career that eventually saw him broadcast Minnesota Twins' American League baseball games. He broadcast these games into the 1970s and beyond.

- 11035 Hall, Harvey. Leader (Harvey Hall and his U.S. Grant Hotel Orchestra, KFSD, San Diego, CA, 1926).
- 11036 Hall, Hedley. Newscaster (KMYC, Marysville, CA, 1945). Sportscaster (KMYC, 1945).
- 11037 Hall, Helen. Newscaster (MBS, 1947-1948).
- 11038 Hall, Jack. Sportscaster (*Sports Scope*, WRDQ, Augusta, GA, 1960).
- 11039 Hall, Jim. DJ (*Corn in Carolina*, WBBB, Burlington, NC, 1948; WWVA, Wheeling, WV, 1957).
- 11040 Hall, Lynn. COM-HE (KRBC, Abilene, TX, 1956).
- 11041 Hall, Margaret. COM-HE (WCHN, Norwich, NM, 1956).
- 11042 Hall, Norman. Leader (Norman Hall's South Sea Islanders [orchestra], NBC, 1928).
- 11043 Hall, Norman. DJ (*Strictly Informal*, WOMI, Owensboro, KY, 1947-1948).
- 11044 Hall, Polly. COM-HE (WBRT, Bardstow, KY, 1956).
- 11045 Hall, Radcliffe. Sportscaster (WGY, Schenectady, NY, 1939). Newscaster (NBC, 1945).
- 11046 Hall, Rae Eleanor. Violinist (*Rae Eleanor Hall*, instr. mus. prg., WCAU, Philadelphia, PA, 1936). Hall was billed as possessing a "magic violin."
- 11047 Hall, Ruby. Hall was a member of the Harmony Girls singing team (KGA, Spokane, WA, 1928).
- 11048 Hall, Russ. DJ (*Once Over Weekly*, WFAA, Dallas, TX, 1947; *Russ Hall Show*, WJLR, Detroit, MI, 1948; *Russ Hall Show*, KLIF, Dallas, TX, 1950). Sportscaster (KLIF, Dallas, TX, 1948; WCAU, Philadelphia, PA, 1960).
- 11049 Hall, Sid. Leader (Sid Hall's Orchestra broadcasting from Yoeng's Restaurant, New York City, WJZ, New York, NY, 1928).
- 11050 Hall, Sid. Sportscaster (*Meet Your Teams*, WTCJ, Tell City, IN, 1949).
- 11051 Hall, Sleepy. Leader (*Sleepy Hall Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1933; NBC, 1934; ABS, 1935; CBS, 1936).
- 11052 Hall [Hale], Theron and Daughters. The CW music group of fiddles and banjo appeared on the *WSM Barn Dance* program (WSM, Nashville, TN, 1929-1930).
- 11053 Hall, Wendell W. A popular singer, Hall made his radio debut as the "Red Headed Music Maker on WCCO (Minneapolis, MN). In 1923-1924, he was billed as "KYW's Music Maker (KYW, Chicago, IL). Hall was a great favorite on the *Eveready Hour*, where he was called variously: "The Eveready Red Head," "Eveready Red," "The Eveready Entertainer," and the "Eveready Red-Headed Music Maker."
- In 1929, Hall appeared on a program sponsored by Wrigley Chewing Gum with the Guy Lombardo Orchestra (CBS, 1929). In addition, he broadcast many programs in which he alone was featured: *Wendell Hall—the Red Headed Music Man* (vcl. mus. prg., 15 min., Sunday 5:45-6:00 P.M., NBC, 1934-1936; *Wendell Hall*, vcl. mus. prg. sponsored by Fitch Shampoo, 15 min., Friday, 7:15-7:30 P.M., CST, NBC, 1936). Hall's program of Sunday, May 5, 1935, included the following songs: "Hello Blackbird," "Meadowlark," "Listen to the Mocking Birds," "The Burpy Bird," "A Brown Bird Singing" and "Let's All Sing Like the Birdies Sing."
- 11054 Hall, (Mrs.) William. Contralto (WSM, Nashville, TN, 1928).
- 11055 Hall, Williams. Newscaster (KECA, Los Angeles, CA, 1945).
- 11056 *Hall and Gruen*. Instr. mus. prg. by a dual piano team (NBC, 1935).
- 11057 *Hall of Fantasy*. The horror-fantasy series, sometimes sponsored by Granite Furniture Company, was often broadcast on a sustaining basis. The director was Richard Thorne and the writer Robert Olsen. The cast members included Carl Grayson, Beth Colter, Phyllis Perry, Richard Thorne, Mel Wyman and Richard Harcourt (30 min., Weekly, MBS, 1947-1953).
- 11058 *Hall Quartet*. Vcl. mus. prg. (KVOR, Colorado Springs, CO, 1939).
- 11059 Hallback, Billy. Leader (Billy Hallback's Footwarmers Orchestra, WRR, Dallas, TX, 1926).
- 11060 Halle, Jane C. COM-HE (WSON, Henderson, KY, 1956-1957).
- 11061 Halleck, Mark. Sportscaster, football play-by-play (WKLO, Louisville, KY, 1951).
- 11062 Haller, R.V. "Dick." Announcer-host Haller was famous for closing the zany, late night *Hoot Owl* program with the instruction: "Keep growing wiser, order of the Hoot Owls' orchestra, Grand Screech and cast." Haller, of course, was the "Grand Screech" (KGW, Portland, OR, 1925-1926).
- 11063 Hallett, Mal. Leader (Mal Hallett's Roseland Dance Orchestra, WHN, New York, NY, 1924; Mal Hallett's Orchestra, WGBS, New York, NY, 1926; Mal Hallett's Arcadians, WHN, 1927). Hallett's busy band during this period included: Hallett, ldr. and as.; Bill Carlin, t. and vcls.; Carl Swearingen, t.; Andy Russo, tb.; Ollie Ahearn and Nelson Arguesso, cl., as. and ss.; Sam Sherman, ts. and vcls.; Frank Guilfoyle, p.; Vic Mondello, bj.; Frank Friselle, d.; and Larry de Laurence, tba. The band was also active in the following decades: *Mal Hallett Orchestra*, mus. prg., (WOR, Newark, NJ, 1936; NBC, 1940; WSM, Nashville, TN, 1942).
- 11064 Hallet, Richard M. Newscaster (WGAN, Portland, ME, 1946).
- 11065 Halligan, Joseph. Halligan was a singer of Irish songs (WGBS, New York, NY, 1925).
- 11066 (The) Hall-Johnson Singers. The talented African-American singing group frequently appeared on the *Eveready Hour* (NBC, New York, NY, 1927).
- 11067 Hallman, Abe. Leader (Abe Hallman's Orchestra, KNRC, Los Angeles, CA, 1925).
- 11068 Hallman, Selma. Singer (*Selma Hallman*, vcl. mus. prg., WIP, Philadelphia, PA and WPG, Atlantic City, NJ, 1936).
- 11069 (*The Hallmark Hall of Fame* (aka *The Hallmark Radio Hall of Fame*). Lionel Barrymore hosted the anthology series that presented dramatic productions featuring such stars as: Dana Andrews, Jean Pierre Aumont, Lew Ayres, Lionel Barrymore, Anne Baxter, Charles Bickford, Ann Blythe, Charles Boyer, Bruce Cabot, McDonald Carey, Jeff Chandler, Sarah Churchill, Joseph Cotten, Jeanne Crain, Robert Cummings, Bobby Driscoll, Irene Dunne, Douglas Fairbanks, Jr., Joan Fontaine, Judy Garland, Edmund Gwenn, Ann Harding, Van Heflin, John Hodiak, Van Johnson, Deborah Kerr, Angela Lansbury, Fred MacMurray, Lon McAllister, Dorothy McGuire, Ray Milland, Agnes Moorehead, David Niven, Lloyd Nolan, Ronald Reagan, Rosalind Russell, Martha Scott, Barbara Stanwyck, Dean Stockwell, Elizabeth Taylor, Richard Todd, Richard Widmark, Teresa Wright, Jane Wyman, Loretta Young and Robert Young (30 min., Weekly, CBS, 1953-1955).
- 11070 Hallock, Mel. Newscaster (KWYO, Sheridan, WY, 1942, 1945).
- 11071 Halloren, Ryan. Newscaster (KWNO, Winonah, MN, 1940). Sportscaster (KWNO, 1940).
- 11072 (The) Hallroom Boys. Comedy singing team of Tom Breneman and Leroy Kullberg (KNX, Los Angeles, CA, 1928).
- 11073 Hallroyd String Quartet. Instrumental group (WGR, Buffalo, NY, 1924).
- 11074 (*The Halls of Ivy*. Don Quinn was the creator, writer and producer of this program that starred Ronald Coleman and his wife, Benita Hume Coleman. The Colemans played Dr. William Todhunter Hall, the president of a small liberal arts college, and his wife, Victoria Cromwell Hall. Nat Wolff directed the pleasant situation comedy. Schlitz beer was the sponsor (30 min., Friday, 8:00-8:30 P.M., NBC, 1949).
- 11075 Hallwood, Dick. DJ (*After Hours Club*, WBBC, Flint, MI, 1947).
- 11076 Halpin, Josephine. Newscaster (KMOX, St. Louis, MO, 1938-1939; *Let's Discuss the News*, KMOX, 1940; *One Woman's Opinion*, KMOX, 1941).
- 11077 Halprin, George. Pianist (*George Halprin*, instr. mus. prg., WGAR, Cleveland, OH, 1935).
- 11078 Halse, Ray. Leader (Ray Halse Orchestra, WGY, Schenectady, NY, 1925).
- 11079 Halsey, Bob. Leader (*Bob Halsey Orchestra*, instr. mus. prg., KFEL, Denver, CO, 1934).
- 11080 (*The Halsey-Stuart Program*. The program of semi-classical music also included financial advice by the "Old Counselor." The studio symphony orchestra was under the direction of George Dasch. The Chicago Symphony Orchestra also performed on some pro-

grams. Prominent business leaders spoke each week. In 1931, for example, the speakers presented were: Rome C. Stephenson, President of the American Bankers' Association; D.F. Kelley, President, National Retail Dry Goods Association; T. George Lee, President, Armour and Company and T.S. Morgan, President, F.W. Dodge Corporation (30 min., Wednesday, 9:00–9:30 P.M., NBC-Red, 1928–1931).

11081 Halstead, Antoinette. Contralto (*Antoinette Halstead*, vcl. mus. prg., WGY, Schenectady, NY, 1934).

11082 Halstead, Henry. Leader (Henry Halstead Orchestra, KGO, San Francisco, CA, 1924–1926; KPO, San Francisco, CA, 1926). When broadcasting over KFWB (Hollywood, CA) in 1925, Halstead's orchestra was reported as "radiocasting over KFWB from the Hollywood Roof Ballroom." Halstead's orchestra included: Halstead, ldr. and v.; Ted Schilling, t.; Ross Dugat, tb.; Ernie Reed and Chuck Moll, cl. and as.; Abe Maule, cl., v., and ts.; Hal Chanslor, p.; and Zeke Mann, bj. and g. In the 1930s: (*Henry Halstead Orchestra*, instr. mus. prg., MBS, 1935; CBS, 1936).

11083 Halteman, Charles. Newscaster (WTOL, Toledo, OH, 1939).

11084 Halverson, Pat. Newscaster (WRBC, Jackson, MS, 1947).

11085 Ham, J.B. Newscaster (WIZE, Springfield, OH, 1945).

11086 Ham, Ray and Fred Sommer. Instrumental team of banjoist and guitarist (WHB, Kansas City, MO, 1928).

11087 Haman, Henry. Tenor (KFWI, San Francisco, CA, 1926).

11088 Hamblin, Enola. Pianist (WGR, Buffalo, NY, 1926).

11089 Hamil, Alma J. COM-HE (WFSB, Greenville, SC, 1956).

11090 Hamil, Gail. Whistler (WOAW, Omaha, NE, 1923).

11091 Hamilton, Bill. Newscaster (WCFL, Chicago, IL, 1948).

11092 Hamilton, Billy. Leader (Billy Hamilton's Glanduja Cafe Orchestra, KFRC, San Francisco, CA, 1926).

11093 Hamilton, Bob. DJ (*The Bob Hamilton Show*, WDSU, New Orleans, LA, 1949; *Top Twenty at 1280*, WDSU, 1952).

11094 Hamilton, Dick. Newscaster (KIUL, Garden City, KS, 1940; KGNO, Dodge City, KS, 1942; WAPO, Chattanooga, TN, 1944). Sportscaster (KIUL, 1940).

11095 Hamilton, Edna May. Contralto Hamilton was a "well known pupil of Madame Marguerite Maretzek" (KLS, Oakland, CA, 1923; KTAB, Oakland, CA, 1926).

11096 Hamilton, Gene. Announcer (WAIU, Columbus, OH, 1929).

11097 Hamilton, George. Leader (*George Hamilton Orchestra*, instr. mus. prg., NBC, 1935; WHAS, Louisville, KY, 1936; WGN, Chicago, IL, 1937; MBS, 1939)

11098 Hamilton, James. Baritone (*James Hamilton*, vcl. mus. prg., WAAF, Chicago, IL, 1935; WJJD, Chicago, IL, 1936).

11099 Hamilton, Jan. COM-HE (WMAK, Nashville, TN, 1956).

11100 Hamilton, Jim. Newscaster (WLEU, Erie, PA, 1939–1941, 1945).

11101 Hamilton, Jim. DJ (*Record Shop*, WIND, Chicago, IL, 1948; WTOL, Toledo, OH, 1957).

11102 Hamilton, Joe. Newscaster (WLBJ, Bowling Green, OH, 1945). DJ (*Wake Up and Grin*, WLBJ, 1947).

11103 Hamilton, John. DJ (*Uncle John's Bandbox*, KPRL, Paso Robles, CA, 1947; KSRO, Santa Rosa, CA, 1956).

11104 Hamilton, Kenneth "Ken." Sportscaster (WEBQ, Harrisburg, IL, 1948–1951; *Sports Roundup*, WEBQ, 1952–1956).

11105 Hamilton, Margaret. Pianist-composer (NBC, 1929).

11106 Hamilton, Roy. Baritone (KFBK, Sacramento, CA, 1926).

11107 Hamilton, Spike. Leader (Spike Hamilton Orchestra, WJAZ, Chicago, IL, 1926).

11108 Hamilton, Vanita. Pianist (KFWI, San Francisco, CA, 1929).

11109 Hamilton, Wade. Organist (KVOO, Tulsa, OK, 1929).

11110 Hamilton-Brown Sketchbook. NBC broadcast the interesting series of dramatic sketches (30 min., Friday, 11:00–11:30 P.M., NBC-Blue, 1930).

11111 Hamilton County Knights of the Ku Klux Klan Band. KKK organization band (WJW, Cincinnati, OH, 1923).

11112 Hamilton Orchestra. Atlantic City orchestra (WPG, Atlantic City, NJ, 1926).

11113 Hamlett, Jim. DJ (*Cactus Jim*, KFXM, San Bernardino, CA, 1949; *Cactus Jim Show*, KMON, Great Falls, MT, 1950; *Cactus Jim Show*, KUTA, Salt Lake City, UT, 1952).

11114 Hamlin, Dave. Newscaster (KVAK, Atchinson, KS, 1939).

11115 Hamm, Fred. Leader (Fred Hamm's Orchestra was later replaced by Husk O'Hare's popular band, WTAS, Chicago, IL, 1925; Fred Hamm's Purple Grackle Orchestra, WLIB, Chicago, IL, 1926; Fred Hamm's Victor Recording Orchestra, WLIB, Chicago, IL, 1928). *See also O'Hare, Husk.*

11116 Hamm, John Bennett. Baritone (WJAZ, Chicago, IL, 1926).

11117 Hamman, Mary. On her sustaining program, *Frankly Feminine*, Mary Hamman provided household information and commentary (15 min., Monday through Friday, 9:30–9:45 A.M., WEAJ, New York, NY, 1942).

11118 Hammer, Granville "Granny." Sportscaster "Granny" Hammer was a former Philadelphia Phillies baseball star (*Sports Highlights*, WFZL, Richmond, VA, 1960).

11119 Hammer, Jimmie. Leader (*Jimmie Hammer Orchestra*, instr. mus. prg., WRTD, Richmond, VA, 1939).

11120 Hammerstein Music Hall. Producer Ted Hammerstein featured Lucy Lughlin on the variety show (30 min., Tuesday, 6:00–6:30 P.M. CST, CBS, 1936).

11121 Hammett, W. Eugene. Leader (Amrad Banjo-Mandolin Club Orchestra, WGI Medford Hillside, MA, 1923).

11122 Hammond, Carl E. Announcer (KFOA, Seattle, WA, 1924).

11123 Hammond, Esther. Singer (*Esther Hammond*, vcl. mus. prg., WJW, Cincinnati, OH, 1934).

11124 Hammond, Fred. Newscaster (KPAB, Laredo, TX, 1939; KONO, San Antonio, TX, 1940; KPRO, Riverside, CA, 1945).

11125 Hammond, Harvey. Organist (*Harvey Hammond*, instr. mus. prg., WCAO, Baltimore, MD, 1935).

11126 Hammond, Jean. Leader (Jean Hammond's Elks Club Tune Tinkers Orchestra, WTMJ, Milwaukee, WI, 1927).

11127 Hammond, John. Organist Hammond broadcast half-hour recitals from the Piccadilly Theatre every Tuesday at midnight (WGBS, New York, NY, 1925).

11128 Hammond's Cottage City Dance Orchestra. Club band (KFXE, Colorado Springs, CO, 1926).

11129 Hamp, Johnny. Pianist, band leader and singer Hamp, according to *Variety*, "...pleasantly played and crooned the blues." Leader (Johnny Hamp and his Kentucky Serenaders Orchestra, WIP, Philadelphia, PA, 1926; KFKX, Hastings, NE, 1927). Hamp's Kentucky Serenaders included the following personnel: Lester Brewer, t.; William Benedict, tb.; Ray Stillson and Charles Dale, cl., ss. and as.; Howard Bartlett, cl., as. and ts.; Hal White, v. and vcl.; John Strouse, d.; and Elwood Groff, tba. and vcls. Hamp commuted from San Francisco to Los Angeles weekly by plane to host the *Thirty Minutes of Sunshine* program in 1928 (KNX, Los Angeles, CA, 1928). In the following decade the Hamp band often appeared on radio (*Johnny Hamp Orchestra*, instr. mus. prg., NBC-Red, 1931; WBBM, Chicago, IL, 1933; *Johnny Hamp's Hotel Mark Hopkins Orchestra*: NBC, 1933; WJW, Cincinnati, OH, 1934; WHAS, Louisville, KY and CBS, 1935; NBC, 1937–1939). Hamp's band frequently featured singer June McCloy, who was one of the girls glorified by Florenz Ziegfeld in his productions. The Hamp band often broadcast from San Francisco's Mark Hopkins Hotel.

11130 Hampden Glee Club of Holyoke, Massachusetts. Norman Dash directed the choral group (WBZ, Boston-Springfield, MA, 1925).

11131 Hampson, Gordon (Gordon Hampson Light Opera Company). Light opera group remembered for their broadcast of *The Tales of Hoffman* (WRNY, New York, NY, 1926).

- 11132 **Hampton, E.R.** Announcer (WABC, New York, NY, 1928).
- 11133 **Hamrick, Tiny.** Newscaster (WBRE, Wilkes-Barre, PA, 1939). DJ (*Time Time with Tiny*, WKBW, Buffalo, NY, 1948).
- 11134 **Hanauer, Bert.** Announcer (WCAO, Baltimore, MD, 1929).
- 11135 **Hance, Kenneth M.** Announcer (WDAY, Fargo, ND, 1925).
- 11136 **Hancher, George.** Baritone (WIBO, Chicago, IL, 1926).
- 11137 **Hancock and Goodheart.** Piano duo (15 min., Tuesday, 8:30-8:45 P.M., NBC, 1931).
- 11138 **Hancock, Hunter.** Newscaster (KPAB, Laredo, TX, 1942). Rock-and-Roll DJ (KGJF, Hollywood, CA, 1954; KPOP, Los Angeles, CA, 1955-1957; KGJF, Los Angeles, CA, 1960). Sportscaster (KPAB, 1942).
- 11139 **Hancock, John.** DJ (*Timekeeper Time*, WKTY, La Crosse, WI, 1948; *Barndance Kapers*, WKTY, 1950).
- 11140 **Hancock, Kingsley.** Announcer-musician (1928).
- 11141 **Hancock, William "Wee Willie."** Singer-organist-pianist (KGO, Oakland, CA, 1925; KPO, San Francisco, CA, 1929).
- 11142 **Hand, Arthur J.** Baritone (WGBS, New York, NY, 1923).
- 11143 **Hand, Jack.** Sportscaster (WNBF, Binghamton, NY, 1939-1942). Newscaster (WNBF, 1942).
- 11144 **Handlan, Joe.** Newscaster (WCHV, Charlottesville, VA, 1937).
- 11145 **Handler, David.** Violinist (WBBM, Chicago, IL, 1926).
- 11146 **Handley, Lee "Jeep."** Sportscaster Handley was a former Pittsburgh Pirate (NL) baseball player turned broadcaster (KDKA, Pittsburgh, PA, 1954).
- 11147 **Handrich, Fred.** Newscaster (WQAM, Miami, FL, 1941).
- 11148 **Hands of History.** *Hands of History* was a dramatic series based on various historical events with musical interludes (15 min, Weekly, 11:30-11:45 A.M., NBC-Pacific Coast Network, 1929).
- 11149 **Handsome Bob and the Ohioans.** CW mus. prg. by unidentified performers (WORK, York, PA, 1938).
- 11150 **Handy, Katherine Eugene.** Singer Handy, a contralto who sang the blues, was the daughter of W.C. Handy (WOR, Newark, NJ, 1926).
- 11151 **Handy, Truman Bishop.** Pianist (KFWI, San Francisco, CA, 1927).
- 11152 **Hanefin, Margaret.** Violinist Hanefin was, according to *Radio Digest*, "well known to musical circles in San Francisco and [the] Bay region" (KPO, San Francisco, CA, 1923).
- 11153 **Hanenseldt, (Madame) Mertzago.** Pianist (WRC, Washington, DC, 1925).
- 11154 **Hanes, Tom.** Sportscaster (WTAR, Norfolk, VA, 1939).
- 11155 **Haney, Bill.** Sportscaster (WSFC, Somerset, KY, 1956; WKBJ, Milan, TN, 1956).
- 11156 **Hanford, E. Mark.** Announcer (KFDD, Boise, IA, 1926).
- 11157 **Hank Simmons' Showboat.** Old time melodramas were broadcast on this program from the "showboat Maybelle." Harry C. Browne, originated, wrote, produced, directed and starred as Captain Hank Simmons. Singer Edith Thayer and actress Elsie Mae Gordon were program regulars (60 min., Wednesday, 11:00-12:00 midnight, CBS, 1930 and Saturday, 10:00-11:00 P.M., CBS, 1931). A half-hour format was adopted later in 1931. The show opened with the announcer proclaiming: "Tonight Hank Simmons' floating theater, *The Maybelle*, lies moored along the levee of a Mississippi River town. Actors and stage hands are making final preparations for the evening performance, while outside along the levee the crowds are beginning to gather, attracted by Hank's band, which is giving the customary evening concert before the big show begins aboard the showboat."
- After the band played a march, the announcer continued: "This way, folks. This way to the big show. See the Hank Simmons Dramatic Comedy Company, playing the popular classical drama, 'Ingomar the Barbarian.' Four acts with specialties between, no waits, show going on all the time. The first performance of this delightful comedy drama ever given aboard the showboat. Act one: The capture. Act two: The hostage. Act Three: The conversion. Act Four: All's well that ends well. See Hank Simmons in the greatest part of his showboat career as Ingomar the Barbarian. See Maybelle as Parthenia, the beautiful Grecian maid. Special scenes and costumes for the beautiful Grecian play. This way folks. Remember the prices—10—20—30 cents. Box office in the gangway yonder. Come one. Come all. See the great Hank Simmons Quartet and don't forget charming dainty Jane McGrew in their delightful specialties between the acts. This way, everybody!"
- 11158 **Hank Williams.** Williams, a great CW music performer began singing on radio at the age of 14 (WSFA, Montgomery, AL, 1937). He appeared on several local stations before gaining national fame on the *Louisiana Hayride* and the *Grand Ole Opry* programs. His transcribed *Health and Happiness* show was a popular feature on many stations. Williams died of a heart attack January 1, 1953, in the back of a car chauffeuring him to a performance in Canton, Ohio. See also *The Health and Happiness Show*.
- 11159 **Hankel, Freddie.** Leader (*Freddie Hankel Orchestra*, instr. mus. prg., WMAQ, Chicago, IL, 1942).
- 11160 **Hankins, Jack P.** Newscaster (WORD, Spartanburg, SC, 1944; WBBB, Spartanburg, SC, 1945).
- 11161 **Hankins, W.W.** Newscaster (*The Hankins Show*, WEBC, Duluth, MN, 1948).
- 11162 **Hanlein, Fritz.** Director (Fritz Hanlein's Trianon Ensemble, WDAF, Kansas City, MO, 1924).
- 11163 **Hanlon, John.** Sportscaster (WEAN, Providence, RI, 1953-1956).
- 11164 **Hanlon, Tom.** Sportscaster (KNX, Los Angeles, CA, 1939-1942). Newscaster (KNX, 1944; *Giant Football Roundup*, KNX, CA, 1952; *Sports Scoreboard*, KNX, 1954). DJ (*Merry-Go-Round*, KNX, 1949).
- 11165 **Hanly, Jack.** Organist (WBZ, Boston-Springfield, MA, 1924).
- 11166 **Hann, Helen.** Hann, an employee of the AT&T Long Lines Department at WEAf, became the station manager and announcer (WEAF, New York, NY, 1922).
- 11167 **Hann, Louis M.** Baritone (WEAF, New York, NY, 1923).
- 11168 **Hanna, Bob.** Sportscaster (*Sports Review*, WWPB, Miami, FL, 1952).
- 11169 **Hanna, C.A.** Baritone (WTAM, Cleveland, OH, 1924).
- 11170 **Hanna, Earl.** Newscaster (*Dixie News Cross Section*, WMOX, Meridian, MS, 1947). DJ (WJAM, Marion, AL, 1954).
- 11171 **Hanna, Michael R.** Newscaster (WIBX, Utica, NY, 1939).
- 11172 **Hanna, Robert.** Newscaster (WGFJ, Los Angeles, CA, 1944).
- 11173 **Hanna, Ruth Winter.** Soprano (KFSG, Los Angeles, CA, 1925).
- 11174 **Hanna, Ted.** Newscaster (WGAR, Cleveland, OH, 1938-1942).
- 11175 **Hannah, Robert "Bob."** Newscaster (*Morning News*, WFIG, Sumter, SC, 1947). DJ (*Musical Clock*, WFIG, 1947).
- 11176 **Hannemann, Jacob.** Pianist (WJAZ, Mt. Prospect, IL, 1928).
- 11177 **Hannen, Helen and Ella Thomsen.** Hannen and Thompson played flute solos and duets (KFku, Lawrence, KS, 1926).
- 11178 **Hannes, Arthur.** Newscaster (WHDL, Olean, NY, 1940).
- 11179 **Hannibal Cobb.** An interesting sustaining mystery serial, *Hannibal Cobb* was unusual in that it was broadcast in time slots usually reserved for women's daytime serials. Santos Ortega played the master detective Hannibal Cobb assisted by cast members: Wendy Drew, Ethel Everett, Barry Kroeger, Amy Sedell and Jimmy Van Dyke. Ira Marion, Lillian Schoen and Louis Heyward wrote the show. Martin Andrews and Charles Powers were the producer-directors. Les Griffith was the announcer. The great radio organist Rosa Rio provided musical interludes (15 min., Monday through Friday, 3:30-3:45 P.M., ABC, 1950).
- 11180 **Hannon, Bob.** Vocalist (*Bob Hannon*, vcl. mus. prg., WGN, Chicago, IL, 1936).
- 11181 **Hannon, Stuart.** Newscaster (KROW, Oakland, CA, 1941).
- 11182 **Hannon, Thomas.** Baritone (WHIN, New York, NY, 1925).
- 11183 **Hannoules, John.** Saxophonist (WSB, Atlanta, GA, 1923).
- 11184 **Hannson, Peter.** Newscaster (WIZE, Springfield, OH, 1947).

11185 Hanold, Louis. Leader (*Louis Hanold and His Appollo Concert and Dance Orchestra*, WGBS, New York, NY, 1927).

11186 Hanrahan, Bill. Newscaster (WNIH, New Haven, CT, 1946).

11187 Hansard, David C. Violinist (KFMQ, Fayetteville, AR, 1924). Hansard was accompanied by pianist Mildred Gillespie.

11188 Hanscomb, Olga. COM-HF (WFLA, Tampa, FL, 1956–1957).

11189 Hansen, Carroll. Newscaster (KJBS, San Francisco, CA, 1941; KQW, San Jose, CA, 1941–1942 and KJBS, 1942; KQW, 1946). Sportscaster (KQW, 1946; *Looking 'em Over*, KQW, 1947–1948; *Sports Review*, KCBS, San Jose, CA, 1949–1955).

11190 Hansen, Cliff. Newscaster (KOL, Seattle, WA, 1940).

11191 Hansen, Elena. Soprano (WTFB, Hartford, CT, 1925).

11192 Hansen, Harry. Critic Hansen broadcast talks about books (WMAQ, Chicago, IL, 1925).

11193 Hansen, Howard. Newscaster (WHBY, Appleton, WI, 1946).

11194 Hansen, Jack. Drums-tympani (KOMO, Seattle, WA, 1928).

11195 Hansen, Joe. Newscaster (WTOP, Washington, DC, 1945).

11196 Hansen, Mal. Newscaster (WHO, Des Moines, IA, 1940).

11197 Hansen, Martin W. Chief announcer (WGBF, Evansville, IL, 1929).

11198 Hansen, Ole. Leader (Ole Hansen's Spanish Village Orchestra, KFSD, San Diego, CA, 1926).

11199 Hansen, Robert "Bob." Newscaster (KUTA, Salt Lake City, UT; KSFO, San Francisco, CA, 1944; *Business News*, KSFO, 1948).

11200 Hansen, Sally. COM-HF (KSVC, Richfield, UT, 1956).

11201 Hansen, Vern. Newscaster (WGN, Chicago, IL, 1941).

11202 Hanson, Bob. Newscaster (KUTA, Salt Lake City, UT, 1939).

11203 Hanson, Earl. Leader (*Earl Hanson Orchestra*, instr. mus. prg., WCSH, Portland, ME, 1934).

11204 Hanson, Ed. Sportscaster (WFHR, Wisconsin Rapids, WI, 1951–1956).

11205 Hanson, Harley. Sportscaster (*The Sports Digest*, KOTA, Rapid City, SD, 1951–1960).

11206 Hanson, (Major) Joseph. Newscaster (WPID, Petersburg, VA, 1941).

11207 Hanson, Michael. DJ (WHA, Madison, WI). Hanson for many years was a popular Madison DJ with his *Asylum* and *Round Midnight* programs.

11208 Hanson, Peter. Pianist (KPC, San Francisco, CA, 1925).

11209 Hanson, Ted. Leader (*Ted Hanson Orchestra*, instr. mus. prg., WNAC, Boston, MA, 1934).

11210 Hap Hazzard. Ransom Sherman wrote and played the title role on the situation comedy, a summer replacement for *Fibber McGee and Molly*. The sponsor was the S.C. Johnson Company. Sherman played Hap Hazzard, the manager of Crestfallen Manor, a zany hotel that was part of the Stop and Flop Chain, where the comedy took place. Elmira Roesaler played Sherman's scatterbrained secretary and Cliff Soubier his efficiency expert. The announcer was Harlow Wilcox (30 min., Tuesday, 8:30–9:00 P.M., NBC, 1941).

11211 Happiness Candy Boys. Comedy singing team of Billy Jones and Ernie Hare (WEAF, New York, NY, 1926). Although seldom recognized, it is reported that when the Happiness Boys first gained national prominence with their WEAF (New York, NY) appearances in 1924 and 1925, they were joined by Larry Briers. Exactly when Jones and Hare became a two-man radio team is not clear. It is clear, however, that Jones, Hare and Briers were paid \$300 per appearance by WEAF (*Radio Age*, January, 1925, p. 28). The following year, Jones and Hare broadcast as a two-man team (*The Happiness Boys*, 30 min., Friday, 8:30–9:00 P.M., WEAF, New York, NY, 1926). *See also Jones, Billy and Hare, Ernie.*

11212 (The) Happiness Kids. The vocal team of Hortense Rice and George Hall were featured on the vocal music program (WLW, Cincinnati, OH, 1931).

11213 Happiness Program. The California Crematorium sponsored the program of soothing music and inspirational talk broadcast weekly (KTAB, Oakland, CA, 1927).

11214 Happy Bakers. Songs were performed by Phil Ducey, Frank Luther, Jack Parker and Harriet Lee on the pleasant music show. They were assisted by their arranger-accompanist (15 min., Monday, 8:00–8:15 P.M., CBS, 1933).

11215 (The) Happy Chappies. Harry Morton and Nat Vincent were the singing friends on the popular program. The talented song and piano team composed the popular "When the Bloom is on the Sage" song (KFRC, San Francisco, CA, 1928; 15 min., 12:00–12:15 P.M., Monday through Friday, KMPC, Beverly Hills, CA, 1931; WMT, Cedar Rapids–Waterloo, IA, 1936–1937).

11216 (The) Happy Clarks. Mr. and Mrs. Clark sang hymns on the popular local program sponsored by CocoWheats Cereal. John Falls was the announcer (15 min., Monday, 11:00–11:15 P.M., KYW, Philadelphia, PA, 1941).

11217 Happy Dan's Radio Folks. Happy Dan conducted the early morning program of music and talk (KLRA, Little Rock, AR, 1939).

11218 Happy Days. The popular network variety show originated from Philadelphia (60 min., Tuesday, 9:00–10:00 A.M., CBS, 1935).

11219 Happy Days in Dixie. Folk and CW singer Bradley Kincaid conducted the popular music show (30 min., Wednesday, 3:15–3:45 P.M., NBC-Blue, 1934). *See also Kincaid, Bradley.*

11220 Happy Drewry Gang. CW mus. prg. by otherwise unidentified performers (WKZO, Kalamazoo, MI, 1942).

11221 (The) Happy Gilmans. A sustaining daytime dramatic serial about an "average American family." *The Happy Gibsons* remained on the air for only a short time. The story of the Gilman family was about Stan Gilman, a football hero, who had been unfairly prevented from playing in a game by his coach. When mother Gilman worried about this injustice and cried to do something about it, the plot became more complex (15 min., Friday, 1:45–2:00 P.M., NBC-Red, 1938).

11222 Happy Go Lucky Hour. Al Pearce hosted the popular West Coast variety show that featured CW singer "Mac" McClintock, comic Simpy Fitts and singers Edna O'Keefe and Norman Nielsen (KFRC, San Francisco, CA, 1930).

11223 Happy Hal's Housewarming. Peruna Tonic and Color-Bak, manufactured by Drug Trade Products, Inc., sponsored the CW music show with Hal O'Haloran as genial host and hillbilly philosopher. Patsy Montana and the Prairie Ramblers supplied the CW music (30 min., Monday through Saturday, 9:00–9:30 A.M., MBS, New York, NY, 1934).

11224 Happy Hank. CW vcl. mus. prg. by an otherwise unidentified performer (WNAX, Yankton, SD and WHO, Des Moines, IA, 1939).

11225 Happy Hank's Round Up. CW mus. prg. (WTMJ, Milwaukee, WI, 1939).

11226 Happy Hanson Haberdashery Trio. Music on the program was provided by the instrumental trio of Evelyn Jernberg, Henry Riverman and Louise Schroeder. Vocals were by Fred R. Lyon (KFQW, Seattle, WA, 1927).

11227 Happy Hollow. Music, drama and commercials were woven into the on-going events of the daytime serial (KMBC, Kansas City, MO, 1929). When it went on the network, the show included such characters as Aaron and Sarah Peppertag, Aunt Lucinda Skinflint, Uncle Ezra Butternut, Little Douglas Butternut and Charity Grubb (15 min., Monday through Friday, 1:45–2:00 P.M., CBS, 1935).

11228 (The) Happy Homemaker. Ida Bailey Allen conducted her show, one of the most popular women's programs in radio's early years. Carried by both major networks, it was on CBS from 1929 to 1935 and, later, on NBC from 1935 to 1936. *See also Allen, Ida Bailey.*

11229 (The) Happy Hoosier Harmonists of New Albany, Indiana. Charles Harris directed the orchestra that included Harris, s. and cl.; Carson Bard, p.; Stumpe Meyer, d.; Emil Stein, s.; Kenneth Robison, t.; and Albert Koehler, bj. (WHAS, Louisville, KY, 1924–1925).

11230 Happy Island. Ed Wynn played King Bubbles of Happy Island, who sought to

help his people solve their problems on the comedy program. (There also was a King Nasty of Worry Park.) Singers Jerry Wayne and Evelyn Knight not only sang, but also played the roles of Prince Richard and Princess Elaine. Music was by Mark Warnow's Orchestra. The Borden Diary Company sponsored the program (30 min., Friday, 7:00-7:30 P.M., NBC, 1944).

11231 *Happy Jack* (aka *Happy Jack Turner*). Vcl. mus. prg. by popular vocalist Turner (15 min., Monday through Friday, 11:00-11:15 A.M., NBC-Red, 1937).

11232 *Happy Jack's Old Timers*. CW mus. prg. (WNAX, Yankton, SD, 1939).

11233 *Happy Jack's Orchestra*. Instr. mus. prg. (WSM, Nashville, TN, 1926).

11234 *Happy Johnny*. CW vocal music program by Happy Johnny (John Zufall) accompanied by his gang of CW musicians (WORK, York, PA, 1935). *See also* Zufall, John A.

11235 *Happy Johnny and Bob*. CW vcl. prg. (WORK, York, PA, 1936). The team led by Happy Johnny (John Zufall) specialized in country songs. *See also* Zufall, John A.

11236 *Happy Johnny and Gang*. Happy Johnny (John Zufall) led the CW group (WBAL, Baltimore, MD, 1939). The gang later moved to WFMD (Frederick, MD), where they broadcast for years. Happy Johnny re-emerged as a DJ on WBMD (Baltimore, MD) in 1948. *See also* Zufall, John A.

11237 *Happy Landings*. Young Mitzi Green starred on the children's daytime serial (WBBM, Chicago, IL, middle 1930s).

11238 *Happy Rambler*. Veteran performer Irving Kaufman was joined by singer Lucy Allen on the vocal music show that mostly presented old time songs. Sponsor Swift & Company included a cooking talk on each show (15 min., 10:30-10:45 A.M., NBC-Red, 1933).

11239 *Happy Rose Dance Orchestra*. Instr. mus. prg. (WTIC, Hartford, CT, 1932).

11240 *Happy Thought Time*. COM-HE Ellen Rose Dickey conducted the women's program. In 1928, she began one program this way: "Hello homemakers and mothers. This is *Happy Thought Time* at WJJD. I'm going to talk to you about children's diets—about well-balanced meals for those youngsters of ours that are growing so fast, playing and studying so hard and who are often getting far too little sleep" (WJJD, Chicago, IL, 1928).

11241 *Happy Trails* (aka *The Roy Rogers Show*). Roy Rogers and Dale Evans were the stars on a program that combined their singing with a dramatic western episode. The show began with the announcement: "The dependable Dodge-Plymouth dealer in your neighborhood, the man who sells and services the elegant new 1954 Dodge, presents the new Roy Rogers radio show. Yes, it's the new Roy Rogers radio show for the whole family—adventure, suspense, mystery and music starring Roy Rogers, King of the Cowboys and Dale Evans, Queen of the West, with Pat Brady and the Mel-

lowmen. And now here to greet you with a song and a story are Roy and Dale."

Art Rush produced and Ralph Rose directed the show. The writers were Ralph Rose and Stanley Adams. Music was arranged and conducted by Frank Worth. Virginia White was the production assistant. The cast included: Jane Webb, Byton Kane, Herb Butterfield, Joe Duval, Colleen Collins, Larry Dobkin, Marvin Miller, Paul Parrott, Tom Holland, Leo Clary, Phil Justine, Jay Novello, Bill Johnstone, Frank Nelson, Jack Crushen, Eddie Marr, Joan Banks, Vic Perrin, Paul McGuire, Paul Frees, Tony Barrett and Parley Baer. Lou Crosby was the announcer (MBS, NBC, 1944-1955).

11242 *Happy Vagabond*. Jack Arthur (Arthur Campbell), a good baritone, was featured on the program of popular songs and ballads (15 min., Monday through Saturday, 10:15-10:30 P.M., WOR, Newark, NJ, 1932).

11243 *Happy Valley Boys*. CW mus. prg., by unidentified performers (WCAU, Philadelphia, PA, 1936-1938).

11244 *Happy Wonder Bakers*. Ed (Edward) Thorgersen was the announcer on the weekly music program sponsored by Wonder Bread. Tenor Frank Parker and pianist Frank Black, who also conducted the orchestra, were featured. Sigmund Spaeth was the program host (30 min 8:30-9:00 P.M., NBC-Red Network, 1929-1931). A later format of the program featured Phil Duey, Frank Luther, Pack Parker and Vivian Roth (15 min., Monday-Wednesday-Friday, 8:00-8:15 P.M., CBS, 1934).

11245 *Har, Ted*. Baritone (*Ted Har*, vcl. mus. prg., WKAR, East Lansing, MI, 1942).

11246 *Harber, Harry*. Newscaster (WFAA, Dallas, TX, 1946).

11247 *Harbman, Harry*. Violinist (*Harry Harbman*, instr. mus. prg. (MBS, 1942).

11248 *Harbor Lights*. Burr C. Cook wrote the weekly dramatic sketch that told about Captain Jimmy Norton and his young friend, Joe. The Captain spun yarns with bells tolling and ship whistles blowing in the background to provide a maritime atmosphere. Jim Lewis and Fred Hathaway were featured in the cast. Raymond Carter was the announcer.

The show presented a "play within a play," since each week the program opened and closed with a ferry-boat scene. The opening announcement went this way: "The *Harbor Lights*. Once again we go aboard the old New York ferry boat to meet white-haired Captain Jimmy Norton and his young friend, Joe, and hear another of the captain's famous stories of the clipper ships and high adventure. All aboard." The show was consistently a popular network drama (Tuesday, 10:00-10:30 P.M., NBC-Red, 1929-1931).

11249 (*The Harbor We Seek*. In late 1945, station WSB began a series of programs to explore the problems of youth, combat intolerance and prejudice and all anti-American activities. Brad Crandall wrote and directed this Peabody Award winning program (WSB, Atlanta, GA, 1945)

11250 *Harbrecht, Bill*. Leader (Bill Harbrecht Orchestra, WHAZ, Troy, NY, 1927).

11251 *Hard, Anne*. Newscaster Hard broadcast her *Current Events* program five times weekly (9:45-10:00 A.M., WEAJ, New York, NY, 1933).

11252 *Hard, William*. News analyst Hard discussed Washington doings on his *Back of the News in Washington* program (15 min., Wednesday, 7:45-8:00 P.M., NBC-Red, 1930-1931). Newspaper correspondent Hard was one of radio's earliest political analysts. Later on his *William Hard* program, he provided news analysis with an emphasis on political commentary (CBS, 1936).

11253 *Harden and Weaver* (Frank Harden and Jackson Weaver). The early morning team was an entertaining and innovative pair that combined intelligent talk, recorded music and good humor (WMAL, Washington, DC, 1960). Harden and Weaver began broadcasting in 1960 and continued for more than 25 years in Washington, DC. *Harden and Weaver* replaced Bill Malone as the WMAL morning men in March, 1960. The forerunner of the *Harden and Weaver Show* was a 15-minute ABC network evening show that had a brief run in the mid-1950s known as *Frank and Jackson*. Harden and Weaver's warm hearted and gentle humor included skits, jokes and many dialects. Among the characters they created were: gardening expert Phil Dirt; poet Percy Dovehearts, field reporter Chuck Roast; and musicologist Dr. Headcold. When the team began their early morning DJ show in 1960, they were one of the last reminders of radio's golden age. Although great Washington favorites, they failed to achieve the national recognition accorded the popular WRC (Washington, DC) *The Joy Boys* show of Eddie Walker and Willard Scott. *See also* *The Joy Boys*.

11254 *Harden, Reginald*. Newscaster (WMVA, Martinsville, WV, 1941).

11255 *Harder, Jack*. Newscaster (WAYX, Waycross, GA, 1942).

11256 *Hardin, Dick*. Singer (*Dick Hardin*, vcl. mus. prg., WMBD, Peoria, IL, 1935).

11257 *Harding, Irene*. Organist (*Irene Harding*, instr. mus. prg., WFIL, Philadelphia, PA, 1936).

11258 *Harding, Jim*. Sportscaster (*Hi School Hilites*, WDAK, Columbus, OH, 1955).

11259 *Harding, Mathilde*. Pianist Harding appeared on the *Major Bowes Capitol Theatre* program (NBC, 1928).

11260 *Harding, Ted*. Newscaster (WHHM, Memphis, TN, 1946). DJ (*Ted Harding Show*, WNOR, Norfolk, VA, 1949).

11261 *Harding, Vincent*. Newscaster (KWTO, Springfield, MO, 1946).

11262 *Harding, William "Bill"*. Sportscaster (WINS, New York, NY, 1939-1942).

11263 *Hardison, Roy*. Hardison was a banjo soloist on the *WSM Barn Dance* (WSM, Nashville, TN, 1928).

- 11264 **Hardley, Walter.** Organist (WJZ, New York, NY, 1923).
- 11265 **Hardman, Ben.** Newscaster (KJR, Seattle, WA, 1938).
- 11266 **Hardman, Benedict E.** Newscaster (KSO, Des Moines, IA, 1937; *Streamlined News*, WDGY, Minneapolis, MN, 1940; WLOL, Minneapolis–St. Paul, MN, 1941).
- 11267 **Hardy, Doris.** COM-HE (WFGM, Fitchburg, MA, 1956).
- 11268 **Hardy, Glen.** Newscaster (KHJ, Los Angeles, CA, 1939).
- 11269 **Hardy, Honeyboy, DJ** (*Sweet Charlot*, WBOK, New Orleans, LA, 1952–1954).
- 11270 **Hardy, Madeline.** Pianist (*Madeline Hardy*, instr. mus. prg., WCBM, Baltimore, MD, 1934).
- 11271 **Hardy, R.H.** Newscaster (KPAC, Port Arthur, TX, 1945).
- 11272 **Hardy, Ruth.** Pianist (WEAZ, Troy, NY, 1923).
- 11273 **Hare, Clarine.** COM-HE (KOC O, Salem, OR, 1956).
- 11274 **Hare, Hobart, DJ** (*Breakfast Cabaret*, KPDR, Alexandria, LA, 1947).
- 11275 **Harger, Earl.** Leader (*Earl Harger Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1935).
- 11276 **Harger, Lucille Atherton.** Contralto Harger was a "harmony singer" who, according to *Radio Digest*, was a "singer of heart songs and How! [She] has IT in her voice" (KFRC, San Francisco, CA, 1927; KPO, San Francisco, CA, 1928).
- 11277 **Hargraves, Bobby.** Leader (*Bobby Hargraves Orchestra*, instr. mus. prg., WFIL, Philadelphia, PA, 1939).
- 11278 **Hargreaves, Randall.** Newscaster (WMCA, New York, NY, 1942).
- 11279 **Hargrove, Bob.** Newscaster (*Your Labor Report*, KVSM, San Mateo, CA, 1947).
- 11280 **Hargrove, William.** Baritone (*William Hargrove*, vcl. mus. prg., WOR, Newark, NJ, 1934).
- 11281 **Haring, Bob.** Leader (*Bob Haring Orchestra*, instr. mus. prg., WCBM, Baltimore, MD, 1934).
- 11282 **Haring, Claude.** Sportscaster (WIBC, Philadelphia, PA, 1944–1946).
- 11283 **Harker, Bob, and Ted Watterman.** Banjo duet team (KPLA, Los Angeles, CA, 1927).
- 11284 **Harker, F. Flaxington.** Organist (WRVA, Richmond, VA, 1926).
- 11285 **Harkness, Eddie.** Leader (Eddie Harkness Orchestra playing from the Marine Room of the Olympic Hotel, KFOA, Seattle, WA, 1925).
- 11286 **Harkness, Richard.** Newscaster (WNBC, New York, NY and WRC, Washington, DC, 1942, 1944–1947). Later, his program was known as *Harkness of Washington*, in which the emphasis was on political analysis (15 min., Weekdays, 12:15–12:30 P.M., NBC, 1949).
- 11287 **Harkreader, Sid.** Fiddler and mainstay of the *WSM Barn Dance* program (WSM, Nashville, TN, 1928).
- 11288 **Harlan, Cynthia.** COM-HE (WWTV, Cadillac, MI, 1956–1957).
- 11289 **Harland, Mary.** COM-HE (WNAE, Warren, PA, 1956).
- 11290 **Harlem Amateur Night.** Bill "Bojangles" Robinson hosted the sustaining amateur hour program broadcast from the stage of Harlem's Apollo Theater (60 min., Thursday, 12:00–1:00 A.M., WMCA-ABS, 1934).
- 11291 **Harlem Amateur Hour.** The local amateur hour broadcast from the stage of Harlem's Apollo Theater was one of the last examples of a programming format that had been extremely popular for many years. Band leader Lucky Millinder was the host. The Apollo Theater audience responded quickly to the performers' efforts, either with cheers of approval or hoots of derision. Special guests such as Ethel Waters and Dizzy Gillespie appeared regularly (45 min., Wednesday, 11:15–12:00 midnight, WJZ, New York, NY, 1952).
- 11292 **Harlem on Parade.** Joe Bostick hosted the entertaining "all Black" musical show that featured blues singer Marion Miller, singers Dick Porter and Edward Matthews with Jesse Cryor and his Rhythm Rascals Orchestra (30 min., Wednesday, 10:00–10:30 P.M., WHN, New York, NY, 1935).
- 11293 **Harlem Serenade. Radio Stars** (December, 1933, p. 6) described the good music show as presenting "grand, aboriginal rhythms" (Network, 1933).
- 11294 **Harless, Daniel.** Newscaster (WSAV, Savannah, GA, 1942).
- 11295 **Harline, Leigh.** Organist (KFRC, San Francisco, CA, 1928; KHJ, Los Angeles, CA, 1929).
- 11296 **Harlow, LeRoy.** Director of the *Silicon Vanities Miniature Musical Comedies* program (WEEL, Boston, MA, 1928).
- 11297 **Harluig, H.** Newscaster (WHBU, Anderson, IN, 1942).
- 11298 **Harman, Frank.** Newscaster (*Farm News. Blue Water Farmer* and *Dinner Bell* programs, WTTT, Port Huron, MI, 1948).
- 11299 **Harman, J. Marion, Sr.** Newscaster (WGOV, Valdosta, GA, 1941; *The Guest Editor*, WTRR, Sanford, FL, 1948).
- 11300 **Harmes, Frank, DJ** (*Swing Class*, WTHH, Baltimore, MD, 1947).
- 11301 **Harmo Jazz Orchestra.** Popular local dance band (KOIL, Council Bluffs, IA, 1926).
- 11302 **Harmon, George K.** Tenor (WHAS, Louisville, KY, 1924).
- 11303 **Harmon, Merle.** Sportscaster (*Spotlight on Sports*, KSFT, Trinidad, CO, 1948; NBC, 1960).
- 11304 **Harmon, Raymond.** Tenor (KHJ, Los Angeles, CA, 1923).
- 11305 **Harmon, Roy Lee.** Newscaster (WWNR, Beckley, WV, 1948).
- 11306 **Harmon, Tom.** Sportscaster Harmon was an University of Michigan football All-American who became a good broadcaster (WCAR, Pontiac, MI, 1940; WJR, Detroit, MI, 1941; MBS, New York, NY, 1945; *Here Comes Harmon*, KFI, Los Angeles, CA, 1948; KNX, Los Angeles, CA, 1951–1952). Harmon also appeared regularly on the NBC *Jimmy Durante Show* in 1947.
- 11307 **Harmonica Jacks.** *Variety* said the instrumental group made their harmonicas "talk pretty" (WLTH, Brooklyn, NY, 1928).
- 11308 **Harmonica Mac.** Mac (Clarence McCormack) led his trio including fiddler Frank Miller and guitarist Robert Schule on the CW music program (WLW, Cincinnati, OH, 1931).
- Harmonica Mike** see Sullivan, Cloyd
- 11309 **Harmonica Quintet.** Instrumental group (WEEL, Boston, MA, 1926).
- 11310 **(The) Harmonica Rascals.** Borrah Minevitch led his virtuoso harmonica ensemble on the sustaining show (30 min., Sunday, 8:30–9:00 P.M., NBC-Blue, 1932).
- 11311 **Harmonica Twins.** Instrumental team (WFAA, Dallas, TX, 1926).
- 11312 **Harmony Five Orchestra.** Orchestra directed by Tom D. Collins (WFAA, Dallas, TX, 1924).
- 11313 **Harmony Four.** The popular female singing group included: Hortense McKee, 1st soprano; Helen Starke, 2nd soprano; Frances Minton, 1st contralto and accompanist; and Eva Dell Chamlee, 2nd contralto (KPO, San Francisco, CA, 1926).
- 11314 **Harmony Girls.** The *Christian Science Monitor* (April 18, 1925 p. 12) identified the singing team as the "Misses Carpenter and Ingram." They were Grace Ingram and Edith Carpenter (WLS, Chicago, IL, 1924–1925).
- 11315 **Harmony Hounds.** Singing team of Stanley Gray and Stanley Bacon (KOIN, Portland, OR, 1928).
- 11316 **Harmony House.** Organist Irma Glen and baritone Lawrence Salerno performed on the local music program sponsored by the Morris B. Sachs Company. Greg Donovan was the announcer (15 min., Monday through Thursday, 10:15–10:30 A.M., WENR, Chicago, IL, 1946).
- 11317 **Harmony Kings.** Popular dance band (WHK, Cleveland, OH, 1927).
- 11318 **Harmony Land.** A popular sustaining program of quiet, slumber hour music, *Harmony Land* featured baritone Jack Arthur, a mixed vocal harmony group and George Shackley's Orchestra (30 min., Friday, 10:30–11:00 P.M., WOR, Newark, NJ, 1933).
- 11319 **(The) Harmony Oil Twins.** John and Ned (John Wolfe and Ned Tollinger) exhibited their vocal and comic talents as the Harmony Oil Twins (15 min., Tuesday and Friday, 8:45–9:00 P.M., PST, NBC–Pacific Coast Network, 1930).
- 11320 **Harmony Peerless Orchestra.** W.A. Zweifel directed the Denver band that played

from the Colburn Hotel (KOA, Denver, CO, 1925-1926).

11321 Harmony Two. Singing team of Sue and Lou, not otherwise identified (WHEC, Rochester, NY, 1929).

11322 Harned, Gladys. Violinist (KFDM, Beaumont, TX, 1925-1928).

11323 (The) Harness Makers. A talented vocal trio of Gus Swanson, Fritz Carlson and Frank Peterson (KMA, Shenandoah, IA, 1928).

11324 Harnish, Robert "Bob." Newscaster (*CTC News*, WLAN, Lancaster, PA, 1948). DJ (*Melody Matinee*, WLAN, 1948). Sportscaster (*The Sports Review* and football play-by-play, WLAN, 1948-1949).

11325 Harold, Jane Caldwell. Soprano (KDKA, Pittsburgh, PA, 1924).

11326 Harold, Lou. Leader (*Lou Harold Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1936).

11327 Harold Davis Presents. Genial host Davis was the major element that made this local variety show a Philadelphia favorite. Comedian Dick Nelson, tenor Dave Walls and Fred Stahl's Orchestra were program regulars (30 min., Friday, 4:30-5:00 p.m., WDAS, Philadelphia, PA, 1936).

11328 Harold Teen. Based on Carl Ed's *Harold Teen* comic strip, the program was first broadcast in 1931 and received critical praise. *Radio Digest* (Vol. 28, No. 5, April, 1932, p. 63) called the program one of the most authentic teen age skits on the air. Blair Walliser and Fred Kress were the writers. Joe Sanders composed the program's theme song that proclaimed, "School days are the best days of your life."

Harold was played by Bill Farnum. The rest of his gang and the actors who portrayed them were: Lilaes, (Wally Colbath); Beezie, (Jack Spencer); Giggles, (Irene Wicker); and Lillums, (Eunice Yanke). *Harold Teen* was one of several radio programs based on comic strips that originated at Chicago's station WGN. The program's cast in both its early and later formats included: Willard "Bill" Farnum, Eddie Firestone, Jr., Charles Flynn, Rosemary Garbell, Irene Wicker, Bob Jellison, Marvin Miller, Loretta Poynton, Jack Spencer, Beryl Vaughn and Willard Waterman (15 min., Monday through Saturday, 6:15-6:30 p.m. CST, WGN, Chicago, IL, 1931-1932). A later version was broadcast on MBS in 1941-1942.

11329 Harp Harmony. The program offered a joint recital featuring harpist Annie Louise David, violinist Antonio diGrasso and contralto Eva G. Atkinson (15 min., NBC-Pacific Coast Network, 1930).

11330 Harper, Chet. Leader (*Chet Harper Orchestra*, instr. mus. prg., KFEL, Denver, CO, 1939).

11331 Harper, Clarence. Tenor (WMBB, Homewood, IL and WOK, Chicago, IL, 1928).

11332 Harper, Hugh. Newscaster (WMC, Memphis, TN, 1939-1941).

11333 Harper, Tro. Newscaster (KSFO, San Francisco, CA, 1937-1939; WOR, New York, NY, 1945).

11334 Harper, Viola. Soprano (WRC, Washington, DC, 1924).

11335 Harpole, Mary E. COM-HE (KVOU, Uvalde, TX, 1956).

11336 Harrawood, Nelle. Reader (WOS, Jefferson City, MO, 1925).

11337 Harriet Parsons. Harriet, the daughter of Louella Parsons, like her mother broadcast Hollywood news and gossip on her program sponsored by the Emerson Drug Company (15 min., Wednesday, 8:30-8:45 p.m., NBC-Blue, 1938).

11338 Harrington, Bill. Singer (*Bill Harrington Sings*, vcl. mus. prg., 15 min., Monday through Friday, 11:30-11:45 p.m., MBS, 1947).

11339 Harrington, Bill. DJ (*Tea Time Ballroom*, WESX, Salem, MA, 1947). Sportscaster (*Sports Journal*, WNEB, Worcester, MA, 1952).

11340 Harrington, Claire. Soprano (KTAB, Oakland, CA, 1925).

11341 Harrington, Edward F. "Ted." Announcer-organist-whistler (WCX, Detroit, MI, 1922-1924).

11342 Harrington, Happy Hank. Comedian (WGN, Chicago, IL, 1928).

11343 Harrington, Jack. Newscaster (WSPD, Toledo, OH, 1941).

11344 Harrington, Jerry. Announcer-actor-singer Harrington was one of several actors who played the role of "Tim" on the *Teena and Tim* series on CBS. In the early 1920s on WCCO (Minneapolis-St. Paul, MN), Harrington was called "The Little Irish Tenor."

11345 Harrington, John. Sportscaster (WBBM, Chicago, IL, 1936-1939; WBBM, 1944-1947).

11346 Harrington, John. Newscaster (KOB, Albuquerque, NM, 1944). Sportscaster (KTAR, Phoenix, AZ, 1947-1949).

11347 Harrington, Norman. Newscaster (KGLU, Safford, AZ, 1939-1940, 1944-1946).

11348 Harrington, Reba. Cellist (WBZ, Boston-Springfield, MA, 1924).

11349 Harrington, Ted. Announcer (WCX, Detroit, MI, 1924).

11350 Harris Adolphus Orchestra. Popular local band (WFAA, Dallas, TX, 1924).

11351 Harris, Alan. Banjo soloist (WGCP, Newark, NJ, 1925).

11352 Harris, Alma. Pianist (*Alma Harris*, instr. mus. prg., WJAS, Pittsburgh, PA, 1935).

11353 Harris, Bass. DJ Harris' *House of Joy* show was said to have been the most popular DJ show in the Seattle area, if not the entire Pacific Coast in 1947 (120 min., Monday through Saturday, 1:00-3:00 p.m., KING, Seattle, WA, 1947).

11354 Harris, Bill. Newscaster (WJZM, Clarksville, TN, 1941).

11355 Harris, Bob. Newscaster (KLZ, Denver, CO, 1939; WMCA, New York, NY, 1941; *New York Times News*, WMCA, 1945).

11356 Harris, Bradley. Newscaster (KGB, San Diego, CA, 1938).

11357 Harris, Bruce "Frosty." DJ Harris was known variously as "The Snowman" and "Frosty the Snowman." (KRLA, Los Angeles, CA, 1959).

11358 Harris, Buddy. Newscaster (WRR, Dallas, TX, 1941). DJ (*Music Bar and Midnight Grinder*, WRR, 1949; KGKO, Dallas, TX, 1954).

11359 Harris, Chaz. DJ (*Rise 'n' Shine*, WJHP, Jacksonville, FL, 1949).

11360 Harris Choral Club. Dallas vocal group (WFAA, Dallas, TX, 1923).

11361 Harris Company Orchestra. Commercially sponsored band (WFAA, Dallas, TX, 1923).

11362 Harris, Craig. DJ (*Craig Harris Matinee*, KLX, Oakland, CA, 1947).

11363 Harris, Credo. Announcer and station manager (WHAS, Louisville, KY, 1923-1924).

11364 Harris, Dave. Leader (Dave Harris and his Seven Syncopators, playing from the Majestic Theater in Dallas, WFAA, Dallas, TX, 1922).

11365 Harris, Dean. DJ (*Request Time*, WAGE, Syracuse, NY, 1947; WHEN, Syracuse, NY, 1956).

11366 Harris, Don. Pianist (WCCO, Minneapolis-St. Paul, MN, 1925).

11367 Harris, Ellis. Newscaster (KDAL, Duluth, MN, 1939-1940). Sportscaster (KDAL, 1939).

11368 Harris, Elmer. Piano accordionist (WMAK, Buffalo, NY, 1928).

11369 Harris, Fran. COM-HE (WWJ, Detroit, MI, 1956-1957).

11370 Harris, Frances Kay. Newscaster (*Women's News*, KGBC, Galveston, TX, 1948). COM-HE (KGBC, 1956).

11371 Harris, Francis. Newscaster (WWJ, Detroit, MI, 1944).

11372 Harris, George. Newscaster (WLS, Chicago, IL, 1935).

11373 Harris, George. Leader (*George Harris Orchestra*, instr. mus. prg., WBZ, Boston-Springfield, MA, 1936).

11374 Harris, Harry. Singer (*Harry Harris*, vcl. mus. prg., KFI, Los Angeles, CA, 1932).

11375 Harris, Herbert J. "Herb." Newscaster (WSB, Atlanta, GA, 1940-1942; *The World at Noon*, WERD, Atlanta, GA, 1948). DJ (WQXI, Atlanta, GA, 1949-1954).

11376 Harris, Jack. Newscaster (*News in Review*, WSM, Nashville, TN, 1938-1940). Sportscaster (WSM, 1939; *Berghoff Sports Reporter*, WSAP, Portsmouth, VA, 1947; *Tidewater Sports Parade*, WSAP, 1948; *Sports Parade*, WNOR, Norfolk, VA, 1951). DJ (WKDA, Nashville, TN, 1956).

11377 **Harris, James Lionel.** Newscaster (KFI, Los Angeles, CA, 1944).

11378 **Harris, Jay.** Newscaster (WKCY, Cincinnati, OH, 1939).

11379 **Harris, Jean E.** Pianist (WHAZ, Troy, NY, 1925).

11380 **Harris, Jinx.** DJ (*Hi Jinx*, KBI1, Blackfoot, ID, 1952).

11381 **Harris, Johanna.** Pianist (*Johanna Harris*, instr. mus. prg., WCAU, Philadelphia, PA, 1936–1938).

11382 **Harris, John A.** Newscaster (KFRU, Columbus, MO, 1940).

11383 **Harris, Lee.** Newscaster (WTTM, Trenton, NJ, 1945).

11384 **Harris, Lester.** Leader (Lester Harris Orchestra, WFAA, Dallas, TX, 1923).

11385 **Harris, Mama Lou.** HOM-CF (WBOK, New Orleans, LA, 1956).

11386 **Harris, Milt.** Leader (Milt Harris Society Orchestra, KFJU, Oakland, CA, 1926).

11387 **Harris, Nick.** Detective-author-lecturer Harris told stories of his true experiences with crime and criminals on his weekly program that always demonstrated that crime does not pay (KFI, Los Angeles, CA, 1924–1925).

11388 **Harris, Paul.** Leader (WFAA Symphony Orchestra, WFAA, Dallas, TX, 1928).

11389 **Harris, Paul F.** Newscaster (WLIO, East Liverpool, OH, 1948).

11390 **Harris, Phil.** Leader (*Phil Harris Orchestra*, instr. mus. prg., WBBM, Chicago, IL, 1933; WNAC, Boston, MA, 1934; NBC, 1935–1936; CBS, 1937; MBS, 1940). *See also The Jack Benny Show and The Fitch Band Wagon (Phil Harris–Alice Faye Show).*

11391 **Harris, Robert.** Newscaster (KAI E, Portland, OR, 1940).

11392 **Harris, Sallie.** Guitarist-singer (WFAA, Dallas, TX, 1927).

11393 **Harris, Selwyn.** Tenor-pianist (KFI, Los Angeles, CA, 1925).

11394 **Harris, Walt.** Sportscaster (*Pigskin Preview*, KFRC, San Francisco, CA, 1951–1952; KOVR, Stockton, CA, 1956).

11395 **Harris, Wes.** Sportscaster (*Sports Circus*, WGAY, Silver Spring, MD, 1951).

11396 **Harris, Winder R.** Newscaster (WTAR, Norfolk, VA, 1938–1942, 1945).

11397 **Harrison, Bob.** Sportscaster (WHNC, Henderson, NC, 1945–1948; *Sports Parade*, WHNC, 1949–1951; *WHNC Sports Parade*, WHNC, 1952). Newscaster (WHNC, 1948).

11398 **Harrison, Brad.** Newscaster (WII, St. Louis, MO, 1945).

11399 **Harrison, C.** Newscaster (WIBF, Rock Island, IL, 1947).

11400 **Harrison, Charles.** Tenor (CBS staff, 1927–1928; *Charles Harrison*, vcl. mus. prg., NBC, 1935).

11401 **Harrison, Charlie.** DJ (*The Record Rack*, WTAW, College Station, TX, 1947; *920 Club*, KTLW, Texas City, TX, 1948).

11402 **Harrison, Dorothy.** Soprano (WGY, Schenectady, NY, 1923).

11403 **Harrison, Guy Fraser.** Orchestra conductor (*Stromberg-Carlson* program, WABC-CBS, New York, NY, 1929).

11404 **Harrison, Harry.** Entertainer known as the "Clown of the Air" (WGCP, New York, NY, 1925).

11405 **Harrison, Harry.** DJ (*Hillbilly Jamboree*, KOGT, Orange, TX, 1952; *Coffee Time*, WPEC, Peoria, IL, 1954–1957; WMCA, New York, NY, 1960).

11406 **Harrison, Hilda.** Singer Harrison was called the "Whispering Soprano" (WPCF, New York, NY, 1931).

11407 **Harrison, John.** Baritone (WFAA, Dallas, TX, 1926).

11408 **Harrison, John.** Newscaster (WBBM, Chicago, IL, 1938; K TAR, Phoenix, AZ, 1946).

11409 **Harrison, Mel.** DJ (*Amobalko-Sasnakra Serenade*, KWII, Fort Smith, AR, 1948).

11410 **Harrison, Ray.** Leader (Ray Harrison's WHO Orchestra, KFWB, Hollywood, CA, 1925).

11411 **Harrison, Raymond Roy.** Pianist-violinist (WFAA, Dallas, TX, 1926).

11412 **Harrison, Thelma.** Pianist (KFI, Los Angeles, CA, 1923).

11413 **Harrison, Virginia.** COM-HE (WTRB, Ripley, TN, 1956–1957).

11414 **Harrison, Wilbanks.** Sportscaster (KWSH, Wewoka, OK, 1960).

11415 **Harrod, Buddy.** Leader (*Buddy Harrod Orchestra*, instr. mus. prg., CBS, 1933).

11416 **Harrover, Ben.** Newscaster (KCRG, Enid, OK, 1945).

11417 **Harrow, Tim.** DJ (*Tempo*, KWCO, Chickasha, OK, 1960).

11418 **Harry, Cousin.** DJ (*Cousin Harry*, KIUP, Durango, CO, 1950).

11419 **Harry Hershfield.** Comedian Hershfield, who later became most famous for his appearances on *Can You Top This?*, conducted the sustaining comedy show (15 min., Wednesday, 7:45–8:00 P.M., WMCA-ABS, 1934).

11420 **Harry Hershfield.** On his program, Hershfield moved from one restaurant or club to another to interview the celebrities in them (30 min., Monday through Friday, 12:00–12:30 P.M., WOR, Newark, NJ, 1948).

11421 **Harry Reser's Crew.** Wrigley Company, makers of Spearmint chewing gum, sponsored radio pioneer Reser's band previously known as the Cliquot Club Eskimos. The show also featured contralto Peg LaCentra and baritone Ray Heatherton (15 min., Sunday, 4:30–4:45 P.M., NBC-Red, 1934).

11422 (*The Harry Richman Show.* Singer Richman began as a vaudeville pianist who accompanied Mae West and the Dolly Sisters. He soon began to make solo appearances that led to

his radio audition. In 1923, Richman appeared with Nils Thor Granlund (NTG), at New York City's Loew's State Theater and on radio's *Spearmint Hour*. He opened a New York night club of his own and appeared on Broadway in *George White's Scandals*. During this period he was romantically linked with the motion picture star, Clara Bow. Richman frequently appeared with Ken Murray on *The Dodge Program*. During the middle 1930s, he also made a series of 26 electrical transcriptions for the Florida Citrus Company (*The Harry Richman Show*) on which he sang and clowning with his various guest stars. Some of the performers who appeared with him on these transcribed programs were Frank Crumit and Julia Sanderson, Gertrude Niesen, Tom Howard and George Shelton, Kay Thompson, Frank Parker, Tim and Irene, Judy Starr, the Revelers, the Sisters of the Skillet, Cliff "Ukulele Ike" Edwards, Eva Beck, Lee Wiley and Pick and Pat.

11423 (*The Harry Savoy Show.* Comedian Savoy hosted the summer replacement program for *Fibber McGee and Molly*. Also featured on the show were Benay Venuta and the Peter Van Steeden Orchestra. The announcer was Jimmy Wallington (NBC, 1944).

11424 **Harsh, Joseph "Joe."** News analyst (NBC, Early 1940s; CBS, 1942; 1944–1945 WTOP, Washington, DC, 1945; *Meaning of the News*, WTOP and CBS, 1947–1948; *Washington Report*, news commentary, Labor-Liberal FM Network, Washington, DC, 1950). Much traveled commentator Harsh provided consistently intelligent commentary during and after World War II.

11425 **Harsha, Paul.** Newscaster (*State Reporter and Blue Water News*, WTTM Port Huron, MI, 1948).

11426 **Harshman, G.E. "Jerry."** DJ-Newscaster (WPIC, Sharon, PA, 1938–1940). Newscaster (WPIC, 1938).

11427 **Harston, Lynette.** COM-HE (KIGN, Logan, UT, 1957).

11428 **Hart, Carroll.** DJ (*K Club*, WKSK, West Jefferson, NC, 1960).

11429 **Hart, Corrine.** Blues pianist (KPRC, Houston, TX, 1926).

11430 **Hart, Don.** Newscaster (WMFE, Plattsburg, NY, 1939–1949; *Morning Dispatch*, WSNJ, Bridgeton, NJ, 1947). Sportscaster (WMFE, 1940).

11431 **Hart, Edith.** Soprano (WOR, Chicago, IL, 1925).

11432 **Hart, Fred L.** Newscaster (WLPM, Suffolk, VA, 1945).

11433 **Hart, Helene.** COM-HE (KFNE, Shenandoah, IA, 1957).

11434 **Hart, Hershell.** Hart was a reporter for the *Detroit Free Press*, who read the news (WWJ, Detroit, MI, 1925).

11435 **Hart, Jim.** DJ (*Zanzibar Disc Jockey Show*, KLAS, Las Vegas, NV, 1949).

11436 **Hart, Maurice.** DJ (*Start the Day Right and The Hollywood Bandstand*, KFWB,

Hollywood, CA, 1947; *Straight From the Heart*, KFWB, CA, 1948-1952).

11437 Hart, Rita. COM-HE (WIBV, Belleville, IL, 1957).

11438 Hart, W. E. Harmonica soloist (KVOO, Tulsa, OK, 1928).

11439 Hart, William M. Newscaster (WPAY, Portsmouth, OH, 1944-1945).

11440 Hart, William S. One of the best, if not the *greatest* silent motion picture cowboy star, Hart, a formally trained actor, gave a masterful reading of "Invictus" on the April 12, 1924, inaugural broadcast of Sears' WLS (Chicago, IL, 1924).

11441 Hart, Schaffner and Marx *Trumpeters*. Hart, Schaffner and Marx, the famous men's clothing company, sponsored the music and news program. The newscaster on the program was Edwin C. Hill, "The Man in the Front Row" (30 min., Thursday, 10:00-10:30 P.M., CBS, 1932).

11442 Hartford, Norman. Sportscaster (KGFJ, Los Angeles, CA, 1932).

11443 Hartin, Dorothy. COM-HE (KSCO, Santa Cruz, CA, 1956).

11444 Hartley, Fred. Leader (Fred Hartley and his Orchestra, KHQ, Spokane, WA, 1927).

11445 Hartley, Howard. Newscaster (*Florida Reporter*, WCLE, Clearwater, FL, 1947; *WTAN*, Clearwater, FL, 1948).

11446 Hartley, James A. "Jim." DJ (*Hill-billy Hit Parade* and *1240 Club*, WGGA, Gainesville, GA, 1947-1948; WGGA, 1950; *Alarm Clock Club*, WDUN, Gainesville, GA, 1954).

11447 Hartman, Charles H. Announcer (KFWF, St. Louis, MO, 1928).

11448 Hartman, Hazel. COM-HE (WMID, Atlantic City, NJ, 1956).

11449 Hartman, LaMont. Newscaster (WCBA-WSAN, Allentown, PA, 1948).

11450 Hartman, Marx. Newscaster (NBC-Blue, 1942; KLAC, Los Angeles, CA, 1948).

11451 Hartman, Rhea Lee. Reader (KVI, Tacoma, WA, 1927).

11452 Hartman, Rome John. DJ (*Morning Toast*, WIRK, West Palm Beach, FL, 1947). Sportscaster (*Sportscope*, WIRK, 1948-1955).

11453 Hartman, Urban. Tenor (KPO, San Francisco, CA, 1929).

11454 Hartman, Victoria. Violinist (KFUU, Oakland, CA, 1925).

11455 Hartmann, Myrtle. Soprano (KSD, St. Louis, MO, 1926).

11456 Hartnett, Alice. COM-HE (KTBB, Tyler, TX, 1957).

11457 Hartrick, George. Baritone (WWNC, Asheville, NC, 1928).

11458 Hartrick, George A. Newscaster (WCOP, Boston, MA, 1942; *Evening Edition*, WJLS, Beckley, WV, 1947).

11459 Hart's Cafeteria Concert Orchestra. West Coast restaurant band (KFBK, Sacramento, CA, 1926).

11460 Hartwell, Jimmy. Leader (Jimmy Hartwell Orchestra, KYW, Chicago, IL, 1923).

11461 *Hartz Mountain Radio Canaries*. A transcribed program presenting canaries singing their hearts out for Hartz Pet Foods (15 min., MBS, 1944-1945).

11462 Hartzell, Nancy. Blues singer (*Nancy Hartzell*, vcl. mus. prg., WHAT, Philadelphia, PA, 1936).

11463 Hartzell, Willie. Leader (*Willie Hartzell Orchestra*, CW mus. prg., KFEL, Denver, CO, 1934; *Willie Hartzell's Fellers*, CW mus. prg., KFEL, Denver, CO, 1939; KFEL, 1940).

11464 *Harv[e] and Esther*. Consolidated Cigar Company sponsored the show that combined comedy and music. Singers Jack Arthur and Audrey Marsh played the title roles. Teddy Bergman, later known as Alan Reed, assisted in the comedy. Music was supplied by the Victor Arden Orchestra (15 min., Thursday, 8:30-8:45 P.M., CBS, 1935).

11465 Harvard Freshman Glee Club. College vocal group (WNAC, Boston, MA, 1924).

11466 Harvard Glee Club. College vocal group (KSD, St. Louis, MO, 1923).

11467 Harvey, Dennis and Walter Rosenberg. Tenor Harvey and baritone Rosenberg sang duets (KOMO, Seattle, WA, 1929).

11468 Harvey, Georgette. "Black female bass" singer Harvey led the Running Wild Quartet (WGBS, New York, NY, 1927).

11469 Harvey, H. Clay. H. Clay Harvey broadcast lectures on Shakespeare (WDAF, Kansas City, MO, 1928).

11470 Harvey, Happy. DJ (*Early Risers*, KTLW, Texas City, TX, 1960).

11471 Harvey, J.J. Trumpet soloist (KDKA, Pittsburgh, PA, 1925).

11472 Harvey, James. Tenor (KOMO, Seattle, WA, 1929).

11473 Harvey, James H. Harvey broadcast deep sea fishing news (KFON, Long Beach, CA, 1925).

11474 Harvey, James and Zita Dillon. Readers (KOMO, Seattle, WA, 1929).

11475 Harvey, Lloyd "Moe." DJ (*The Moe Show*, WIRL, Peoria, IL, 1952). Sports-caster (*Hi-Lite Sports Recap*, WIBV, Belleville, IL, 1960).

11476 Harvey, (Mrs.) Morton. Talented pianist, contralto and actress Harvey played the role of "Aunt Betty" and told stories for children (WHAM, Rochester, NY, 1929).

11477 Harvey, Norman. Leader (Norman Harvey Orchestra, KFI, Los Angeles, CA, 1926).

11478 Harvey, Paul (Paul Harvey Abrandt). News commentator (WENR, Chicago, IL, 1948; ABC, 1953). Harvey was still broadcasting in 1998 with his resonant voice and extended pauses. Despite his stylized delivery, he

never achieved the dramatic impact produced by the timing of Edward R. Murrow. Harvey is best known for his bland humor, human interest stories and brief commentaries with a conservative bent.

11479 Harvison, Fats. Newscaster (W1AU, Laurel, MA, 1956) Sports-caster (W1AU, 1956).

11480 Harwell, Dick. DJ (*Dreamland Ballroom*, KRGY, Westlaco, TX, 1947). Sports-caster (*Spot Sports*, KRGY, 1947).

11481 Harwell, Ernest "Ernie." Sports-caster (WSB, Atlanta, GA, 1940-1941; WAGA, Atlanta, GA, 1946; *The Sports Show*, WGST, Atlanta, GA, 1947). DJ (WBGE, Atlanta, GA, 1947). After serving in the Marine Corps during World War II, Harwell began his career at WSB by broadcasting the Atlanta Crackers baseball games. He went to Ebbets Field to broadcast the Dodger games with Red Barber and Connie Desmond in 1948. When the St. Louis Browns franchise moved to Baltimore to become Orioles, Harwell broadcast their games. He later became a fixture broadcasting Detroit Tigers' games after he moved to Detroit in the 1960s.

11482 Harwood, Brian. DJ (*Green Mountain Ballroom*, WDEV, Waterbury, VT, 1960).

11483 Harwood, Chris. DJ (*Chris Harwood Showcase*, WBUD, Morrisville, PA, 1947; *1450 Turntable Terrace*, WJMJ, Philadelphia, PA, 1950).

11484 Harwood, Geoffrey. Newscaster (WBZ-WBZA, Boston, MA, 1944-1945; *Background to the News*, WBZ-WBZA, 1947-1948).

11485 Hasbrook, Dick. Newscaster (WJMS, Ironwood, MI, 1937-1939). Sports-caster (WJMS, 1939-1940).

11486 Hase, Ed. Newscaster (WCHV, Charlottesville, VA, 1942, 1945).

11487 Hasel, Joe. Sports-caster (WNYC, New York, NY, 1939.) Hasel was a busy sports-caster in 1940-1941, when he broadcast tennis, track, baseball and football commentary and play-by-play (NBC, CBS, WNYC, New York, NY and WNEW, New York, NY, 1940-1941; WJZ-Blue network, New York, NY, 1942; WJZ, 1945-1946; ABC, 1947-1948; *Joe Hasel Show*, WJZ and ABC, 1949; *Joe Hasel Sports*, ABC, 1951; football play-by-play and the *All American Sports Show*, NBC, 1955).

11488 Hasenbalf, Roy. Announcer (WMAQ, Chicago, IL, 1928).

11489 *Hashknife Hartley*. W.C. Tuttle wrote the western drama series and delivered both the prologue and epilogue. The adventures of cowboys Harshknife Hartley, played by Frank Martin, and his sidekick Sleepy Stevens, played by Barton Yarborough were featured. Music was supplied by Harry Zimmerman. The announcer was Don McCall. The well written and acted program was followed on MBS by *Hopalong Cassidy*. The combination provided listeners with one hour of entertaining western dramatic fare (30 min., Sunday, 3:30-4:00 P.M., MBS, 1950).

11490 Haskett, George W. Newscaster (WCNC, Elizabeth City, NC, 1945).

- 11491 **Haskins, Dad.** Leader (Dad Haskins' Hicktown String Band, WAI-C, Akron, OH, 1927).
- 11492 **Haskins, (Dr.) Robert.** A professor of botany at the University of Cincinnati. Haskins gave informative talks on his *Popular Science Talk* program (WLW, Cincinnati, OH, 1925-1926).
- 11493 **Haslett, Linda.** COM-HE (KFSB, Joplin, MO, 1957).
- 11494 **Hass, Emil.** Reader (WOC, Davenport, IA, 1926).
- 11495 **Hassell, Harry.** Cellist (WFAA, Dallas, TX, 1926).
- 11496 **Hassell, Irwin E.** Pianist (WGBS, New York, NY, 1925).
- 11497 **Hasser, Charles.** Newscaster (WTHH, Hartford, CT, 1939).
- 11498 **Hassmer, Joseph.** Baritone (*Joseph Hassmer*, vcl. mus. prg., WGN, Chicago, IL, 1934).
- 11499 **Hastings, Ann.** COM-HE (KFTM, Fort Morgan, CO, 1956).
- 11500 **Hastings, Annette.** Blues singer (NBC, San Francisco, CA, 1928; *Annette Hastings*, vcl. mus. prg., NBC, 1939).
- 11501 **Hastings, Fred.** Bass (WEAR, Cleveland, OH, 1925).
- 11502 **Hastonian Dance Orchestra.** Local Nebraska dance band (KFKX, Hastings, NE, 1925).
- 11503 **Hatch, Bill.** Leader (Bill Hatch's Hoot Owl Orchestra, KFWB, Hollywood, CA, 1925; Bill Hatch's Oakmont Country Club Orchestra, KFWB, 1925-1926).
- 11504 **Hatch, Emily.** Soprano (WGBS, New York, NY, 1925).
- 11505 **Hatch, Wilbur.** Pianist-conductor Hatch first appeared as a pianist (KYW, Chicago, IL, 1922). He began appearing on commercial programs on the network in 1927 and was busy on radio during the following decades.
- 11506 **Hatchitt, Reece.** Newscaster (NBC, 1942).
- 11507 **Hatfield, Helen G.** Announcer (WSBF, St. Louis, MO, 1926).
- 11508 **Hatfield, Larry.** Newscaster (WOLS, Florence, SC, 1941).
- 11509 **Hatfield, Ruth.** Blues singer and pianist (WHB, Kansas City, MO, 1928).
- 11510 **Hathaway, Charles.** Leader (Charles Hathaway's Orchestra, WHN, New York, NY, 1923-24).
- 11511 **Hatteroth, Genevieve.** Pianist (KTAB, Oakland, CA, 1926).
- 11512 **Hatteroth, Virginia.** Violinist (KTAB, Oakland, CA, 1926).
- 11513 **Hattie, Woodrow.** Newscaster (WWL, New Orleans, LA, 1939).
- 11514 **Hauff, Maddalena.** Soprano (WJZ, New York, NY, 1923).
- 11515 **Hauge, Herbert.** Saxophonist (WCAL, Northfield, MN, 1925).
- 11516 **Haugner, Al.** Newscaster (WMT, Cedar Rapids, IA, 1945; *Times Herald on the Air*, WTHH, Port Huron, MI, 1948).
- 11517 **Haun, Helen.** An employee of the AT&T Long Line division, Haun became WEAf's first studio hostess and announcer (WEAF, New York, NY, 1922).
- 11518 **Haupt, James "Jimmie."** Announcer-singer Haupt joined the announcing staff of WEAf (New York, NY) in 1924, after an audition was arranged for him by Graham McNamee. Haupt had previously sung with McNamee in church, an event that led to his WEAf audition.
- 11519 **Haupt, Jimmie and Marjorie Horton.** Harmony singing team (NBC, 1928).
- 11520 **Hauptmann, Liborious.** Pianist and musical director (KGW, Portland, OR, 1928).
- 11521 **Hauser, Herb.** Leader (*Herb Hauser Orchestra*, instr. mus. prg., WSAI, Cincinnati, OH, 1942).
- 11522 **Hausman Brothers.** "Banjo artists" (KMOX, St. Louis, MO, 1926).
- 11523 **Havana Casino Orchestra.** Latin music group (WOO, Philadelphia, PA, 1924).
- 11524 **Have Gun, Will Travel.** John Dehner started in the program when it came to radio in November 23, 1958, after a successful television version had proved to be extremely popular. On radio, Dehner was Paladin, a former U.S. Army officer turned professional gunman, who hired himself out to protect people who couldn't protect themselves. Paladin, in effect, was a 1875 knight of the old west. He operated from the Hotel Carlton, San Francisco, California, with a calling card that said simply: "Have Gun, Will Travel, Paladin, San Francisco." In addition to Dehner, the cast included: Ben Wright as Hey Boy, Paladin's Chinese servant; and Virginia Gregg as Hey Boy's girl friend.
- 11525 **Have You Heard?** The quarter-hour program discussed many complex topics in geology and meteorology in clear, readily understood terms (15 min., Tuesday, 1:45-2:00 P.M., NBC-Blue, 1936).
- 11526 **Havel, Lillian.** Soprano (WHN, New York, NY, 1924).
- 11527 **Haven MacQuarrie.** Host MacQuarrie conducted this sustaining radio amateur program (30 min., Sunday, 10:30-11:00 P.M., NBC-Red, 1937).
- 11528 **Haven of Rest.** Reverend Paul Myers began his *Haven of Rest* program in 1934 (30 min., KMPC, Beverly Hills, CA, 1934). "First Mate Bob" [Myers] conducted the weekly religious program that contained a sermon and several rousing hymns. Myers' opening consisted of a boson's whistle, the sound of eight bells and a male quartet singing "I've anchored my soul in the haven of rest" (Erickson, 1992, p.94). Myers hosted the program until he retired in 1968. Others then carried on the program well into the 1990s.
- 11529 **Havens, Doris.** Organist (*Doris Havens*, instr. mus. prg., WCAU, Philadelphia, PA, 1936-1938).
- 11530 **Havens, Geraldine Isabelle.** Singer (WBZ, Springfield, MA, 1926).
- 11531 **Havens, Paul.** Newscaster (WGL, Fort Wayne, IN, 1945).
- 11532 **Havens, Ruth.** DJ (*Teen Time*, WGL, Fort Wayne, IN, 1952).
- 11533 **Haver, George.** Singer (*George Haver*, vcl. mus. prg., WMBD, Peoria, IL, 1935).
- 11534 **Haverstock, Mildred.** Organist (*Mildred Haverstock*, instr. mus. prg., WORK, York, PA, 1936).
- 11535 **(The) Haverty Players.** The local dramatic group's program was broadcast on Saturday nights. Their first dramatic presentation was "The Grandfather's Clock" (KLRA, Little Rock, AR, 1934).
- 11536 **Havrilla, Alois.** Announcer Havrilla was born in Czechoslovakia. He came to Bridgeport, Connecticut, as a child. After becoming a successful professional singer who performed at Carnegie Hall, he became an announcer at WPCH (Atlantic City, NJ, 1926). He then moved to New York (WFBH, New York, NY, 1926) and, eventually, joined the NBC staff in 1928.
- It was at Carnegie Hall that Havrilla was "discovered" by Graham McNamee. The famous announcer was so impressed with Havrilla's voice that he invited him to come to New York for the audition that resulted in a position on the NBC announcing staff. Havrilla later became a busy newscaster (WOR, New York, NY, 1941; WHOM, New York, NY, 1944; and WOR, 1945). He also appeared as an announcer on many network programs.
- 11537 **Hawaii Calls.** Webley Edwards produced, directed and narrated the long-running popular program of Hawaiian music. Beginning in 1945 on MBS, the program was broadcast by the network into the early 1960s. By 1953, *Hawaii Calls* was carried by more stations than any other radio program. It claimed 600 stations on MBS, Canadian Dominion Network, Australian Network, AFPS Network and by shortwave to Asia, South Africa, Oceania and the Voice of Freedom to Europe. In 1955, on its 20th anniversary the program's format was still unchanged. The anniversary broadcast originated from the Hotel Moana before an audience of hundreds of visitors. *See also* Edwards, Webley.
- 11538 **(The) Hawaiian Beach Boys.** Ray Canfield led the orchestra that broadcast from Los Angeles (KFI, Los Angeles, CA; KECA, Los Angeles, CA, 1931).
- 11539 **(The) Hawaiian Beachcombers Orchestra.** Marshall Storey directed the Hawaiian music group (KSTP, Minneapolis-St. Paul, MN, 1928).
- 11540 **Hawaiian Entertainers.** Merle K. Bennett directed the music group that included:

C.M. Smith, G.K. Brewer, and Solomon M. Kawai (KFH, Wichita, KS, 1926).

11541 *Hawaiian Fantasy*. Instr. mus. prg. of Hawaiian music performed by unidentified musicians (WIP, Philadelphia, PA, 1935).

11542 *Hawaiian Orchestra of Benton [Arkansas]*. Lloyd F. Nickelson directed the Hawaiian music group (Weekly, Friday P.M., KTHS, Hot Springs National Park, AR, 1931).

11543 *Hawaiian Quintet*. Instrumental music group consisting of Frank Plada, Mrs. Frank Plada, Merritt Lamb, Joseph Scabbares and Clarence Young, (WHAS, Louisville, KY, 1924).

11544 *Hawaiian Serenaders*. A vocal team (May Conley and June Berord) broadcast with the Serenaders, a two-man instrumental team (WOBV, Charleston, WV, 1928).

11545 *Hawaiian Sextet*. Steel guitarist Frank Plada directed the music group (WHAS, Louisville, KY, 1925).

11546 *Hawaiian Shadows*. Norman Brokenshire narrated the music program surrounded, as a periodical of the time said, "by ukuleles, grass attire and soft melodies" (*Christian Science Monitor*, August 9, 1929, p.6). The program was broadcast by CBS in 1929.

11547 *Hawaiian Trio*. Mr. C.F. Kaygne directed the instrumental music group (WBZ, Springfield, MA, 1925).

11548 *Hawaiian Trio*. Minyan, Coral and Samuel Hallele were the members of the instrumental trio (KMA, Shenandoah, IA, 1928).

11549 *The Hawaiians Orchestra*. Instr. mus. prg. (WGY, Schenectady, NY, 1935).

11550 *Hawis, A.M.* Tenor (KYW, Chicago, IL, 1925).

11551 *Hawk, Helen*. Pianist (WJAZ, Chicago, IL, 1923).

11552 *Hawk, Robert "Bob."* Hawk began his early morning program with, "Hear Ye! Hear Ye!" Before doing the morning show on WJJD (Chicago, IL, 1929), Hawk had worked at WMBB (Chicago, IL). He later gained national prominence as an outstanding radio quizmaster on the *Bob Hawk Show*, *Thanks to the Yanks* and the *Take It or Leave It* programs.

11553 *Hawk Durango*. On the western action drama Elliot Lewis played the role of a wanderer, who finally settled down as a businessman in his father's old saloon. The program was a summer replacement for *Maisie*. Barton Yarborough, I ucien Littlefield, Frank Lovejoy, Junius Matthews, Dorothy Peterson and Martha Wentworth were in the cast. Kenneth Perkins wrote and William N. Robson produced and directed the interesting western program. Music was provided by Wilbur Hatch's Orchestra (30 min., Friday, 10:30-11:00 P.M. CBS, 1946). The following year the program's format, including the characters, plot and name, was changed to *Hawk Larabee*. See also *Hawk Larabee*.

11554 *Hawk Larabee*. This program underwent several interesting transformations. It began as *Hawk Durango* before the title and plot

were altered to become *Hawk Larabee*. In the latter format, Barton Yarborough, formerly the lead's sidekick, played the title role and owner of the Black Mesa ranch. Barney Phillips played his comic sidekick, Somber Jones. The show was memorable for its opening of Hawk's whistle and the cry, "The Hawk is on the wing" and the use of musical bridges sung by Bob Crawford, Tookie Croenbold, Fran Mahoney and Rod May. Later the bridges were sung by Andy Parker and the Plainsmen. The program was produced and directed by William Robson. The program in its new format was also short-lived (CBS, 1947-1948).

11555 *Hawkins, Arnold*. DJ (*Western Shindig*, KCRT, Trinidad, CO, 1954).

11556 *Hawkins, Erskine*. Leader (*Erskine Hawkins Orchestra*, instr. mus. prg., NBC, 1934-1935; 1937-1940). Trumpet virtuoso Hawkins was billed as "The Twentieth Century Gabriel."

11557 *Hawkins, Frederick E.* Announcer (WEEI, Boston, MA, 1928).

11558 *Hawkins, Happy*. Leader (Happy Hawkins and his Grand Gardens Orchestra, WEEI, Boston, MA, 1925).

11559 *Hawkins, Jack*. Newscaster (*News Roundup*, KIUN, Pecos, TX, 1947). Sports caster (KIUN, 1947-1949).

11560 *Hawkins, Jesse [Jess]*. Leader (*Jesse Hawkins Orchestra*, instr. mus. prg., NBC, 1935-1936).

11561 *Hawkins, Lloyd*. Newscaster (KBST, Big Springs, TX, 1946).

11562 *Hawkins, Robert*. Newscaster (WKAN, Kankakee, IL, 1947-1948).

11563 *Hawkins, Tom*. DJ (*Happy Hour*, WFBR, Baltimore, MD, 1949).

11564 *Hawkins, Vern*. Sports caster (KWTO, Springfield, MO, 1953-1956; *Spotlight on Sports*, KWTO, 1960).

11565 *Hawkinson, Frank*. Newscaster (KADA, Ada, OK, 1939; KGEF, Shawnee, OK, 1940).

11566 *Hawley, Bill, and Puss Donahoo*. A comedy singing team. Hawley and Donahoo were featured on a popular evening program (KFRC, San Francisco, CA, 1926).

11567 *Hawley, Joe*. Hawley was billed as Joe Hawley and his Triple Guitar (KFQZ, Hollywood, CA, 1926).

11568 *Hawley, Mark*. Newscaster (WOR, Newark, NJ, 1935-1938; *Transradio News*, WOR, 1939; CBS, 1941).

11569 *Haworth, Carl*. Entertainer Haworth was known as "The Singing Banjoist" (KHQ, Spokane, WA, 1928).

11570 *Hawthorne, Jim*. DJ (*The Hawthorne Thing*, ABC, 1948-1950). On the program sponsored by Regal Beer, Hawthorne played records and mixed bits of his zany humor with the music (KECA, Los Angeles, CA, 1948).

11571 *Hawthorne House*. Pearl King Tanner played the leading role of a once wealthy widow, Mrs. Sherwood, on the daytime serial

sponsored by the Snow Drift Company. Widow Sherwood defied the difficult Depression times by turning her home into a boarding house. She had two children, Mel, 19, played by Frank Provo, and Marietta, 15, played by Helen Troy. Among the Widow Sherwood's interesting boarders were Barbara Jo Allen, later famous as Vera Vague, a post-graduate sociology student; Grandma Liston, a sharp-tongued octogenarian, played by Olive West, and her daughter, Lois Liston, played by Natalie Park. Eventually, there arrived upon the scene a hungry would-be author played by John Pickard, who took a romantic interest in Lois. The program's cast members also included: Billie Byers, Bobbie Dean, Donald Dudley, Sam Edwards, Florida Edwards, Eddie Firestone, Jr., Charles Gerard, Don Holloway, Bert Horton, Jack Kirkwood, Earl Lee, Dixie Marsh, Ted Maxwell, Monty Mohn, Jack Moyles, Natalie Park, John Pickard, Ruth Sprague, Pearl King Tanner and Lou Tobin. The program's writers were Ray Buffum, David Drummond and Cameron Prud'Homme (30 min., Monday, 9:30-10:00 A.M., PST, NBC, 1935).

11572 *Hawthorne - TBA*. Jim Hawthorne was featured on his sustaining comedy show with music by Robert Armbruster. Hawthorne and Dick Pedicini wrote the show and Art Jacobsen was the director. The announcer was John Storm (30 min., Saturday, 7:00-7:30 P.M., NBC, 1953).

11573 *Hawthorne's Adventures*. Jim Hawthorne, who *Variety* called a toned down Henry Morgan, hosted the mixture of jokes, comedy sketches and music. Also on the sustaining show with him were: Johnny April, Parker Cornell, Dennis Day and Ike Carpenter. Owen James was the announcer (30 min., Saturday, 7:30-8:00 P.M., ABC, 1948).

11574 *Hay, Beverly*. COM-HE (KIST, Santa Barbara, CA, 1957).

11575 *Hay, George Dewey*. An announcer known as "The Solemn Old Judge," Hay received that nickname when he wrote a by-lined column called "Howdy Judge" for the *Memphis Commercial Appeal*, where he worked as police beat reporter. In 1923 when the *Commercial Appeal* founded station WMC (Memphis, TN), Hay was appointed "Radio Editor."

In 1924, Hay moved to WLS (Chicago, IL) for \$75 a week to create and develop *The National Barn Dance*. His trademark was the sound of a railroad whistle and the line, "WLS Unlimited." Hay's station break announcements also were legendary. "WLS, the Sears-Roebuck Station, Chicago," with the last word prolonged and accented by a blend of southern and midwestern pronunciation. He was the winner of *Radio Digest's* 1924 Gold Cup for Best Announcer (WLS, Chicago, IL).

Hay moved to station WSM (Nashville, TN) late in 1925, where he developed another country music show that met with great success, the *Grand Ole Opry* that is still running (1998). Once more Hay used a steamboat whistle as a trademark as he had done previously when he had worked at WMC. He once remarked,

"Then it wasn't so much what you could put on the air, as how far you could hear it." *See also Grand Ole Opry.*

11576 Hay, James. Flutist (KSD, St. Louis, MO, 1923).

11577 Hay, (Mrs.) William G. "Bill." Pianist (KFKX, Hastings, NE, 1923).

11578 Hay, William G. "Bill." Announcer Hay was born in Dumfries, Scotland. He came to the United States in 1909. Hay began the study of the violin at the age of seven and received vocal training at seventeen. When station KFKX (Hastings, NE) began operation, Hay was the sales manager and treasurer at a Hastings' piano store. After the store gave the station a piano, Hay began announcing, singing, playing, directing choral groups and arranging programs. Later moving to WGN, Chicago, IL, he met Gosden and Correll, who were then performing as *Sam 'n' Henry*, and began announcing their program. Hay became general manager of WGN, before going to WMAQ, Chicago, IL, where *Amos 'n' Andy* was created. Bill Hay once more became Gosden and Correll's announcer and continued in that role at WMAQ during the program's greatest years. Hay, along with Gosden and Correll as *Amos 'n' Andy* went on the NBC-Red Network in 1929. Although he did other work, Hay's fame was inexorably linked with the *Amos 'n' Andy* program. Later, Hay conducted his own program, *Bill Hay Reads the Bible* (WLAV, Grand Rapids, MI, 1942).

11579 (The) Hay Mow Five. Popular mid-western CW group (KSO, Clarinda, IA, 1928).

11580 Hayden, (Miss) Augusta. Lyric soprano (KPO, San Francisco, CA, 1923).

11581 Hayden, Happy Harry. Singing comedian (WEAF, New York, NY, 1923).

11582 Hayden, Jean. Soprano (KFI, Los Angeles, CA, and KFVB, Hollywood, CA, 1926).

11583 Hayden Male Quartet of Worcester. Male singing group of Arthur G. Harwood, Carl G. Anderson, Eric A. Anderson and Edward L. Davis, (WGI, Medford Hillside, MA, 1923).

11584 Hayes, Bernadine [Bernardine]. Blues singer (KMOX, St. Louis, MO, 1929).

11585 Hayes, Billy "Bill." Leader (Billy Hayes and his Cathay Tea Garden Dance Orchestra, WCAU, Philadelphia, PA, 1925–1926; *Billy Hayes Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1935–1936, 1938).

11586 Hayes, Bobby. Leader (*Bobby Hayes Orchestra*, instr. mus. prg., NBC-Red, 1936–1937).

11587 Hayes, C.H. Announcer (KDYI, Salt Lake City, UT, 1927).

11588 Hayes, George. Newscaster (*The Esso Reporter*, ABC, 1948).

11589 Hayes, Glenn. Newscaster (WBMI, Macon, GA, 1945).

11590 Hayes, Grace. Singer (*Grace Hayes*, vcl. mus. prg., NBC-Red, 1934–1935).

11591 Hayes, James. Newscaster (KLX, Oakland, CA, 1945).

11592 Hayes, L.J. Singer (WJY, New York, NY, 1925).

11593 Hayes, Larry. Newscaster (KSRO, Santa Rosa, CA, 1941).

11594 Hayes, Marguerite Gilbert. Soprano (WNAC, Boston, MA, 1925).

11595 Hayes, Mary A. COM-HE (WREB, Holyoke, MA, 1957).

11596 Hayes, Michael. Newscaster (WJMC, Rice Lake, WI, 1942).

11597 Hayes, Pat. Sportscaster (*Sullivan Scoreboard*, *High School Sports* and *Rod and Reel*, KIRO, Seattle, WA, 1949; *Scoreboard*, KIRO, 1952; KIRO, 1954–1960).

11598 Hayes [Hays], Pete. Singer (*Pete Hayes*, vcl. mus. prg., WIP, Philadelphia, PA, 1936).

11599 Hayes, Richard. DJ (*Richard Hayes Show*, vcl. mus. prg., Mutual, 1954).

11600 Hayes, Samuel S. "Sam." Announcer, newscaster and sportscaster Hayes became an announcer on San Francisco radio in 1929. As a newscaster he appeared on many programs (*The Bank of America News Reporter*, CBS, 1937; *Richfield News Reporter*, NBC, 1932 and 1937; *Sperry Breakfast News*, NBC, 1939; *Daily Spectator*, CBS, 1939; *Pointing the Periscope*, CBS, 1939; NBC, 1945–1948; *Touchdown Tips*, NBC, 1952).

11601 Hayes, Ukulele Lou. Musician-singer (WMCA, New York, NY, 1925)

11602 Hayes, W.D. Newscaster (WABI, Bangor, ME, 1938).

11603 Hayes, William. Baritone (KTAB, Oakland, CA, 1927).

11604 (The) Haymaker's Minstrels. The early radio minstrel program was a popular local show (WLS, Chicago, IL, 1927).

11605 Hayman, Don C. Newscaster (*Manos Theater News*, WMBS, Uniontown, PA, 1947–1948).

11606 Haymes, Joe. Leader (*Joe Haymes Orchestra*, instr. mus. prg., WDBJ, Roanoke, VA, 1936).

11607 Haynes, Andrew. Tenor (WAAM, Newark, NJ, 1925).

11608 Haynes, Beatrice. Pianist (WBZ, Springfield, MA, 1924).

11609 Haynes, Chuck. Haynes was an end man on the *Weener Minstrels Show* (WFNR, Chicago, IL, 1929).

11610 Haynes, Floyd. Tenor (KFBI, San Francisco, CA, 1926).

11611 Haynes, Frank. Leader (*Frank Haynes Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1935).

11612 Haynes, Richard. Newscaster (KVOI, Lafayette, LA, 1940).

11613 Haynes, Tina May. Organist (WHF, Chicago, IL, 1928).

11614 Haynes, Trudy. COM-HE (WCHB, Inkster, MI, 1957).

11615 Haynes, Zola. Contemporary papers called Miss Hayes a "Dulcetone" vocal soloist (WSWS, Chicago, IL, 1926). Staff pianist and organist (KYW, Chicago, IL, 1928).

11616 Hays, Don. Newscaster (WVNR, Beckley, WV, 1948).

11617 Hays, Irene. Pianist (KHJ, Los Angeles, CA, 1924).

11618 Hays [Hayes], Jim. DJ (*Music by Request*, KVOA, Tucson, AZ, 1947). Sportscaster (*Punt Formation Please*, KVOA, 1947–1949).

11619 Hays [Hayes], Larry. Newscaster (KSRO, Santa Rosa, CA, 1940).

11620 Hays, May Bradshaw. COM-HE (WICC, Bridgeport, CT, 1956).

11621 Hays, Ted. Baritone (*Ted Hays* vcl. mus. prg., W1W, Cincinnati, OH, 1942).

11622 (The) Hayshakers Orchestra. Musical group featuring old-time music (WGHP, Detroit, MI, 1929).

11623 Hayton, Lennie. Leader (*Lennie Hayton Orchestra*, CBS, 1936).

Haywire Mac *see* McClintock, Harry

11624 Haywood, Ross. Leader (*Ross Haywood Orchestra*, instr. mus. prg., WIBX, Utica, NY, 1942).

11625 Hayworth, Herb. DJ (*Good Morning*, WOWO, Ft. Wayne, IN, 1949–1952).

11626 Hayworth, Jay. DJ (*1340 Klamworks*, KWOC, Poplar Bluff, MO, 1947).

11627 Hazan, Maurice. Newscaster (KGER, Long Beach, CA, 1941).

11628 Hazelwood, Marjorie. Singer (WFAA, Dallas, TX, 1929).

11629 (The) Hazelwood Ensemble. The ensemble included Hazel Wood, soprano-pianist; Myrtle Wood, alto; Alice Dean, pianist; Albert E. Gross, tenor; and Sidney T. Maur, violinist (KTAB, Oakland, CA, 1925).

11630 Hazenberg, Robert. Saxophonist: Hazenberg teamed with Robert DeJonge as a saxophone duet team (WOOD, Grand Rapids, MI, 1926).

11631 Hazlewood, Lee. DJ (*Hillbilly Heaven*, KCKY, Coolidge, AZ, 1954). Sportscaster (*Cools Parade of Sports*, KCKY, 1954; KTYI, Mesa, AZ, 1956).

11632 Hazlitt, John M. News commentator (*JMH Sounding Off*, KVLH, Pauls Valley, OK, 1948).

11633 "HDM." Designation for H.D. Miller, annotator and director of broadcasting at the Amrad station (WGI, Medford Hillside, MA, 1923).

11634 He, She and They. Vcl. mus. prg. by an otherwise unidentified vocal group (CBS, 1935).

11635 Head, Byron "By." DJ (*Alarm Clock Club*, KOIL, Omaha, NE, 1947–1949; *Coffee Club*, KOIL, 1950; *The KOIL Klock*, KOIL, 1954).

11636 Head, Cloyd. Newscaster (WMAQ, Chicago, IL, 1944–1945).

11637 **Head, Elmer.** Pianist-singer (KFWL, San Francisco, CA, 1928).

11638 **Head, Emma George.** "Danseuse" (WLW, Cincinnati, OH, 1925).

11639 **Head, Ivan R.** Newscaster (KVSE, Santa Fe, NM, 1940; *News Till Noon*, KVSE, 1945-1946). Sports caster (KVSE, 1945; sports play by play, KVSE, 1947).

11640 *(The) Headline Hunter.* With eyepatch in place, Floyd Gibbons used his fast paced delivery to broadcast news and personal anecdotes. John S. Young was the announcer (30 min., Monday, NBC, 10:30-11:00 P.M. in 1929). *See also* Gibbons, Floyd.

11641 *(The) Headliners.* The popular novelty orchestra broadcast six days a week (15 min., Monday through Saturday, 8:15-8:30 P.M., NBC-Blue, 1930).

11642 *Headlines.* On the dramatic adventure program, Ted Brown, an energetic *Globe* newspaper reporter, and his photographer assistant, Sleepy Dolan, searched for clues to baffling mysteries. Carl Riblet was the program's writer and leading man (15 min., Monday and Thursday, 8:30-8:45 P.M. CST, WENR, Chicago, IL, 1932).

11643 **Heagan, Jimmy.** Pianist (KLRA, Little Rock, AR, 1930s).

11644 **Heald, Henry M.** Baritone (*Henry Heald*, vcl. mus. prg., WBZ, Boston-Springfield, MA, 1935).

11645 **Healey, Jay.** Sports caster (WGY, Schenectady, NY, 1934).

11646 **Healey, Meg.** COM-HE (KIXL, Dallas, TX, 1956-1957).

11647 **Healey, (Col.) Jim.** Newscaster (WTRY, Troy, NY and WGY, Schenectady, NY, 1942; WSNY, Schenectady, NY, 1944-1945; WWSC, Glens Fall, NY, 1948).

11648 *Health and Efficiency.* Dr. Thomas Darlington delivered a series of health talks beginning March 14, 1922 (WJZ, New York, NY).

11649 *Health and Happiness.* Chiropractic doctors Hale and Tena S. Murphy had a 12-year career broadcasting health information and hints (KLRA, Little Rock, AR, 1930-1942).

11650 *Health and Happiness Show.* CW star Hank Williams and his wife starred on the transcribed series of country music shows (Transcribed, Various Stations, 1940s). *See also* Hank Williams.

11651 *Health Hints.* Dr. Harriet Van Buren Peckham discussed medical topics on this early health program (WOR, Newark, NJ, 1923).

11652 *Health Talk.* Dr. R.T. Williams broadcast a series of health talks (KNX, Los Angeles, LA, 1925).

11653 *Health Talk* (aka *Dr. B.A. Atcheson, M.D.*). Dr. Atcheson conducted the medical information program (WIND, Gary, IN, 1935).

11654 **Healy, Chuck.** Sports caster (WBEN, Buffalo, NY, 1947-1955).

11655 **Healy, Dolores.** COM-HE (KBBC, Mount Vernon, WA, 1956).

11656 **Healy, Gary.** DJ (*Mid-Day Matinee*, KBUN, Bemidji, MN, 1947; WPBC, Minneapolis, MN, 1949).

11657 **Healy, James.** Newscaster (WGY, Schenectady, NY, 1937-1941; WHBC, Canton, OH, 1945; *Jim Healy and the News*, WSNY, Schenectady, NY, 1947).

11658 **Healy, Marie.** Coloratura soprano (WEAF, New York, NY, 1928).

11659 **Healy (Marion) and Jolley (Grace).** Twin piano team (WGR, Buffalo, NY, 1926).

11660 *Hear It Now.* Edward R. Murrow and Fred W. Friendly produced and wrote the sustaining current affairs program that premiered in 1951. Broadcast crews traveled all over the country to interview news makers and report current events (60 min., Friday, 9:00-10:00 P.M., CBS, 1951). This was little more than an attempt to improve on the old *March of Time* concept by using actual recordings of persons and events. Murrow and Friendly previously had combined to produce an excellent series of audio history on three *Hear It Now* LP recordings. Unfortunately, the radio program seldom lived up to the recorded audio history set.

11661 **Hearn, F.D.** "Chick." Sports caster and football play-by-play (WMRO, Aurora, IL, 1947; "Chick" *Hearn on Sports*, WEEK, Peoria, IL, 1951-1955; KRCA, Los Angeles, CA, 1960).

11662 **Hearne, Ben.** Harmonica soloist from Palestine, TX (WFAA, Dallas, TX, 1923).

11663 **Hearne, Nicholas, Jr.** Pianist (KHJ, Los Angeles, CA, 1926).

11664 **Hearst, John Randolph.** News commentator (*John Randolph Hearst, News Commentary*, MBS, 1955). John Randolph Hearst was the son of media mogul, William Randolph Hearst, one of the giants of American news and entertainment. Although personally thought of as a press lord with his chain of newspapers, William Randolph Hearst also owned 11 radio stations and a motion picture company that eventually merged with the Metro-Goldman Picture Company.

William Randolph Hearst combined all three phases of his business by promoting two of his most popular radio personalities — Adela Rogers St. John, an excellent newspaper reporter, and Hollywood columnist Louella Parsons. St. John and Parsons both broadcast regularly on network radio, indirectly promoting Hearst papers and motion pictures.

11665 *Heart Songs.* Lois and Reuben Bergstrom were the romantic singing team on the weekly music show (15 min., Weekly, 8:30-8:45 A.M. CST, WLS, Chicago, IL, 1935).

11666 *Heart Songs.* John Paul Goodman read romantic poetry to the musical background of pianist Dwight Brown (15 min., Sunday, 9:15-9:30 P.M. KTTSA, San Antonio, TX, 1946).

11667 *Heart Throbs of the Hills.* Ethel Park Richardson produced and wrote the interesting program that presented dramatized versions of various folk songs. Elton Britt often sang

the songs (30 min., Sunday 9:30-10:00 P.M., WJZ-Blue, 1934).

11668 *Heartbeat Theater.* C.P. MacGregor hosted the dramatic program until his death in 1968, when he was succeeded by Marvin Miller. The program was produced and transcribed by the C.P. MacGregor Studios for the Salvation Army. Each week the story presented had a strong inspirational theme. Among the many talented actors who appeared in the long running series were: Parley Baer, Bret Morrison, Frank Nelson, Alice Reinheart, Janel Waldo, Jim Boles, Daws Butler, Tommy Cook, Hans Conreid, John Dehner, Joe DiSantis, Lou Krugman, Tyler McVey, Harold Peary, Vic Perrin, Alan Reed, Mike Rye, Olan Soule, Les Tremayne, Herb Vigran, Alice Backes, Jeanette Nolan and Lurene Tuttle.

11669 *Hearts in Harmony.* Martha Atwell directed the daytime serial that told the story of a World War II female volunteer entertainer in a USO Club. Although some action was set in the club, the stories also contained outside activities. There was a strong patriotic message contained in almost every program. Songs in the club were performed by Bob Hanna and Anne Marlowe, who was the singing voice of the heroine, played by Jone Allison. The club's pianist was Vic Arden. Other cast members were: King Calder, Bill Lipton, Ellen Maher, George Matthews, Bill Redfield, Bob Walker and Alice Yourman. Ed Herlihy was the announcer. Kroger's Tender Grade A Beef was the program's sponsor (15 min., Monday through Friday, World War II era).

11670 **Heartsill, Francis P.** Bass (WRC, Washington, DC, 1924).

11671 **Heath, Harold.** Sports caster and sports play-by-play broadcaster (WOC, Davenport, IA, 1949).

11672 **Heath, (Mrs.) Julian.** Mrs. Heath broadcast daily menus for her women listeners (WJZ, New York, NY, 1924-1925). She later conducted a daily cooking program (WJZ, 1928).

11673 **Heath, Mickey.** Sports caster and Milwaukee Brewers baseball play-by-play broadcaster (WEMP, Milwaukee, WI, 1947-1949).

11674 **Heather, Oscar.** Tenor (WHF, Decatur, IL, 1925). Assistant announcer (WENR, Chicago, IL; WBCN, Chicago, IL, 1928).

11675 **Heatherton, Ray.** Baritone (*Ray Heatherton*, vcl. mus. prg., NBC, 1933-1935). Heatherton later became a DJ and interviewed guests on his *Heatherton House* program. Russ Dunbar was his announcer (30 min., Sunday, 12:00-12:30 P.M., WOR, New York, NY, 1951).

11676 **Heatter, Basil.** Newscaster (WOR, Newark, NJ, 1954). Basil was the son of Gabriel Heatter.

11677 **Heatter, Gabriel.** News commentator (*Gabriel Heatter*, WOR, Newark, NJ, 1933-1934; WLS, Chicago, IL, 1938; *Borden's Home News*, NBC, 1938; *We the People*, CBS, 1938-1940; *Peter Paul Presents*, WOR, 1939;

MBS, 1940–1941; MBS-WOR, 1942–1944; *Behind the Front Page*, MBS-WOR, 1944–1947, *Behind the Front Page* and *Heatter's Mailbag*, MBS, 1949–1960).

After first writing for periodicals, Heatter was invited to debate socialist Norman Thomas on WMCA (New York, NY) in 1932. This led to him accepting a job as a daily 15-minute news commentator on that station. The following year he went to work for WOR (New York, NY) as a news commentator and gained prominence for his broadcasts on the Mutual Broadcasting System at the trial of Bruno Richard Hauptmann, the kidnaper of the Lindberg baby. Heatter became even better known when he became host of the *We the People* program. See also *We the People*.

Gabriel Heatter is best remembered for his efforts at morale building during World War II. He always seemed to find some little item of cheer even in the war's darkest days, so that he could begin his program each evening, "Good evening, everyone. There's good news tonight." Although clearly a cheer leading propagandist, Heatter contributed greatly to civilian morale. He continued broadcasting until 1965, when at age 75 he gave up his regular MBS news broadcast.

11678 Heaven and Home Hour. Clarence Erickson created and conducted the religious program in Glendale, California, in the 1930s. The host of the program was Russell Kilam. The 30-minute program was still on the air in the 1990s.

11679 Hebenstreit, Carl. DJ (*Hour of Harm*, KTEL, Walla Walla, WA, 1949).

11680 Hebestrahl, Dorothy and Marjory Hebestrahl. The instrumental team played duets on piano and organ (WLW, Cincinnati, OH, 1925).

11681 Heckert, Fritz. Leader (*Fritz Heckert Orchestra*, instr. mus. prg., WORK, York, PA, 1942).

11682 Heckert, Robert. Newscaster (WIBC, Philadelphia, PA, 1945; KYW, Philadelphia, PA, 1947).

11683 Hecox, Clarence. DJ (*Shorty the Hired Hand*, KVAN, Vancouver, WA, 1952–1956).

11684 Hector, Charles. Leader (Charles Hector and his St. James Theater Orchestra, WBZ, Boston-Springfield, MA, 1925; *Charles Hector Orchestra*, instr. mus. prg., CBS, 1936; WEEI, Boston, MA, 1939).

11685 Hedgepeth [Hedgepath], William. Newscaster (WDNC, Durham, NC, 1945). DJ (*Uncle Zeb*, WCSC, Charleston, WV, 1948). Sportscaster (WGTG, Greenville, NC, 1949).

11686 Hedeger, Ted (aka Fred Herman). Announcer Hedeger was also known as "The Bell Boy" (KWK, St. Louis, MO, 1928).

11687 Hedgens, Inez. Pianist (WFAA, Dallas, TX, 1929).

11688 Hedmon, Sam. Pianist (WRNY, New York, NY, 1928).

11689 Hedrick, Lee. Sportscaster (WSAI, Cincinnati, OH, 1952).

11690 "HEE." Designation for Harry E. Ehrhart, station owner and announcer (WIDAR, Philadelphia, PA, 1924).

11691 Heel Hugger Harmonies. Robert Armbruster was the musical director of the music program that featured a string ensemble and male quartet (15 min., Tuesday, 8:30–8:45 P.M., WJZ, New York, NY, 1932).

11692 Heer, Albert. Bass-baritone (WBZ, Springfield, MA, 1926).

11693 Heetderks, Anne. Known as the Bon Marche Story Lady, Miss Heetderks told children's stories (KJR, Seattle, WA, 1925).

11694 Heffernan, W.P. Newscaster (WBTM, Danville, VA, 1937–1939).

11695 Heffner, Georgia. Miss Heffner broadcast talks on the topic of reducing (WGBS, New York, NY, 1925).

11696 Hegard, Ken. Newscaster (WRJN, Racine, WI, 1938). DJ (*Pancake Parade*, WFOK, Milwaukee, WI, 1947–1948).

11697 Heidelberg Concert Orchestra. Instr. mus. prg. (WGN, Chicago, IL, 1934).

11698 Heidt, Horace. Leader (Hotel Claremont Orchestra, KRE, Berkeley, CA, 1925; Horace Heidt and his All-American Orchestra, KGO, San Francisco, CA, 1927; Horace Heidt Orchestra, featured on *The Shell Happy Time Hour*, 1929). Heidt's band remained popular on radio and records for three decades. His early band included: Jerry Browne and Warren Lewis, t.; Paul Know, tb.; Dave Phennig, cl., v., as. and ss.; Clarence Moore, as., ss., and bar.; Harold Plummer, cl., ss., as., ts. and bar.; Harold Moore and Lew Lykins, cl., v., as., ss. and ts. and vcls.; Charles Midgley, p.; Lee Fleming, d.; Art Thorsen, tba.; and Charles Bradshaw, bjo.

Heidt's band continued to be busy and popular through the decades of the 1930s and 1940s on various network programs and his own remote broadcasts (*Horace Heidt Orchestra*, MBS, 1934; CBS, 1935; WOR, Newark, NJ, 1935–1936; NBC-Red, 1939; NBC, 1939. *Horace Heidt's Brigadiers*, instr. mus. prg., CBS, 1936; NBC, 1937–1939; KSD, St. Louis, MO, 1940).

11699 Heikell, Freddy. Leader (*Freddy Heikell Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1937–1938).

11700 Heilmann, Harry. Sportscaster Heilmann was a former Detroit Tiger baseball star (WXYZ, Detroit, MI, 1939–1945). From 1940 to 1945 he broadcast Tiger baseball games and Michigan State football games on WXYZ.

11701 Heilner, Van Campen. Sportscaster (*Rod and Gun Club*, MBS, 1955).

11702 Heiman, Sam J. Conductor (Sam J. Heiman Casino Orchestra, WLAC, Nashville, TN, 1924).

11703 Heimberger, Eric. Leader (Eric Heimberger's Hotel Dance Band, WTTG, Hartford, CT, 1925–1926).

11704 Heimrich, George. Newscaster (KFXM, San Bernardino, CA, 1944).

11705 Heimueller, Marguerite. Pianist (KSD, St. Louis, MO, 1923).

11706 Hein, Mabelle. Leader (Mabelle Hein and her Blue Bird Band, KFI, Los Angeles, CA, 1926).

11707 Hein, Mel. Sportscaster (*Highlights in the World of Sports*, CBS, 1939). Hein was a former star professional football great with the New York Giants.

11708 Heinberg, Max H. Violinist (WCOA, Pensacola, FL, 1926).

11709 Heineman, Mildred. Pianist (WWJ, Detroit, MI, 1923).

11710 Heineman, Stuart. Newscaster (KFEL, Denver, CO, 1941–1942).

11711 Heinie and the Grenadiers (aka Heinie's Grenadiers). Instr. mus. prg. (WTMJ, Milwaukee, WI, 1935–1937). The "little German" band, a long time favorite with listeners, was directed by Jack Bundy.

11712 Heini, Helen Corbin. Pianist (WJZ, New York, NY, 1925).

11713 Heinrich, Tommy. Sportscaster Heinrich, former New York Yankee right fielder, broadcast his views on baseball and other sports on his *Tommy Heinrich Show* (WCBS, New York, NY, 1955).

11714 Heinrichs, Hilda. Cellist (WMBB, Homewood, IL, WOK, Chicago, IL, 1928).

11715 Heinroth, Charles. Organist (Instr. mus. prg. of Sunday recitals, KDKA, Pittsburgh, PA, 1927).

11716 Heintz Magazine of the Air. The husband-and-wife singing team of Frank Crumit and Julia Sanderson were featured on the music show. They were accompanied by the B.A. Rolfe Orchestra (15 min., Weekly, 1937).

11717 Heiny, (Capt.) J.D. Announcer (WOS, Davenport, IA, 1928).

11718 Heinzelman, Delrose. COM-HE (WGHN, Grand Haven, MI, 1956).

11719 Heiser, Gwenne [Gwen]. COM-HE (KCLO, Leavenworth, KS, 1957).

11720 Heith, Max. Violinist (WGCP, Newark, NJ, 1926).

11721 Heithroth, (Dr.) C. Organist (KDKA, Pittsburgh, PA, 1923).

11722 Helbig, A.M. Pianist (KSD, St. Louis, MO, 1923).

11723 Helebrant, Lucie J. COM-HE (KOEL, Oelwein, IA, 1956).

11724 Helen and Hazel. Harmony singing team (KLX, Oakland, CA, 1929).

11725 (The) Helen Hayes Show. Distinguished actress Helen Hayes, known as "The First Lady of the Theatre," played the leading roles opposite various male guest stars in the famous plays broadcast in the series. The plays were presented in serial form on the program sponsored by General Foods, the makers of Sanka Coffee. The program went off the air in 1937, only to reappear again in the 1940 and 1945 seasons (30 min., Tuesday, 9:30–10:00 P.M., NBC-Blue, 1935).

11726 *Helen Morgan*. Talented torch singer Morgan was sponsored on the entertaining music program by Bi-So-Dol antacid powder. She was accompanied by the Albert Bartlett Tango Orchestra (30 min., Sunday, 2:00–2:30 P.M., CBS, 1933).

11727 *Helen of Hollywood*. Marian Grable (as Helen of Hollywood) broadcast information about various movie stars and pictures that were currently in production. Occasionally, she would interview stars such as Conrad Nagel in their Hollywood homes by telephone (WFAA, Dallas, TX, 1922).

11728 *Helen Trent's Romance* (aka *The Romance of Helen Trent*). Better known as *The Romance of Helen Trent*, the program originated as *Helen Trent's Romance* when it was sponsored by Edna Wallace Hopper, Inc. See also *The Romance of Helen Trent*.

11729 *Helezer, Walter*. Newscaster (WEDC, Chicago, IL, 1938–1942).

11730 *Helfer, George "Al."* Sportscaster (WOR, Newark, NJ, 1939–1941; MBS-WOR, 1942; *Sports Review*, WLW, Cincinnati, OH, 1949; MBS, 1949; *Sports Digest*, *Mutual Baseball Game of the Day*, MBS, 1951–1954; *Al Helfer Sports Show*, MBS, 1955; NBC, 1956).

11731 *Helgesen, Ray*. Newscaster (KTUC, Tucson, AZ, 1944–1945). Sportscaster (KTUC, 1944–1945; *Sports Spotlight* and *Football Prophet*, KSUN, Bisbee, AZ, 1949).

11732 *Helgeson, Bob*. DJ (*Friendly Time* and *Spins and Needles*, KSOO, Sioux Falls, SD, 1949; *Helgy's Place*, KSOO, 1952–1956).

11733 *Hella Temple Band*. Fraternal musical group (WFAA, Dallas, TX, 1922).

11734 *Hellenic, Ruth*. COM-HE (WCMW, Canton, OH, 1956).

11735 *Heller, Little Jackie*. Tenor (*Little Jackie Heller*, vcl. mus. prg., NBC, 1934–1936). Leader (*Little Jackie Heller Orchestra*, instr. mus. prg., CBS, 1939).

11736 *Hello, Americans*. Orson Welles hosted the show that combined Latin American music with information about the culture of the "other Americas." Performers on the program included: Gerald Mohr, Agnes Moorehead, Hans Conreid, Pedro DeCordova, Miguelito Valdes, Ted Reid, Lou Merrill, Norman Feld, John Tucker Battle, Tito Guizar, Laird Cregar and calypso singer, Sir Lancelot (30 min., Weekly, 1942).

11737 (The) *Hello Girls*. Vocal team of Flo and Edna, who were not otherwise identified (WJR, Detroit, MI, 1928).

11738 *Hello, Peggy*. Following the pattern of the novel *Grand Hotel*, the daytime serial drama followed the stories of the guests and employees of a large metropolitan hotel. The title role was played by Eunice Howard, the hotel's switchboard operator. Other major characters on the program were a newspaper reporter played by Alan Bunce and two bell boys played by Jackie Kelk and Arthur Donnelly (15 min., Wednesday and Friday, 9:45–10:00 A.M., NBC-Red, 1937).

11739 *Hello, Sucker*. The series, originating in Chicago, dramatized various scams and business frauds pulled on unsuspecting citizens (30 min., 1952).

11740 *Helman, Sam*. Leader (Sam Helman Salon Dance Orchestra, WLAG, Minneapolis, MN, 1924; Sammy Helman Brandeis Store Restaurant Orchestra, WOAW, Omaha, NE, 1925).

11741 *Helms, (Reverend) E.E.* Pastor Helms of the First Methodist Episcopal Church regularly broadcast sermons and services (KHJ, Los Angeles, CA, 1923).

11742 *Helpler, Morris*. Announcer (KOA, Denver, CO, 1928).

11743 *Helpmate*. Frank and Anne Hummert produced the daytime serial drama written by Margaret Lerwerth. The story followed three couples and how they related to each other in their normal, everyday lives. The program originated in Chicago. The cast members included: Kathryn Card, Sidney Ellstrom, Judith Evelyn, Arlene Francis, John Larkin, Myron McCormick, Fern Persons, Beryl Vaughn and Karl Weber (15 min., Monday through Friday, NBC, 1941–1944).

11744 *Helsing, Grace*. Pianist (WAMD, Minneapolis, MN, 1926).

11745 *Helsby, H.R.* Newscaster (WHDL, Olean, NY, 1937–1941, 1944–1945).

11746 *Helton, Bernie*. Newscaster (WACO, Waco, TX, 1939–1941).

11747 *Helvey, Wesley*. Leader (Wesley Helvey's Troubadours Orchestra, WKRC, Cincinnati, OH, 1925; Wesley Helvey and his La Vista Orchestra, WKRC, 1926).

11748 *Helweggen, Chuck*. Leader (Chuck Helweggen's Ramona Gardens Orchestra, WOOD, Grand Rapids, MI, 1926).

11749 *Hembree, Lawrence*. Newscaster (WAIM, Anderson, SC, 1937–1939).

11750 *Hemenway, Virginia*. Leader (Virginia Hemenway's Harmony Girls Orchestra, KHJ, Los Angeles, CA, 1926).

11751 *Hemingway, Frank*. News commentator (KGW-KEX, Portland, OR, 1942; *Voice of the Nation*, NBC and *One for the Book*, CBS, 1945; KMPC, Los Angeles, CA, 1945).

11752 *Hemingway, Lee*. Violinist (KFAB, Lincoln, NE, 1928).

11753 *Hemminghaus, Paula*. Contralto (WJZ, New York, NY, 1928).

11754 *Hemmingway, Norman*. Newscaster (WPAR, Parkersburg, WV, 1941; *Local News*, WPAR, 1942, 1947).

11755 *Hempel, Frieda*. Soprano (WEAF, New York, NY, 1926).

11756 *Hemphill, Bob*. Newscaster (KVWC, Vernon, TX, 1946).

11757 *Hemus, Percy*. Singer Hemus was born in Topeka, Kansas. He became famous with his songs, wisecracks and his popular "Darktown Poker Club" number on the *Dutch Masters Minstrels* program (NBC, 1928). Hemus later embarked on a successful career as a radio

actor. One of his most famous roles was that of The Old Wrangler on the *Tom Mix* show in the 1940s.

11758 *Henderson, A. Lee*. Sports news reporter and play-by-play announcer of Ohio State University football games (WEAO, Columbus, OH, 1926).

11759 *Henderson, Brooks*. Newscaster (KSTP, St. Paul, MN, 1939–1942).

11760 *Henderson, Billy*. Pianist (KMTR, Hollywood, CA, 1925).

11761 *Henderson, D.J.* COM-HE (WPAD, Paducah, KY, 1956–1957).

11762 *Henderson, Douglas "Jocko."* Black DJ (WSID, Baltimore, MD, 1951; WHAT, Philadelphia, PA, 1953; *Big Swing Train*, WDAS, Philadelphia, PA, 1953–1956). Influenced by Chuck Richards, a friend who was a Baltimore DJ, Henderson took a job at WSID in 1951. Two years later he moved to Philadelphia's WDAS and still later to WOV (New York, NY). As "Jocko" Henderson, he gained considerable popularity in the City of Brotherly Love. He gained additional fame as a rock-and-roll DJ with his *L280 Rocket Show* (120 min., Monday through Friday, 10:00–12:00 midnight, WOV, New York, NY, 1956).

11763 *Henderson, Esther Jane*. Pianist (WMAQ, Chicago, IL, 1923).

11764 *Henderson, Fletcher*. Pianist and band leader (Fletcher Henderson's Happy Harmonists, WDT, Chicago, IL, 1923; Fletcher Henderson's Alabama Club Orchestra, WBZ, Springfield, MA, 1923–1924; WHN, New York, NY, 1924–1927). Henderson was a talented arranger, pianist, and band leader, who made many significant contributions to the development of American jazz (*Fletcher Henderson Orchestra*, instr. mus. prg., NBC, 1936; CBS, 1938; WMAQ, Chicago, IL, 1939; WBBM, Chicago, IL, 1942).

11765 *Henderson, Fran*. COM-HE (WARU, Peru, IN, 1956).

11766 *Henderson, (Mrs.) Freddie*. COM-HE (WERD, Atlanta, GA, 1956).

11767 *Henderson, Gordon*. Leader (Gordon Henderson's Dance Band, KPO, San Francisco, CA, 1928).

11768 *Henderson, Harriet*. Soprano (KPO, San Francisco, CA, 1927).

11769 *Henderson, Isabel*. Soprano (WEBJ, New York, NY and WOKO, Albany, NY, 1925).

11770 *Henderson, James*. Sportscaster (WOI, Ames, IA, 1939).

11771 *Henderson, Joe*. Newscaster (KFPW, Fort Smith, AK, 1938).

11772 *Henderson, Leon*. News commentator (NBC-Blue, 1945).

11773 *Henderson, Louise*. COM-HE (WSNJ, Bridgeton, NJ, 1956).

11774 *Henderson, Margaret*. COM-HE (WGSV, Guntersville, AL, 1956).

11775 *Henderson, Robert*. Newscaster (KALE, Portland, OR, 1940).

11776 Henderson, Sally. COM-HE (WCOA, Pensacola, FL, 1956).

11777 Henderson, Skitch. Leader (*Skitch Henderson Orchestra*, KVOB, Denver, CO, 1942). DJ (Orchestra leader Henderson turned DJ in 1949; WNBC, New York, NY, 1949).

11778 Henderson, Tom. Newscaster (WHJB, Greensburg, PA, 1947).

11779 Henderson, W.K. ("Old Man" Henderson). Station owner-announcer Henderson bought a share in WGAQ, a 250-watts station, located in Shreveport, Louisiana when it went on the air in 1923. He soon bought out his other partners and brought the station to prominence with its new call letters — KWKH. His station won the *Radio Digest* Gold Cup as the country's most popular station in 1930.

Henderson opened his programs with such greetings as: "Hello, world. This is KWKH at Shreveport, Louisiana. Don't go away." And: "Hello world, W.K. Henderson speaking. Dog-gone your buttons." His strong protest broadcasts against chain stores and other "enemies of the people" brought him the nicknames of "Old Man Henderson" and the "Shreveport War Horse." He also fought for the "recognition of the South," and "...a fair and equitable distribution as to radio stations, wave lengths and power throughout the United States and not for any certain part of the country." See also *Stations — Growth and Development*.

11780 Henderson, Winston. Newscaster (WOL, Ames, IA, 1941).

11781 Hendra, Christopher. Tenor (WIBO, Chicago, IL, 1926).

11782 Hendre, Alice J. Pianist (WPG, Atlantic City, NJ, 1925).

11783 Hendricks, Edith. Vocalist (*Edith Hendricks*, vcl. mus. prg., CBS, 1942).

11784 Hendricks, Priscilla. COM-HE (WJAM, Marion, AL, 1956).

11785 Hendrickson, Bob. Newscaster (WAGE, Syracuse, NY, 1947). Sportscaster (WAGE, 1949–1951).

11786 Hendrickson, Joe. Newscaster (KGCU, Mandan, ND, 1938).

11787 Hendrie, Hubert. Baritone (*Hubert Hendrie*, vcl. mus. prg., CBS, 1936).

11788 Hendrik Willem Van Loon. Popular author Van Loon discussed various topics of general interest on his program. His wide range of knowledge and clarity of expression made the program an excellent example of how intellectually stimulating radio could be. Van Loon's "air-storming" included perceptive discussions of such disparate personalities as Hitler, Mussolini and Isaac Newton (15 min., Sunday, 7:45–8:00 P.M., NBC, 1935). One example of Van Loon's commentary is the opening of his June 6, 1935, broadcast: "A great English physicist once compared life to a game of chess. Some had complained to him that life was not fair and that Nature was not fair and nothing was fair in the universe anyway. To which he answered (and he was quite right) that life and Nature were both of them eminently fair, just like the game

of chess. At times both of them seem to be downright unfair and cruel, for they had no respect whatsoever for the individual. But they were never unfair, in the true sense of the word, because the rules according to which they operated were the same for all of us, for high and for low, for poor and for rich, for the stupid and the bright. It was, however, up to us to acquaint ourselves with those rules." Later in the broadcast he concluded: "Nature is not interested in alibis. Nature is only interested in facts. She plays the game according to the rules, but expects you to do the same. If you fail to know the rules, well, that is just too bad, for then you will be very much out of luck. If you insist upon sitting down on a hot stove, you must also expect a few blisters and that is that, as far as Nature is concerned."

11789 Hendrix, Cliff. Newscaster (KGHF, Pueblo, CO, 1945). DJ (*Rise and Shine*, KC/SJ, Pueblo, CO, 1949–1952).

11790 Hendrix, Jim. Newscaster (WAPO, Chattanooga, TN, 1941–1942).

11791 Hendrix College Troubadours. The Troubadours were a talented 22-piece college band (KGHI, Little Rock, AR, 1929).

11792 Hendry, Bob. Singer of Scots' songs (WLS, Chicago, IL, 1928).

11793 Henle, Ray. Newscaster (WOL, Washington, DC and NBC-Blue, 1944–1947; NBC, 1948).

11794 Henneberg, Inky. Banjoist (KWSC, Pullman, WA, 1926).

11795 Henneke, Ben. Newscaster (KVOO, Tulsa, OK, 1945).

11796 Henneman, Carl. Newscaster (KFAM, St. Cloud, MN, 1938–1939).

11797 Hennessee, Edna. COM-HE (KSWO, Lawton, OK, 1957).

11798 Hennessey, Frank. DJ (*Timekeeper*, WSYR, Syracuse, NY, 1947). When Al Ross, WBAL, Baltimore's popular DJ, moved to WRC, Washington, DC, he was replaced by Frank Hennessey. Previously, Hennessey had conducted morning shows in Syracuse on WSYR and WNDR. His jovial manner soon earned him a large Baltimore following (180 min., Monday through Saturday, 6:00–9:00 A.M., WBAL, Baltimore, MD, 1955).

11799 Hennessey, Harry. Newscaster (KFGO, Fargo, SD) and WOR, New York, NY, 1948).

11800 Hennessey, Ed. J. Newscaster (WRBL, Columbus, GA, 1945).

11801 Henning, Arthur Sears. Newscaster (WGN, Chicago, IL, 1939).

11802 Henningsen, Walter. Orchestra director-flutist (KOMO, Seattle, WA, 1927–1928).

11803 (The) Henry Youngman Show. Raleigh Cigarettes sponsored the variety show featuring comedian Henry Youngman. Music was supplied by Eddie Howard's band. Carol Bruce sang and performed in comedy sketches

with Youngman (30 min., Wednesday, 8:30–9:00 P.M., NBC-Red, 1944).

11804 Henriques, Betty. COM-HE (WEIM, Fitchburg, MA, 1957).

11805 Henry, Al. DJ (*Midnight Matinee*, 45 min., Monday through Saturday, 11:15–12:00 midnight, WONS, Hartford, CT, 1952).

11806 Henry, Bill. Newscaster (WTOP, Washington, DC and CBS, 1945–1947). An occasional criticism of Henry's work was that he sometimes blurred the lines between news reporter and commentator.

11807 Henry, Dick. Newscaster (WOOD, Grand Rapids, MI, 1944–1945; *Standard Oil News*, *Noon News* and *Morning News*, WOOD, 1946–1947).

11808 Henry, Dorothy. COM-HE (WGRN, Grinnell, IA, 1957).

11809 Henry, Gil. DJ (*Call a Cop*, KOPP, Ogden, UT, 1947; *Spinning Bandstand*, KMUR, Murray, UT, 1948; *KING's Open House*, KING, Seattle, WA, 1949–1952).

11810 Henry, Gloria. COM-HE (WSJV, South Bend–Elkhart, IN, 1957).

11811 Henry, Helen Neil. COM-HE (WNLA, Indianola, MS, 1956).

11812 Henry, Hortense. Soprano (WFBH, New York, NY, 1925).

11813 Henry, Ione. COM-HE (KRFO, Owatonna, MN, 1957).

11814 Henry, Maurice. Leader (*Maurice Henry Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1935).

11815 Henry, Pat. DJ (*Sierra Serenade*, KXRX, San Jose, CA, 1948).

11816 Henry, Rachel. COM-HE (WJOT, Lake City, SC, 1957).

11817 Henry, Tal. Leader (*Tal Henry Orchestra*, instr. mus. prg., WBIG, Greensboro, NC, 1939).

11818 Henry and Jerome. Vcl. mus. prg., by male vocal team that was not otherwise identified (WIBW, Topeka, KS, 1939).

11819 Henry Burr's Book of Ballads. Popular tenor Burr sang his favorite ballads, mostly of the old-fashioned type, on the popular music show (15 min., Tuesday, 11:15–11:30 A.M., WLS, Chicago, IL, 1935–1936). See also *Burr, Henry and The National Barn Dance*.

11820 (The) Henry Ford Old-Time Dance Orchestra. Traditional music group (WOOD, Grand Rapids, MI, 1926).

11821 Henry George Program (aka Henry and George). Don Clark and Dave Elman wrote and performed on the program of one-minute dramas and comedies with dance music presented in the format of a traveling troupe headed by two bellboys, Henry and George. Primarily, this was a blackface comedy show with Georgia Backus, Brad Browne, Don Clark, Dave Elman and Harriet Lee in the cast. Maudie, the cigar counter girl was played by Harriet Lee. Don, the house detective, was played by Brad Browne (30 min., Monday, 9:00–9:30 P.M., CBS, 1929–1930).

11822 *Henry Hornsbuckle and Hiram Higsby*. The team played CW music, sang and told jokes. Hornsbuckle was Merle Housh, who also played guitar. Higsby was Truman Wilder, who played harmonica (WIBW, Topeka, KS, 1927). The team moved to station WLS, Chicago, IL, in 1928.

11823 *(The) Henry Morgan Show*. Before comedian Morgan starred on this network program, he appeared on New York local radio on WOR, Newark, NJ and the NBC-Blue network with his creative *Meet Mr. Morgan* and *Here's Morgan* programs. On local radio, Morgan was best known for his insulting and insightful humor. On the network shows, his humor tended to grow from skits and a situation comedy format. After a short run on ABC (30 min., Weekly, ABC, 1946-1947), the *Henry Morgan Show* was broadcast by NBC from 1949 to 1950. In its various formats, the program's cast included: Art Carney, Betty Garde, Maurice Gosfield, Florence Halop, Durward Kirby, Madaline Lee, Alice Pearce, Minerva Pious and Arnold Stang. Carroll Moore, Jr., Henry Morgan, Aaron Ruben and Joe Stein were the writers and Charles Powers the director. Music was provided by the Bernie Green Orchestra and the Billy Williams vocal group. The announcers were Art Ballinger, Ben Grauer, Ed Herlihy, Charles Irving, David Ross and Dan Seymour. See also *Here's Morgan* and *Comedy and Humor*.

11824 *Henry's Exchange*. Henry Hornsbuckle (Merle Housh) conducted the quarter-hour program of household hints. Henry claimed that he was the only male on radio broadcasting household hints. During one three-week period, he received 13,3562 letters with household hints included. One of his listeners, in fact, sent him 256 hints that had been gathered by three generations of her family (15 min., Monday through Friday, WLS, Chicago, IL, 1939).

11825 *Henry's Store*. Young George Gobel sang, played guitar and performed comic bits on the weekly show. Patsy Montana and the Hired Hands CW music group also performed (15 min., Saturday, 8:45-9:00 P.M., WLS, Chicago, IL, 1937).

11826 Hensley, Joan. COM-HIE (WTLB, Utica, NY, 1957).

11827 Henson, Doug. DJ (*Jive Til Five*, WMVG, Milledgeville, GA, 1947; *7:30 Local*, WJMJ, Philadelphia, PA, 1949; *WTEL*, Philadelphia, PA, 1950; *Wake Up and Smile*, WJMJ, 1954). Sportscaster (WJMJ, 1952; *Speedway*, WJMJ, 1954-1956).

11828 Henson, Fred C. Newscaster (WMT, Cedar Rapids, IA and KRNT-KSO, Des Moines, IA, 1945).

11829 Henson, Russell. Newscaster (*Time for the News*, WCTT, Corbin, KY, 1948).

11830 Hentoff, Nat. DJ (Jazz expert Hentoff broadcast his critical comment on the music and played the best, WMEX, Boston, MA, 1949).

11831 Henton, Earl. Newscaster (*10 O'Clock News*, WEBC, Duluth, MN, 1947-1948).

11832 *(The) Hep Cat* (aka *The Tom Cat*). DJ not otherwise identified (KFTI, Centralia, WA, 50s).

11833 Hepner, Arthur. Newscaster (CBS, 1947-1948).

11834 *Her Honor, Nancy James*. First broadcast in 1938 on CBS, the daytime serial focused on a female judge in a large city's Court of Common Problems. Barbara Weeks played the title role of Judge Nancy James. Her life was often complicated by the activities of the city's mayor and the District Attorney. Also in the program's cast were: Joan Banks, Joseph Curtin, Michael Fitzmaurice, Maurice Franklin, Janice Gilbert, James Gilbert, Basil Loughrane, Claire Niesen, Alice Reinheart, Chester Stratton, Kay Strozzi, Barbara Weeks and Ned Wever (CBS, 1938-1939).

11835 Heramin, Lucille. Contralto (WEBJ, New York, NY, 1926).

11836 *(The) Herald Reporter*. The weekly drama was sponsored by the Ontario Electric Corporation. Each week the program presented a young newspaper reporter named Jimmy, who was unable to find a suitable topic for a story. In order to solve his problem, he would visit Mrs. Henry Russell, an old friend of his family. Mrs. Russell, an experienced homemaker, was able to work a wealth of information and many commercial plugs into their conversation. Ham Woodle created the role of Jimmy, later played by Leo Eagen. Mrs. Russell's role was played by Helen Cawthorn. Al Zink produced and Mary Dixon wrote the interesting local show (15 min., Monday, 1:30-1:45 P.M., WENR, Chicago, IL, 1938).

11837 *(The) Herb Oscar Anderson Show*. ABC inaugurated Anderson's show on Labor Day, Monday September 2, 1957, in order to "get some excitement into radio again." Herb Oscar Anderson hosted the "live" music show that featured the Ralph Hermann's Orchestra, singer Carole Bennett and the Satisfiers vocal group. Glenn Riggs was the announcer (60 min., Monday through Friday, 10:00-11:00 A.M., ABC, 1957).

11838 *(The) Herb Sheldon Show*. The genial humor of comedian Sheldon was the most entertaining part of the variety show. Unidentified vocalist and musicians appeared with Sheldon (25 min., Monday through Friday, 12:45-1:00 P.M., 1949).

Herb Shriner Time see *Alka-Seltzer Time*

11839 Herbeck, Ray. Leader (*Ray Herbeck Orchestra*, instr. mus. prg., CBS, 1935; WCAE, Pittsburgh, PA, 1939; CBS, 1940; NBC, 1942).

11840 Herbert, Arthur. Leader (*Arthur Herbert Orchestra*, instr. mus. prg., WDEL, Wilmington, DE, 1939).

11841 Herbert, Evelyn. Opera prima donna (WEAF, New York, NY, 1923; WOR, Newark, NJ, 1929).

11842 Herbert, Jasper. Newscaster (WHHM, Memphis, TN, 1946).

11843 Herbert, (Mrs.) T.L. Pianist (WSM, Nashville, TN, 1928).

11844 Herbert, Victor. Leader (Victor Herbert's Cosmopolitan Theater Orchestra, WJZ, New York, NY, 1923). The great operetta composer (*Naughty Marietta*, *Babes in Toyland*, *Mlle. Modiste*, etc.) appeared on early radio as conductor of his own orchestra.

11845 Herbert, William. Newscaster (WCHS, Charleston, WV, 1938).

11846 Herbert's Diamond Entertainers [Orchestra]. Will Osborne led the band that *Variety* said sounded very much like Rudy Vallee's. The program was sponsored by Herbert's, a Harlem jewelry company (WABC, New York, NY, 1929).

11847 Herbubeaux, Jules J. Leader (Jules Herbubeaux Orchestra, WCFL, Chicago, IL, 1927). Two years later the entertaining band included such talented musicians as saxophonists Don and Joe Mangano and trumpeter Rex Mauphin (KYW, Chicago, IL, 1929).

11848 *Hercule Poirot*. Among mystery author Agatha Christie's many fictional creations, none was more fascinating and entertaining than her five-foot, four-inch mustached Belgian detective, Hercule Poirot. When he used his "little grey cells," Poirot's detective powers were brilliantly displayed. Often depicted in motion pictures and on television, Poirot's radio run was relatively brief. For the radio series he was relocated from his usual London locale and placed in New York City. Harold Huber portrayed the great detective in 1945 on the MBS series of half-hour programs that presented a complete story each week. The program was directed by Cecil Eastman (30 min., Thursday, MBS, 1945).

11849 *Here Comes Louis Jordan*. Jazzman Louis Jordan and his Tympani Five were featured on the transcribed show carried by 56 stations. Also appearing with the group on the program were such talented African-American performers as the Mills Brothers, Josh White, Dorothy Donegan, the Delta Rhythm Boys and comedian Pigmeat Markham (15 min., Transcribed, Various Stations, 1946).

11850 Hereford, Bob. Newscaster (WIL, St. Louis, MO, 1941).

11851 *Here's Harriet*. Newspaper columnist Harriet Van Horne talked about New York life and times on her weekly show (10 min., Saturday, WJZ, New York, NY, 1947).

11852 *Here's Heidi*. Heidi Mayer told stories for children on her weekly program (25 min., Sunday, 8:30-8:55 P.M., WNYC, New York, NY, 1947).

11853 *Here's Morgan*. Sardonic comedian Henry Morgan starred on this funny program. He was assisted by Ralph Bell, Maurice Gosfield, Charles Irving, Madeline Lee, Louis Neistat, Arnold Stang and Susan D'Usseau. Singer Elton Britt and Ross Gorman's Orchestra provided the music (30 min., Tuesday, 8:30-9:00 P.M., NBC-Blue, 1946).

Before World War II, Henry Morgan had a 15-minute show on WOR, also called *Here's*

Morgan, on which his biting humor was the major element. None of Morgan's post-war programs equaled the popularity of his earlier *Here's Morgan* show. The original *Here's Morgan* program was broadcast by WOR from 1940 to 1943.

Henry Morgan (Henry Lerner von Ost, Jr.) started his radio career as an announcer. His first program—*Meet Mr. Morgan*—was carried by WOR in 1940. He first gained national attention, however, with his 15-minute evening show, *Here's Morgan*, broadcast Monday through Saturday. Morgan combined his zany, acerbic humor with odd recordings and a liberal dose of sponsor baiting to gain a large following. In many respects, Morgan was a forerunner of Jean Shepherd, although the latter's satire was much gentler in tone.

One of Morgan's early sponsors was Adler's Elevator Shoes, and "Old Man Adler" was a frequent target of the comedian's barbs. *Here's Morgan* left the air in 1943 when he entered military service. After leaving service, Morgan went to work for WJZ (New York, NY), before beginning his *Henry Morgan Show* on ABC. See also *Comedy and Humor and The Henry Morgan Show*.

11854 *Here's to Veterans*. A transcribed program, *Here's to Veterans* was used by the Veterans Administration to provide veterans with information they needed. The program featured musicians, singers and bands that were the greatest performers radio had to offer: George Hamilton IV, Guy Lombardo, Eddie Heywood, Frank Sinatra, Jerry Gray, Lou Rawls, Buck Owens, Nancy Wilson, Tommy Leonetti, Josh White, Jr., Andy Russell, Helen Reddy, Dale Evans, Lawrence Welk, Miles Davis, Vikki Case, Stan Kenton, Art Tatum, Duke Ellington, Charlie Barnet, Jack Benny, Butts and Allen, Kid Ory, Les Baxter, Tex Beneke, Nellie Lutcher, Nelson Eddy, Carmen Cavallaro, Eddie Condon, Chuck Foster, Eddie Dean, Ralph Flanagan, Louis Armstrong, Gordon Jenkins, the Three Suns, Mitch Miller, Firehouse Five Plus Two, Merle Travis, George Auld, the Four Knights, Eartha Kitt, Henri Rene, Les Brown, Eddy Howard, Hugo Winterhalter, Johnny Ray, Beb Hope, Ralph Marterie, Nelson Riddle, the Skylarks, Joe Lilley, Anna Maria Albergheggi and Billy May (15 min., Transcribed, Various Stations, 1940s through 1960).

11855 *Herget, Joe*. Newscaster (WCHS, Charleston, WV, 1939-1942).

11856 *Herlihy, Ed*. Newscaster (NBC, 1947-1948). Newscaster Herlihy also enjoyed a long distinguished career as an NBC announcer. He was a longtime spokesman for Kraft Foods.

11857 *Herling, Elmer*. Baritone (KPO, San Francisco, CA, 1927-1928).

11858 *Herman, Charles*. Newscaster (*One O'Clock News*, WLAV, Grand Rapids, MI, 1947). DJ (*Music for Milady*, WLAV, 1947).

11859 *Herman, Dave*. Leader (Dave Herman Cinderella Orchestra broadcasting from New York City's Cinderella Ballroom, WOR, Newark, NJ, 1924-1925; *Dave Herman Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1935).

11860 *Herman, Joseph*. Violin (WOAW, Omaha, NE, 1923).

11861 *Herman, Milton*. Actor Herman was born May 12, 1896. His first radio work was on W11N (New York, NY, 1926).

11862 *Herman, Pete*. Leader (*Pete Herman Orchestra*, instr. mus. prg., WMEX, Boston, MA, 1939).

11863 *Herman, Sam*. Herman was a marimba "stylist" who performed on all the New York stations in 1928 (*Sam Herman*, instr. mus. prg. with xylophonist Herman, 15 min., Sunday, 11:45-12:00 midnight, NBC-Red, 1930).

11864 *Herman, Sylvan*. Leader (*Sylvan Herman Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1935; *Sylvan Herman Ensemble*, WIP, 1935).

11865 *Herman, Woody*. Leader (*Woody Herman Orchestra*, instr. mus. prg., NBC, 1934; NBC-Red, 1937-1938).

11866 *Herman and Banta*. Instr. mus. prg. by a talented piano team of Sam Herman and Frank Banta (NBC, 1935).

11867 *Hermann, Cleve*. Sportscaster (*Cleve Hermann Sports*, KRCA, Los Angeles, CA, 1953-1954; *The Trophy Room*, KNBH, Los Angeles, CA, 1955; *Life Line to the World of Sports*, KFWB, Los Angeles, CA, 1960). Newscaster (*11th Hour News*, KRCA, 1953-1954).

11868 *Hermanson, H.O.* Tenor (WSWS, Chicago, IL, 1926).

11869 *Hermit's Cave*. Ghost stories and weird tales were dramatized on the program written by Geraldine Elliott and produced by Eric Howlett. The World War II era program began in this way: "Good evening ladies and gentlemen. The Carter Coal Company and the dealers of Olga Coal present the mummies in the little theater of the air. Well by now we're getting a bit used to winter. We're like soldiers in the midst of a campaign growing hardened to discomfort and better able to take it and looking toward the day when the war is won and there'll be plenty of everything again. Including that good Olga Coal. But like good soldiers we can't afford to let down now that victory is in sight. That can make Hitler's ghost walk, which brings me to the Hermit who's ready with a ghost story for you right now. *An eerie laugh is heard*. Ghost stories— weird stories and murder, too. The Hermit knows all of them. Turn out your light. Turn them out! Have you heard the story of Hanson's Ghost?" After this opening the Hermit, played by Mel Johnson, would tell the evening's story (Syndicated, 1940-1945).

11870 *Hernandez, Joseph*. Sportscaster (KYA, San Francisco, CA, 1939).

11871 *Hernandez, Patsy*. DJ (*Highway of Melody*, WFOY, St. Augustine, FL, 1948).

11872 *Herndan and Hughes*. Instr. mus. prg. by a dual piano team (CBS, 1935).

11873 *Herndon, Maurice*. Newscaster (WLP.M, Suffolk, VA, 1940-1942, 1945) Sportscaster (WLP.M, Suffolk, VA, 1941).

11874 *Herne, (Captain) E.D.C.* Newscaster (WGN, Chicago, IL, 1939; 15 min., Monday through Friday, 7:15-7:30 P.M., CST, NBC, 1940-1941).

11875 *Heroes of the World*. Dana S. Merriman directed the series of dramatic sketches that focused on heroic days and deeds. Musical backgrounds were also directed by Merriman. Alwyn E.W. Bach was the announcer (30 min., Sunday, 7:00-7:30 P.M., NBC-Red, 1929).

11876 *Herold, Florence*. COM-HE (WTTN, Watertown, WI, 1956).

11877 *Herr, Chic*. Leader (*Chic Herr Orchestra*, instr. mus. prg., WABC, New York, NY, 1942).

11878 *Herr Herman and the German Band*. Instr. mus. prg. (WMBD, Peoria, IL, 1935). Leader Henry Moeller mixed comedy with lively music on the popular local program.

11879 *Herr Louie and the Weasel*. Herr Louie (Henry Moeller) and Hal Gilles (the Weasel) were comedians on the popular Little German band program (WGN, Chicago, IL, 1931).

11880 *Herr Louie's Hungry Five*. Instr. mus. prg. with comedy bits (WCFL, Chicago, IL, 1935). Leader Henry Moeller mixed comedy and music on the local program.

11881 *Herrera, Lorenzo*. Tenor (WOR, Newark, NJ, 1929).

11882 *Herrick, John*. Baritone (*John Herrick*, vcl. mus. prg., NBC, 1934-1935; KWK, St. Louis, MO, 1936).

11883 *Herrick, Sherb*. Sportscaster (*Sports*, WXXW, Albany, NY, 1951-1952).

11884 *Herrin, W. Weldon*. Newscaster (WTOC, Savannah, GA, 1941; WRBL, Columbus, OH, 1945). Sportscaster (WTOC, 1941; WCCP, Savannah, GA, 1946-1947).

11885 *Herrin, "Windy"*. DJ (*Musical Clock*, WCCP, Savannah, GA, 1948-1952). Sportscaster (WCCP, 1949).

11886 *Herring, Charles*. Newscaster (KUJ, Walla Walla, WA, 1942).

11887 *Herring, Maude Alyse*. Soprano (WJZ, New York, NY, 1925).

11888 *Hersh, Gladys E.* COM-HE (WKAP, Allentown, PA, 1956-1957).

11889 *Hersh, Ralph*. Violinist (WGBS, New York, NY and WGCP, Newark, NJ, 1925).

11890 *Hershey, Burnett*. Newscaster (WMCA, New York, NY, 1940-1941).

11891 *Hershfield, Lillian*. Soprano (KYW, Chicago, IL, 1924).

11892 *Hershmann, Arthur*. Baritone (WEAF, New York, 1925).

11893 *Herson, Bill*. DJ (WBAL, Baltimore, MD, 1930s-1940s; WRC, Washington, DC, 1940s-1950s). Herson was a popular Baltimore morning man who enjoyed the same popularity in Washington when he moved to that city (WRC, Washington, DC, 1947; *The Timekeeper*, WRC, 1948-1950).

Herson began his radio career as a staff announcer in the 1930s at WFBR (Baltimore, MD), where he played the piano and sang on a program called *Who Us?* He later moved to WBAL and became a popular DJ before going on to Washington's WRC. In 1954, at the peak of his popularity he moved to Florida where he worked for a short time on local TV.

11894 Herth, Milt. Leader (*Milt Herth Trio*, instr. mus. prg., WMAQ, Chicago, IL, 1934; *Milt Herth* [organist], instr. mus. prg., WIND, Gary, IN, 1936; *Milt Herth Trio*, 15 min., Monday through Friday, 4:45-5:00 p.m. CBS, 1945).

11895 Hertle, Cliff. Pianist (KGO, Oakland, CA, 1925).

11896 Hertsgaard, Ralph. Newscaster (KOTA, Rapid City, SD, 1944; *Rolf Hertsgaard News*, 15 min., 5:15-5:30 P.M., WCCO, Minneapolis, MN, 1954).

11897 Hertz, Alfred. Leader (Alfred Hertz and his San Francisco Symphony Orchestra, KPO, San Francisco, CA, 1927).

11898 Hertzog, (Professor) Walter Sylvester. Professor Hertzog told stories from American history on a weekly children's program (KIH), Los Angeles, CA, 1925).

11899 Herwig, Wilbur. Tenor (KFSG, Los Angeles, CA, 1925).

11900 Hesser, Harry. Leader (*Harry Hesser Orchestra*, instr. mus. prg., WHIP, Harrisburg, PA, 1936).

11901 Heslop, Stanley. Newscaster (WNFB, Binghamton, NY, 1938).

11902 Hess, Bill. DJ (*Bill the Bell Boy*, WKRG, Mobile, AL, 1948). Sports caster (*Football Predictions*, WPMP, Pascagoula, MS, 1954).

11903 Hess, Bob. DJ (*Rural Roundup* and *Sunnyside Up*, KLRA, Little Rock, AR, 1949; *Time and Tune Parade*, KLRA, 1952).

11904 Hess, Bob. DJ (*Coffee Time*, KPAN, Hereford, TX, 1949; KFYO, Lubbock, TX, 1955).

11905 Hess, Clyde G., Jr. Newscaster (WTAG, Worcester, MA, 1947-1948).

11906 Hess, James P. "Jim." DJ (*Cowboy Jubilee*, WKGK, Knoxville, TN, 1948-1949; *WIVX*, Knoxville, TN, 1954-1955).

11907 Hess, Sue. Contralto (WRC, Washington, DC, 1924).

11908 Hessberger [Hershberger], George. Leader (*George Hessberger Orchestra*, instr. mus. prg., WMAQ, Chicago, IL, 1935; *George Hessberger's Bavarian Orchestra*, instr. mus. prg., NBC, 1935; WENR, Chicago, IL, 1936; WTMJ, Milwaukee, WI, 1936; WTAM, Cleveland, OH, 1937).

11909 Hessler, Fred. Newscaster (WHBY, Green Bay, WI, 1938). Sports caster (WIBU, Poynette, WI, 1941; *Fred Hessler Sports*, KGER, Long Beach, CA, 1949).

11910 Hessler, William H. Newscaster (WLW-WSAI, Cincinnati, OH, 1941; WLX, 1942; *World Front*, WTW, 1946-1948).

11911 Hessay, Cleota and I.C. Smith. Guitar duets (KFSG, Los Angeles, CA, 1926).

11912 Hester, Jess. DJ (*WVIM Houseparty*, WVIM, Vicksburg, MS, 1948).

11913 Hetherington, William. Newscaster (*Size-Up of the News*, WJJR, Newark, NJ, 1948).

11914 Hetland, Jimmy. Newscaster (KOVC, Valley City, NC, 1940).

11915 Heuer, Herb. Leader (Herb Heuer's Vagabonds Orchestra, WOC, Davenport, IA, 1928). The Heuer band broadcast five times weekly on WOC's weekday evening program schedule.

11916 Heuer, Mike. DJ (KMA, Shenandoah, IA, 1954-1956).

11917 Heuser, Katherine V. Trumpet soloist (WIP, Philadelphia, PA, 1925).

11918 Hewitt, Mr. Mr. Hewitt broadcast a weekly "radio motorloguc resort service" (KFI, Los Angeles, CA, 1925).

11919 Hewitt, Ray. Announcer (KFWB, Los Angeles, CA, 1928).

11920 Heyn, Hugo. Marimbaphonist-vi-braphonist (WOW, Omaha, NE, 1928).

11921 Heyn, John G. Pianist (KTHS, Hot Springs National Park, AK, 1926).

11922 Heyne, William B. Choral director Heyne was born September 26, 1897. His radio career began in 1925 on a Lutheran Church owned station (KFUO, Clayton, MO). Heyne in the 1930s worked on the long-running *Lutheran Hour* and *Lutheran Laymen's League* programs.

11923 Heyner, Herbert. British baritone (WOR, Newark, NJ, 1928).

11924 Heywood, Bill. DJ (WSID, Baltimore, MD, 1952).

11925 Heywood, (Mrs.) E.B. Soprano (WBZ, Boston-Springfield, MA, 1924-1925).

11926 Heywood Broun's Radio Column. The New York *Telegram's* columnist Broun, who wrote the popular "It Seems to Me" column, presented his views on the interesting radio show (15 min., Monday through Friday, 6:15-6:30 P.M., CBS, 1930).

11927 Hi and Lo. Dick Teela and Gwyneth Neal were the popular network singing team (15 min., Weekly, NBC, 1937).

11928 Hi-Boys and the Radio Rangers. CW mus. prg. by performers not otherwise identified (WGY, Schenectady, NY, 1938).

11929 Hi Jinks. *Hi jinks* was a two-hour weekly variety program (120 min., Friday, 8:00-10:00 P.M., KIX, Oakland, CA, 1929). The regular performers included pianist Helen Wegmen Parmelee; tenor M.J. Goodman; sopranos Jeanne Rabinowitz, Thelma Hill and Nellie Clark Alsing; tenor Fred Bounds; yodeler Bill Simmons; violinists Maybelle Morrison and Elisa Madsen; Machado's KLX Hawaiians; the Lost and Found piano duo; the KLX Dreamers male quartet; xylophonist Howard Peterson; the Happy Hayseed; Togo and Fugit, two Japanese

Gentlemen; and the Fleur de Lis Dance Orchestra.

11930 Hi Jinks at Noon. The lively comedy show later became *Kitty and Bingo*. The "Bingo" was Garry Moore and "Kitty," Katherine Dierken. They did comedy bits and conducted an interesting man-in-the-street interview segment, in which they hung a microphone out of the window of their fifth floor studio so that it reached the street (30 min., Monday through Friday, 12:00-12:30 P.M., WBAL, Baltimore, MD, mid-1930s). Moore came to WBAL from WFBR (Baltimore, MD) in the mid-1930s lured by a \$25 a week salary. Katherine Dierken was a talented comedienne, singer and actress, who previously had appeared in vaudeville and on the legitimate stage. At WBAL she was also "Mary Landis," the station's generic name for their home economist women's commentator.

11931 Hi Jinx. Jinx Falkenburg and her husband, Tex McCrary, were another of the many husband-and-wife talk show teams that broadcast a local program from their breakfast table during the post-World War II period. Occasionally, guests stopped in to have breakfast and talk with them on their sustaining program (30 min., Monday through Saturday, 8:30-9:00 A.M., WEAJ, New York, NY, 1946).

11932 Hi There, Audience. Ray Perkins hosted the variety show that featured Helene Daniels, Sid Gary and Willard Amison (30 min., Sunday, 9:00-9:30 P.M., NBC, 1937).

11933 Hibbs, R.P. Newscaster (WJPF, Herrin, IL, 1944).

11934 Hibbs, Maude. *Radio Guide* called Hibbs the most popular blues singer on the Pacific Coast (KEX, Portland, OR, 1928).

11935 Hickernell, W.F. Lecturer on various subjects (WJZ, New York, NY, 1923).

11936 Hickey and Johnson. Hawaiian guitar team (WDT, Decatur, IL, 1925).

11937 Hickman, Art. Leader (Art Hickman's Orchestra and Art Hickman's Concert Orchestra, KHJ, Los Angeles, CA, 1923-1924; Art Hickman's Biltmore Hotel Concert Orchestra under the direction of Edward Fitzpatrick, Earl Burnett, or Paul Finstein, KHJ, 1925).

11938 Hickman, Herman. Star football player and coach Hickman broadcast sports news (NBC, 1951; WCBS, New York, NY, 1953-1954).

11939 Hickman, Stanley. Leader (*Stanley Hickman Orchestra*, instr. mus. prg., CBS, 1934). Vocalist (*Stanley Hickman*, vcl. mus. prg., CBS, 1942).

11940 Hickok, Bill. DJ (*Harmony House and Ansley Supper Club*, WCOP, Atlanta, GA, 1947).

11941 Hickok, Bill. DJ (*Bill Hickok Show*, WCOP, Boston, MA, 1947).

11942 Hickok, Bill. Sports caster (WHIS, Bluefield, WV, 1956).

11943 Hickox, Mary. COM-HE (KFI, Los Angeles, CA, 1956-1957).

11944 Hicks, Cap. Newscaster (WRGA, Rome, GA, 1945–1947).

11945 Hicks [Hix], Don. DJ (WCAO, Baltimore, MD, 1930s). Hicks was a pioneering early morning man in Baltimore on WCAO, who played records and read the news. He later moved on to WBAL (Baltimore, MD), where he was known as "Uncle Jack" and conducted a show presenting child amateurs from the stage of the Hippodrome Theater. Hicks began his radio career as an announcer and DJ at WCAO in 1929.

11946 Hicks, George F. Later famous as a news reporter, Hicks became a NBC staff announcer in November, 1929 and conducted the *New Business World* program (WEAF-NBC, New York, NY, 1929). Newscaster (ABC, 1944–1946; *News by Hicks*, ABC, 1948).

11947 Hicks, (Dr.) H.H. Sportscaster (KPIDN, Pampa, TX, 1939).

11948 Hicks, Jack. Newscaster (WLBK, Bowling Green, KY, 1945).

11949 Hicks, John "Johnny." Newscaster (KGKO, Fort Worth, TX, 1941; WRR, Dallas, TX, 1942; WTAM, Cleveland, OH, 1946). DJ (*Hillbilly Hit Parade*, KRLD, Dallas, TX, 1954).

11950 Hicksa, Joseph. Pianist (KSD, St. Louis, MO, 1926).

11951 Hidee, Andy "Old Fiddler." Country violinist Hidee placed his violin between his legs and bowed it like a cello when performing (WLW, Cincinnati, OH, 1926).

11952 Hielt, Helen. Newscaster (NBC-Blue, 1942).

11953 Higbee, Lynn. DJ (*The Magic of Music*, KFBI, Wichita, KS, 1954; KRMG, Tulsa, OK, 1956; *Music on the Sunny Side*, KRMG, 1960).

11954 Higbie, Les. News commentator (MBS, 1954).

11955 Higgins, Charles. Newscaster (WORC, Worcester, MA, 1938). Sportscaster (WORC, 1939).

11956 Higgins, Charlie and Joe Burke. Harmony singing team (WCAU, Philadelphia, PA, 1926).

11957 Higgins, Francis. Newscaster (WDAN, Danville, IL, 1938–1939). Sportscaster (WDAN, 1939–1942).

11958 Higgins, Helen. Pianist (WOAW, Omaha, NE, 1926).

11959 Higgins, Hugh. Sportscaster (WAAW, Omaha, NE, 1939; play-by-play broadcaster, WMOA, Marietta, OH, 1949).

11960 Higgins, Jake. Sportscaster (WDAN, Danville, IL, 1940–1941).

11961 Higgins, Laurie. Leader (*Laurie Higgins Orchestra*, instr. mus. prg., CBS, 1936).

11962 Higgins, Len. Newscaster (KVI, Tacoma, WA, 1939–1940; KSRO, Santa Rosa, CA, 1945–1946). Sportscaster (KSRO, 1946).

11963 High, Stanley. News commentator (NBC, 1935).

11964 High Adventure. The fate of ordinary people facing unusually dangerous situations were dramatized on the adventure series sponsored by Shulton's Old Spice Toiletries. Inge Adams, Jim Boles, John Larkin and Mort Lawrence were in the cast. Lew Davies was the program's musical director (30 min., Sunday, 4:30–5:00 P.M., NBC, 1950). In an earlier version of the program that was broadcast on MBS the narrator was George Sanders.

11965 High Twelve Male Trio. The vocal group of W. Vance McCune, W.J. Schoentfeld and A.E. Wright (WHB, Kansas City, MO, 1928).

11966 Highlights of the Bible. Dr. Frederick K. Stamm hosted and narrated the program that dramatized Biblical stories and related Biblical themes to everyday life: "Religion must not be a thing apart, but must have something to do with life and conduct and general attitudes." A male quartet under the direction of Charles A. Baker performed (30 min., Sunday, 11:30–12:00 noon, NBC-Blue, 1935).

11967 Highroads to Health. Jackson Beck narrated the dramatic series that focused on such health topics as "The Mysterious Accomplice," as high blood pressure was called. Frequent cast members included Peggy Allenby, Charles Draper, Bill Lipton and Charles Webster. Dr. Arthur Master, M.D., delivered authoritative commentary at the end of each program (15 min., Saturday, 6:30–6:45 P.M., ABC, 1959).

11968 Highsmith, Wyatt. Newscaster (WGTC, Greenville, NC, 1945).

11969 Hightower, Bill. Newscaster (WFAA, Dallas, TX, 1937). DJ (*The Bill Hightower Show*, KFJZ, Fort Worth, TX, 1950). Sportscaster (*Sports Records*, KXOL, Ft. Worth, TX, 1949; *Sports Scope*, KXOL, 1951).

11970 Hightower, Jill. COM-HE (KTNM, Tucumcari, NM, 1956).

11971 Highways in Melody. Paul LaValle conducted the Cities Service String Ensemble on the fine music program that premiered in its original format on February 18, 1925. The sponsor was the Cities Service Company (30 min., Friday, 8:00–8:30 P.M., NBC-Red, 1945).

11972 Hilda Hope, M.D. The sustaining daytime serial drama related the human personal relationships of a female physician with her professional ones. Selena Royle played the title role. Himan Brown and Julian Funt wrote the program. Charles Paul supplied organ interludes (30 min., Saturday, 11:30–12:00 noon, NBC-Red, 1939).

11973 Hildreth, George. Tenor (KPC, San Francisco, CA, 1925).

11974 Hildebrand, Ken. Sportscaster (KDKA, Pittsburgh, PA, 1954).

11975 Hildebrand, Lena. Piano soloist Hildebrand in later years accompanied John Charles Thomas (KFVX, Bentonite, AR, 1925–1926).

11976 Hildegard. Singer Hildegard (Loretta Sell), famous for playing the piano in long white gloves, was featured on a series of

five-minute transcribed programs sponsored by U.S. Rubber Tire Company. Dan Seymour was the announcer. The music was arranged and conducted by Raymond Paige (5 min., Transcribed, Many Stations, 1930s).

11977 Hildegard's Radio Room (aka *Raleigh's Radio Room* or *Hildegard's Raleigh Radio Room*). Song stylist Hildegard hosted her variety show with Jackie Kelk, Ned Sparks, Hank Greenberg, Paul McGrath, Claudia Morgan and Les Tremayne (30 min., Weekly, 1945). The sponsor was Raleigh cigarettes. The Milwaukee *chanteuse* specialized in French songs. Her theme song was "Je Vous Aime Beaucoup."

11978 Hileman, Marjorie W. COM-HE (KVOG, Casper, WY, 1956).

11979 Hill, Barre. Baritone (NBC, 1929).

11980 Hill, Bessie. DJ (WMPR, Flint, MI, 1957).

11981 Hill, Billy. CW DJ (*Bill Hill Program*, WXLW, Indianapolis, IN, late 40s).

11982 Hill, Carolyn Crew. Soprano (KGO, Oakland, CA, 1925).

11983 Hill, Charles Leslie. Four-year-old reader (KHJ, Los Angeles, CA, 1925).

11984 Hill, Claire. COM-HE (WWSR, St. Albans, VT, 1956–1957).

11985 Hill, Don. Hill was billed as "Don and his Ukulele" (KOIL, Council Bluffs, IA, 1927).

11986 Hill, Don. Sportscaster (WCBS, Springfield, IL, 1939; WAVE, Louisville, KY, 1940–1948; *Spotlight on Sports*, WPAR, Parkersburg, WV, 1951; WKLO, Louisville, KY, 1955).

11987 Hill, Don. Sportscaster and play-by-play broadcaster of the baseball games of the Columbus Red Birds of the American Association (WHKC, Columbus, OH, 1955).

11988 Hill, Earl. Leader (*Earl Hill Orchestra*, instr. mus. prg., WGN, Chicago, IL, 1935).

11989 Hill, Eddie. DJ (WSM, Nashville, TN, 1954–1955; WRR, Dallas, TX, 1956). Sportscaster (WRR, 1956–1960).

11990 Hill, Edwin C. News commentator (*Behind the Headlines*, NBC-Blue, 1936; *Your News Parade*, CBS, 1937; *The Human Side of the News*, CBS, 1939–1944; *The Human Side of the News*, ABC, 1945–1948).

11991 Hill, Gladys. Black DJ (*Dizzy Lizzy*, KYOK, Houston, TX, mid-1950s). Hill, a talented blues singer, became a popular DJ using the name "Dizzy Lizzy." She, in turn, was succeeded in the "Dizzy Lizzy" role by Novella Doe Smith. *See also* Smith, Novella Doe.

11992 Hill, Jack. Vocalist (*Jack Hill*, vcl. mus. prg., WPG, Atlantic City, NJ, 1936).

11993 Hill, Joe. Sportscaster (WAGA, Atlanta, GA, 1939–1941; WCOI, Columbus, OH, 1942; WDFE, Chattanooga, TN, 1946; *Gridiron Flashes*, WAPG, Chattanooga, TN, 1947; WNTM, Vero Beach, FL, 1953).

11994 Hill, Johnson. Newscaster (KWTG Longview, WA, 1938).

- 11995 Hill, Lillard. Newscaster (KADA, Ada, OK, 1942; WBAP, Fort Worth, TX, 1945–1947).
- 11996 Hill, Max. Newscaster (NBC, 1945–1946).
- 11997 Hill, Melvin. Pianist (KFUU, Oakland, CA, 1925; KFWM, Oakland, CA, 1927).
- 11998 Hill, Pat. Newscaster (KOB, Albuquerque, NM, 1947).
- 11999 Hill, Roger. Leader (Roger Hill Dance Orchestra, WLW, Cincinnati, OH, 1923).
- 12000 Hill, Teddy. Leader (*Teddy Hill Orchestra*, instr. mus. prg., NBC-Blue, 1935–1936).
- 12001 Hill, Tiny. Leader (*Tiny Hill Orchestra*, instr. mus. prg., WGN, Chicago, IL, 1939; WCLE, Cleveland, OH, 1942; MBS, 1945).
- 12002 Hill, Walter. Baritone (*Walter Hill*, vcl. mus. prg., WMBD, Peoria, IL, 1936–1937).
- 12003 Hill, Will R. Poetry reader Hill was called “The Old Home Poet” (KGO, Oakland, CA, 1925).
- 12004 Hill, Zack. Newscaster (WLB, Bowling Green, KY, 1940).
- 12005 (The) Hill Billy Boys Quartet. The network CW singing group included Charles Marshall, Ben McLaughlin, Virgil Ward and Johnny O’Brien (NBC-Pacific Network, 1928).
- 12006 (The) Hill Villians Hawaiian Quartet. Johnny Collins, “The Blonde Duke,” was the leader of the popular Portland music group (KXL, Portland, OR, 1928).
- 12007 *Hillbilly Boys*. The music team of Frank Gage, who played piano, guitar and harmonica, and Charles Marshall, who played guitar, violin and sax were the Hillbilly Boys. In addition, both sang on the CW music program broadcast (NBC-Pacific Coast Network, 1929). In another format, Ben McLaughlin replaced Frank Gage. Johnny O’Brien on harmonica and the Haywire Orchestra were also added to the program (NBC, 1929).
- 12008 *Hillbilly Jamboree*. CW mus. prg. by unidentified performers (WNAX, Yankton, SD, 1939).
- 12009 *Hillbilly Kid*. CW vcl. mus. prg. by Boyden Carpenter (WFBM, Indianapolis, IN, 1934). See also Carpenter, Boyden.
- 12010 *Hillbilly Music*. CW mus. prg. by unidentified performers (KMBC, Kansas City, MO, 1939).
- 12011 *Hillbilly Roundup*. CW mus. prg. (30 min., 11:30–12:00 noon, KCJB, Minot, ND, 1955).
- 12012 Hilleary, Perry. Newscaster (K1NY, Juneau, AK, 1945).
- 12013 Hillegas, Fred. Newscaster (WSYR, Syracuse, NY, 1947).
- 12014 Hillestad, Helene. COM-HE (KPSO, Falfurrias, TX, 1957).
- 12015 Hilliards, Jimmy. Leader (*Jimmy Hilliards Orchestra*, instr. mus. prg., KFOR, Lincoln, NE, 1942).
- 12016 Hilling, Paul. Blind pianist (WLW, Cincinnati, OH, 1926).
- 12017 Hillman, Jack. Baritone (KPO, San Francisco, CA, 1925).
- 12018 Hillman, William “Bill.” Newscaster (WMAL, Washington, DC, 1941; NBC-Blue, 1942–1945; WOL, Washington, DC, 1946; MBS, 1947–1948).
- 12019 Hills, Harry. Leader (*Harry Hills Orchestra*, instr. mus. prg., WMBD, Peoria, IL, 1937).
- 12020 Hillsborough Band. Maestro Antonio Goggino directed the instrumental group (WDAE, Tampa, FL, 1927).
- 12021 *Hilltop House*. The announcer said *Hilltop House* was dedicated “...to the women of America. [It is] The story of a woman who must choose between love and the career of raising other women’s children.” The heroine (Bess Johnson) had to make that choice, since she worked as a caseworker in an orphanage. The program made its debut in 1937.
- After being off the air for several years, *Hilltop House* returned in 1941 to CBS, where it had started in 1937. On the original program, Bess Johnson played herself. Then after *Hilltop House* was canceled, a spin-off occurred in 1941 that saw Johnson star in *The Story of Bess Johnson*. *Hilltop House* returned once more to CBS in 1948 and told the story of Julie of Hilltop House. Julie was first played by Grace Matthews and, later, by Jan Miner. The program’s locale was Glendale, a small town “bustling with pride over its new water wagon.” Over the years in its different formats the cast members included: Vera Allen, Spencer Bentley, Donald Briggs, Edwin Bruce, Helen Coule, Joe Curtin, Margaret Curtis, Lilli Darvas, Jimmy Donnelly, Jeanne Elkins, Maurice Ellis, Ethel Everett, Janice Gilbert, Richard Gordon, David Gothard, Irene Hubbard, Gee Gee James, Bess Johnson, Lamont Johnson, Jay Jostyn, Jackie Kelk, Estelle Levy, Ronald Liss, Dorothy Lowell, Iris Mann, Norma Mae Marlowe, Grace Matthews, Jan Miner, John Moore, Nancy Peterson, Jack Roseleigh, Evelyn Streich, Alvin Sullum, Alfred Swenson, Jimmy Tansey, Susan Thorne, Jerry Tucker, James Van Dyk, Ray Walker, Wallace Warner, Dickie Wigginton and Carleton Young. Ed Wolfe was the producer and Carlo DeAngelo and Jack Rubin the directors. The writing team of Addy Richton and Lynn Stone wrote the show and Chester Kingsbury was the musical director (1937–1941, 1941–1957, MBS & CBS). See also *The Story of Bess Johnson*.
- 12022 (The) *Hilltoppers*. The male trio of singers and instrumentalists specializing in CW music were Doyne (Don) Wilson on steel guitar, singer Tommy Tanner and tenor-bass violinist Ernie Newton. The sponsor was the ABC Washers and Ironers Company, (15 min., Monday, Wednesday and Friday, 10:30–10:45 A.M. CST, WLS, Chicago, IL, 1935–1936). Accom-
- dionist Augie Klein and violinist Carl Hunt joined the group in 1937.
- 12023 (The) *Hilltoppers*. Sam DeVincent (Sam DeVincenzo) and “Nancy Lee from Tennessee” (Agnes Gross) formed a group known as “Nancy Lee and the Hilltoppers.” Other members of the group included fiddler Jack Carmen and Roy Hansen on bass. When leaving service after World War II, DeVincent learned that station WOWO needed a staff band for their Saturday night *Hoosier Hop* network program. The group got the job and appeared on the network show. They also appeared on the station’s local *Little Red Barn*, an early morning program broadcast Monday through Saturday. This daily show ended in 1955, when live music on the radio virtually disappeared. The show was then broadcast weekly on Saturday morning until 1960 when it moved to Sunday. The Hilltoppers group disbanded in 1992, when Nancy Lee retired. DeVincent continued with a DJ show that is still on the air (55 min., Sunday, 6:05–7:00 A.M., WOWO, Fort Wayne, Indiana). Sam continues to play: “The good music of the past 75 years, that includes popular songs, hymns, country songs and the recorded performances of Nancy Lee and the Hilltoppers.”
- 12024 Hilo Five Hawaiian Serenaders Orchestra. Hawaiian music group (WBAP, Fort Worth, TX, 1923).
- 12025 Hilton, Charles. Newscaster (KGLD, Mason City, IA, 1945).
- 12026 Himer, Richard. Leader (*Richard Himer Orchestra*, instr. mus. prg., WHAM, Rochester, NY, 1934; WFBR, Baltimore, MD, 1935; NBC-Blue, 1936; WDBJ, Roanoke, VA, 1936; MBS and NBC, 1938; WGY, Schenectady, NY, 1939).
- 12027 Hinderlie, Comfort. Pianist (WCAL, Northfield, MN, 1926).
- 12028 Hindermeyer, Harvey. Tenor (WEAF, New York, NY, 1926).
- 12029 Hinds, William T. Newscaster (KDKA, Pittsburgh, PA, 1941).
- 12030 Hine, Marie M. Organist (KVOO, Tulsa, OK, 1928).
- 12031 Hiner, Al. Pianist (KFH, Wichita, KS, 1928).
- 12032 Hines, Beatrice. Soprano (KFBK, Sacramento, CA, 1926).
- 12033 Hines, Earl “Fatha.” Leader (*Earl Hines Orchestra*, instr. mus. prg., NBC, 1935–1937, 1939). The Hines band frequently broadcast remotes over the years.
- 12034 Hines, Kay. COM-HE (KBMV, Billings, MT, 1957).
- 12035 Hines, Ken. Tenor (WMAK, Buffalo, NY, 1928).
- 12036 Hines, Lindley. Newscaster (*Over the Back Fence*, WREN, Topcka, KS, 1947; KMOX, St. Louis, MO, 1948).
- 12037 Hines, Soupy. DJ (*Soupy Hines Show*, WJW, Cleveland, OH, 1949).
- 12038 Hink (Elmer Hinkle) and Dink (G.W. Ross). Hink and Dink were end men on

the *Crosley Burnt Corkers* minstrel show (WLW, 1925–1926).

12039 Hinkel, George. Singer (*George Hinkel*, vcl. mus. prg., WTIC, Hartford, CT, 1936).

Hinkle, Elmer *see* **Hink and Dink**

12040 Hinkle, Evelyn. COM-HE (KNET, Palestine, TX, 1956–1957).

12041 Hinkle, Roland D. Tenor (WTAS, Elgin, IL, 1925).

12042 Hinman, Florence Lamond. Contralto (KOA, Denver, CO, 1925).

12043 Hinn, Michael. Newscaster (WWNC, Asheville, NC, 1938).

12044 Hinnett [Hinet], Arthur. Organist (NBC, 1936; KYW, Philadelphia, PA, 1938; KDKA, Pittsburgh, PA, 1942).

12045 Hinriche, Hilda. Cellist (WMBB, Chicago, IL, 1926).

12046 Hinshaw, Fred Moore. Newscaster (WLBC, Muncie, IN, 1947).

12047 Hinton, Elizabeth Ransom. Coloratura soprano (WHB, Kansas City, MO, 1922–1928).

12048 Hinton, William. Organist (KTHS, Hot Springs Natural Parks, AR, 1926).

12049 Hippee, (Mrs.) George. Soprano (WHO, Des Moines, IA, 1926).

12050 Hipple, James B. Newscaster (KGFX, Pierre, SD, 1937–1939). Sports caster (KGFX, 1939).

12051 Hipple, Robert. Newscaster (KGFX, Pierre, SD, 1938).

12052 Hiram and Henry. The country music team, not otherwise identified, mixed rural comedy routines with their music (WIBW, Topeka, KS, 1929 and WLS, Chicago, IL, 1929).

12053 Hire, L.J. Viola soloist (WCBD, Zion, IL, 1923).

12054 Hire, (Mrs.) L.J. Pianist (WCBD, Zion, IL, 1923).

12055 Hire, Richard F. Pianist-violinist (WCBD, Zion, IL, 1923–1926). Hire also performed violin duets with Sydney Stewart (WCBD, 1923).

(The) Hired Hand *see* **Hough, Harold**

12056 (The) Hired Hand's Little Symphony. Music group of the popular Texas announcer Harold Hough, who was called "The Hired Hand" (WBAP, San Antonio, TX, 1926).

12057 (The) Hired Help Skylark Program. Lambdin Kay, widely known as "The Little Colonel," conducted the popular musical variety program (WSB, Atlanta, GA, 1923).

12058 Hires' Harvesters. Hires Root Beer company sponsored the music variety show that featured a 12-piece orchestra conducted by Eugene Ormandy (30 min., Monday, 8:00–8:30 P.M., NBC-Red, 1926–1927).

12059 Hiroaka, [Hiraoka], Yoichi. Japanese xylophonist (NBC-Blue, 1934, 1937–1938).

12060 Hirsch, Elroy. Sports caster "Crazy Legs" Elroy Hirsch was a star college and pro-

fessional football player. He returned to the scene of his college football heroics to broadcast sports news (WKOW, Madison, WI, 1947).

12061 Hirsch, Sylvia Marion. Singer Hirsch was a Brunswick recording artist (WGBS, New York, NY, 1928).

12062 Hirsh, Bert. Leader (*Bert Hirsh Orchestra*, instr. mus. prg., NBC, 1936; WCBM, Baltimore, MD, 1939).

12063 Hirsh, Don. Newscaster (KDKA, Pittsburgh, PA, 1938–1940).

12064 Hirsh, Russell. Newscaster (WCMI, Ashland, KY, 1939).

12065 Hirst, Noble. Baritone (WIP, Philadelphia, PA, 1925).

12066 Historical Drama—A Visit to State Parks (aka *Illinois Historyland Dramas—State Parks*). Raymond Warren wrote and Wyn Orr produced the informative dramatic series that depicted the historical significance of various state parks and historical shrines. For example, these included visits to Old Kaskaskia State Park, site of Fort Kaskaskia captured from the British by George Rogers Clark; Blackhawk State Park at Rock Island, IL; the Old Salem State Park in Pike County, KY; and Lincoln's Tomb in Springfield, IL. The program's cast included: Graydon Goss, Al Halus, Dan Hosmer, Bill Fitzsimmons, Dorothy McDonald, Gene McGillan, Don Merryfield and Jess Pugh. Howard Chamberlain was the program's announcer (30 min., 6:30–7:00 P.M. CST, WLS, Chicago, IL, 1935).

12067 Historical Highlights. Jack Marsh wrote the series of programs that dramatized various historical events. Marsh combined his dramatic writing skills with careful historical research to make this an interesting and informative series (WLW, Cincinnati, OH, 1930s). Previously, Marsh had written the *Great Adventures* series (WLW, 1929–1930).

12068 Hit Makers Orchestra. Instr. mus. prg. (WOR, Newark, NJ, 1936).

12069 Hitchcock, Elizabeth. Organist (KLDS, Independence, MO, 1926).

12070 Hitchcock, Jack. Newscaster (KFAB, Omaha-Lincoln, NE, 1945). Sports caster (KCOL, Fort Collins, CO, 1946–1948; *Spotlight on Sports*, KCOL, 1949).

12071 Hitchcock, Ray. Leader (Ray Hitchcock Orchestra, KFRC, San Francisco, CA, 1926).

12072 Hite, Bob. Newscaster (CBS, 1944–1945).

12073 Hitz, Elsie. Miss Hitz, who had appeared on Broadway at age 15, first worked on radio with Lionel Atwell in an adaptation of Edna Ferber's *Show Boat* in 1927. In the following decades Hitz worked on many daytime dramatic serial programs.

12074 Hitzel, Mel. Pianist (*Mel Hitzel*, instr. mus. prg., KYW, Chicago, IL, 1934).

12075 Hix, Gil. Newscaster (WLS, Chicago, IL, 1944–1945).

12076 Hixon, Bob. DJ (*Sounds of the Night*, WNDU, South Bend, IN, 1960).

12077 Hixon, Gil. Newscaster (*Today's Top News*, KSOK, Arkansas, KS, 1947).

12078 Hixon, Glen. DJ (*Swingtime*, WJAG, Norfolk, VA, 1948; *Today's Top Tunes*, WJAG, 1949). Sports caster (*Sports Roundup*, WJAG, 1952–1954).

12079 Hjerne, Bernard. Tenor (KFOB, Burlingame, CA, 1925).

12080 Hjertaas, Ella. Contralto (WCAL, Northfield, MN, 1925).

12081 "HM." Designation for announcer Howard Millholland (KGO, Oakland, CA, 1924).

12082 H.M.S. Pinafore. The Dallas Academy of Music broadcast the Gilbert and Sullivan operetta as a special presentation (WFAA, Dallas, TX, 1922).

12083 Hoagland, Everett. Leader (*Everett Hoagland Orchestra*, instr. mus. prg., KFVB, Los Angeles, CA, 1931; CBS, 1940). Hoagland's 1940 broadcasts were introduced in this way: "Music designed for dancing with Everett Hoagland and his orchestra from the Empire Room of the Waldorf-Astoria Hotel in New York City."

12084 Hobart, Charles. Newscaster (WINR, Binghamton, NY, 1946; *Cavalcade of the News*, WDOS, Oneonta, NY, 1948.) DJ (WENY, Elmira, NY, 1954).

12085 Hobart, Henry. Singer Hobart was called by *Radio Digest* a "Tenor Extra-Ordinary" (WFLA, Clearwater, FL, 1928).

12086 Hobbie, Evelyn. Singer (*Evelyn Hobbie*, vcl. mus. prg., WIND, Gary, IN, 1935).

12087 Hobbs, Jean. Miss Hobbs broadcast talks on how to budget and shop wisely (KTAB, Oakland, CA, 1926).

12088 Hober, Beal. Lyric soprano (*Major Bowes Capitol Theater Family*, NBC, 1929).

12089 Hobgood, Bob. Newscaster (WOMI, Owensburg, KY, 1939; KLUF, Galveston, TX, 1940). Sports caster (KLUF, 1940).

12090 Hoboken High School Orchestra. Scholastic music group (WEAF, New York, NY, 1926).

12091 Hochauer, Edward. Newscaster (WING, Dayton, OH, 1944).

12092 Hochberg, Murray. Leader (*Murray Hochberg Orchestra*, instr. mus. prg., WNAC, Boston, MA, 1934).

12093 Hochstetler, Leo. Newscaster (CBS, 1947).

12094 Hock and Jerome. The singing team of Hock and Jerome specialized in popular songs of the era (WJZ, New York, NY, 1924).

12095 Hocking, (Dr.) Sam. Newscaster (WSFA, Montgomery, AL, 1938).

12096 Hodek, Frank. Leader (Frank Hodek and his Nightingale Orchestra, WOAW, Omaha, NE, 1925–1926; *Frank Hodek Orchestra*, instr. mus. prg., KGHF, Pueblo, CO, 1939).

- 12097 **Hodgdon, (Dr.) D.R.** Dr. Hodgdon, a physician, gave talks on food and nutrition (CBS, 1929).
- 12098 **Hodge, (Dr.) Frederick A.** Newscaster (WBEN, Buffalo, NY, 1944-1945; *Reading Between the Lines*, WBEN, 1946-1947).
- 12099 **Hodge, Ted.** Newscaster (WNLC, New London, CT, 1940-1941.) Sportscaster (WNLC, 1941-1942).
- 12100 **Hodges, Charles.** Newscaster (WNEW, New York, NY, 1941; MBS, 1944; WOR, New York, NY, 1945).
- 12101 **Hodges, Dorothy.** COM-HE (WGTM, Wilson, NC, 1957).
- 12102 **Hodges, Genie.** COM-HE (WROD, Daytona Beach, FL, 1957).
- 12103 **Hodges, Gilbert.** Newscaster (KVOR, Colorado Springs, CO), 1937-1938; WTAG, Worcester, MA, 1939). Sportscaster (KVOR, 1938).
- 12104 **Hodges, Harold H.** Baritone (WNAC, Boston, MA, 1923).
- 12105 **Hodges, Hilton.** Newscaster (WIBW, Topeka, KS, 1939-1942).
- 12106 **Hodges, Julia.** Singer Hodges specialized in Spanish songs (KFI, Los Angeles, CA, 1929).
- 12107 **Hodges, Russ.** Sportscaster (WIND, Chicago, IL, 1935; WBT, Charlotte, NC, 1940; MBS, Washington, DC, 1941; WOL, Washington, DC, 1941-1945; WINS, New York, NY, 1946; Hodges and Mel Allen broadcast the New York Yankees [American League] baseball games, WINS, 1946; NBC, 1947; WMCA, New York, NY, 1948; Columbia University football, WINS, New York, NY; New York Giants professional football and baseball games, WMCA, New York, NY, 1949-1954).
- Hodges began his professional broadcasting career in his hometown of Covington, KY, where he was employed as an announcer while yearning to be a radio crooner. His career as sportscaster began in 1935 at station WIND in Gary, Indiana. Hodges probably is best remembered for his 1951 broadcast of the Giants-Dodgers baseball game won by Bobby Thompson with his dramatic home run that is often called "The Shot Heard Round the World."
- 12108 **Hodgetts, (Mrs.) Harry.** Canadian lyric soprano (WEAF, New York, NY, 1926).
- 12109 **Hoefler, Eunice.** Organist (WBBM, Chicago, IL, 1926).
- 12110 **Hoehn, Elsa.** Mezzo-soprano (WJY, New York, NY, 1925).
- 12111 **Hoeg, Otto.** Pianist (KGB, San Diego, CA, 1929).
- 12112 **Hoel, Helen, Travis.** Singer (WCAU, Philadelphia, PA, 1926).
- 12113 **Hoelze, Elmer G.** Studio director, program manager and announcer Hoelze proclaimed his station's slogan, "Carry Me Back to Ole Virginny." Hoelze was identified as "The Radio Voice from Virginia" (WRVA, Richmond, VA, 1926).
- 12114 **Hoestetter, Hildred Norman.** Soprano (KYW, Chicago, IL, 1924).
- 12115 **Hoestetter, John.** Newscaster (WOL, Ames, IA, 1941).
- 12116 **Hoey, Fred.** A former football official, Hoey in 1925 began broadcasting the National League Boston Braves and American League Boston Red Sox baseball games on the New England Colonial Network.
- 12117 **Hofbrau, Hans.** Leader (Hans Hofbrau Entertainers Orchestra, WMCA, New York, NY, 1926).
- 12118 **Hoff, Billie Allen.** Blues singer (WCFL, Chicago, IL and KYW, Chicago, IL, 1928).
- 12119 **Hoff, Bud.** Hoff was billed as "Bud Hoff and his Ukulele" (KFI, Los Angeles, CA, 1925).
- 12120 **Hoff, Carl.** Leader (*Carl Hoff Orchestra*, instr. mus. prg., WENR, Chicago, IL, 1934; CBS, 1935).
- 12121 **Hoff, (Mrs.) Olaf.** Newscaster (*Turners Falls Newspaper of the Air*, WHAI, Greenfield, MA, 1947-1948).
- 12122 **Hoffman, Caroline.** Pianist (WFI, Philadelphia, PA, 1925).
- 12123 **Hoffman, Charles.** Announcer (WRAV, Yellow Springs, OH, 1926).
- 12124 **Hoffman, Daisy.** Pianist (WSM, Nashville, TN, 1926-1928).
- 12125 **Hoffman, Dave.** Monologist (KOMO, Seattle, WA, 1927).
- 12126 **Hoffman, Earl.** Leader (Chez Pierre Orchestra, WJAZ, Chicago, IL, 1926; WCFL, Chicago, IL, 1928; *Earl Hoffman Orchestra*, WGN, Chicago, IL, 1933; WBBM, Chicago, IL, 1937).
- 12127 **Hoffman, Emil R.** Pianist (WCAW, Omaha, NE, 1926).
- 12128 **Hoffman, Emily G.** COM-HE (WPFJ, Darlington, SC, 1957).
- 12129 **Hoffman, Fred.** Newscaster (WWDC, Washington, DC, 1948).
- 12130 **Hoffman, Gracie.** DJ (KWIZ, Santa Ana, CA, 1955).
- 12131 **Hoffman, Helen.** Soprano (KFI, Los Angeles, CA, 1925).
- 12132 (*The Hoffman Hour*. Critically praised by *Radio Digest*, this music program featured baritone Nelson Eddy, soprano Lois Bennett, contralto Veronica Wiggins with Joseph Pasternack conducting the orchestra (30 min., Friday, 9:00-9:30 P.M., WOR, Newark, NJ, 1932).
- 12133 **Hoffman, Howard.** Newscaster (WHJB, Greensburg, PA, 1941).
- 12134 **Hoffman, Josef.** Distinguished pianist Hoffman performed with the New York Philharmonic Orchestra directed by Dr. Walter Damrosch in a concert series that began October 15, 1925 (WJZ, New York, NY).
- 12135 **Hoffman, Miriam.** Singer (WJZ, New York, NY, 1924).
- 12136 **Hoffman, William.** Leader (William Hoffman Orchestra, KJR, Seattle, WA, 1926).
- 12137 **Hoffman's Orchestra.** Popular local orchestra (KFOA, Seattle, WA, 1925).
- 12138 **Hoffmayer, Carl.** Leader (*Carl Hoffmayer Orchestra*, instr. mus. prg., CBS, 1934).
- 12139 **Hoffpauir, Jay.** Newscaster (KSIG, Crowley, LA, 1947).
- 12140 **Hofheinz, Roy.** News commentator (*Political and Current Events*, KTHT, Houston, TX, 1948).
- 12141 **Hogan, Bill.** Leader (*Bill Hogan Orchestra*, instr. mus. prg., NBC, 1932; CBS, 1935).
- 12142 **Hogan, Catherine.** Violinist (WBZ, Boston-Springfield, MA, 1924).
- 12143 **Hogan, Claudine.** Newscaster (KRLH, Midland, TX, 1940).
- 12144 **Hogan, John.** Newscaster (WMAZ, Macon, GA, 1941).
- 12145 **Hogan, Joseph.** Newscaster (WTMV, East St. Louis, MO, 1939).
- 12146 **Hogan, Lucky.** DJ (WDUZ, Green Bay, WI, 1957).
- 12147 **Hogan, Marty.** DJ (*Merry Go Round, Music Mart* and *Where's Hogan?*, WCFL, Chicago, IL, 1948; *The Celebrity Train*, 120 min., Monday through Saturday, 11:30-1:30 P.M., WCFL, 1948; *Stars on Parade*, WJJD, Chicago, IL, 1948-1949; *Musical Merry Go Round*, WCFL, 1949; *Marty Hogan Show*, WJJD, 1950).
- 12148 **Hogan, Tweet.** Leader (*Tweet Hogan Orchestra*, instr. mus. prg., NBC, 1934).
- 12149 **Hogan's Daughter.** Shirley Booth, in the title role, played a zany New York girl in the situation comedy sponsored by Philip Morris cigarettes. The talented cast included Betty Garde, Everett Sloane and Howard Smith. The program was written by John Whedon and Sam Moore (30 min., Tuesday, 8:00-8:30 P.M., NBC, 1949).
- 12150 **Hogarth, Leona.** "Songster" (WQJ, Chicago, IL, 1926 and WMCA, New York, NY, 1926).
- 12151 **Hoggatt, Jack.** DJ (*Wake Up Yakima*, KIT, Yakima, WA, 1948; *Destination Midnight*, KIT, 1950).
- 12152 **Hohengarten, Paulyne.** Contralto (KSD, St. Louis, MO, 1925).
- 12153 **Hohenstein, (Reverend) Herman H.** Announcer, program director and producer (KFUO, St. Louis, MO, 1926-1927).
- 12154 **Hohman, Charles C.** Bass-baritone (WEAF, New York, NY, 1923).
- 12155 **Hoierterhoff, Ralph.** Newscaster Hoierterhoff delivered talks on current events (WLW, Cincinnati, OH, 1925-1926).
- 12156 **Hoke, Doris.** COM-HE (WLEU, Reading, PA, 1957).

- 12157 Holbrook, Jack.** Newscaster (WMIN, St. Paul, MN and KYSM, Mankato, WI, 1939; WGTC, Greenville, NC, 1940).
- 12158 Holbrook, John.** Newscaster (WGN, Chicago, IL, 1941–1942).
- 12159 Holcomb, Grant, Jr.** Newscaster (KPRO, Riverside, CA, 1941–1942; KQV, San Jose, CA, 1944–1945).
- 12160 Holden, Ann.** COM-HIE (KGO, San Francisco, CA, 1956).
- 12161 Holden, Helen.** COM-HIE (*Household Hints*, 30 min., Monday through Friday, 9:15–9:45 A.M., WHBX, Utica, NY, 1948). Miss Holden broadcast home economics information for women on her popular Utica program.
- 12162 Holder, Hugh.** Newscaster (WGRB, Goldsboro, NC, 1940).
- 12163 Holiday, Byron.** Baritone (*Byron Holiday*, vcl. mus. prg., WOR, Newark, NJ, 1934).
- 12164 Holiday, Mary.** COM-HIE (WACO, Waco, TX, 1956).
- 12165 Holiday for Music.** Nash-Kelvinator Refrigerators sponsored the music show that replaced the *Andrews Sisters* program. Singers Kitty Kallen and Curt Massey were accompanied by the David Rose Orchestra. Harlow Wilcox was the announcer (30 min., Wednesday, 10:30–11:00 P.M., CBS, 1946).
- 12166 Holiday for Strings.** Earle Keller's Orchestra supplied the music on the popular Louisville local program (WAVE, Louisville, KY, 1947).
- 12167 Holl, (Dr.) Walter E.** Dentist Holl conducted the *Dentistry of Today* program (KFRC, San Francisco, CA, 1925).
- 12168 Holland, Glyvus.** "Five-year-old Shakespearean reader" (KTLJ, Los Angeles, CA, 1926).
- 12169 Holland, Gloria.** COM-HIE (WEEU, Reading, PA, 1956–1957).
- 12170 Holland, (Reverend) John W.** Reverend Holland came to WLS in 1933, when he was appointed by Bishop Waldorf to be that station's pastor. He was the first minister ever to have held such a position. Holland appeared on many WLS programs in the years that followed.
- 12171 Holland, Leonard.** Newscaster (KPAC, Port Arthur, TX, 1940).
- 12172 Holland, Luther.** DJ (*Progressive Serenade*, WFIL, Ft. Lauderdale, FL, 1954–1955).
- 12173 Holland, Ruth.** COM-HIE (WNOW, York, PA, 1956).
- 12174 Holland, (Reverend) W.W.** Minister of the Mt. Lookout Methodist Church, Cincinnati, OH. Reverend Holland conducted a *Radio Chapel Service* program (WLW, Cincinnati, OH, 1922).
- 12175 Hollander, Adolph.** Concert violinist (WHAG, New York, NY, 1925).
- 12176 Hollander, Will.** Leader (*Will Hollander Orchestra*, instr. mus. prg., WCBM, Baltimore, MD, 1934).
- 12177 Hollenbeck, Don.** Newscaster (WJZ, New York, NY, 1945; CBS, 1946–1947).
- 12178 Hollenden Hotel Orchestra.** Hotel dance band (WTAM, Cleveland, OH, 1926).
- 12179 Holler, Carl.** DJ (*Whoopin Holler*, WITZ, Jasper, IN, 1950).
- 12180 Holles, Everett.** Newscaster (CBS, 1944–1945; WBBM, Chicago, IL, 1945–1947; MBS, 1954).
- 12181 Holliday, Byron.** Tenor (WABC, New York, NY, 1929).
- 12182 Holliday, Johnny.** DJ (WTHK, Cleveland, OH, 1960).
- 12183 Holliday, Mary.** COM-HIE (KIRX, Kirksville, MO, 1957).
- 12184 Holliday, Mary.** COM-HIE (WACO, Waco, TX, 1957).
- 12185 Hollingsworth, Mayme.** COM-HIE (KWRF, Warren, AR, 1957).
- 12186 Hollinshead, Redferne.** Tenor (WDAF, Kansas City, MO and WFAF, New York, NY, 1926).
- 12187 Hollinstead, Waldemar.** Baritone (KOIN, Portland, OR, 1928).
- 12188 Hollister, Herb.** Newscaster (KANS, Wichita, KS, 1939). Sports caster (KANS, 1940).
- 12189 Holliday, Harrison.** Holliday broadcast business information on his *Babson's Statistics* program (KFRC, San Francisco, CA, 1925).
- 12190 Holloway, Lillian.** Saxophonist (WOAW, Omaha, NE, 1923).
- 12191 Hollowell, Frank.** Pianist (WSM, Nashville, TN, 1928).
- 12192 Hollums, Ellis.** Newscaster (WQAM, Miami, FL, 1942, 1945).
- 12193 Holly, Vera.** Singer (*Vera Holly Songs*, 15 min., Sunday, 3:45–4:00 P.M., MBS, 1947).
- 12194 Hollywood Airport.** A sustaining summer replacement for the *Philco Radio Playhouse*, the dramatic series followed the story of a columnist for *Photoplay* magazine, who each week managed to get involved in some type of Hollywood adventure. Joe Jeigesen hosted and starred as columnist Joe Yorke. Also in the cast were Vera Allen, Ana Pitniak and Grant Richards. Ira Marion was the writer and Joe Graham the show's producer-director (30 min., Wednesday, 9:00–9:30 P.M., ABC, 1954).
- 12195 Hollywood American Legion Band.** Instr. mus. prg. by a military style brass band (KWTO, Springfield, MO, 1934).
- 12196 Hollywood Bowl Symphony Concerts.** The Union Oil Company sponsored the series of symphonic concerts. The fourth program in the series featured the Italian pianist-composer Alfredo Casella (90 min., Saturday, 8:30–10:00 P.M., KFI-NBC-Pacific Coast Network, 1928).
- 12197 Hollywood Brevities.** George Fisher broadcast Hollywood gossip in the form of a letter to his listeners on the weekly transcribed show. Stellar jazz pianist Art Tatum and the Playboys furnished the music (15 min., Transcribed, 1938).
- 12198 Hollywood Chatterbox.** Barbara Young provided gossip about movies and their players on the weekly show (15 min., Weekly, WFIL, Philadelphia, PA, 1936).
- 12199 Hollywood Community Orchestra.** Music group (KFI, Los Angeles, CA, 1924).
- 12200 Hollywood Dateline.** Irwin Allen interviewed motion picture stars and talked about their latest movies (15 min., Weekly, 5:30–5:45 P.M., KECA, Los Angeles, CA, 1945).
- 12201 Hollywood Dreams.** Ted Steele and Phyllis Creone in the roles of "Bob and Mary" played two talented young professionals who aspired to a Hollywood career on the daytime serial. The sponsor was the Gordon Baking Company (15 min., Tuesday, 11:00–11:15 A.M., CBS, 1940).
- 12202 Hollywood Fashions.** Stephanie Diamond broadcast fashion talks on the local program (15 min., Sunday, 6:30–6:45 P.M., WCAE, Pittsburgh, PA, 1936).
- 12203 Hollywood Girls Quartet.** Hollywood vocal group (KFI, Los Angeles, CA, 1923).
- 12204 Hollywood Harmonies.** Jean Rogers delivered what *Variety* called mostly "fan magazine material." Romantic tenor Ralph Elsmore sang with Anthony Candelori's Orchestra. The Freihofer Baking Company sponsored the show (15 min., Monday, 6:45–7:00 P.M., KYW, Philadelphia, PA, 1936).
- 12205 Hollywood Headlines.** Frank Clark broadcast film news and gossip (KYW, Chicago, IL, 1925).
- 12206 Hollywood Headlines.** Eddie Hoyle (Eddie Felbion) broadcast Hollywood gossip. The sponsor was the Marco Animal Food Company (15 min., Monday, 10:45–11:00 P.M., WIP, Philadelphia, PA, 1940).
- 12207 Hollywood High Hatters Orchestra.** Instr. mus. prg. (WEAF-NBC-Red, 1936).
- 12208 Hollywood Highlights.** Sam Hayes talked about films and their stars on his weekly show (15 min., Weekly, CBS-Pacific Coast Network, 1939).
- 12209 Hollywood Hotel.** Gossip columnist Louella Parsons hosted and Dick Powell was the MC on the variety program that combined music with dramatic segments. The format was similar to *Grand Hotel*, in that a female telephone operator played by Miss Duane Thompson, opened each program. After Dick Powell left the show, Fred MacMurray, Herbert Marshall and William Powell acted as MC. Music was provided by singers Anne Jamison, Frances Langford, Rowene Williams, baritone Igor Gorin and the orchestras of Raymond Paige and Ted Fiorito. Various guests appeared each week including Leo Carrillo, Jerry Cooper, Frank Parker and Jean Sablon. Victor Chevigny and Ed James were the writers; Bill Bacher the producer, and George MacGarrett the director of the hour show that originated from Hollywood (30 min., Friday, 9:30–10:00 P.M., CBS, 1934).

- 12210 *Hollywood in Person*. Margaret Morton McKay broadcast film news and gossip (KFI, Los Angeles, CA, 1937).
- 12211 *Hollywood Jackpot*. Whitehall Pharmaceutical Company sponsored the quiz conducted by Kenny Delmar and assisted by announcer Bill Cullen. Ralph Murphy's Orchestra provided the music (30 min., Monday, Wednesday and Friday, 4:30–5:00 P.M., CBS, 1946).
- 12212 *Hollywood Mardi Gras*. Don Wilson was the announcer on the lively variety show that featured Lanny Ross, Charles Butterworth, Florence George, Jane Rhodes and the Raymond Paige Orchestra (30 min., Tuesday, NBC-Red, 1938).
- 12213 *Hollywood McCosker*. McCosker conducted the *Current Motion Pictures* program on which he discussed current motion pictures (WOR, Newark, NJ, 1924).
- 12214 *Hollywood Newsreel*. Bert Wayne was the purveyor of film news and gossip on the sustaining show (15 min., 4:00–4:15 P.M., WNEW, New York, NY, 1947).
- 12215 *Hollywood on the Air*. A star studied, quarter-hour show, *Hollywood on the Air* featured Russ Columbo and the Harry Jackson orchestra. Guest stars who frequently appeared were: Bette Davis, Zasu Pitts, Buck Jones, Bruce Cabot, Bing Crosby, the Pickens Sisters, Ruth Etting, Phil Harris, Jimmy Fiddler, Joan Blondell, Ginger Rogers, Boris Karloff, Maxine Doyle, Alice White, Wallace Ford, Dave Marshall, Dolores Del Rio, Fuzzy Knight and Phil Ohman (15 min., Network, 1933).
- 12216 *Hollywood Players* (aka *The Cresta Blanca Hollywood Players*). *Variety* called the show an imitation of the *Theatre Guild of the Air* program. Various Hollywood stars were presented in dramatizations of motion pictures and plays. Guests included Gregory Peck, Paulette Goddard, Claudette Colbert, Joan Fontaine and John Garfield. Music was supplied by the Bernard Katz Orchestra. Frank Bingham was the announcer (30 min., Tuesday, 9:30–10:00 P.M., CBS, 1946).
- 12217 (*The*) *Hollywood Ramblers*. Early morning (6:30 A.M.) CW music program (KLRA, Little Rock, AR, 1930s).
- 12218 *Hollywood Rendezvous*. Connie Boswell and Johnny Mercer accompanied by the Lennie Hayton Orchestra provided the songs and music on the pleasant show. The program's first guest was Bing Crosby's valet, George Washington Duke. The show premiered June 12, 1938 (30 min., Weekly, CBS, 1938).
- 12219 (*The*) *Hollywood Rhythm Kings Orchestra*. The band was billed as a "Gennett recording orchestra" (KFWB, Hollywood, CA, 1925).
- 12220 *Hollywood Serenaders*. Jack McGuire directed the California band (KFI, Los Angeles, CA, 1925).
- 12221 *Hollywood Show Time*. The sustaining program replaced the short-lived *Shorty Bell* show. Mickey Rooney starred, but this time he was the host. Singer Julie Wilson, pianist Buddy Cole, Lud Gluskin's Orchestra and various guest performers entertained. A board of judges selected the "most promising [guest] talent" on each show (30 min., Sunday, 10:00–10:30 P.M., CBS, 1948).
- 12222 *Hollywood Showcase*. Mary Astor hosted and appeared in a weekly dramatic sketch on the program sponsored by Richard Hudnut Cosmetics. Barry Krueger also performed romantic songs (30 min., Tuesday, 9:30–10:00 P.M., CBS, 1941).
- 12223 *Hollywood Showcase*. Robert Armbruster's Orchestra and a guest vocalist each week, such as Skip Farrell, entertained on the sustaining summer replacement program. Jimmy Wallington was the announcer (15 min., Monday, 10:15–10:30 P.M., NBC, 1953).
- 12224 *Hollywood Sketchbook*. Joan Adams, played by Joan Whitehead, broadcast movie gossip (5 min., Monday through Friday, WEEL, Boston, MA, 1941).
- 12225 *Hollywood Spotlight*. The transcribed Transco program featured the music of Phil Harris and his band, singers Leah Ray, Larry Burke and Tom Jeffries. Cliff Arquette added humor with his portrayal of Aunt Addie. Don Wilson was the program's announcer (15 min., Transcribed, Various Stations, 1930s).
- 12226 *Hollywood Star Time*. Frigidaire and General Motors sponsored the dramatic show that presented many Hollywood motion pictures as radio plays. A typical opening of the show went like this: "You're twice as sure with two great names: Frigidaire and General Motors. Frigidaire presents *Hollywood Star Time* direct from Hollywood. Tonight the radio production of *Elmer the Great*." The program presented such shows and stars as: *The Lodger* with Vincent Price and Cathy Lewis; *Murder My Sweet* with Dick Powell and Mary Astor; *Double Indemnity* with Alan Ladd; *The Suspect* with Charles Laughton; *It Happened Tomorrow* with Robert Young; and *Christmas in July* with Eddie Bracken and Diana Lynn. Harold Peary, Vanessa Brown, Mickey Rooney, Jane Wyman, Cary Grant, Herbert Marshall, Van Heflin and Ann Todd also starred (30 min., Weekly, CBS, 1947).
- 12227 *Hollywood String Quartet*. Instrumental group (KFI, Los Angeles, CA, 1926).
- 12228 *Hollywood Sunnybrook Orchestra*. Popular local band (WWJ, Detroit, MI, 1928).
- 12229 *Hollywood Theatre*. Different motion pictures stars appeared each week in the series of chilling dramas sponsored by Tums. Stewart Jerome and Milton Geiger wrote and Jack Johnstone produced the programs. Barbara Stanwyck made a guest appearance on the first program of the series. Music was supplied by Jeff Alexander. Don Wilson was the announcer (30 min., Tuesday, 8:30–9:00 P.M., NBC, 1951).
- 12230 *Hollywood, U.S.A.* Paula Stone interviewed guests from the motion picture industry and dispersed Hollywood gossip on the transcribed program (15 min., Monday through Friday, Various stations, 1950).
- 12231 *Hollywood Whispers*. This was another of George Fisher's programs on which he broadcast movie gossip. The sponsor was Dr. Strasska's Tooth Paste (15 min., Monday, 7:30–7:45 P.M. CST, Don Lee Network, 1936).
- 12232 *Hollywoodland Orchestra*. Popular Los Angeles band (KNX, Hollywood, CA, 1925).
- 12233 *Holm, Bill*. Newscaster (WEED, Rocky Mount, NC, 1941).
- 12234 *Holm, Clayt [Clate], DJ* (*Out West Special*, KOVE, Lander, WY, 1948; KIUP, Durango, CO, 1956).
- 12235 *Holman, Al*. Newscaster (WALA, Moline, AL, 1941–1942). Sportscaster (WALA, 1942).
- 12236 *Holman, Knox, DJ* (*Holman's Hometown*, WSFA, Montgomery, AL, 1948).
- 12237 *Holman, Lucille E.* Soprano (KFI, Los Angeles, CA, 1923).
- 12238 *Holman Sisters*. Instr. mus. prg. featuring a sisters' piano duo (NBC, 1934).
- 12239 *Holmes, Alfred*. Ballad singer (WSWS, Chicago, IL, 1926).
- 12240 *Holmes, Bedford*. Pianist (*Bedford Holmes*, instr. mus. prg., WPG, Atlantic City, NJ, 1936).
- 12241 *Holmes, Carter*. Newscaster (WFTL, Ft. Lauderdale, FL, 1948).
- 12242 *Holmes, Charlie*. DJ (MBS, 1956–1957).
- 12243 *Holmes, George R.* Political news commentator (*George K. Holmes News*, 15 min., Friday, 10:00–10:15 P.M., NBC, 1935–1936; *Washington News*, NBC, 1938). Holmes was the Washington bureau chief of INS (International News Service).
- 12244 *Holmes, Herbie*. Leader (*Herbie Holmes Orchestra*, instr. mus. prg., MBS, 1935; CBS, 1939; WBBM, Chicago, IL, 1942).
- 12245 *Holmes, James G.* Newscaster (*Sidelines From Headlines*, WMON, Montgomery, WV, 1948).
- 12246 *Holmes, R.D.* Newscaster (KAST, Astoria, OR, 1945).
- 12247 *Holmes, Ted*. Newscaster (WBRK, Pittsfield, MA, 1946).
- 12248 *Holmes, Thurston*. Newscaster (WHOM, Jersey City, NJ, 1941).
- 12249 *Holmes, Virginia*. COM-HE (KIBS, Bishop, CA, 1957).
- 12250 *Holmgren, Rod*. Newscaster (WOI, Ames, IA, 1940).
- 12251 *Holmlund, James*. Newscaster (*Community News*, WDLB, Marshfield, WI, 1948).
- 12252 *Holmquist, Harry*. News commentator (*News Digest*, KIDBA, Santa Barbara, CA, 1948).
- 12253 *Holper, Annette*. Violinist (*Annette Holper*, instr. mus. prg., WIBG, Greensboro, NC, 1936).
- 12254 *Holst, Ernie*. Leader (*Ernie Holst Orchestra*, instr. mus. prg., NBC and CBS, 1933;

KDKA, Pittsburgh, PA, 1934; WJR, Detroit, MI, 1937; WMAQ, Chicago, IL, 1940).

12255 **Holt, Alva.** COM-HE (KOTN, Pine Bluff, AR, 1956).

12256 **Holt, Anita.** Violinist (KFI, Los Angeles, CA, 1926).

12257 **Holt, Elissa.** COM-HE (WHAW, Weston, WV, 1957).

12258 **Holt, Fred.** Newscaster (WOWO, Ft. Wayne, IN, 1944; WIRE, Indianapolis, IN, 1946–1947; WCKY, Cincinnati, OH, 1948).

12259 **Holt, H. Rush.** Sportscaster (WOLS, Florence, SC, 1940; WGGG, Gainesville, FL, 1946). Newscaster (WOLS, 1941–1942, *Inside Washington*, WHAW, Weston, WV, 1948).

12260 **Holt, Jeff.** DJ (WSSO, Starkville, MS, 1956).

12261 **Holt, Jim.** DJ (WICE, Providence, RI, 1956).

12262 **Holt, Mildred.** Soprano (WOR, Newark, NJ, 1929).

12263 **Holton, Brick.** Tenor (*Brick Holton*, vcl. mus. prg., NBC, 1935).

12264 **Holton, Erwin.** Tenor (KTAB, Oakland, CA, 1925).

12265 **Holton, Peck.** Leader (Peck Holton's Orchestra, KGW, Chicago, IL, 1924).

12266 **Holtz, Thomas.** Newscaster (WDAF, Kansas City, MO, 1942).

12267 **Holtz, Thomson.** DJ (*Pot Luck*, WOW, Omaha, NE, 1948).

12268 **Holub, Josephine.** Violinist (KGO, Oakland, CA, 1925).

12269 **Holzberg, William.** Violinist (WNYC, New York, NY, 1925).

12270 **Homan, Virginia.** Pianist (KWK, St. Louis, MO, 1936).

12271 **Home Brew Orchestra.** A country-western music group from Decatur, Texas (WBAP, San Antonio, TX, 1923).

12272 **Home Care of the Sick.** Unidentified performers appeared on the sustaining show that included both an informative talk and a dramatic sketch (15 min., Monday, 11:00–11:15 A.M., WLW, Cincinnati, OH, 1933).

12273 **Home Decoration.** Economics expert Grace Vaill Gray broadcast decorative information and the J. Oliver Riehl Orchestra provided music on the weekly program (15 min., Thursday, 4:00–4:15 P.M., WJZ, New York, NY, 1932).

12274 **Home Economics.** Jeanette Cramer was the home economics specialist on the program (KGW, Portland, OR, 1924).

12275 **Home Economics Talk.** Vivette Gorman delivered talks for women (KYW, Chicago, IL, 1924).

12276 **Home Edition.** Albert W. Warner and Robert Gardner broadcast the news on the quarter-hour program (15 min., WOR, Newark, NJ, 1947).

12277 **Home Folks Frolic.** CW mus. prg. by unidentified performers (WCBM, Baltimore, MD, 1939).

12278 **Home Folks Hour.** People flocked from all over Missouri and Illinois to see this program and sit in the audience. The music and comedy was supplied by organist Ken Wright; the Ozark Mountaineers, a five-piece studio band; and comedian-singer Aunt Sarah, who was a hilarious busy body. One example of the selling power of the show was the sales record it set for the Interstate Nurseries of Haburg, Iowa. When the nursery offered ten gladioli bulbs for a quarter, listeners sent in 4,380 quarters, averaging 146 responses daily for 30 consecutive days (90 min., Monday through Saturday, KMOX, St. Louis, MO, 1933).

12279 **Home Folks Jamboree.** CW music prg. by unidentified performers (WHAS, Louisville, KY, 1939).

12280 **Home Helps.** Bernice Redington of the Seattle *Post Intelligencer* staff broadcast household hints for women (KJR, Seattle, WA, 1925).

12281 **Home Hints.** Marjorie Presnell provided informative hints on the women's show (15 min., Thursday, 9:45–10:00 P.M., WOR, Newark, NJ, 1930).

12282 **Home Hour.** Children's program (KMTR, Hollywood, CA, 1920s).

12283 **Home of the Brave.** Joe, a telephone lineman with romantic problems, was the major figure in the daytime serial first broadcast in 1940. The cast included: Jone Allison, Joan Banks, Alan Bunce, Ted deCorsia, Vincent Donehue, Sammie Hill, Ed Latimer, Tom Tully and Richard Widmark. Organ interludes were performed by Charles Paul (CBS, 1940–1941).

12284 **Home Service Club.** Jane Tucker conducted the weekday program that featured different topics daily:

Monday: Fresh fruits and vegetables
Tuesday: Food suggestions and recipes
Wednesday: Parents Forum
Thursday: Food suggestions and recipes
Friday: Home Bureau speakers.

An orchestra and vocalists also appeared on the program (Monday through Friday, WLS, Chicago, IL, 1937).

12285 **Home Sweet Home.** The domestic affairs of Frank and Lucy Kent and their child, as they struggled to attain a *home sweet home* of their own, formed the basis for the story presented on this daytime serial sponsored by Crisco. The major roles were played by Cecil Secrest, Harriet McGibbon and Billy Halop. Joe Latham also appeared on the program. George Ansbro and John Monks were the announcers. The father, played by Secrest, was a salesman in a haberdashery shop, who didn't seem too bright. Perhaps this was the beginning of the portrayal of the bumbling husband on radio, before Blondie's Dagwood made his appearance (15 min., Monday through Friday, 2:30–2:45 P.M., NBC-Blue, 1934).

12286 **Home Symphony Orchestra.** Symphonic mus. prg. by an orchestra conducted by Ernest LaPrade (NBC, 1937).

12287 **(The) Home Town Boys.** Nu-Enamel Company sponsored the popular singing group formerly known as the Tastyest Jesters (15 min., Weekly, 8:45–9:00 A.M., WOR, Newark, NJ, 1935). *See also The Tastyest Jesters.*

12288 **Homemakers Club of the Air.** Martha Goldstein, home economist of the Nebraska Power Company, conducted the program (WOW, Omaha, NE, 1943).

12289 **Homemakers Half Hour.** Mary Gordon was featured on the program for women (KFOA, Seattle, WA, 1926).

12290 **Homemakers Hour.** Pioneer broadcaster Ida Bailey Allen conducted the women's show (WMCA, New York, NY, 1926). *See also Ida Bailey Allen.*

12291 **Homemakers Hour.** Lois Schenck, editor of the *Prairie Farmer* magazine, and Martha Crane hosted the women's program in 1928 on WLS (Chicago, IL). When Schenck returned to her duties at the *Prairie Farmer*, Crane conducted the program alone until 1934. From 1928 to 1930 nearly 300 persons appeared on the informative program to discuss such topics as baby care, dental care for school pupils, hot school lunches for rural children, rural recreation, running water in homes and good reading. Home economists and commentators such as Mary Wright, Mrs. Walter Buhlig, Martha Crane, Marjorie Gibson and Helen Joyce provided information for women. The program also included entertainment by organist Elsie May Emerson, pianist John Brown, Evelyn Allan, the singing DeZurik Sisters, Roy Anderson and the Hilltoppers among others. Marjorie Gibson delivered the news bulletins, Mrs. William Sherman conducted the book review segment and Sarah Catlin Weig read her original poetry. Even dramatic segments were included in the program. For example, in 1926 the program contained a Little Theater segment with Marian Gray and Ellen Rice Dickey presenting a one-act play, "Cleopatra—Yesterday and Today." The program enjoyed great local popularity for many years in the greater Chicago area (60 min., Saturday, 1:00–2:00 P.M., WLS, Chicago, IL, 1928–1937).

12292 **Homer, Charlotte H.** Pianist (WGY, Schenectady, NY, 1923).

12293 **Homespunogram.** Tex Taylor, the Lone Star Philosopher, read poetry and delivered his home spun philosophy on the popular Philadelphia sustaining program (15 min., Sunday, 11:00–11:15 P.M., KYW, Philadelphia, PA, 1936).

12294 **Homesteaders Orchestra.** The popular orchestra included: Joe Justiana,ldr.-tb.; Ben Paul, reeds; Don La Selala, reeds and v.; Larry Marsala, bj., v., and g.; Henry Collins, p.; Ernest Finley, d., x. and p.; Frank Pulsmo, g.; and Jack McWhirter, t. and m. (WHAM, Rochester, NY, 1928).

12295 **Hometown Memories.** Red Foley and Carol Hammond were the featured entertainers on the interesting program that mixed music and human interest features. The Gillette

Razor Company sponsored the popular program. Chuck Acree, the *Hometown Reporter*, gave interesting facts about various towns. For example, on December 25, 1937, Acree told about Santa Claus, Indiana and Christmas, Florida. Other entertainers who appeared were the Hilltoppers, the singing DeZurik Sisters and veteran vocalist Grace Wilson (30 min., Saturday, 9:30-10:00 P.M., WLS, Chicago, IL, 1936-1937).

12296 *Hometown Reunion.* The sustaining CW music show featured an excellent cast that included singer Eddy Arnold, the Willis Brothers Trio, Annie, Lou and Danny and the *Hometown Band and Choir*. The show originated from Nashville (30 min., Saturday, 10:00-10:30 P.M., CBS, 1948).

12297 *(The) Hometowners.* Tenors Paul Nettinga and Jack Elliot, baritone-accordionist Phil Kalar and bass William "Rocky" Rachenbaumer comprised the popular CW quartet that sang and played old tunes on various odd instruments (WLS, Chicago, IL, 1936).

12298 *Honest Harold.* Gene Stone and Jack Robinson wrote the situation comedy where Harold Peary played the title role of Honest Harold Hemp, a radio announcer on a small town radio station. Peary's role on the sustaining program was much like the one he played on *The Great Gildersleeve*. Other cast members were Parley Baer, Kathryn Card, Gloria Holiday, Joe Kearns, Jane Morgan, Norman Jean Nillson and Ann Whitfield. Jack Meakin supplied the music. The announcer was Bob Lemond (30 min., Sunday, 7:30-8:00 P.M., CBS, 1950).

12299 *Honey Boys' Orchestra.* Local Texas band (WFAA, Dallas, TX, 1926).

12300 *Honey Dean.* Singer (vcl. mus. prg., 30 min., Tuesday, 9:30-10:00 A.M., NBC-Red, 1934).

12301 *Honeyboy (George Fields) and Sassafras (Bobbye Shreves).* Blackface comedy team (WGBS, New York, NY, 1929; KSAT, Fort Worth, TX, 1930). Later, Sassafras was played by Johnnie Welsh (15 min., Saturday, 12:15-12:30 P.M., NBC-Red, 1934; 15 min., Monday through Friday, 12:15-12:30 P.M., 1935). The team "worked" at their own Black Panther Detective Agency. Whether the Sassafras character was originated by Shreves or Welsh is uncertain. Honeyboy explained the team's characters in this way: "You see, Sassafras is the levee type of Negro—lean, lanky, active. I am the Alabama blue gum Negro—slow, sloppy, lazy. Humor in Negro skits depends upon three situations. A Negro to be funny must be either broke, hungry or scared and the problem for the creator of blackface comedy is to stick to these situations and still furnish sufficient variety" (*Radio Digest*, March, 1930, p. 77).

12302 *Honeychurch, Dick.* Pianist (WSM, Nashville, TN, 1928).

12303 *Honeyside Minstrels of Riverside.* F. Robert Jones conducted and directed the early radio minstrel show (WGR, Buffalo, NY, 1926).

12304 *Honolulu Strummers.* The popular band featured "Hawaiian selections" (WHB, Kansas City, MO, 1926).

12305 *Honti, Josef.* Leader (*Josef Honti Orchestra*, instr. mus. prg., NBC-Red, 1934-1936; NBC, 1942).

12306 *Hood, Elmo C.* Pianist (WSM, Nashville, TN, 1928).

12307 *Hood, Ina Harrison.* Contralto (KOW, Denver, CO, 1928).

12308 *Hood, W.P.* Newscaster (KWF, Wichita Falls, TX, 1939).

12309 *(The) Hoofinghams.* Murray Forbes and Helene Page played the title roles of a married, ex-vaudeville team now retired on the sustaining situation comedy. Arthur Jacobson and Mignon Schreiber were also in the cast of the entertaining show (15 min., Monday-Wednesday-Friday, 11:45-12:00 noon, NBC-Red, 1935).

12310 *Hoogenhouse, Mary.* COM-HE (WCOW, Sparta, WI, 1956-1957).

12311 *Hook and Jerome.* Singing team specializing in harmony songs (WJZ, New York, NY, 1924).

12312 *Hook, Henry "Hank."* Newscaster (KGLO, Mason City, IA, 1937-1939).

12313 *Hook, J. Nelson.* Singer (WLW, Cincinnati, OH, 1923).

12314 *Hook, Line and Sinker.* The Entz and Rucker Sports Shop sponsored the informative show for fishermen. The program featured talks by outdoors authority Calvin B. Harrison on how to catch fish and provided a "Forum for Fibbing Fishermen" (KEHE, Los Angeles, CA, 1937).

12315 *Hooge, Winifred.* Pianist (KFI, Los Angeles, CA, 1927).

12316 *Hooker, Joe.* Newscaster (WLAV, Grand Rapids, MI, 1944-1945; *Breakfast Table News*, WGRD, Grand Rapids, MI, 1948). Sportscaster (WLAV, 1944).

12317 *Hoon, (Reverend) Carl.* Minister of the Hyde Park Methodist Episcopal Church, Cincinnati, OH, who appeared on the *Thrifi Talk* program (WLW, Cincinnati, OH, 1926).

12318 *Hooper, Hale.* Ballad singer (KTM, Santa Monica, CA, 1928).

12319 *Hooper, Jack.* Sportscaster (WMBG, Richmond, VA, 1939-1941; *Sports Observer*, WHGB, Harrisburg, PA, 1947-1948; *Report on Sports*, WHGB, 1949-1954). Newscaster (WHGB, 1942).

12320 *Hoopii, Sol.* Leader (Sol Hoopii's Hawaiian Trio, KFWB, Hollywood, CA, 1925; Sol Hoopii's Hawaiians, a popular music group, KFWB, 1926).

12321 *Hoosier Hop.* CW mus. prg. by unidentified performers (NBC-Blue, 1939 and 1945).

12322 *Hoosier Hot Shots and Arkie.* The Hoosier Hot Shots novelty music group first appeared on WOWO (Ft. Wayne, IN). They joined the staff of WLS in 1933 and were heard regularly on the *National Barn Dance*, *Station E-Z-R-A* and other WLS programs. The group

consisted of Hezzie Trietsch, Ken Trietsch, Gabe Ward and Gil Taylor.

12323 *(The) Hoosier Housewarmers.* Mus. prg. by otherwise unidentified performers (WLW, Cincinnati, OH, 1937).

12324 *Hoosier Merrymakers and Grandpa Jones.* The CW music program featured a lively music group and the talented Marshall Louis "Grandpa" Jones at the beginning of his career (WVVA, Wheeling, WV, 1936). See also *Grandpa Jones*.

12325 *Hoosier Philosopher.* Carlton Clay played the role of Cobadiah Quakenbush, the Hoosier Philosopher, who talked about local, state, national and world events with a warm, homey view point (15 min., Tuesday-Thursday-Saturday, 7:00-7:15 A.M. CST, WLS, Chicago, IL, 1938).

12326 *Hoosier Poet.* Frank Carleton Nelson read his original poetry on the weekly show (15 min., Sunday, 10:30-10:45 A.M., WLS, Chicago, IL, 1937).

12327 *Hoosier Songster.* Vcl. mus. prg. by an unidentified performer (WOWO, Fort Wayne, IN, 1933).

12328 *(The) Hoot Owls (Orchestra).* Musical group featured on the *Pantages Frolic Program* and the *Hoot Owls Lodge*—also known as the *Hoot Owl Club* program (KGW, Portland, OR, 1924). See also *The Hoot Owls Lodge*.

12329 *Hoot Owls Dance Orchestra.* Popular local dance orchestra (KFOB, Burlingame, CA, 1926).

12330 *(The) Hoot Owls Lodge* (aka *Hoot Owl Club* or *The Pantages Frolic Program*). The unusual variety program was typical of the "wild" and "zany" late evening shows of the period. The program was broadcast simultaneously on two stations from 1923 to 1925 (KGW, Portland, OR and KHQ, Spokane, WA, 10:30 P.M. to midnight). The first programs were broadcast to a remote audience of 600 persons who were eating an eight-course meal. They supposedly were listening to a "lodge meeting" of the Hoot Owls. The program essentially provided an audio floor show for its dining listeners, who heard Pantages vaudeville acts, comedians, musicians and singers. Soprano Kathleen Duffy and vaudeville singer Helen Lewis often appeared on the lively show. The Hoot Owls Orchestra were program regulars.

12331 *Hoover, (Mrs.) Elizabeth.* Pianist (WBZ, Springfield, MA, 1923).

12332 *Hoover, Faye.* COM-HE (WBCR, Christianburg, VA, 1956).

12333 *Hoover, Helen.* Soprano (KJR, Seattle, WA, 1928).

12334 *Hoover, Ione.* Violinist (WHAS, Louisville, KY, 1926).

12335 *Hoover, Mary Josephine.* COM-HE (WNCT, Greenville, NC, 1956).

12336 *(The) Hoover Orchestra.* The Hoover Orchestra was a music group directed by Louis Katzman, featuring the Katzman family: Louis' son Henry played the piano at times and

his father Philip Katzman played the cornet (NBC, 1927–1929).

12337 (The) Hoover Sentinels. Hoover Vacuum Cleaners Company sponsored the music program featuring the Chicago a Cappella Choir and the Joseph Koestner Orchestra (NBC, 1934).

12338 Hope, Bob. Newscaster (W'SFA, Montgomery, AL, 1940–1942). DJ (WGMA Party, WGMA, Hollywood, FL, 1954).

12339 Hope, Edward S. Newscaster (KGB, San Diego, CA, 1945).

12340 Hope, Winkie. DJ (*Midnight Ballroom*, W'AR, Norfolk, VA, 1948–1950).

12341 Hope Orchestra. Mrs. Faye F. Hope directed the orchestra whose member's ages ranged from 12 to 18 years. The musicians included: saxophonist Velma Reynolds; cornetists Howard Williams and Vernon Alexander; clarinetist Charles Warriner; violinists Claude Haskins and Earl Williams; and trombonist Sanford Hope (W'OK, Pine Bluff, AR, 1922).

12342 Hopkins, A.F. Newscaster (WJFF, Grand Rapids, MI, 1944)

12343 Hopkins, Al. Leader (Al Hopkins and the Hillbillies, a country music group, WRC, Washington, DC, 1925–1928). The Hopkins group consisting entirely of musicians born in the mountain counties of North Carolina and Virginia: Al Hopkins, Joe Hopkins, Tony Alderman and John Rector. They were the first hillbilly group to settle in Washington, D.C., and appear regularly on radio in that city. At that time a recording company executive gave them the name of the "original" hillbilles and under that name they became local Washington, DC, favorites.

12344 Hopkins, Claude. Leader (*Claude Hopkins Orchestra*, mus. prg., CBS, 1934–1935; MBS, 1936).

12345 Hopkins, Don. Newscaster (WRJN, Racine, WI, 1937; W'BW, Topeka, KS, 1944).

12346 Hopkins, Dorothy. COM-HH (KDRO, Sedalia, MO, 1956).

12347 Hopkins, Gordon. Sportscaster (KXA, Seattle, WA, 1939).

12348 Hopkins, John. Newscaster (WLAV, Grand Rapids, MI, 1940).

12349 Hopkins, John. Newscaster (KFJZ, Fort Worth, TX, 1940, 1945–1946).

12350 Hopkins, L.T. [L.L.]. Book reviewer Hopkins conducted the *A Few Minutes with New Books* program (W'GY, Schenectady, NY, 1924–1925).

12351 Hopkins, Lyman. Sportscaster (KGY, Olympia, WA, 1950s).

12352 Hopkins, Phil. Newscaster (WRR, Dallas, TX, 1938).

12353 Hopkins, Ross. Dancer, banjoist and singer (WJBL, Decatur, IL, 1926).

12354 Hopkins, Wes. Newscaster (W'TTM, Trenton, NJ, 1944). DJ (*920 Club* and *Luca Bandstand*, W'TTM, 1948; *Name It and Play It* W'TTM, 1950–1955).

12355 Hoppenstein, Archie. Newscaster (KWBU, Corpus Christi, TX, 1946).

12356 Hopper, Hedda. Hollywood columnist Hopper specialized in Hollywood news and gossip (NBC-Blue, 1944; ABC, 1945).

12357 Hopper, John. Pianist (KIR, Seattle, WA, 1928).

12358 Hoppie, Mary. Contralto (*NBC Light Opera Company*, 1928; *Philco Hour of Theater Memories*, NBC-Blue, New York, NY, and the *Armstrong Quakers* program, NBC-Blue, 1929).

12359 Hopps, Hiram. DJ (*WOLF Buckaroos*, WOLF, Syracuse, NY, 1947).

12360 Hopton, Tommy. Leader (*Tommy Hopton Orchestra*, instr. mus. prg., W'TAM, Cleveland, OH, 1937).

12361 Horace Heidt's Brigadiers. Orchestra leader Heidt's music program featured the Heidt band and the King Sisters (Louise, Donna, Alyce and Yvonne Diggs) vocal group (30 min., Tuesday, 10:00–10:30 P.M., CBS).

12362 Horace Heidt's Treasure Chest. The Lewis-Howe Company sponsored this small quiz show, a companion to Heidt's more famous *Pot of Gold* program (30 min., Tuesday, 8:30–9:00 P.M., NBC-Red, 1940).

12363 Horan, Edna. Violinist (KPO, San Francisco, CA, 1925).

12364 Horatio Hornblower. Phil Higley adapted and wrote the action filled adventure series based on the novels of C.S. Forester. The fine transcribed series was produced and directed by Harry Alan Tower and starred Michael Redgrave. Music was provided by Sidney Torch's Orchestra (30 min., 8:00–8:30 P.M., Transcribed, ABC, 1952).

12365 Horich, Harry. Leader (Harry Horich's Orchestra, KSD, St. Louis, MO, 1926).

12366 Horley, Harry. Musical director, *Stars of Melody* program (NBC-Red, New York, NY, 1929).

12367 Horlick, Harry. Leader (A&P Gypsies Orchestra, W'OO, Philadelphia, PA, 1925; leader, Harry Horlick's Peerless Reproducers, W'EA, New York, NY, 1928; conductor of the orchestra on the *Stars of Melody* show, 1929). In the next decade Horlick was equally busy: (*Harry Horlick Orchestra*, instr. mus. prg., KUOA, Siloam Springs, AR, 1934; NBC, 1935; KSD, St. Louis, MO, 1940; KSAL, Salinas, KS, 1942; *Harry Horlick's A&P Gypsies*, instr. mus. prg., NBC, 1935). See also *The A&P Gypsies*.

12368 Horn, Arthur Van. Newscaster (W'OR, New York, NY, 1941).

12369 Horn, Bob. DJ (*Midnight Bandwagon*, W'IP, Philadelphia, PA, 1947; *Valley Forge Stardust Time*, W'FI, Philadelphia, PA, 1949).

12370 Horn, Bob. DJ (KIMA, Yakima, WA, 1949; *460 Club*, KIMA, 1952).

12371 Horn, Elaine. COM-HF (KPUG, Bellingham, WA, 1957).

12372 Horn, Eleanor. Pianist (W'SM, Nashville, TN, 1928).

12373 Horn, Reba. COM-HF (W'EL, Elizabethtown, KY, 1956).

12374 Horn, Robert. Newscaster (WCAM, Camden, NJ, 1938–1939).

12375 Horn, Robert. Newscaster (W'PAY, Portsmouth, OH, 1939; W'MAN, Mansfield, OH, 1940–1942, 1944–1945).

12376 Horn and Hardart Children's Hour. Sponsored by Horn and Hardart's automated restaurants (colloquially known as the automats), this Philadelphia local program was on the air for 29 years. Begun in the early 1930s, the program presented for the first time many child performers who became show business stars. Although Ralph Edwards and Paul Douglas also hosted the program, Ed Herlihy, who performed the chore for 17 years, is most often associated with the program. Alice Clements wrote, produced and directed the show. Among the performers who appeared on the program were: the Blackstone Twins, Carol Bruce, "Termite" Daniels, Billy Daniels, Paul Douglas (Host-Announcer), Ralph Edwards (Host-Announcer), Eddie Fisher, Connie Francis, Joey Heatherton, Ed Herlihy (Host-Announcer), Bobby Hookey, Mortimer Howard, Roy Langer, Arthur Q. Lewis, Marion Loveridge, Nicholas Brothers, Arnold Stang and Bea Wain. The piano accompanist was W.M. "Billie" James. The program was a great radio favorite for some 29 years (WCAU, Philadelphia, PA, 1930s to 1950s).

12377 Hornaday, John R. Newscaster (W'FAA, Dallas, TX, 1945; W'LAQ, Rome, GA, 1947).

12378 Horne, George D. Singer (W'IS, Chicago, IL, 1924).

12379 Horner, Gordon. Sportscaster (*Your Sportscaster*, K'TRI, Sioux City, IA, 1940).

12380 Horner, Jack. Sportscaster (K'LO, Grand Forks, ND, 1942; KSAL, Salinas, KS, 1944–1945; K'STP, St. Paul–Minneapolis, MN, 1946–1948; *Horner's Corner*, K'STP, 1951; W'TCM, Minneapolis, MN, 1960).

12381 Hornik, Joseph. Austrian concert violinist and orchestral conductor (San Francisco stations, 1929–1930).

12382 Horning, Dutch. Sportscaster (*Hornin' in on Sports*, KSIB, Creston, IA, 1947–1949).

12383 Horning, June. COM-HF (WALA, Mobile, AL, 1956).

12384 (The) Horoscope Program. Famous astrologist Evangeline Adams discussed the significance of horoscopes on the program she conducted. See also Adams, Evangeline.

12385 Horowitz, Fanny. Pianist (W'GCP, Newark, NJ, 1925).

12386 Horowitz, Willie. Horowitz performed in various comedy sketches (W'MBB, Chicago, IL, 1926).

12387 Horse Fly and His Wranglers. Fiddler and singer Horse Fly, not otherwise identified, was the leader of the CW group that

featured cowboy music and fun (KNX, Hollywood, CA, 1930).

12388 *Horse Sense Philosophy.* Andrew Kelly as the "Philosopher" combined a homey down to earth philosophy with good humor. Kelly played Mr. Dooley, the proprietor of a country store. He talked with Danny, a young man who came into the store each week. Mr. Dooley talked about the problems of the world in general and economic ones in particular (15 min., Sunday, 7:15-7:30 P.M., NBC-Red, 1933; 15 min., Sunday, 5:45-6:00 P.M., NBC, 1935).

12389 *Horseshoe Mike and Cowboy Joe.* CW mus. prg. with a singing team that specialized in cowboy songs (WWVA, Wheeling, WV, 1936; WEEU, Boston, MA, 1942).

12390 Horstman, Bob. Sportscaster (*You and Conservation*, KFEQ, St. Joseph, MO, 1955-1956; *Sportswatch*, KFEQ, MO, 1960).

12391 Horstmeir, Franklin. Bass (WGES, Oak Park, IL, 1925).

12392 Horton, Harlan. Newscaster (*Under the Capitol Dome*, KO'A, Rapid City, SD, 1948).

12393 Horton, Marjorie. Soprano on *The Wrigley Review* program (1928).

12394 Horton, Murray. Leader (Murray Horton Dance Orchestra, WLW, Cincinnati, OH, 1924; *Murray Horton Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1931; WLW, 1934; WOR, Newark, NJ, 1935).

12395 Horton, R.J. Horton, the Director of the Detroit YMCA, broadcast a setting-up exercise program (W'WJ, Detroit, MI, 1925).

12396 Horton, Ted. Newscaster (WGBR, Goldsboro, NC, 1939).

12397 Horvet, June. COM-HE (KGHF, Pueblo, CO, 1956).

12398 Horwitz Brothers Orchestra. Los Angeles dance band (KFQZ, Hollywood, CA, 1927).

12399 Hoskins, Phyllis. COM-HE (WMMB, Melbourne, FL, 1956).

12400 Hoskins, Roy. Newscaster (KTOK, Oklahoma City, 1942).

12401 Hot Foot Orchestra. Local jazz band (WJAD, Waco, TX, 1926).

12402 (*The*) Hot Spot of Radio. Henry Starr's piano playing and singing was featured on the music show (15 min., 10:30-10:45 P.M., NBC, 1930).

12403 Hot Harlemite Orchestra. John G. Smith directed the hot jazz band (WGBS, New York, NY, 1929).

12404 Hot 'n' Kold Shops Review. Kold [Food] Shops sponsored the variety program hosted by Al Pearce. A few years later Pearce went on to demonstrate his comic skills on network programs (KFRC, San Francisco, CA, 1928). See also *The Al Pearce Show and His Gang*.

12405 Hotaling, Earl. Newscaster (WBTM, Danville, VA, 1942). Sportscaster (WBTM, 1942; WBTM, 1945).

12406 Hotan Tonka. A member of the Chippewa (Ojibway) Indian tribe, Hotan Tonka told various Indian legends and tales three times a week. His informative program combined nature study, historic facts and Indian legends (Monday-Wednesday-Friday, WLS, Chicago, IL, 1935-1936).

12407 Hotchkiss, Tom. Newscaster (KTUC, Tucson, AZ, 1940).

12408 Hotel Alms Orchestra. Local Cincinnati hotel dance band (WKRC, Cincinnati, OH, 1926).

12409 Hotel Ambassador Concert Orchestra. Hotel band (WPG, Atlantic City, NJ, 1926).

12410 Hotel Astor Orangtine Orchestra. New York hotel band (WJZ, New York, NY, 1926).

12411 Hotel Band Trio. Instrumental group (WTIC, Hartford, CT, 1926).

12412 Hotel Bossert Marine Roof Orchestra. Hotel dance band (WEAF, New York, NY, 1925).

12413 Hotel Bossert Orchestra. Instr. mus. prg. (WABC, New York, NY, 1931; WNAC, Boston, MA, 1932; WEAN, Providence, RI, 1932).

12414 Hotel Bretton Hall String Quartet. Instrumental group (WOR, Newark, NJ, 1926).

12415 Hotel Brunswick Orchestra. Hotel dance band (WBZ, Springfield, MA, 1925).

12416 Hotel Chicsa Philharmonic Orchestra. Miss Clara Ahern directed the hotel band (WMC, Memphis, TN, 1923).

12417 Hotel Cleveland Orchestra. Hotel band directed by Ivan Francis (WEAR, Cleveland, OH, 1925).

12418 Hotel Commodore Concert Orchestra. Hotel orchestra (WJZ, New York, NY, 1925-1926).

12419 Hotel Gayaso Orchestra. Prof. Gaspar Pappalardo conducted the hotel orchestra (WMC, Memphis, TN, 1924).

12420 Hotel George Washington Orchestra. John Lucy directed the popular local band (WJAX, Jacksonville, FL, 1929).

12421 Hotel Gibson Orchestra. Cincinnati hotel orchestra directed by Robert Visconti (WLW, Cincinnati, OH, 1925-1926).

12422 Hotel Kimball Orchestra. Springfield, MA, hotel band (WBZ, Boston-Springfield, MA, 1926).

12423 Hotel Kimball Trio. Violinist Jan Gaerts led the trio that also included Arnold Janser, cellist and Lloyd Stoneman, pianist (WBZ, Boston-Springfield, MA, 1924).

12424 Hotel La Salle Orchestra. Chicago hotel band (WMAQ, Chicago, IL, 1926).

12425 Hotel Lassen Orchestra. Local dance band (KFH, Wichita, KS, 1926).

12426 Hotel Lenox Ensemble. Springfield, MA, hotel orchestra (WBZ, Springfield, MA, 1926).

12427 Hotel Lexington Dance Orchestra. Instr. mus. prg. (WEAF, New York, NY, 1933).

12428 Hotel Lorraine Grill Orchestra. New York City hotel band (WOR, Newark, NJ, 1925; WJZ, New York, NY, 1926).

12429 Hotel Lowry Orchestra. Hotel band led by Morris Jeffry (WCCO, Minneapolis-St. Paul, MI, 1928).

12430 Hotel Majestic Dance Orchestra. New York City hotel band (WJZ, New York, NY, 1924).

12431 Hotel Manger Dance Orchestra. Howard Phillips directed the Denver dance band (KOA, Denver, CO, 1929; *Hotel Manger Orchestra*, 30 min., Wednesday, 11:00-11:30 P.M.; WDAF, Kansas City, MO, 1930).

12432 Hotel Manitowoc Jazzters. Four-man orchestra led by Al Ehner, who was identified by *Radio Digest* (November, 1930) as the "Paul Ash of Manitowoc, Wisconsin" (WOMT, Manitowoc, WI, 1929).

12433 Hotel Mayflower Orchestra. Washington hotel band (WRC, Washington, DC, 1926).

12434 Hotel McAlpin Orchestra. New York City hotel orchestra led by Ernie Golden (WMCA, New York, NY, 1926; *Hotel McAlpin Orchestra*, instr. mus. prg., WEAF, New York, NY, 1933).

12435 Hotel Morton Dinner Music. Hotel orchestra (WPG, Atlantic City, NJ, 1926).

12436 Hotel Onandaga Orchestra. Local dance band (WGY, Schenectady, NY, 1926).

12437 Hotel Paramount Orchestra. Instr. mus. prg. (30 min., Friday and Saturday, 6:00-6:30 P.M., CBS, 1930).

12438 Hotel Pennsylvania Concert Orchestra. New York City hotel band (WJZ, New York, NY, 1926).

12439 Hotel Pennsylvania Dance Orchestra. Directed by Louis Baer (WCAU, Philadelphia, PA, 1926).

12440 Hotel President String Ensemble. Hotel concert group (WDAF, Kansas City, MO, 1928).

12441 Hotel Richmond Orchestra. Popular Richmond, VA, band (WRVA, Richmond, VA, 1928).

12442 Hotel Richmond Winter Garden Orchestra. Hotel dance band (WRVA, Richmond, VA, 1926).

12443 Hotel St. Francis Concert Orchestra. Edward J. Fitzpatrick directed the hotel band (KGO, Oakland, CA, 1929).

12444 Hotel St. Regis Orchestra. Instr. mus. prg. of dance music announced by Martin [Marthin] Provensen (60 min, Friday, 11:00-12:00 P.M., NBC-Red, 1930).

12445 Hotel Shelton Orchestra. Mischa Ruginsky directed the orchestra in a program of concert music (30 min., Thursday and Saturday, 6:00-6:30 P.M., CBS, 1930).

12446 Hotel Sinton Dance Orchestra. Cincinnati hotel dance band (WWJ, Detroit, MI, 1923).

12447 Hotel Statler Concert Orchestra. Maurice Spitalny conducted the Cleveland hotel orchestra (WTAM, Cleveland, OH, 1928).

12448 Hotel Stevens Symphony Orchestra. Joseph Gallicchio conducted this symphonic orchestra (WMAQ, Chicago, IL, 1928).

12449 Hotel Taft Orchestra. Instr., mus. prg. (WABC, New York, NY, 1931; WAAB, Boston, MA, 1932).

12450 Hotel Traymore Grill Dance Orchestra. Atlantic City hotel dance orchestra led by Doc Daughterty (WPG, Atlantic City, NJ, 1926).

12451 Hotel Van Curler Orchestra. New York City hotel band (WGY, Schenectady, NY, 1926).

12452 Hotel Washington Orchestra. Washington dance band (WRC, Washington, DC, 1926).

12453 Hotel Winthrop Dinner Hour Orchestra. Kansas City, MO, hotel band (KMO, Tacoma, WA, 1928).

12454 Hottel, Richard C. News analyst (CBS, 1944–1948).

12455 Houchins, Ken. Singer (*Ken Houchins*, vcl. mus. prg., WIND, Gary, IN, 1935).

12456 Houck, Joe. Singer (*Joe Houck*, vcl. mus. prg., WORK, York, PA, 1936).

12457 Houdek, (Mrs.) Carl. Whistler (WOC, Davenport, IA, 1928).

12458 Houfberg, Holly. DJ (*Holly's Sun-Up Follies*, KLIX, Twin Falls, ID, 1949).

12459 Hough, Bob. DJ (*Off the Record*, KVNI, Coeur d'Alene, ID, 1954). Sportscaster (*Sports Eye View*, KVNI, 1954–1955).

12460 Hough, Harold (aka "The Hired Hand" and "HH"). Hough was born in Kansas in 1887. As a boy he lost a foot when dragged under a train. At 27, he became circulation manager of the Fort Worth *Star-Telegram*, the newspaper that owned station WBAP (Fort Worth, TX). In 1922 the chief—and only—announcer at WBAP was Cam Arnoux. When Arnoux had to go to the hospital for surgery, Hough volunteered to do the station's announcing.

A man with a keen sense of humor, Hough soon attained national popularity. His on the air personality elicited enthusiastic responses from listeners. He identified himself on the air as "HH." When he was asked by listeners what it meant, Hough answered, "Hired Hand," someone who was merely filling-in until Arnoux returned. From then on the station billed him as "The Hired Hand." When Arnoux returned to work, Hough continued his announcing duties.

Arnoux and Hough were responsible for one of the major gimmicks of radio—the phony "feud"—that performers frequently employed in the decades that followed. Hough and Arnoux planned and carried out their "feud" to the amusement of their listeners. Another of Hough's many activities was his role as President of the

Radio Truth Society that enrolled ten thousand members, whose purpose was "...to see that the truth is not abused or overworked (*Radio Digest*, March 10, 1927)." Hough's career at WBAP both as announcer and executive was a long and successful one that afforded him numerous opportunities to open and close programs with the trademark sound of cowbells, symbolic of the great southwest Texas cattle empires.

12461 Houghton, James. Baritone (KLDS, Indianapolis, IN, 1926).

12462 Houle, Juliette. Pianist (WEEI, Boston, MA, 1928).

12463 Houlihan, Bill. DJ (*Dawnbuster*, W'WXL, Peoria, IL, 1947).

12464 (The) Hour Glass. The Harold Sanford Orchestra, chorus and soloists performed light opera and musical comedy music on the weekly show (60 min., Monday, 10:00–11:00 P.M., NBC, 1933).

12465 (An) Hour in Memory Lane. The interesting music program directed by Jerome Stewartson presented specially selected favorite music for each age—grandfather, grandmother, mother, father and children (NBC–Pacific Coast Network, 1927).

12466 Hour of Charm. The music program featured Phil Spitalny and his All-Girl Orchestra. It is said that when Spitalny heard violinist Evelyn Kaye Klein play, he got the idea of an all-girl band. He formed the band and featured Miss Klein as "Evelyn and her Magic Violin" and later married her. Beginning in 1935, his all-girl orchestra was sponsored by General Electric on NBC. Arlene Francis acted as the program's mistress of ceremonies for many years, as did Rosaline Greene. Some other featured members of the Spitalny band were cornetist Katharine Smith, percussionist Viola Schmidt and vocalists Jeannie, Maxine and Vivien. The program's writer was Alton Alexander and the director was Joseph Ripley. Ron Rawson and Richard Stark were the announcers (NBS and CBS, 1935–1948).

12467 Hour of Decision. Rev. Dr. Billy Graham, the most popular American evangelist of the time, was a regular on radio during the 1950s. He was assisted by George Beverly Shea, the Crusade Choir and Jerry Beavan, the Crusade's newscaster. Graham's dedication, magnetism and oratorical skills were apparent in all of his programs (*Hour of Decision*, ABC, MBS, NBC, 1953–1963).

12468 Hour of Musical Gems. Music for the show was provided by the Pacific Salon Orchestra conducted by Liborius Hauptmann with vocals by Dorothy Lewis, Elbert Bellows and Albert Gillette (NBC–Pacific Coast Network, 1929).

12469 Hour on Broadway. The 60-minute late evening music program's performers included tenor Sidney Dixon, soprano Agatha Turley, contralto Ellen Reep, baritone Jean Kantner and the Broadway Trio (KGA, Spokane, WA, 1929).

12470 House, Bromley. Baritone (*Bromley House*, vcl. mus. prg., NBC, 1937).

12471 House, Colonel. Announcer House on WMBB (Chicago, IL, 1926) broadcast the station's slogan, "World's Most Beautiful Ballroom."

12472 House, Eddie. Singing organist (*Eddie House*, instr. and vcl. mus. prg., CBS, 1935–1937).

12473 House, Edwin. Baritone (WMBB, Chicago, IL, 1926).

12474 House, Judson. Tenor House was featured on *The Stars of Melody* program (NBC–Red, New York, 1928).

12475 House, Lee. Leader (The Lee House Trio broadcast dinner music, WRC, Washington, DC, 1925).

12476 House, Marguerite. Cellist (KVOO, Tulsa, OK, 1928).

12477 House, Mary Thrash. Pianist (WQJ, Chicago, IL, 1926).

12478 House by the Side of the Road. Music, inspirational poetry and prose were the major elements of the program sponsored by the S.C. Johnson and Sons Company. Tony Wons spoke most of the soft words. *Variety* observed that Wons provided tacky poetry and homey philosophy. The singing team of Ronnie and Van contributed songs and comedy. Baritone Emery Darcy and soprano Ginna Vanna sang accompanied by an orchestra conducted by Ulderico Marcelli. Guest stars such as Xavier Cugat and Carmen Castilla frequently appeared (NBC, 1934–1935).

12479 House in the Country. On the sustaining daytime serial, a young married couple, played by John Raby and Frances Chaney, moved to the country after living for a year in a small city apartment. They found a suitable house and rented it from their landlord, played by Parker Fennelly, for \$30 a month. The program dramatized the many problems they encountered. Other members of the cast were Joan Banks, Patsy Campbell and Ray Knight who also wrote the program. Lyle Sudrow later replaced John Raby. Joseph S. Bell produced the show, whose announcers were Bud Collyer and Hugh James (15 min., Monday through Friday, 10:30–10:45 A.M., NBC–Blue, 1941).

12480 (The) House of Glass. Gertrude Berg wrote and directed this forerunner of *The Goldbergs* program. Sponsored by the Colgate-Palmolive Company, the story told of life in a small country hotel (Wednesday, 8:30–9:00 P.M., NBC–Blue, 1935). The cast of the *House of Glass* included Gertrude Berg, Joe Greenwood (Joe Greenwald), Paul Stewart, Helen Dumas, Bertha Walden, Sanford Meissner, Arthur Auerbach, Ann Lubowe, George Tobias, Celia Babcock, Arlene Blackburn, Bertha Walden and Bill Artzt and his orchestra. Gertrude Berg wrote the show conveniently set in a hotel, so that there could always be some entertainment going on. *Billboard* said the show contained "a little music, a little heart throb, humor [and] philosophy."

The program's warm humanity and good humor made it a national favorite.

Gertrude Berg returned to radio in 1953 with a new version of *The House of Glass*, about Barney Glass, who owned a resort hotel in the Catskills "one hour from New York City — three hours to be exact." Once again between the dramatic episodes there were many opportunities for listeners to hear the hotel's entertainment offerings. In addition to Gertrude Berg, the cast included Gene Baylos, Joseph Buloff, Arnold Stang, Harold Stone and Ann Thomas. Mrs. Berg wrote the show. The show's director was Ken MacGregor. Cherney Berg was the producer-composer. Original lyrics were written by Arnold B. Horwitt. The musical director was Milton Katime (30 min., Friday, 9:30-10:00 P.M., NBC, 1953). *See also The Goldbergs.*

12481 (*The House That Jack Built*). This unique show told the "real life" experiences of Sally and Jack Howard, a "modern American couple," who actually were having a house built in the Northwood section of Baltimore. The concept was developed and the program produced by WBAI's Purnell W. Gould. Elinor McCurley and Edward Wacsche, Jr. The cast members included: Mary Spotswood Warren, Leonie Redue and Walter Linthicum. The program was sponsored by many local Baltimore companies connected with the construction trades (WBAI, Baltimore, MD, 1931-1932).

12482 (*The House That Music Built*). Rex Mauphin's Orchestra was featured on the sustaining music program. Jack Lester was the program's announcer (30 min., Tuesday, 9:30-10:00 P.M., WFNR, Chicago, IL, 1947).

12483 (*The House Undivided*). True Boardman produced and Herb Conner wrote the daytime serial that *Variety* said was an imitation of *One Man's Family*. This particular family included an elderly man, his wife and children of various ages. Also in the story were their elderly housekeeper and their neighbors (15 min., Monday through Friday, 10:15-10:30 A.M., PST, Don Lee Network, 1937).

12484 *Houseboat Hannah*. Frank and Anne Hummert produced the daytime serial followed the story of Hannah, whose husband was crippled by the accidental loss of an arm. Beset by financial problems, the couple were forced live on a houseboat in San Francisco Bay. The roles of Hannah and her husband were originated by Henrietta Tedro and Norman Gottschalk. Other cast members included: William Amsdell, Jim Andelin, Les Damon, Frank Derby, Nancy Douglas, Virginia Dwyer, Donald Gallagher, Bonnie Kay, Carl Kroenke, John Larkin, Doris Rich, William Rose, Henry Saxe and Margaret Shallett. Gene Baker and Olan Soule were the announcers (MBS and NBC-Blue, 1937-1941).

12485 *Household Economics*. Kate Brew Vaughn conducted her home economics program (KNX, Hollywood, CA, 1928).

12486 *Household Hour*. The program of home economics information was conducted by

Mrs. Elizabeth O. Hiller (WMAQ, Chicago, IL, 1925).

12487 *Houser, Lionel*. Book reviewer (KFWI, San Francisco, CA, 1926).

12488 *Housewives' Half-Hour*. The popular local "housewives' program" began on February 2, 1935 (KSAC, Manhattan, KS, 1935).

12489 (*The Housewives' Hour*). An early regularly scheduled program for women (WEAF, New York, NY, 1925).

12490 *Housewives' Musical Program*. Begun on September 26, 1927, the program was broadcast until September 1, 1937. It was designed to acquaint the listeners with the appreciation of good music (KSAC, Manhattan, KS, 1927-1937).

12491 *Houston, George*. Houston was a baritone who performed on the *Theatre Magazine* program (WGBS, New York, NY, 1928).

12492 *Houston, Harold*. DJ (*1490 Club* and *The Old Chisholm Trail*, KBLF, Red Bluff, CA, 1947). Sportscaster (*Sports Spotlight*, KBLF, 1947).

12493 *Houston, Jean*. COM-HE (KGHE, Pueblo, CO, 1957).

12494 *Houston, Josephine*. Soprano (*Josephine Houston*, vcl. mus. prg., NBC-Blue, 1945).

12495 *Houston, (Mme.) Marie*. Soprano (WGPC, Newark, NJ and WHN, New York, NY, 1925).

12496 *Houston, Stanley*. Chief announcer known as "Curley Bond" (KFKX, Chicago, IL, 1928).

12497 (*The How Do You Do Boys*). Comedy singing team of Grady and Doc, not otherwise identified on the program (KMA, Shennandoah, IA, 1926). Grady was high school principal Grady Fort and Doc was Dr. J.D. Bellamy, a dentist.

12498 *How I Met My Husband*. As the title suggests, the program focused on how wives met their husbands. Eddie Simmons wrote the interesting program of dramatic sketches. Two letters were read on each program and served as a basis for the romantic dramas presented. The first program, broadcast July 20, 1937, told the story of how a woman met her husband at the 1904 St. Louis World's Fair. The actors on the first program were Harry Eldersveldt and Kay Campbell. Another interesting program presented 17-year-old Lorraine Plachote enacting the story of her grandmother, who was then 78 1/2 years of age (15 min., Tuesday and Friday, 10:25-10:30 A.M. and 10:45-11:00 P.M., WLS, Chicago, IL, 1937-1938).

12499 *How to Be Charming*. The women's program was conducted by an unidentified broadcaster (WJSV, Washington, DC, 1936).

12500 *Howard, Allen*. Newscaster (WSPR, Springfield, MA, 1944).

12501 *Howard, Bess E.* News analyst (*Bess E. Howard Looks at the News*, KYW, Philadelphia, PA, 1940-1941; WCAU, Philadelphia, PA, 1945).

12502 *Howard, Bob*. Tenor (*Bob Howard*, vcl. mus. prg., WBAL, Baltimore, MD, 1935).

12503 *Howard, Bob*. Leader (*Bob Howard Orchestra*, instr. mus. prg., WTIC, Hartford, CT, 1942).

12504 *Howard, Bob*. DJ (*The Music Room*, WLEC, Sandusky, OH, 1949).

12505 *Howard, Dale*. DJ (*Juke Box Review*, KVOX, Moorhead, MN, 1947).

12506 *Howard, Eddie*. Leader (*Eddie Howard Orchestra*, instr. mus. prg., WGN, Chicago, IL, 1942).

12507 *Howard, Ernest*. Newscaster (KVWC, Vernon, TX, 1946).

12508 *Howard, Everett*. Newscaster (WIBC, Indianapolis, IN, 1945).

12509 *Howard, (Mrs.) Frank*. Mezzo-soprano (KMOX, St. Louis, MO, 1926).

12510 *Howard, Fred (Fred Howard Wright)*. Actor, singer and composer Howard was born September 30, 1896. He appeared in many musical and dramatic stock productions before he made his first radio appearance (KFRG, San Francisco, CA, 1929).

12511 *Howard, Hank*. DJ (*Little Symphony*, WATR, Waterbury, CT, 1947).

12512 *Howard, Harry*. Popular singer Howard appeared December 14, 1921, on the first broadcast of station WDAY (Roselle Park, New Jersey).

12513 *Howard, Henry*. Impersonator-comedian (*Henry Howard*, a comedy program, WPG, Atlantic City, NJ, 1935-1936).

12514 *Howard, Herb*. Howard was part of the DJ team of *Midge and Herb* (WJHL, Johnson City, TN, 1952).

12515 *Howard, Jean*. Pianist (KFI, Los Angeles, CA, 1925).

12516 *Howard, Joe*. Singer-composer (NBC, 1929). Howard later starred on the *Gay Nineties Review* program. *See also The Gay Nineties Review.*

12517 *Howard, Joe*. Newscaster (KFBB, Greta Falls, MT, 1938).

12518 *Howard, John*. Newscaster (WHJB, Greenburg, PA, 1947). Sportscaster (WHJB, 1947-1948).

12519 *Howard, Lucy*. COM-HE (WWXL, Manchester, KY, 1957).

12520 *Howard, Nancy*. COM-HE (KMUS, Muskogee, OK, 1956).

12521 *Howard, Ned*. DJ (WMAQ, Chicago, IL, 1949).

12522 *Howard, Paul*. Leader (Paul Howard's Quality Serenaders Orchestra, KFI, Los Angeles, CA, 1926).

12523 *Howard, Paul*. DJ (WTRX, Bellaire, OH, 1955).

12524 *Howard, Ralph*. Newscaster (NBC, 1945; KNBC, San Francisco, CA, 1947).

12525 *Howard, Robert "Bob"*. DJ (*House Parry*, WWSO, Springfield, OH, 1949). Sports-caster (WTVN, Columbus, OH, 1952; WVKO, Columbus, OH, 1953-1956).

12526 Howard, Shirley. Singer (*Shirley Howard*, vcl. mus. prg., NBC, 1935).

12527 Howard, Tex. Leader (Tex Howard's Davenport Hotel Orchestra, KIIQ, Spokane, WA, 1927).

12528 Howard, Wed. DJ (WMAQ, Chicago, IL, 1954).

12529 Howard, Wilbur. Leader (*Wilbur Howard Quartet*, vcl. mus. prg., KUOA, Siloam Springs, AR, 1939).

12530 Howard, William. Sportscaster (*The Realm of Sports*, WJPG, Green Bay, WI, 1960).

12531 Howard Dandies. The music program sponsored by Howard Clothes featured the Freddie Rich Orchestra, contralto Betty Smart and tenor Ben Alley (15 min., Sunday, 6:30–6:45 P.M., CBS, 1931). When it went on the air April 27, 1929, the band was called the Howard Fashion Plate Orchestra. *See also The Howard Fashion Plates.*

12532 Howard Fashion Plates. The popular music program was sponsored by Howard Clothes. *What's on the Air* magazine (April, 1930, Vol. 1, No. 6, p. 38) described it as "Beau Brummel set to music." Tenor Ben Alley was the featured singer accompanied by the Freddie Rich band (30 min., Friday, 7:30–8:00 P.M., CBS, 1930). *See also The Howard Dandies.*

12533 Howatt, Louise. Pianist-contralto Howatt was known as the "Happiness Girl" (KFWB, Hollywood, CA, 1925; KMTR, Hollywood, CA, 1928).

12534 (The) Howdy Boys The Boys were the entertaining singing team of Harry Geise and Joe Allabaugh (WMAQ, Chicago, IL, 1928).

12535 Howdy Doody. *Variety* said that after he had gained national popularity with his *Howdy Doody* television show for children, Bob Smith made a successful transition with the program to radio. In addition to Buffalo Bob Smith, the program presented Dayton Allen playing Mr. Bluster, Bill Cornac as Flubadub and Judy Tyler as Princess Summerfall-Winterspring. Clarabelle the Clown also was a cast regular. Bob Smith played both Buffalo Bob and produced the voice of the puppet star, Howdy Doody. Each week guests such as Milton Berle and Helen Hayes appeared. Eddie Kean and Bob Cone were the program's writers and Simon Rady the producer-director (60 min., Saturday, 8:30–9:30 A.M., NBC, 1951–1954). Bob Smith said that Howdy Doody grew out of a character he had used previously on his *Big Brother Bob* radio show. On that show Smith had used a "Mortimer Snerd voice" to create a character by the name of Elmer. Elmer said, "Ho, ho, ho, howdy dowdy." Children who came to see the show often asked Smith where Howdy Doody was. Therefore, a radio character came to television before making the transition back to radio.

12536 Howe, Harold. Newscaster (KSAC, Manhattan, KS, 1941).

12537 Howe, Leonard "Len." Newscaster (WHO, Des Moines, IA, 1938–1942, 1948).

12538 Howe, Nancy. News reporter (WBIS, Boston, MA, 1928).

12539 Howe, Quincy. News analyst and author (WQXR, New York, NY, 1939–1942; *Quincy Howe and the News*, CBS, 1942–1950; ABC, 1954–1966). One of the most intellectually gifted and objectively honest news broadcasters, Howe wrote several significant books in addition to delivering his uniformly excellent analytic news broadcasts. His radio career began when moonlighting from his editor's job at Simon and Schuster, he began to broadcast the news for station WQXR (New York, NY) in the summer of 1939. He left both WQXR and Simon and Schuster to join CBS radio in 1939. Howe said that his broadcasting career was made possible by the friendship of Max Schuster with Elliott Sanger at WQXR, since the former had always believed that all media were closely related. Schuster maintained that what was good for Simon and Schuster was also good for WQXR.

Howe was a keen observer of the American scene and a perceptive historian. His insights into the broadcasting news business were also particularly penetrating [*See also News on Radio*]. In a letter to the author written June 9, 1975, Howe commented: "For thirty years I was broadcasting news commentaries, mostly by radio, sometimes by TV, but the day of the all-purpose news analyst has long since vanished. It filled its purpose at the time but has gone the way of the wheelbarrow."

12540 Howe, Trayer. Newscaster (WJEJ, Hagerstown, MD, 1940).

12541 Howel, Maud. Soprano (KFOB, Burlingame, CA, 1926).

12542 Howell, Bert. Singer (WGCP, Newark, NJ, 1925).

12543 Howell, Bobby. Leader (*Bobby Howell Orchestra*, instr. mus. prg., WDBJ, Roanoke, VA, 1935–1936).

12544 Howell, Charlie. *Radio Digest* called Howell a "Golden Tenor" (KMA, Shenandoah, IA, 1928).

12545 Howell, Clifton "Cliff." Announcer and singer (KFI, Los Angeles, CA, 1928–1929).

12546 Howell, H.H. Announcer Howell frequently broadcast his station's slogan, "We extend Buffalo's regards" (WEER, Buffalo, NY, 1927).

12547 Howell, Henry. Newscaster (WOAI, San Antonio, TX, 1945–1946).

12548 Howell, Hilton. Organist (WBZ, Boston-Springfield, MA, 1925).

12549 Howell, Jim. Sportscaster (*Sports Desk*, WQAM, Miami, FL, 1960).

12550 Howell, Lois M. Pianist (WORD, Batavia, IL, 1925).

12551 Howell, Rex G. Announcer Howell began his radio career while still a high school senior (KFEL, Denver, CO, 1925). His long broadcasting career also included work as a

newscaster (KFXJ, Grand Junction, CO, 1938–1942, 1945; *Radiotorial*, KFXJ, 1946–1947).

12552 Howell, Wayne. Sportscaster (WTMA, Charleston, SC, 1940). DJ (NBC, 1950).

12553 Howells' Concert Band of Howells, Nebraska. Town band directed by J.L. Sindelar (WOAW, Omaha, NE, 1925).

12554 Howells, Hamilton. Cellist (KTAB, Oakland, CA, 1928).

12555 Howells and Wright. Instr. mus. prg. by a talented piano duo (KYW, Philadelphia, PA, 1934; CBS, 1936).

12556 Howerton, George. Organist (KIDS, Independence, MO, 1926).

12557 Howie Wing. The Kellogg Company sponsored the children's daytime adventure series about Howie Wing, a flying inventor. Howie faced many dangers placed in his path by the villainous Burton York. The cast included: William Janney in the title role assisted by Richard Bishop, Raymond Bramley, John Griggs, Neil O'Malley, Mary Parker and Robert Strauss (15 min., Monday through Friday, 6:30–6:45 P.M., CBS, 1938).

12558 Howington, Jimmy. Singer (*Jimmy Howington*, vcl. mus. prg., WTAR, Norfolk, VA, 1936).

12559 Howland Brothers. A family music group including banjo, violin and ukulele (WCOA, Pensacola, FL, 1926).

12560 Howland, Nellie. Harpist (KFDM, Beaumont, TX, 1927). Director (Magnolia Glee Club, KFDM, 1928).

12561 Howle, Conrad. Newscaster (WMBG, Richmond, VA, 1937–1939).

12562 Howse, L.B. Newscaster (WHOP, Hopkinsville, KY, 1942).

12563 Hoy, Wallace. DJ (*Wake Up Lenoir*, WJRI, Lenoir, NC, 1950).

12564 Hoyle, Dorothy. Violinist (WEAF, New York, NY; WOO, Philadelphia, PA, 1925; WHAP, New York, NY, 1926).

12565 Hoyos, Rudolfo. Mexican baritone (WEAF, New York, NY, 1927).

12566 Hoyt, Julia. COM-HE Hoyt conducted a popular fashion program (*Julia Hoyt Fashions*, NBC, 1936).

12567 Hoyt, Lee. Newscaster (WIBW, Topeka, KS, 1939).

12568 Hoyt, Waite. Sportscaster Hoyt was a former New York Yankee pitching star (WNEW, New York, NY, 1939). In 1942 he broadcast Cincinnati Reds baseball play-by-play (WKRC, Cincinnati, OH, 1942–1945; *Sports Review* and baseball play-by-play, WCFO, Cincinnati, OH, 1947; *According to Hoyt*, WCPO, 1948–1951; WSAI, Cincinnati, OH, 1953; NBC, 1960). Hoyt's broadcast career began when he bounced from one New York station after another broadcasting sports, after his baseball career with the Yankees was over. He worked briefly on WMCA, WNEW, WABC and WOR before finally going to Cincinnati to begin a long successful career. During his early years, Hoyt

unsuccessfully tried to join the extensive Wheaties team of baseball broadcasters [See also Sports], but was turned down because they felt that ex-athletes did not have either a sufficient or suitable vocabulary to do baseball broadcasts.

One of the most informative and entertaining aspects of Hoyt's work was his broadcasts during a rain delayed ball game. Called "Waite in the Rain," the rain delay interlude allowed him ample opportunity to use his large stock of baseball anecdotes that listeners greatly appreciated hearing. Known for his crisp articulation and excellent grammar, Hoyt was never the target of English teachers as was his fellow broadcaster — Dizzy Dean. Smith in his comprehensive book on baseball broadcasters, *Voices of the Game*, says that Hoyt was one of the first ex-athletes to become a broadcaster and quite possibly was the best (Smith, 1987, p. 73).

12569 Hruby, John. Trumpet soloist (WTAM, Cleveland, OH, 1924).

12570 Hsiang, C.L., and J.S. Yong. Two Chinese students from Peking who attended the University of Minnesota. Hsiang and Yong played jazz on the hu-chin — a two-stringed Chinese fiddle. Hsiang also sang (WCCO, Minneapolis—St. Paul, MN, 1928).

12571 Huan, Marty. News analyst (*News for Neighbors*, KIDMO, Carthage, MO, 1947).

12572 Huarte, Juan. Leader (*Juan Huarte Orchestra*, instr. mus. prg., WEAN, Providence, RI, 1936).

12573 Hubati, Jan. Leader (*Jan Hubati Ensemble*, instr. mus. prg., WIP, Philadelphia, PA, 1937).

12574 Hubbard, Dorothy. Pianist (KFQW, Seattle, WA, 1928).

12575 Hubbard, John T. Newscaster (WAGF, Dothan, AL, 1940).

12576 Hubbard, Marjorie Lou. COM-HE (KPLT, Paris, TX, 1956-1957).

12577 Hubbell, J. Wesley. Tenor Howell was on the music faculty of Southern Methodist University (WFAA, Dallas, TX, 1923).

12578 Hubbs, Frank. Newscaster (WAGA, Atlanta, GA, 1942; WMAZ, Macon, GA, 1946).

12579 Huber, Beal. Soprano (*Beal Huber*, vcl. mus. prg., NBC-Red, 1934).

12580 Huber, Justin. Leader (Justin Huber Dance Orchestra, WLW, Cincinnati, OH, 1924).

12581 Huber, Richard. Newscaster (WROW, Augusta, GA, 1942).

12582 Huber, Russell. Newscaster (WKBH, La Crosse, WI, 1941).

12583 Huddleston, Bill. Newscaster (WBEJ, Elizabethton, TN, 1946).

12584 Huddleston, Hayden. Announcer (WDJB, Roanoke, VA, 1924).

12585 Huddleston, Paul. Newscaster (WBBB, Burlington, NC, 1941-1942).

12586 Huddleston, Russ. Newscaster (WLAC, Nashville, TN, 1940).

12587 Huder, Fred F. Bass-baritone (WEAF, New York, NY, 1924).

12588 Hudgins, Virginia. COM-HE (WLOE, Leaksville, NC, 1956).

12589 Hudkins, Ace. DJ (KCMJ, Palm Springs, CA, 1954).

12590 Hudson, Dean. Leader (*Dean Hudson Orchestra*, instr. mus. prg., MBS, 1937).

12591 Hudson, Harry. Newscaster (WOPI, Bristol, TN, 1938-1940, 1945).

12592 Hudson, Harvey. Tenor (KOIN, Portland, OR, 1928).

12593 Hudson, Harvey. Sportscaster (WRVA, Richmond, VA, 1941). DJ (*1450 Club*, WLEE, Richmond, VA, 1947; *Harvey Hudson Show*, WLEE, 1949-1956).

12594 Hudson, Helen. Contralto (WENR, Chicago, IL, 1929).

12595 Hudson, Patricia. COM-HE (KTHE, Thermopolis, WY, 1956).

12596 Hudson, Rollo. Leader (*Rollo Hudson Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1934).

12597 Hudson, Ruby Stein. DJ (WJHM, Memphis, TN, 1949).

12598 Hudson, Will. Leader (*Will Hudson Orchestra*, instr. mus. prg., KOWH, Omaha, NE, 1940; WOOD, Grand Rapids, MI, 1942).

12599 Hudson and Essex Orchestra. Commercial band (KGW, Portland, OR, 1925).

12600 Hudson Ramblers Orchestra. Commercial dance band (WRW, Tarrytown, NY, 1925).

12601 *Hudson-DeLange Orchestra*. Instr. mus. prg. (WOR, Newark, NJ, 1936).

12602 *Hudson-Essex Challengers*. The Hudson-Essex Automobile Company sponsored this musical variety show featuring an orchestra and choral group (30 min., Tuesday, 10:00-10:30 P.M., NBC, 1928).

12603 Hudson-Essex Orchestra. Commercial studio orchestra (WJAR, Providence, RI, 1927).

12604 Huebel, Gladys. Contralto (WCCO, Minneapolis—St. Paul, MN, 1928).

12605 Huebner, Paul. Newscaster (KWG, Stockton, CA, 1946). DJ (KWG, 1955).

12606 Huebner, Ruth. Pianist (KWSC, Pullman, WA, 1925).

12607 Huesley, Larry. Sportscaster (KMO, Tacoma, WA, 1939).

12608 Huessler, Edith. Contralto (WGBS, New York, NY, 1928).

12609 Huey, Charlie. Singer Huey, an early Chicago radio favorite, was widely known as "The Washerwoman of the Air." Huey was brought to station WBBM by station owner Les Atlas (WBBM, Chicago, IL, 1925).

12610 Hufsmith, Fred. Tenor (*Fred Hufsmith*, vcl. mus. prg., NBC-Red, 1936-1937).

12611 Hug, Lorraine. Pianist (WSOE, Milwaukee, WI, 1926).

12612 Hugg, Jeff. Newscaster (WDSU, New Orleans, LA, 1944).

12613 Huggins, Bill. Singer (*Bill Huggins*, vcl. mus. prg., CBS, 1934). See also *Lazy Bill Huggins*.

12614 Huggins, Hank. DJ (*No Name Show*, WENK, Union City, TN, 1954).

12615 Hugh, John. Newscaster (WHIT, New Berne, NC, 1942).

12616 (*The Hugh Cross Radio Gang*). Cross, whose group was also known as the Smokey Mountain Boy and his Georgie Porgie Boys, were an entertaining CW music group (60 min. daily, 10:00-10:30 A.M. and 4:00-4:30 P.M., WWVA, Wheeling, WV, 1935-1936).

12617 *Hugh Cross and Pals*. CW mus. prg. (WLW, Cincinnati, OH, 1938).

12618 Hughes, Alex. Pianist (WFAA, Dallas, TX, 1925).

12619 Hughes, Alice. Newscaster (WMCA, New York, NY, 1945).

12620 Hughes, Arthur. Actor Hughes played the title role of the villainous Dr. Fu Manchu on the *Collier Radio Hour* program (WJZ, New York, NY, 1927-1932). See also *The Collier Radio Hour*.

12621 Hughes, Bertram L. Newscaster (WHCU, Ithaca, NY, 1940-1942; KXOK, St. Louis, MO, 1944; KWK, St. Louis, MO, 1946).

12622 Hughes, Bess McLennan. Contralto (KVOO, Tulsa, OK, 1928).

12623 Hughes, Don. Twelve-year-old dramatic actor Hughes appeared on the *Arabesque* program (WABC-CBS, New York, NY, 1929).

12624 Hughes, Haller Jim. Host of the *Haller Hour* (KDKA, Pittsburgh, PA, 1928).

12625 Hughes, Helen. Leader (Helen Hughes Orchestra, WOC, Davenport, IA, 1926).

12626 Hughes, Helen. Soprano (*Helen Hughes*, vcl. mus. prg., WIP, Philadelphia, PA, 1935).

12627 Hughes, James. Tenor (WLWL, New York, NY, 1928).

12628 Hughes, John B. Newscaster (KFRC, San Francisco, CA, 1938; MBS-WOR, New York, NY, 1941-1942; KFWB, Los Angeles, CA, 1944; KHJ, Los Angeles, CA, 1945).

12629 Hughes, Judd. Newscaster (WNBF, Binghamton, NY, 1938).

12630 Hughes, Lola L. and Otto Rauhut. Violin duets (KPO, San Francisco, CA, 1925).

12631 Hughes, Lon. Newscaster (KYA, San Francisco, CA, 1941).

12632 Hughes, Margaret. Soprano (KFI, Los Angeles, CA, 1925).

12633 Hughes, Margo. Pianist (KGO, Oakland, CA, 1925).

12634 Hughes, Paul. Newscaster (KVOR, Colorado Springs, CO, 1937-1938; KTAR, Phoenix, AZ, 1942, 1946). Sportscaster (KTAR, 1942).

- 12635 Hughes, Ray.** Leader (*Ray Hughes Orchestra*, instr. mus. prg., KCKN, Kansas City, MO, 1942).
- 12636 Hughes, Rosemary.** Soprano (WDAP, Chicago, IL, 1923; *Rosemary Hughes*, vcl. mus. prg., WHAS, Louisville, KY, 1934).
- 12637 Hughes, Rupert.** News analyst (NBC, 1945).
- 12638 Hughes, Rush.** Sportscaster (WMCA, New York, NY, 1941). DJ (*Rush Hughes Show* and *The Song and Dance Parade*, WXOK, St. Louis, MO, 1947; WCFB, Chicago, IL, 1948).
- 12639 Hughes, "Sunny" Jane.** Singer (KHJ, Los Angeles, CA, 1925).
- 12640 Hughes, T.C.** Baritone (KFWB, Oakland, CA, 1926).
- 12641 Hughes, T.W.** Newscaster (KMTR, Hollywood, CA, 1938).
- 12642 Hughes, Tory.** Sportscaster (WTAW, College Station, TX, 1956).
- 12643 Huisizer, Madeline.** Soprano (WOR, Newark, NJ, 1925; WAHG, Richmond Hill, NY, 1926).
- 12644 Hulbert, Maurice "Hot Rod."** Black DJ (*Tan Town Jubilee* and *Sepia Swing Club*, WDIA, Memphis, TN, 1948; *Hot Rod Hulbert*, WTHH, Baltimore, MD, late 1940s).
- 12645 Hulbert, Ray.** Saxophonist-clarinetist (KGW, Portland, OR, 1928).
- 12646 Hulick, Budd.** DJ Hulick was a former member of the popular comic team of Stoopnagle and Budd (WJLL, Niagra Falls, NY, 1950). See also *Stoopnagle and Budd*.
- 12647 Hulick, Helen.** COM-HE (WPTV, Palm Beach, FL, 1957).
- 12648 Hull, Dick.** DJ (*Make Believe Danceland*, WFRP, Savannah, GA, 1952–1954). Sportscaster (*Let's Talk Sports*, WFRP, 1951–1955).
- 12649 Hull, Doc.** Newscaster (WCAZ, Carthage, IL, 1938).
- 12650 Hull, Harwood, Jr.** Newscaster (WAPI, Birmingham, AL, 1938; NBC, 1942, 1946). DJ (*Caribbean Matinee*, WAPA, San Juan, PR, 1948).
- 12651 Hull, Joy.** DJ (*For You From JOY*, KCID, Caldwell, ID, 1952).
- 12652 Hull, (Mrs.) M.C.** Pianist (WFAA, Dallas, TX, 1926).
- 12653 Hull, Niki.** DJ (KCID, Caldwell, ID, 1954).
- 12654 Hullinger, Betty.** Newscaster (KVCV, Redding, CA, 1944).
- 12655 Hulwi, James.** Newscaster (WEAU, Eau Claire, WI, 1945).
- 12656 Hum and Strum.** The unidentified singing team was a longtime radio favorite (15 min., Thursday, 10:15–10:30 A.M., WBZ, Boston, MA, 1941).
- 12657 Human, Sylvan.** Leader (*Sylvan Human Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1935).
- 12658 Humbard Family.** The Humbards presented evangelistic preaching and gospel music on their weekly program. The family included Reverend and Mrs. A. E. Humbard and their children Rex, Ruth, Leona, Clement, Mary and Juanita. Son Rex later became a nationally known TV evangelist. The *Humbard Family* program began broadcasting on an Arkansas station (KLRA, Little Rock, AR, 1930s).
- 12659 Humbert, Don.** Leader (*Don Humbert's Strings*, instr. mus. prg., WHDH, Boston, MA, 1939).
- 12660 Humble, John.** Newscaster (WAYX, Waycross, GA, 1942).
- 12661 Hume, Fabian.** Newscaster (WRIB, Providence, RI, 1947).
- 12662 Humiston, Hod.** Sportscaster (*Sports News of the Day* and play-by-play broadcasts of all local sports, KWHK, Hutchinson, KS, 1947–1949; *Sports Roundup*, KWHK, 1948–1949).
- 12663 (The) Humming Birds.** Vocal trio of three beautiful girls (WRNY, New York, NY, 1928).
- 12664 Humor from Judge Magazine.** Comic material was read directly from a magazine on the interesting example of early American radio comedy (10 min., 8:05–8:15 P.M., KDKA, Pittsburgh, PA, October 6, 1923).
- 12665 Humphrey, Dorothy Stevens.** Operatic soprano (WEAO, Columbus, OH, 1926).
- 12666 Humphrey, Helen.** COM-HE (WWSC, Gilens Falls, NY, 1956–1957).
- 12667 Humphreys, Bill.** Newscaster (CBS, 1947).
- 12668 (The) Humphries Brothers (Jess and Cecil Humphries).** Two country fiddlers (KUT, Austin, TX, 1929).
- 12669 Humphries, Dorothy.** Soprano (*Dorothy Humphries*, vcl. mus. prg., NBC, 1939; MBC, 1942).
- 12670 Humpty Dumpty.** The California Dairy Council sponsored Humpty Dumpty the "Health Clown of California" on the program for young people (KQW, Sacramento, CA, 1926).
- 12671 Hung, Josephine.** News commentator (*American Chinese Program*, WARD, Brooklyn, NY, 1940).
- 12672 Hungarian Gypsies Orchestra.** Instr. mus. prg. (WTNJ, Trenton, NJ, 1936).
- 12673 Hungarian Harmonic Twins.** Instr. mus. duo (WJJD, Moosheart, IL, 1926).
- 12674 Hungarian Orchestra of the Hotel Astor.** Fred Rich directed the New York based band (WJZ, New York, NY, 1926).
- 12675 Hungry Hank.** DJ (*Ranch House Roundup*, WMLO, Milwaukee, IL, 1950).
- 12676 Hunnes, Fred.** Sportscaster (*Tip Off on Sports*, KATL, Miles City, MT, 1960).
- 12677 Hunt, Arthur Billings.** Baritone (WEAF, New York, NY, 1929).
- 12678 Hunt, Betty Jo.** COM-HE (KBIM, Roswell, NM, 1956–1957).
- 12679 Hunt, Brad.** Leader (*Brad Hunt Orchestra*, instr. mus. prg., WLAV, Grand Rapids, MI, 1942).
- 12680 Hunt, Frazier.** Newscaster (CBS, 1941–1942; MBS, 1945).
- 12681 Hunt, Gabrielle.** Leader (*Gabrielle Hunt Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1935).
- 12682 Hunt, Hamlin.** Organist (WCCO, Minneapolis–St. Paul, MN, 1924–1928).
- 12683 Hunt, Mildred.** Contralto Hunt appeared on the *Freshman Orchestradiana* program (WJZ, New York, NY, 1929).
- 12684 Hunt, Paul.** Newscaster (WJW, Akron, OH, 1940–1941).
- 12685 Hunt, Raymond J. "Ray."** Newscaster (KONO, San Antonio, TX, 1945; *News at Nine*, KONO, 1947). DJ (*Cowboy Jamboree* and *Saddle Pals*, KONO, 1947; *Saddle Pals*, KONO, 1954).
- 12686 Hunt, (Dr.) Robert A.** Pastor of the First Methodist Church of Dallas, TX. Dr. Hunt preached sermons and performed song recitals with his daughters, Margaret and Marion (WFAA, Dallas, TX, 1924).
- 12687 Hunt, (Mrs.) S.** Soprano (WHAS, Louisville, KY, 1926).
- 12688 Hunt, Ted.** News analyst (*Between the Lines*, KROD, El Paso, TX, 1947).
- 12689 Hunter, Ben.** DJ (KFI, Los Angeles, CA, 1956).
- 12690 Hunter, Dean.** DJ (*Best Sellers*, WJGM, New York, NY, 1957).
- 12691 Hunter, Edna.** COM-HE (WCHO, Washington Court House, OH, 1956).
- 12692 Hunter, Eva.** Violinist (KVOO, Tulsa, OK, 1928).
- 12693 Hunter, Fern J.** COM-HE (KSUB, Cedar City, UT, 1956).
- 12694 Hunter, Frances.** Soprano (KYW, Chicago, IL, 1925).
- 12695 Hunter, George W.** Announcer (WRVA, Richmond, VA, 1928).
- 12696 Hunter, Guy.** "Blind entertainer" (WOR, Newark, NJ, 1929; *Guy Hunter*, vcl. mus. prg., WIP, Philadelphia, PA, 1935–1935).
- 12697 Hunter, Harry.** DJ (WMVG, Milledgeville, GA, 1947). Sportscaster (*The Sportsman*, WMVG, 1947).
- 12698 Hunter, Herbert "Herb."** Sportscaster (*Baseball Bench*, KMON, Great Falls, MT, 1955; KGA, Spokane, WA, 1960).
- 12699 Hunter, Joe Louis.** DJ (*Modern Sounds*, WCEC, Rocky Mount, NC, 1955–1960).
- 12700 Hunter, Louise.** Metropolitan Opera and Atlanta Municipal Opera Company soprano (WSB, Atlanta, GA, 1926).
- 12701 Hunter, Pinky.** Leader (*Pinky Hunter Orchestra*, instr. mus. prg., NBC, 1934; WTAM, Cleveland, OH and NBC, 1936; WHK, Cleveland, OH, 1937). Sportscaster (*Bowling News*, WCLE-WHK, Cleveland, OH, 1940–1941).

- 12702 **Hunter, Raymond O.** Baritone (WJZ, New York, NY, 1924; WGY, Schenectady, NY, 1925).
- 12703 **Hunter, Todd.** Newscaster (WBBM, Chicago, IL, 1938-1942; *News and Rhythm*, CBS, 1939-1941).
- 12704 **Hunter College on the Air.** One of several adult education programs station WNYC produced in association with various New York City colleges and universities (WNYC, New York, NY, 1939-1940).
- 12705 **Hunters' Cabin Orchestra.** Club band (WEEL, Boston, MA, 1926).
- 12706 **Hunter's the Name.** Veteran vaudeville and nightclub performer George Hunter hosted the sustaining variety show that featured the Joe Rines' Orchestra, the Songsmiths and guest vocalists including Edie Karen. Bill O'Connell was the announcer (27 min., Weekly, 9:03-9:30 P.M., WMCA, New York, NY, 1942).
- 12707 **Huntington, Clay.** Sportscaster (*Heidelberg Sports Highlights*, KTAC, Tacoma, WA, 1952-1956; KMO, Tacoma, WA, 1960).
- 12708 **Huntington, Gertrude Childs.** Soprano (KFI, Los Angeles, CA, 1925).
- 12709 **Huntington, Johnnie.** Leader (*Johnnie Huntington*, instr. mus. prg., WTAM, Cleveland, OH, 1936).
- 12710 **Huntley, Chet.** Newscaster (KLZ, Denver, CO, World War II era; KNX, Los Angeles, CA, 1945). Huntley later became nationally known for his work on the *Huntley-Brinkley* television program on the Public Broadcasting System.
- 12711 **Huntley, Lloyd.** Leader (*Lloyd Huntley Orchestra*, instr. mus. prg., WKRC, Cincinnati, OH, 1933; KDKA, Pittsburgh, PA, 1934; NBC, 1935; MBS, 1936).
- 12712 **Hunton, Perley.** Clarinetist (WIAK, Bellows Falls, VT, 1922-1923).
- 12713 **Hunt's Imperial Orchestra from Tulsa, Oklahoma.** Local dance orchestra that broadcast from the Lake Cliff Dancing Pavillion (WFAA, Dallas, TX, 1925).
- 12714 **Huntspon, Neil.** COM-HE (WJAK, Jackson, TN, 1956-1957).
- 12715 **Hurd, Dr. and Mrs.** Hawaiian guitar instrumental team (WHO, Des Moines, IA, 1926).
- 12716 **Hurd, Robert.** Announcer-tenor (KFI, Los Angeles, CA, 1926).
- 12717 **Hurlburt, Ruth.** Soprano (KFQW, Seattle, WA, 1927).
- 12718 **Hurlbut, Jim.** Newscaster (WMAQ, Chicago, IL, 1947).
- 12719 **Hurleigh, Robert F. "Bob."** Newscaster (WFBR, Baltimore, MD, 1937-1940; WBBM, Chicago, IL, 1944; WGIN, Chicago, IL, 1947).
- 12720 **Hurley, Jim.** Sportscaster (*The Fishing and Hunting Club of the Air*, ABC, 1945).
- 12721 **Hurr, Ben.** Leader (Ben Hurr Orchestra, WFBG, Altoona, PA, 1925).
- 12722 **Hurst, Cecil.** Leader (*Cecil Hurst Orchestra*, instr. mus. prg., WCCO, Minneapolis-St. Paul, MN, 1937).
- 12723 **Hurst, Ed.** DJ (WPEN, Philadelphia, PA, 1947; *The Ed Hurst Show*, WPEN, 1948; *Ed Hurst and Joe Grady 950 Club*, WPEN, 1949; *950 Club*, WPEN, 1950-1954).
- 12724 **Hurst, George.** Violinist (WMAK, Buffalo, NY, 1926).
- 12725 **Hurt, Jerry.** Ukulele soloist (KVOO, Tulsa, OK, 1928).
- 12726 **Hurt, Marlin.** Tenor Hurt was featured on many broadcasts with various orchestras (KYW, Chicago, IL, 1929). Hurt was a member of the popular Tom, Dick and Harry male vocal trio that appeared on many network shows originating from Chicago. He then went on to play the role of Beulah the cook on the *Fibber McGee and Molly* program, before his own *Beulah* show was spun-off. See also *Fibber McGee and Molly and Beulah*.
- 12727 **Hurt, Zack.** Sportscaster (KFJZ, Fort Worth, TX, 1939; *Texas Sport Spotlight*, KFJZ, 1940; KFJZ, 1945-1951).
- 12728 **Husak, Melva.** Soprano (WHAS, Louisville, KY, 1924).
- 12729 **Husbands and Wives.** Sedley Brown and Allie Lowe Miles conducted a program that allowed husbands and wives to discuss publicly their domestic problems on this summer replacement for *The Bakers Broadcast with Robert Ripley* on NBC in 1936. The program first appeared on WOR on a sustaining basis with the same hosts. *Variety* praised it as an entertaining forum on which married couples discussed various domestic topics (30 min., Wednesday, 10:30-11:00 P.M., WOR, Newark, NJ, 1935).
- 12730 **Huseby, Larry.** Newscaster (KMO, Tacoma, WA, 1939). Sportscaster (KVI, Tacoma, WA, 1942; KVI, 1944-1945).
- 12731 **Husen, Harvey.** DJ Husen conducted a *P.M. Platter Party* (60 min., Monday through Friday, WABY, Albany, NY, 1949).
- 12732 **Huser, William A.** Newscaster (WGBG, Greensboro, NC, 1945).
- 12733 **Husing, Edward Britt "Ted."** Husing was born in 1902 in Deming, New Mexico. He began his announcing career by answering a WJZ (New York, NY) advertisement for an announcer. In 1924 he joined the WJZ staff that already included such distinguished announcers as Milton J. Cross, J. Milton Reid, John B. Daniel and Norman Brokenshire. Husing began broadcasting sports in 1925, by assisting Major Andrew White cover the Pennsylvania-Cornell football game and providing effective "color." Husing left WJZ to join WBET (Boston, MA), the station of the Boston, *Evening Transcript* newspaper but he soon returned to New York to work at WHN (New York, NY). When Major Andrew White became ill in 1928, William Paley appointed Husing as the Columbia Broadcasting System's junior announcer and chief sportscaster.
- A high point of Husing's career was his opportunity to broadcast Herbert Hoover's presidential inauguration ceremony in 1929. Husing appeared on CBS from 1939 to 1945. His work there included his *Ted Husing's Sports Slants* (30 min., Saturday, 6:30-6:45 P.M., CBS, 1930) and the *Ted Husing* sports program (CBS, 1936). He later broadcast *Ted Husing Sports* on WMGM (New York, NY, 1951-1952). Husing also worked as a DJ: (*Ted Husing's Bandstand*, WHN, New York, NY, 1947; *Ted Husing's Bandstand*, WMGM, New York, NY, 1948-1954). See also *The Ted Husing Bandstand*.
- 12734 **Huss, J.W.** Sportscaster (WJMS, Ironwood, MI, 1944). Newscaster (WJMS and WATW, Ashland, WI, 1945; WJMS, 1945-1947 and WIBK, Iron Mountain, MI, 1947).
- 12735 **Hussery, Charles.** Bass (WHT, Chicago, IL, 1926).
- 12736 **Hussey, Court.** Leader (*Court Hussey Orchestra*, instr. mus. prg., WMT, Cedar Rapids-Waterloo, IA, 1937).
- 12737 **Husted, K.W.** Announcer (WCCO, Minneapolis-St. Paul, MN, 1928).
- 12738 **Hustler, Horace.** Organist (WABQ, Haverford, PA, 1926).
- 12739 **Huston, Theodore.** Newscaster (WMAS, Springfield, MA, 1940).
- 12740 **Hustow [Huston], George Fleming.** Baritone (NBC, 1934).
- 12741 **Hutch, Nita.** COM-HE (WTVN, Columbus, OH, 1956-1957).
- 12742 **Hutchenson, Kenneth.** Newscaster (KGA-KIHQ, Spokane, WA, 1941).
- 12743 **Hutchins, Alice.** Leader (*Alice Hutchins Orchestra*, instr. mus. prg., WRC, Washington, DC, 1935).
- 12744 **Hutchins, Dave.** Sportscaster (*Sports Desk*, WCHI, Chillicothe, OH, 1960).
- 12745 **Hutchins, Minabell.** COM-HE (WPTW, Piqua, OH, 1956-1957).
- 12746 **Hutchinson, Jimmie.** DJ (*The Boogie Man*, WHSY, Hattiesburg, MS, 1948).
- 12747 **Hutchinson, Ray.** DJ (KOL, Seattle, WA, 1957-1960).
- 12748 **Hutchison, Burt.** Guitarist on the *WSM Barn Dance* (WSM, Nashville, TN, 1928).
- 12749 **Hutchison, Dorothy.** Singer (KWSC, Pullman, WA, 1926).
- 12750 **Hutchison, Elizabeth S.** COM-HE (WGVN, Greenville, MS, 1956-1957).
- 12751 **Hutchison, Emily.** COM-HE (WHK, Wilkes-Barre, PA, 1957).
- 12752 **Hutchison, Fred.** DJ (*Record Session and Musical*, WHUN, Huntington, PA, 1947).
- 12753 **Hutchison, Phyl.** DJ (*Breakfast Club*, WRON, Ronceverte, WV, 1947).
- 12754 **Hutler, Ana.** Soprano (WEAF, New York, NY, 1923).
- 12755 **Hutmaker, Barbara.** COM-HE (KUEN, Wenatchee, WA, 1957).

12756 **Hutson, John D.** Newscaster (WFIN, Findlay, OH, 1945).

12757 **Hutton, Ina Ray.** Leader (*Ina Ray Hutton Orchestra*, instr. mus. prg., MBS, 1939, 1942).

12758 **Hutz, Jake.** Leader (Jake Hutz and his Pumpkin Vine Orchestra, WLW, Cincinnati, OH, 1925).

12759 **Hy Gardner Calling.** Broadway columnist Hy Gardner broadcast show business news and gossip (15 min., Friday, 10:00-10:15 p.m., NBC, mid-1930s).

12760 **Hyams, Isabel J.** News commentator (*News for Women*, KLIZ, Brainerd, MN, 1947).

12761 **Hyatt, Marion.** DJ (*The Alarm Clock Club*, WJHO, Opelika, AL, 1947).

12762 **Hycke, Ad.** Sportscaster (KGY, Olympia, WA, 1950s).

12763 **Hyde, Bill.** Newscaster (KFIZ, Fond-du-Lac, WI, 1939).

12764 **Hyde, Don.** Newscaster (WGAR, Cleveland, OH, 1947).

12765 **Hyde, George.** Leader (George Hyde Orchestra, KMIC, Inglewood, CA, 1928).

12766 **Hyde, Henry.** Hyde delivered talks on astronomy (NBC-KPO, San Francisco, CA, 1928).

12767 **Hyde, Susan.** COM-HF (WKOA, Hopkinsville, KY, 1956).

12768 **(The) Hyde Park Alarm Clock.** The Hyde Park Brewery Company sponsored the unusual morning program that featured Van Vanschoick, an ex-burlesque comic who *really* was the station's janitor. Each morning the janitor stopped his janitorial duties and performed with straight man, Randall Jesse, the KWOS program manager (*Billboard*, January 15, 1938, p. 8). They sang duets, joked and discussed current events (30 min., Daily, 7:00-7:30 A.M., KWOS, Jefferson City, MO, 1938).

12769 **Hyde Park High School Girls' Glee Club.** Scholastic vocal group (WMAQ, Chicago, IL, 1926).

12770 **Hyden, Vic, Jr.** Sportscaster (KTSW, Emporia, KS, 1944).

12771 **Hyder, Doc.** Leader (*Doc Hyder Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1935).

12772 **Hydrick, (Mrs.) J.C., Jr.** COM-HF (WDIX, Orangeburg, SC, 1957).

12773 **Hyer, (Dr.) Robert Stewart.** Dr. Hyer broadcast Sunday School Lessons (WFAA, Dallas, TX, 1925).

12774 **Hyland, Dan.** Newscaster (WHA1, Greenfield, MA, 1942).

12775 **Hylton, Jack.** Leader (*Jack Hylton Orchestra*, instr. mus. prg., CBS, 1935; NBC, 1936).

12776 **Hyman, Maxine.** COM-HF (WYMB, Manning, SC, 1957).

12777 **Hymes, Joe.** Leader (*Joe Hymes Orchestra*, instr. mus. prg., CBS, 1934).

12778 **Hymn Time.** *Hymn Time* was an early morning religious program originating from the Chicago Gospel Tabernacle (WLS, Chicago, IL, 1933).

12779 **Hymns of All Churches.** Singer Joe Emerson and a choir performed spirituals and sacred songs of various creeds and denominations on the long-running program sponsored by General Mills (15 min., Monday through Friday, 9:00-9:15 A.M., MBS, 1935).

12780 **Hymns We Love.** The program of church hymns honored requests from listeners (KWI C, Decorah, IA, 1927).

12781 **Hynd [Hyrd], June.** News commentator (*Guest Book* and *Let's Talk it Over*, NBC, 1938-1939).

12782 **(The) I.G. Glee Club.** The glee club was a Black gospel quartet whose first weekly broadcasts made the program an immediate favorite with Memphis listeners. The group included C.H. Evans, R.S. Saunders, E.L. Rhodes and L.S. Brown. The sponsor was the Illinois Central Railroad (Weekly, WREC, Memphis, TN, 1927-1930s).

12783 **I Deal in Crime.** William Gargan starred on the adventure series as private eye, Ross Dolan. Music was supplied by Skitch Henderson. The announcer was Dresser Dahlstead (ABC, 1945-1947).

12784 **I Give You My Life.** Molly Picon starred on the program that combined music and dramatic episodes that purported to be the story of her life. General Foods was the program's sponsor (30 min., Tuesday, 7:30-8:00 P.M., WMCA, New York, NY, 1938).

12785 **I Love a Mystery.** Carlton E. Morse created and wrote the adventure series that told the story of three friends who operated the A-1 Detective Agency. They were: Jack Packard, a rugged, clear thinking stalwart played by Michael Raffetto; Reggie Yorke, a strong, precise British gentleman, played by Walter Paterson; and Doc Long, a tough, devil-may-care Texan, played by Barton Yarborough. Their adventures, crafted by the prolific Morse with his love of language and dramatic daring do, took them all over the world and placed them in some of the most memorable stories broadcast during the so-called Golden Age of Radio. Few listeners can forget how an organ mysteriously played "Brahm's Lullaby" without anyone at the keyboard, how the ghostly baby cried in a house without children whenever some horrible deed was committed, or the strange doings and dangers the three friends encountered in the Temple of the Vampires. Although it began with a 15-minute format broadcast daily during the World War II years, the show eventually evolved into a 30-minute weekly program. Over the years the cast included: Gloria Blondell, Jim Boles, Elliott Lewis, Cathy Lewis, Mercedes McCambridge, John McIntire, Jay Novello, Walter Paterson, Michael Raffetto, Tony Randall, Russell Thorson, Luis Van Rooten, Barbara Jean Wong and Barton Yarborough. The director was Mel Bailey. Michael Raffetto also performed

some writing duties with the program's creator-writer, Carlton E. Morse.

When the series was repeated in 1949, the cast included Russell Thorson, Jim Boles and Tony Randall in the cast as the three friends (15 min., Monday through Friday, 7:45-8:00 P.M., MBS, 1950). For more information about Carlton E. Morse and his writing, see the *One Man's Family* program entry and also *Drama*.

12786 **I Love Linda Dale.** Helen Shields played the title role of Linda Dale on the daytime dramatic serial. Her husband, Eric Dale, was played, in turn, by Raymond Edward Johnson and James Meighan. Other members of the cast included: Claire Howard, Arthur Hughes, and Kay Strozzi.

12787 **I Sustain the Wings.** The U.S. Air Force sponsored the transcribed dramatic show with music and the message: Victory in Europe has been achieved, now let's finish the job (30 min., Saturday, 6:00-6:30 P.M., NBC-Red, 1945). See also *Wartime Radio*.

12788 **I Was a Communist for the FBI.** Dana Andrews played the role of Mart Cvetic, a FBI agent who infiltrated the Communist Party. For nine years, Cvetic was a member of a Communist cell and reported to the FBI on its operation. The syndicated adventure series, sponsored by the Kingston Cake Company, was produced by the Frederick W. Ziv Company (30 min., Sunday, 6:00-6:30 P.M., Transcribed, WIP, Philadelphia, PA, 1952).

12789 **I Was There.** Knox Manning narrated dramatized accounts of various headline events. Four events were featured on each program. The first program presented the political contest in 1916 between President Wilson and Charles Evans Hughes.

12790 **Iatone, Leone.** Pianist (KTHS, Hot Springs National Park, AR, 1928).

12791 **Ickes, Harold.** Politician Harold Ickes, former Secretary of the Interior for FDR, delivered a commentary on the news with incisiveness, humor and a definite political slant. The sponsor was Chevrolet (15 min., WGAY, Silver Spring, MD, 1947).

12792 **Iceland Orchestra.** Local music group (WHN, New York, NY, 1926).

12793 **Ici Paris.** French talent was presented on the weekly series, sponsored by the Canadian Radio Commission (30 min., Wednesday P.M., 9:00-9:30 P.M., NBC). Jacques Lenoir was the host. Contralto Lucienne Deval and a tenor duo of Jules and Gaston provided the vocal selections.

Ida Bailey Allen see *The Happy Home-maker*

12794 **Ide, Carl.** Sportscaster (WKNE, Keene, NH, 1941). DJ (*Pittsburgh's First Favorites*, KDKA, Pittsburgh, PA, 1947; *Carl Ide Calling*, WNJR, Newark, NJ, 1948; *Jazz Revue*, WNJR, 1949; *S S Cool*, WNJR, 1950).

12795 **Ideal Novelty Orchestra.** Popular novelty band (WHN, New York, NY, 1924).

12796 Ihlenfeld, Warren. DJ (*Take It Easy Time*, WISR, Butler, PA, 1948-1949). Sports-caster (*Sports Spotlight*, WISR, 1951).

12797 Ilch, Charley. Leader (Charley Ilch's Sunset Canyon Country Club Orchestra, KFWB, Hollywood, CA, 1925).

12798 Iler, George. Iler was the director in charge of station WSB, Atlanta, GA, when it first went on the air in 1922. Iler and Walter Tison, both licensed radio operators, were station WSB's first employees.

12799 (*The Ilka Chase Show*. Ilka Chase talked about a variety of topics with charm and intelligence on her sustaining show (30 min., Monday, Wednesday and Friday, 2:00-2:30 P.M., WJZ, New York, NY, 1951).

12800 *I'll Never Forget*. *True Story* magazine sponsored the program and provided some dramatic material. Listener letters were also dramatized each week. Most letters were about the trials and tribulations involved with the listeners' romantic entanglements. Pat Barnes served as the program narrator. He frequently read Bernarr MacFadden's editorials. Songs by Frank Luther were regular features of the program (15 min., Wednesday, 1:00-1:15 P.M., MBS, 1940).

12801 (The) Illinois Four. Male quartet (WHT, Chicago, IL, 1928).

12802 *Illinois Historyland*. Illinois state history was the subject of a series of dramatic sketches on the educational program. The cast included Orin Brandon, Hazel Dopheide, Graydon Goss, Dan Hosmer, Dorothy McDonald, Jack Reidy and Bill Vickland. Raymond Warren Christorion wrote the series (WLS, Chicago, IL, 1935).

12803 *Iloa Islanders Orchestra*. Instr. mus. prg. (WTIC, Hartford, CT, 1936).

12804 *Immortal Dramas*. The Montgomery Ward Company sponsored the series of dramatic episodes based on Biblical stories. Unidentified performers appeared on the series (30 min., Monday, 1:00-1:30 P.M., NBC, 1935).

12805 *Imperial Hawaiians Orchestra*. Instr. mus. prg. (30 min., Sunday 2:30-3:00 P.M., CBS, 1935). The program was sponsored by the Wyeth Chemical Company.

12806 *Imperial Male Choir*. Vcl. mus. prg. (KUOA, Siloam Springs, AR, 1939).

12807 (The) Imperial Sextet of Harmony. Local vocal group (KDKA, Pittsburgh, PA, 1923).

12808 *In a Beer Garden*. The pleasant comedy told of the pleasures of beer and presented good music and talk. William Lundell and Henry L. Mencken were featured along with Frank Black's orchestra (30 min., Weekly, WJZ, New York, NY, 1933).

12809 *In a Poet's Workshop*. Dr. John W. Holland read two or three of his original poems after first explaining how he had decided on the subject matter of each. Many of the Reverend Dr. Holland's poems were published in his book, *Mother's Thimble and Other Poems* (15 min., Thursday, 11:00-11:15 A.M., WLS, Chicago, IL, 1935). *See also* Holland, John W.

12810 *In a Russian Village*. Peter Biljo and his Russian musicians provided the music on the popular network program (30 min., Sunday, 8:30-9:00 P.M., CBS, 1929-1930).

12811 *In Chicago Tonight*. Dramatic sketches and musical selections were the major elements of the program. Music was provided by the Harold Stokes Orchestra and singers Annette Stewart and Bruce Foote (30 min., 10:30-11:00 P.M., MBS, 1940).

12812 *In Danceland*. Joseph Hornick conducting the orchestra and pianist Henry Starr were regulars on the weekly music program (NBC-Pacific Coast Network, 1929).

12813 *In the Modern Manner*. Johnny Green's orchestra played the music on the program that featured singers Sylvia Froos and Evelyn MacGregor and pianist Herman Wasserman. The program's announcer was Carlisle Stevens (15 min., Weekly, CBS, 1934).

12814 *In the Spotlight*. Soprano Rosalie Wolfe and baritone Philip Steele were featured on the music show. Ralph Freese was the announcer (15 min., NBC-Blue, 1929).

12815 *In the Time of Roses*. A women's vocal octet and tenor soloists, none of whom were identified, appeared on the show (15 min., Monday, 9:45-10:00 P.M., NBC-Red, 1930).

12816 Inch, Merrill. Newscaster (KOH, Reno, NV, 1939-1942). Sportscaster (KWRN, Reno, NV, 1949).

12817 (The) Indianians Orchestra. Popular local dance band (WGGP, Newark, NJ, 1925).

12818 (*The Indigo Girl*. Vcl. mus. prg. by an unidentified vocalist (WWVA, Wheeling, WV, 1935).

12819 *Information Please*. The panel quiz program with a high IQ provided listeners with an opportunity to test its erudite panelists. An unlikely listening audience favorite, the program remained on the air from 1938 to 1951, an extremely long run for an intellectual showcase. After their first broadcast on May 17, 1938, on NBC-Blue, 2,500 letters were received. In 1945, after being on the air for five years, as many as 28,000 were received weekly.

The program opened with the sound of a rooster crowing and the announcer saying: "Wake up, America. Time to stump the experts. Why not join the rest of the great American public that is doing its best to upset our mental giants." Clifton Fadiman posed the questions to regular panel members including Franklin P. Adams, columnist of the *New York Post*; John Kiernan, sportswriter of the *New York Times*; and pianist Oscar Levant. Each week they were joined by a guest panelist that sometimes was Basil Rathbone, Walter B. Pitkin, Christopher Morley, Albert Spalding, Harkness Duffield, Gracie Allen, Fred Allen, Boris Karloff, Orson Welles, Deems Taylor, Groucho Marx or some other interesting personality. If the listeners' questions stumped the experts, they received a set of the *Encyclopaedia Britannica* and a small cash prize. After five years on NBC, the pro-

gram proudly announced that it had given away 1,142 editions of the *Encyclopaedia Britannica* and about \$50,000. The show's sponsors over the years were Canada Dry, Lucky Strike cigarettes and H.J. Heintz.

12820 Ingalls, Mary. COM-HE (KGRH, Fayetteville, AR, 1956).

12821 Ingalls, Wallie. Sportscaster (KGRH, Fayetteville, AR, 1952-1954).

12822 Ingebrigtsen, Len. DJ (*Friendly Time*, KOY, Phoenix, AZ, 1954).

12823 Ingersoll, C.H. Newscaster (WLTH, Brooklyn, NY, 1939).

12824 Ingham, Bob. Sportscaster (*Highlights in the World of Sports*, WTOL, Toledo, OH, 1940-1941; WJW, Akron, OH, 1942; KTOK, Oklahoma City, OK, 1946; *Sportsviews*, KSD, St. Louis, MO, 1954-1956). Newscaster (WTMV, East St. Louis, IL, 1945).

12825 Ingle, Yolande. Contralto (KFXE, Colorado Springs, CO, 1926).

12826 Inglis, Charles. Sportscaster (KLZ, Denver, CO, 1939; WKY, Oklahoma City, OK, 1940-1941).

12827 Ingraham, Frances. Miss Ingraham conducted a cooking show (WJZ, New York, NY, 1929).

12828 Ingraham, Gene. Leader (Gene Ingraham's Hotel Berwick Orchestra, WOR, Newark, NJ, 1923; Gene Ingraham's Bell Recording Orchestra, WOR, 1924; WRW, Tarrytown, NY, 1925).

12829 Ingraham, Roy. Leader (Roy Ingraham Orchestra, CBS, 1929).

12830 Ingram, Arthur "Art." Sportscaster (WLEU, Erie, PA, 1939; WERC, Erie, PA, 1941-1942). Newscaster (WBNY, Buffalo, NY, 1940; *World Wide and Local News*, WERC, 1947).

12831 Ingram, Bill. DJ (*Matinee at Melody Lane*, KSYL, Alexandria, LA, 1948).

12832 Ingram, Dan. DJ (WNCH, New Haven, CT, 1957).

12833 Ingram, Inez. Singer Ingram accompanied herself on the ukulele (KFI, Los Angeles, CA, 1929).

12834 Ingram, Meriam. COM-HE (WJWS, South Hill, VA, 1956-1957).

12835 Ingram, Roy. DJ (WOOW, New Bern, NC, 1955).

12836 *Ingram Shavers Program*. Ingram Shaving Cream Company sponsored the program that featured the barber shop trio of Henry Shope, Walter Preston and Taylor Buckley (30 min., Wednesday, 9:00-9:30 P.M., NBC-Red, 1928-1929).

12837 Ingstad, Bob. Sportscaster (KOVC, Valley City, ND, 1939-1941; KOVC, 1945-1949; play-by-play, KOVC, 1951). Newscaster (*Noon News*, KOVC, 1945-1960).

12838 (The) Ink Spots. Popular Black male singing group and recording artists (*The Ink Spots*, vcl. mus. prg., NBC-Blue, 1935-1939). *See also* King, Jack.

12839 **Innes, Helen Puluski.** Pianist (WIP, Philadelphia, PA, 1924).

12840 *(The Inquiring Reporter.* Veteran announcer and station executive Steve Cisler interviewed people on the streets of Atlanta (WJTL, Atlantic, GA, 1935). *See also* Cisler, Steve.

12841 *(The Inquiring Reporter.* France Laux conducted the local program on which each person who could answer a question correctly received a large can of fruit or vegetables (Three times weekly, KMOX, St. Louis, MO, 1936).

12842 *(The Inquiring Reporter.* DJ Lanny Starr, with wire recorder in hand, traveled to S. Klein's department store several times a week to interview shoppers and give them cash prizes (30 min., Tuesday and Thursday, 9:00-9:30 P.M. and Saturday, 5:00-5:30 P.M., WNEW, New York, NY, 1947).

12843 *Inside Football.* Cleveland Browns' coach Paul Brown and Bob Neal talked football on their popular sports show (15 min., WGAR, Cleveland, OH, 1948).

12844 *Inside News from Hollywood.* Jay Sims broadcast Hollywood gossip. Hazel Bishop lipstick was the sponsor (15 min., Weekly, NBC, 1952).

12845 *(The Inside Story.* Edwin C. Hill, who conducted the program, was a distinguished news reporter, who had never made a public speech before he began broadcasting. In 1930, Hill tried out for the position of newscaster on the *Literary Digest* program, but lost out to Lowell Thomas. The following year he began to broadcast the news for station WOR (Newark, NJ, 1931). Hart, Schaffner and Marx Clothing Company later sponsored his news program on a national CBS network. On the *Inside Story* for the Socony Vacuum Oil Company, Hill interviewed notables from all walks of life including Jack Dempsey, Ethel Barrymore, Grace Moore, Babe Ruth and Gene Tunney. He endeavored to give his listeners greater insight into the lives of those he interviewed and he was successful in doing so. *See also* Hill, Edwin C.

12846 *Inspector Thorne.* Karl Weber played the title role of police inspector Thorne, and Danny Ocke played his assistant, Sergeant Muggins, on the sustaining crime drama. The program opened with the announcer proclaiming, "Tonight the National Broadcasting Company presents the exploits of the spectacular young Inspector Thorne of the homicide bureau, whose investigations rank with many of the most celebrated cases in the annals of crime fiction. An investigator smart enough to claim he is dumb and smart enough to believe it. And now the National Broadcasting Company presents Inspector Thorne in "The Defrosted Refrigerator Case." On the first program of the series, Thorne and Muggins tracked down a millionaire's widow who had killed her husband. When the victim was killed, he fell to the floor screaming, "You killed me." After the case was successfully solved, Inspector Thorne summa-

rized, "Murder is murder, and the price is execution." With dialogue of this nature, the cast had a serious obstacle to overcome. Eugene Edward Francis wrote and Kenneth MacGregor directed the program that was produced by Frank and Anne Hummert (30 min., Friday, 9:00-9:30 P.M., NBC, 1951).

12847 *(The Inspiration Boys.* Al Cameron and Pete Bontsema were a popular singing comedy team (WMAQ, Chicago, IL, 1929). *See also* Al and Pete and *The Red Apple Club.*

12848 *(The Instrumental Trio.* Pianist Geraldine McNeely directed the trio that included flutist William Fries and violinist Edward Lurton (WHAS, Louisville, KY, 1924).

12849 *Insurance Court.* A dramatic sketch and an informative talk were broadcast weekly on the sustaining program. "Real" cases were dramatized and listeners' letters answered by Morris H. Siegel. The program sought reform in the insurance business (30 min., Tuesday, 7:30-8:00 P.M., WENX, New York, NY, 1936).

12850 *Interdenomination Services.* Reverend Claude C. Coile conducted the church services and the Federated Quartet provided vocal selections (WEAF, New York, NY, 1925).

12851 *International Airport.* Mason Adams, Everett Sloan and Gilbert Mack starred in the sustaining mystery drama series with a flying background. The first mystery broadcast was "Flight from Fear" (30 min., Thursday, 8:30-9:00 P.M., 1949).

12852 *International Broadcast from Austria—the Salzburg Music Festival.* The Vienna Philharmonic conducted by Bruno Walter was featured on the excellent music program (30 min., Sunday, 10:00-10:30 A.M., NBC, 1935).

12853 *International Broadcast from Russia.* This was another in a series of excellent music programs from overseas that featured the Moscow Radio Orchestra, its soloists, and singers Katherine Katulskaja, Nicholas Ossipiv and Anatolij Sadonov. The National Folk Instruments Orchestra also performed with Peter Alexeev conducting (30 min., Sunday, 8:30-9:00 P.M., NBC, 1935).

12854 *International Liars' Fraternity.* Bill Green was the MC on the sustaining show. He told tall tales and wildly fanciful yarns. Music was supplied by William Stoess' Musical Prevaricators Band (15 min., Tuesday, 11:45-12:00 midnight, MBS, 1938).

12855 *International Novelty Orchestra.* The popular radio and recording orchestra was directed by Nathaniel Shilkret (WEAF, New York, NY, 1925; *Victor Hour* program, NBC-Blue, New York, NY, 1926). Although personnel for his band varied, often included were: Mike Mosiello, t.; Chuck Campbell, tb.; Andy Sannella, as. and stg. guitar; Lou Raderman, v.; Herb Borodkin, cl.; and Milt Rettenberg, p., bj., and tba.

12856 *International Tidbits.* Gregory Stone conducted the orchestra on the sustaining music program (30 min., Wednesday, 7:30-8:00 P.M., NBC-Blue, 1933).

12857 *(The Interwoven Pair.* Billy Jones and Ernie Hare toured the continent in 1929 and originated some programs of their *Interwoven* [socks] *Pair* series from the NBC-Pacific Coast Network stations. Their program's orchestra on the tour was conducted by William Perry (30 min., Friday, 9:00-9:30 P.M., WJZ-Blue, 1930). *See also* Jones and Hare and *The Happiness Candy Boys.*

12858 *Intimate Interviews.* Phil Anderson selected a theme and conducted interviews about it. For example, on one program he interviewed two eye-witnesses of the 1871 Chicago fire—Mrs. Ellen Boening and Walter Thine (15 min., Tuesday, 11:00-11:15 A.M., WLS, Chicago, IL, 1935).

12859 *(The Intimate Revue.* Weekly guests appeared on the variety show that featured Dwight Fiske, the Al Goodman Orchestra and weekly guest stars (30 min., Thursday, 8:30-9:00 P.M., NBC, 1940s).

12860 *(The Invisible Microphone.* The novel variety show took its microphone anywhere to find human interest stories or those with an odd twist. Ruppert Brewery sponsored the show that also featured comedian Arthur Boran, singer Jack Arthur and Lou Katzman's Orchestra (60 min., Friday, 9:00-10:00 P.M., WOR, Newark, NJ, 1933).

12861 *Invitation to Learning.* Lyman Bryson conducted the stimulating discussion program that each week focused on a classic work of fiction or nonfiction. Alfred Kazin and Leon Edel were among the panelists who regularly joined Bryson in the discussions. Some of the topics covered over the years were *The Letter of William James*, William Savage Landor's *Imaginary Conversations* and Arthur Conan Doyle's *Sherlock Holmes*. The program celebrated its 15th anniversary on May 19, 1955 (30 min., Sunday, 11:30-12:00 noon, CBS, 1959).

12862 *(The Iodent Program.* Singer Jane Froman and the Roy Shields' Orchestra entertained on the show sponsored by Iodent tooth paste (15 min., Sunday, 3:00-3:15 P.M. CST, NBC, 1932). An earlier music program of the same name was broadcast on the NBC-Red network in 1926.

12863 *Iodine, Leon.* Organist (WTAL, Toledo, OH, 1926).

12864 *Iona, Andy.* Leader (*Andy Iona Orchestra*, instr. mus. prg., NBC, 1937).

12865 *Iooss, Walter A.* Novelty pianist (WAHG, Richmond Hill, NY, 1926).

12866 *Iovino, Charles R.* Newscaster (WLAW, Lawrence, MA, 1940-1941).

12867 *Iowa Cornhuskers.* CW mus. prg. by unidentified performers (WMT, Cedar Rapids-Waterloo, IA, 1937).

12868 *Iowa Wesleyan Glee Club.* Collegiate vocal group (WFO, Des Moines, IA, 1925).

12869 *(The Ipana Troubadours.* Popular broadcast orchestra led by Sam Lanin (WEAF, New York, NY, 1925-1926; WJZ, New York, NY, 1926-1929). The band included: Hymie

Farberman and Red Nichols, t.; Chuck Campbell, tb.; Dick Johnson and Allic Evans, cl., as. and bar.; Lucien Smith, ts.; Harry Horlick, v.; Arthur Schutt, p.; Tony Colucci, bj. and g.; Vic Berton, d.; and Joe Tarto, tba. The band's theme, "Smiles," was appropriate for one that was featured on a program sponsored by Ipana Toothpaste.

12870 *(The) Ipana Troubadours—Ingram Shavers*. Bristol-Myers Co., makers of Ipana toothpaste and Ingram shave cream, sponsored the music show that featured a male trio and the Sam Lanin Orchestra (30 min., 8:30-9:00 P.M., NBC-Blue Network, 1930). A later format was that of a variety show with an emphasis on music (30 min., Wednesday, 9:00-9:30 P.M., NBC-Red Network, 1934).

12871 *(The) Ira Staden Show*. Municipally owned station WNYC (New York, NY) in 1948 established a precedence. For the first time in its 25 years of operation, the station broadcast a comedy show that *Variety* said was a good one. Ira Staden wrote and performed in a manner similar to Henry Morgan's satirical style. In the cast with Staden were Rene Paul, Doris Parker, Mike Lewin and Naomi Lewis. Herb Ross was the announcer (30 min., Monday, 9:15-9:45 P.M., WNYC, New York, NY, 1948).

12872 *Irby, Bill*. Sportscaster (WFEB, Sylacauga, AL, 1945).

12873 *Ireland, Millard*. Newscaster (KOMO, Seattle, WA, 1946).

12874 *Ireland, Ward*. Assistant announcer (KFOA, Seattle, WA, 1928).

12875 *Irene Beasley's RFD No. 1*. Singer Beasley performed and provided comment targeted for a farm audience on her sustaining program (15 min., Tuesday, 12:15-12:30 P.M., CBS, Late 1930s). Later, Beasley also appeared on a program devoted entirely to her singing *Irene Beasley* (15 min., Monday, 3:15-3:30 P.M., CBS, 1945).

12876 *Irene Franklin*. Franklin, a former vaudeville comedienne, performed on her own sustaining comedy show (15 min., Wednesday, 10:15-10:30 P.M., NBC-Blue, 1933).

12877 *Irene Ryan's Toy Town Revue*. Comedienne-singer Ryan hosted her variety program (WIND, Gary, IN, 1935). She later played the crusty Granny on *The Beverly Hillbillies* TV show.

12878 *Irish and His Uke*. Ukulele performer not otherwise identified (KFBE, 1924).

12879 *Irish Blackbirds Orchestra*. Instr. mus. prg. by an orchestra directed by Martin Beirne (NBC, 1936).

12880 *(The) Irish Minstrel*. Singer Cornelius O'Sullivan was a popular Irish tenor (WGBS, New York, NY, 1927).

12881 *Irvin, Shirley*. Whistler Irvin specialized in performing Rubenstein's "Melody in F" (KFUU, Oakland, CA, 1925).

12882 *Irvin S. Cobb's Paducah Plantation*. Humorist Cobb hosted his variety show in the role of a southern colonel, who owned a large Kentucky plantation. The show's excellent

cast included the Hall-Johnson Choir, baritone Clarence Muse, the Four Blackbirds vocal quartet, singer Dorothy Page, the Henry Jackson Orchestra and actors Norman Fields and John Mather. Guest stars such as Gertrude Niesen appeared weekly. Gayne Whitman was the announcer (NBC, 1936).

12883 *Irvine, James*. Pianist (WCAU, Philadelphia, PA, 1925).

12884 *Irving, Bob*. DJ (*Platter Chatter*, WLAP, Lexington, KY, 1947-1948; *Irving Serving*, WMAY, Springfield, IL, 1949; *Platter Chatter*, WLAP, 1950; WMAY, 1952).

12885 *Irving, Charles*. Newscaster (WGN, Chicago, IL, 1942).

12886 *Irving, George*. DJ (*GI Live*, WCMA, Corinth, MS, 1947; *1230 Club*, WCMA, 1950).

12887 *Irving, Jane*. News commentator (*Woman's Side of the News*, WSAI, Cincinnati, OH, 1947).

12888 *Irving, Jay*. DJ (*Music for Moderns*, KVON, Napa, CA, 1949).

12889 *Irving, Jim*. DJ (*Radio Bazaar*, WESX, Salem, MA, 1947).

12890 *Irving, Paul*. DJ (*Evening Heatwave*, WEDC, Chicago, IL, 1947; *Midnight Flyers*, WEDC, 1947-1949).

12891 *Irving, Peggy*. COM-HE (WMAY, Springfield, IL, 1956).

12892 *Irving, Philip*. Baritone (*Philip Irving*, vcl. mus. prg., WIP, Philadelphia, PA, 1935).

12893 *Irwin and Davis*. Instr. mus. prg. by a duo piano team (KYW, Philadelphia, PA, 1934).

12894 *Irwin, Don*. Leader (*Don Irwin Orchestra*, instr. mus. prg., KYW, Chicago, IL, 1933).

12895 *Irwin Elliot the Wordcaster*. Irwin Elliot broadcast English grammar lessons on his program sponsored by L. Grossman & Sons, Inc. (15 min., Monday and Thursday, 8:00-8:15 P.M., WMEX, Boston, MA, 1937).

12896 *Irwin, George*. Newscaster (KFJZ, Fort Worth, TX, 1941).

12897 *Irwin, Jim*. Leader (Jim Irwin's Boston Society Orchestra, WKAV, Laconia, NH, 1922). Irwin's band made the first remote broadcast by WKAV, a week after the station went on the air.

12898 *Irwin, John B.* Newscaster (KRNT, Des Moines, IA and KSO, Des Moines, IA, 1945).

12899 *Irwin, Theodore*. Organist (KPO, San Francisco, CA, 1925).

12900 *Irwin, Victor "Vic."* Leader-pianist (Vic Irwin Hollywood Orchestra, WOR, Newark, NJ; WMCA, New York, NY, 1929).

12901 *Isaac, Billy*. Leader (*Billy Isaac Orchestra*, instr. mus. prg., WCAO, Baltimore, MD, 1934).

12902 *Isaacs, Etta*. Pianist (WGBS, New York, NY, 1925).

12903 *Isabel, Jeannette*. COM-HE (WILD, Birmingham, AL, 1956).

12904 *Isbell, Harold*. Announcer (KYW, Chicago, IL, 1925). Isbell moved to KNX (Hollywood, CA, 1928) after working at KFI (Los Angeles, CA, 1926). At KNX, Isbell was called "The Town Crier of the Night Watch."

12905 *Isbell, Lelia*. Pianist (KFI, Los Angeles, CA, 1925).

12906 *Iseminger, Audrey*. Pianist (*Audrey Iseminger*, instr. mus. prg., WDBJ, Roanoke, VA, 1935-1936).

12907 *Ish, Milton*. Pianist (KFWM, Oakland, CA, 1929).

12908 *Isherwood, James*. Baritone (KGO, Oakland, CA, 1925-1926).

12909 *Island City Lodge Symphony Orchestra*. Fraternal musical group (WGBS, New York, NY, 1926).

12910 *Isle of Golden Dreams*. Johnnie Walker created and hosted the Pacific Coast variety program (1932).

12911 *Isley, James*. DJ (*Chocolate Jam*, WBBB, Burlington, NC, 1960).

12912 *Ison, Happy ["Hap"]*. DJ (*Orange Blossom Special*, WORZ, Orlando, FL, 1952; *Sports Review*, WORZ, 1953).

12913 *Ison, Janis "Jan."* COM-HE (WKO, Hopkinsville, KY, 1956-1957).

12914 *Ison, S.W.* Sportscaster (WORZ, Orlando, FL, 1953).

12915 *Ison, Steve*. DJ (*Magic Valley Jamboree*, WTIP, Charleston, WV, 1948).

12916 *Israel, Abner*. Newscaster (WGPC, Albany, GA, 1941; *It Happened During the Week*, WALB, Albany, GA, 1945-1947).

12917 *Israel, Ann*. COM-HE (WJNO, West Palm Beach, FL, 1957).

12918 *Israel, Joseph*. Newscaster (WIP, Philadelphia, PA, 1936).

12919 *Israel Temple Choir*. The choir sang appropriate music and Rabbi Louis Brav delivered the address on the early religious program broadcast (WOK, Pine Bluff, AR, 1922).

12920 *It Can Be Done* (aka *It Can Be Told*). Edgar A. Guest hosted the program sponsored by Household Finance Company, on which he also read his own inspirational poems and commented upon the dramatic sketches presented. Most of the program's poems and dramatic episodes shared an inspirational theme that was appropriate for the Depression era show. Often the emphasis was how to obtain wealth. For example, one show dramatized how Mr. John S. Redshaw of Granville, Illinois, made his fortune in merchandising (30 min., Tuesday, 8:30-9:00 P.M., NBC, 1937; CBS, 1937-1939).

Guest was born in Northampton, England, August 20, 1881. He came to the United States at eight years of age and started work at the Detroit *Free Press* newspaper as an office boy. He later became a police reporter, exchange editor, columnist and popular writer of verse on the paper. Although he was known as the "Poet Lau-

reate of Radio.” Guest modestly scoffed at the practice of calling his rhymes poetry, preferring instead to call them verse.

12921 *It Can Happen to You.* Eddie Cantor hosted the show that featured the Victor Young Orchestra. Harry Von Zell was the announcer (30 min., Weekly, ABC, 1950s). The show presented a theme of inspiration, love and hope.

12922 *It Happened in Hollywood.* Vincent Palmieri, assisted by Muriel Kirgbsbury, delivered film gossip and commentary (15 min., Wednesday, 4:00–4:15 P.M., WELI, New Haven, CT, 1938).

12923 *It Happened in Hollywood.* The Eddie Dunstedter Orchestra, John Conte, Helen Troy and Martha Mears were featured on the quarter-hour domestic show (CBS, 1939).

12924 *It Happened in the Service.* The dramatic series presented dramatizations of the feats of America's heroic servicemen during World War II. Ben Alexander hosted the program. Earl Ebi was the producer (15 min., Tuesday, 7:30–7:45 P.M., NBC, 1942). Some papers indicate that the program also appeared on ABC in 1942.

12925 *It Pays to Be Ignorant.* The pseudo-quiz show that parodied intellectual quiz shows such as *Information Please* was hosted by quizmaster Tom Howard. The program usually contained nothing more than the hilarious antics of its regular panel that included George Shelton, Harry McNaughton and Lulu McConnell. Puns, insults and the raucous shrieks of Miss McConnell were always heard on the wildly funny, low-brow show. The cast included: The Esquires (Vocal Group), vocalist Al Madru, Tom Howard, Lulu McConnell, Harry McNaughton and George Shelton. Music was supplied by the Korn Kobbler in the MBS version, followed by Doc Novak's band when the show moved to CBS. On the air from 1942 to 1949, the show was created by Robert and Ruth Howell (the daughter of Tom Howard, the show's producer) and directed by Herbert S. Polsieci. Ken Roberts and Dick Stark were the announcers. *It Pays to be Ignorant* began as a local show on WOR (New York, NY, 1942). Tom Howard always asked his daffy panel such questions as these:

What is a bread knife used for?

What is the best time of year for winter sports?

In what room of the house would you find the kitchen range?

Usually these difficult brain teasers stumped the panel, but they invariably produced hilarious answers (WOR, MBS, CBS, 1942–1949).

12926 *(The) Italian Street Singer.* Vcl. mus. prg. by an unidentified vocalist (WLW, Cincinnati, OH, 1935).

12927 *It's Always Albert.* Irving Mansfield produced the sustaining situation comedy written by Jacqueline Susann and Beatrice Cole. Arnold Stang played the title role of ignorant Albert, whose antics kept his brother, played by Jan Murray, and his girl friend, played by Pert

Kelton, always in the middle of a baffling muddle. Jack Miller's Orchestra supplied the music. George Bryan was the announcer (30 min., Friday, 8:30–9:00 P.M., CBS, 1948).

12928 *It's Always Sunday.* A sustaining situation comedy, the program told the story of a clergyman's family. *Variety* noted that although it seemed to be straight out of *Ozzie and Harriet*, at least Reverend Parker on this show was not ineffectual. Coleen Collins, John Stephenson and Nancy McCullom were in the cast. Frank Fox and Jesse Goldstein were the writers. Norman MacDonnell was the producer/director (30 min., Sunday, 4:30–5:00 P.M., CBS, 1951).

12929 *It's Fun to Keep House.* Home economist Helen Adams tried to do the convincing (15 min., Wednesday, 1:00–1:15 P.M. KWK, St. Louis, MO, 1939).

12930 *It's Higgins, Sir.* Harry McNaughton capably played the role of a British butler inherited by a middle-class American family. When the family inherited a rare silver set, Higgins the butler came with it to provide the fun on this sustaining situation comedy. A summer replacement for the *Bob Hope Show*, the show was conceived and produced by Paul Harrison. In addition to the critically praised McNaughton, other cast members included: Denise Alexander, Peggy Allenby, Vincent Hayworth, Pat Hosley, Adelaide Klein and Charles Nevil (30 min., Tuesday, 9:00–9:30 P.M., NBC, 1951).

12931 *It's Joan Davis Time.* Comedienne Joan Davis starred on the situation comedy show with Lionel Stander, Mary Jane Croft and Bob Jellison. Music was supplied by the John Rarig band. Ben Gage was the announcer (30 min., Weekly, CBS, 1948).

12932 *It's Show Time from Hollywood.* The Freddy Martin Orchestra was featured on the transcribed show. Clyde Rogers, Stuart Wade, Glen Hughes and the Martin Men sang with the Martin band (15 min., Transcribed, Various Stations, 1950s).

12933 *It's the Barry's.* Serutan — “Nature's Remedy” (for constipation)—Laxative sponsored the routine talk show featuring Jack Barry, his wife Marcia Van Dyke and their son Jeff (15 min., Monday through Friday, 9:15–9:30 P.M., NBC, 1953). The slogan of “Serutan is Nature's spelled backward” was often heard in the program's commercials.

12934 *It's Up to Youth.* A panel of teenage boys and girls talked about such problems of youth as teacher infatuations, friction with older and younger sisters and liars on the sustaining program (30 min., 8:30–9:00 P.M., MBS, 1947).

12935 *(The) Itty Bitty Kiddy Hour.* Perry Charles and Ward Wilson burlesqued almost everything about radio on this entertaining sustaining comedy show. Charles narrated the show and Wilson played many roles in the comedy sketches. Their alleged sponsors were a firm of criminal lawyers, whose radio premium giveaway was a set of crime tools. The set of tools, they said, would be mailed free to any listener

for \$1000, plus the top of a moving van. All in all, *Variety* said, the show was one of radio's brightest efforts (30 min., Sunday, 10:00–10:30 P.M., WHN, 1935).

12936 Ivan, Gloria. Russian opera star (WGWS, New York, NY, 1929).

12937 Ivans, Elaine. Actress, announcer and MC Elaine Ivans appeared on *The Majestic Hour*. The Majestic Radio Company was the sponsor (CBS, late 1920s).

12938 Ivantzoff, Ivan. Baritone (WOR, Newark, NJ, 1929).

12939 Iverson, Earl. DJ (*The Music Hall*, WRJN, Racine, WI, 1960).

12940 Ives, Bob. Newscaster (*Late Evening News*, WFBL, Syracuse, NY, 1947).

12941 Ives, Jim. DJ (*You Name It*, WINR, Binghamton, NY, 1949).

12942 Ivey, Butch. DJ (WGFS, Haleyville, AL, 1956).

12943 *(The) Ivory Tent Show.* The variety show, sponsored by Procter & Gamble's Ivory Soap, was the final form taken by *The Gibson Family Show*. Presumably the show was influenced by the success of the *Maxwell House Showboat* program. Supposedly, the Gibson family was now traveling with a tent show troupe headed by Uncle Charlie, who was played by Charles Winninger. Vocal selections were performed by Jack and Loretta Clemens, Conrad Thibault and Lois Wilson. Music was supplied by the Don Voorhees Orchestra (60 min., Sunday, 10:00–11:00 min., NBC-Red, 1935). See also *The Gibson Family*.

12944 Izerillo, Guisepppe. Operatic tenor (WRNY, New York, NY, 1928).

12945 Izzard, Wesley S. “Wes.” Newscaster (KGNZ, Amarillo, TX, 1938–1942, 1945–1946).

12946 *J. Akubead Pupule Show.* DJ Hal Lewis took this Hawaiian name that translated means “crazy fish head.” He conducted a popular Honolulu morning show of news, times, music and community announcements (210 min., Monday through Saturday, 5:30–9:00 A.M., KGU, Honolulu, HI, 1956). His broadcasting rival in Honolulu at the time was KPOA's Lucky Luckman's *Lucky Luck* program. See also *Lucky Luck*.

12947 *Jack and Ethyl the Motor Mates.* Jack and Ethyl spent many months on an extended honeymoon on the dramatic series. Their travels led them to visit practically all the places of historic, romantic or scenic interest in the states of Washington, Oregon and California (30 min., Wednesday, 8:00–8:30 P.M., NBC-Pacific Coast Network, 1930s).

12948 *Jack and Gene, the Harmony Boys of WLS.* Gene Carroll and Jack Grady first appeared on WLS on January 13, 1928. They broadcast daily. Both played the piano and harmonized. Gene also played the guitar, harmonica and jew's harp (WLS, Chicago, 1928).

12949 *Jack and His Buddies.* Vcl. mus. prg. (WSM, Nashville, TN, 1935).

12950 Jack and Jean. Harmony singing team (KFI, Los Angeles, CA, 1926).

12951 *Jack and Jill*. Jack Steck and Florence Bendon comprised the entertaining singing team (15 min., Weekly, WFIL, Philadelphia, PA, 1937).

12952 (The) Jack and Jill Dance Band. Popular local band (KEX, Portland, OR, 1929).

12953 Jack and Paul. Little Jack Little and Paul Small sang on many radio stations (WGBS, New York, NY, 1928).

12954 *Jack and Velma*. Vcl. mus. prg. by vocal team (W/WVA, Wheeling, WV, 1935).

12955 *Jack Armstrong*. General Mills, makers of Wheaties, sponsored the juvenile daytime serial. Jack Armstrong, "The All-American Boy," was an outstanding athlete at Hudson High who possessed sterling character. Jack always found adventure while traveling the world with his friends Billy and Betty Fairfield and their Uncle Jim. Whether it was in Tibet, the Philippines or the jungles of Africa, the group found thrilling adventures. Although the title role was originated by St. John Terrell, Charles Flynn is best remembered as Jack Armstrong. Over the years the program's cast included: Don Ameche, Jim Ameche, Robert Barron, Frank Behrens, Herb Butterfield, Roland Butterfield, Kenneth Christie, Frank Dane, Jack Doty, Charles Flynn, John Gannon, James Goss, William Green, Milton Guion, Stanley Harris, Scheindel Kalish, Butler Manville, Naomi May, Art McConnell, Murray McLean, Marvin Miller, Loretta Poynton, William Rath, Michael Rye (Rye Billsbury), Olan Soule, St. John Terrell, Arthur Van Slyke, Sarajane Wells and Dick York.

The program's writers were Irving J. Crump, James Jewell, Lee Knopf, Talbot Mundy and Colonel Paschal Strong. The theme was sung by the Norsemen Quartet (Kenneth Shon, Al Revere, Ed Lindstrom and Ted Kline. James Peterson was the quartet's pianist-arranger). Robert Hardy Andrews was the program's creator-writer. At different times the program was directed by James Jewell, Ted MacMurray, Pat Murphy, Ed Morse and David Owen. Truman Bradley, Paul Douglas, Franklin MacCormack, Bob McKee, David Owen and Tom Shirley were the announcers (30 min., Monday through Friday, 5:30–6:00 P.M., CBS, 1935).

12956 (The) *Jack Berch*. Berch and a group of talented musicians and singers were featured on the sustaining program (30 min., Tuesday, 8:30–9:00 P.M., CBS, 1938). Later in a different format of the *Jack Berch* show, Berch alone was featured (15 min., Monday through Friday, 11:45–12:00 noon, NBC-Blue, 1945).

12957 (The) *Jack Benny Show* (aka *The Canada Dry Ginger Ale Program*, *The Chevrolet Program*, *The General Tire Show*, *The Jell-O Program*, *The Jack Benny Program*, *The Grape Nuts Program* and *The Lucky Strike Show*). Jack Benny was one of radio's greatest comedians. He is best known for his masterful timing and skillful use of silence as a comedy technique. Benny first appeared on the

Ed Sullivan program of March 29, 1932 by saying: "Ladies and gentlemen, this is Jack Benny talking. There will be a slight pause while you say, 'Who cares?'" Later in 1932, he was given his own show. His many radio shows included the *Canada Dry Ginger Ale Program* broadcast by NBC; *The Chevrolet Program*; *The General Tire Program*; *The Jello Program*; *The Grape Nuts Program*; and *The Jack Benny Program*.

Jack Benny was born Benny Kubelsky on February 14, 1894. Although Waukegan, Illinois, is well known as Benny's hometown, his mother insisted that he was born in a metropolitan Chicago hospital, a suitable birthplace for the show business giant he became. Beginning as a vaudeville star, he made the successful transition to radio and television to become the most popular and best loved comedian of radio's Golden Age. It was on radio that Benny and his talented ensemble was best represented, for it was here that Mel Blanc could best add his touch of genius to produce the vocal sound effects Jack used in so many of his routines. Television could never adequately visually reproduce Blanc's vocal characterization on these comic bits.

Always praised as a master of comedy timing, it was precisely Benny's use of pauses and vocal inflections that made him a master comedian. On his show, Benny always played the role of a vain, stingy know-it-all, who mistakenly thought he was sharper and more intelligent than all those around him. Another secret of Benny's success was the talented ensemble of performers who appeared with him for many years. Mary Livingstone, his real life wife, always proved to know more than Benny, as did band leader Phil Harris, tenor Dennis Day and his Black valet, "Rochester" played by Eddie Anderson.

"Rochester," one of radio's foremost comics, was sometimes criticized as perpetuating such Black stereotypes as doing "too much drinking and gambling." Despite these infrequent complaints, "Rochester" was always ahead of "Mr. Benny." Even though he paid verbal deference to his "boss," there never was any doubt that "Rochester" was the smarter of the two and always in charge no matter what Jack might think.

Don Wilson, Benny's long time announcer, in fact, was the only one who always treated him with true respect. Phil Harris, Dennis Day and Mary Livingstone rarely did. Other talented contributors to the program over the years were dialect comedians Sam Hearn and Artie Auerbach, who played the roles of Schlepperman and Mr. Kitzel, respectively. But of all the members of Benny's ensemble the most memorable was Mel Blanc, the master of vocal sound effects and funny characters.

Blanc vocally produced the wheezing, gurgling, coughing and sputtering sound of Benny's antique Maxwell car and the growling menace of Carmichael, the polar bear who guarded the money vaults in Benny's basement. A running gag on the show was how the polar bear had apparently eaten the gas man, since he was never seen after he went to the basement to read the gas meter. Once on the program, when Roches-

ter answered the door bell, Benny asked, "Who was it?" Rochester replied, "It's the gas man." Jack triumphantly shouted, "You see? It's the gas man. I told you Carmichael didn't eat him. What does he want?" "He wants to know where the other gas man is," Rochester replied.

One of Blanc's best comic moments with Jack was his "Cy-Si" routine in which all his responses were answered "Cy," "Si," "Sue," or "Sew."

BENNY: Excuse me, are you waiting for the train?

BLANC: Si.

BENNY: You're meeting someone on the train?

BLANC: Si.

BENNY: A relative?

BLANC: Si.

BENNY: What's your name?

BLANC: Cy.

BENNY: Cy?

BLANC: Si.

BENNY: This relative you're waiting for—is it a woman?

BLANC: Si.

BENNY: Your sister?

BLANC: Si.

BENNY: What's her name?

BLANC: Sue.

BENNY: Sue?

BLANC: Si.

BENNY: Does she work?

BLANC: Si.

BENNY: She has a regular job?

BLANC: Si.

BENNY: What does she do?

BLANC: Sew.

BENNY: Sew?

BLANC: Si.

Perhaps the funniest joke ever broadcast on radio appeared on a Benny program. Growing out of Jack's stingy radio persona and his masterful sense of timing, the following routine occurred when he was accosted by a hold-up man:

HOLD UP MAN: Your money or your life.

There is a long, long pause.

HOLD UP MAN: Quit stalling—I said your money or your life.

BENNY: (*With a loud, frustrated whine*) I'm thinking it over.

Another memorable series of comedy events on the Benny show grew from his "feud" with fellow comic, Fred Allen. The supposedly bitter feud began on the *Fred Allen Show*, when a ten-year-old violinist, Stuart Canin, played Rimski-Korsakov's "Flight of the Bumble Bee" (Josefsberg, 1977, p. 240). After Allen complimented the young man on his performance, he remarked that a certain "alleged violinist should hang his head in shame." The Allen-Benny "feud" ran for years. Benny, who was a talented violinist, went along with the gag even to the extent of playing badly on the show for comic effect. At other times, however, he would play with various symphony orchestras on their benefit concert programs. The "feud" was a great listener favorite for both comedians.

After his radio show ended on May 22, 1955, Benny made the successful transition to television with his ensemble mostly intact. For the

rest of his life, Benny retained the popularity he had achieved over the years. In addition, he greatly influenced the style of such television stars as Jack Paar and Johnny Carson. Many recordings of his programs are still available as proof of his comedic greatness.

Benny's fine cast always played a major role in his program's success. During his 23-year radio career, his program's cast included: Eddie Anderson, Artie Auerbach, Bea Benaderet, Jack Benny, Sara Berner, Mel Blanc, Ronald Coleman and Benita Hume Coleman, who played Jack's neighbors, Joel Davis, Dix Davis, Dennis Day, Andy Devine, Verna Felton, Frank Fontaine, Gloria Gordon, Phil Harris, Sam Hearn, Sheldon Leonard, Mary Livingstone, Jane Morgan, Frank Nelson, Ethel Shutta, Blanche Stewart and Don Wilson. Benny's vocalists and vocal groups included the Sportsmen Quartet (Bill Days, Thurl Ravenscroft, Max Smith, John Rarig and, at times, Marty Sperzel), Kenny Baker, Michael Bartlett, Dennis Day, James Melton, Frank Parker and Larry Stevens. His writers were Bill Morrow, Sam Perrin and John Tackaberry and his directors were Robert Ballin and Hilliard Marks. George Balzer, Ed Beloin, Jack Douglas, Milt Josefsberg, Irving Fein and Hilliard Marks were his producers. Several orchestras were featured: Don Bestor, Frank Black, Bob Crosby, Johnny Green, Phil Harris, George Olsen and Ted Weems. The announcers were: Paul Douglas, Alois Havrilla, George Hicks and Don Wilson (NBC, CBS, 1932–1955).

12958 (The) Jack Carson Show. Comedian Carson delivered funny stand-up comedy material on his show. He was joined by singer Doris Drews, the Taylor Maids singing group, guitarist Tony Romano and the Walter Gross Orchestra. Bob Stewart was the announcer (30 min., Tuesday through Friday, 9:30–10:00 P.M., CBS, 1954).

Although he is remembered primarily as a comedian, Carson was a versatile actor, who had a long career in motion pictures. He showed his range by playing villains and gangsters, singing and dancing with Esther Williams in such films as *Dangerous When Wet* (1953) and playing Paul Newman's brother in *Tennessee Williams' Cat on a Hot Tin Roof*.

12959 Jack Cooper's All-Colored Review. Weekly variety program (WSBC, Chicago, IL, 1935). *See also Cooper, Jack.*

12960 Jack Eigen. Eigen introduced a combined DJ-talk show format broadcast from a cafe in New York City (180 min., Monday through Friday, 12:00–3:00 A.M., WMGM, New York, NY, 1951).

12961 Jack Eigen's News Reel. Eigen broadcast the latest Broadway gossip on his sustaining show (15 min., Monday, 9:15–9:30 P.M., WGN, Chicago, IL, 1936).

12962 (The) Jack Frost Melody Moments. Eugene Ormandy conducted the orchestra on the good music program (30 min., Thursday, 9:00–9:30 P.M., NBC-Red, 1929; 30 min., Thursday, 9:30–10:00 P.M., NBC-Red, 1931). Tenor Oliver Smith was a program regular and

Alois Havrilla was the announcer. The program later returned to the air with Josef Pasternack conducting the orchestra (30 min., Monday, 9:30–10:00 P.M., NBC, 1933).

12963 Jack Haley's Log Cabin (aka *The Jack Haley Show. The Log Cabin Jamboree* or *The Wonder Show*). For the program's first season on the air (1937–1938), the sponsor was Log Cabin Syrup. Artie Auerbach, Lucille Ball, Wendy Barrie, Warren Hull, Virginia Verrill and the Ted Fiorito Orchestra were regularly featured. When Wonder Bread became the sponsor during the final season on the air (1938–1939), the name was changed to *The Wonder Show*. Comedian Haley's particular type of humor never fully succeeded on radio (30 min., Saturday, 8:30–9:00 P.M., NBC-Red, 1938). Hollywood song and dance man Haley is best remembered for his starring role as the Tin Man in the 1939 film, *The Wizard of Oz*.

12964 (The) Jack Kirkwood Show. Corny jokes and outrageous puns made the program interesting. Jack Kirkwood was the chief comic and the major domo who kept the show moving. A typical interchange between Kirkwood and Gray Seebrook was as follows:

IRVING: I took my sweetheart out to Lover's Leap.

GRAY: What did she do?

IRVING: She leaped.

Kirkwood's comic associates on the show were Don Reed, Bob Sherry, Gray Seebrook and his wife, Lillian Lee. The music was by the Irving Miller Orchestra and singers Julie Conway and Connie Haines. Jimmie Wallington was the announcer (30 min., Monday through Friday, 9:00–9:30 A.M., 1943). The program grew out of an earlier Kirkwood morning show, *Mirth and Madness* on NBC, that also had featured the music of the Irving Miller and Jerry Jerome orchestras. Kirkwood later was featured on his *New Jack Kirkwood Show* with a supporting cast that included: Bill Gray, Lillian Lee, John Brown, Gloria Blondell, Dick Ryan, Doris Day and the Lud Gluskin Orchestra (30 min., Weekly, CBS, 1946). When the show was revived, comedian Kirkwood told old jokes, assisted by many talented cast members such as singers Lillian Lee, Lee Albert and organists Gaylord Carter and George Wright. Steve Dunne was the announcer on the sustaining show (*The Jack Kirkwood Show*, 30 min., Monday through Friday, 4:00–4:30 P.M., MBS, 1952).

12965 Jack Major One-Man Show. Major provided music and comedy on the network program (CBS, 1935).

12966 Jack Oakie's College. Movie comedian Oakie hosted the lively variety show that also featured Stuart Erwin, William Austin, Raymond Hatton, Helen Lynd, Harry Barris, Billy Benedict and the George Stoll orchestra (30 min., Tuesday P.M., CBS, 1938).

12967 (The) Jack Paar Show. This was Jack Paar's first network radio show. It was part of NBC's efforts to present new talent to a national audience. For several years, the show was

a summer replacement for the *Jack Benny Show*. Paar's supporting cast members included Trudy Erwin, Henry Fielding, Hans Conried, Florence Halop, Jud Conlon's Rhythmairs, the Page Cavanaugh Trio and Jerry Fielding's Orchestra. Guest stars such as Dennis Day appeared each week. The announcers were Hy Averbach and Frank Nelson (30 min., Sunday, 7:00–7:30 P.M., NBC, 1947). Paar later had a late night television talk show on NBC for many years, until it was taken over by Johnny Carson.

12968 (The) Jack Pearl Show. Born on New York City's lower East side, Pearl became famous for his German dialect. He entered show business on Gus Edwards' children's revue, *School Days*. By the middle 1920s, Pearl was a major vaudeville star. He appeared in many guest spots on Ed Sullivan's radio show and in 1931 appeared in the *Ziegfeld Follies of the Air*. Lucky Strike cigarettes signed him to host the *Jack Pearl Show* for the 1932–1933 season.

He became famous with his Baron von Munchausen characterization on the *Jack Pearl Show*, in which he told long, fanciful tales in German dialect. When Cliff Hall, as Charlie his stooge, doubted the Baron's veracity, Munchausen would use his famous line, "Was you dere, Sharlie?" Jack Pearl and Cliff Hall returned to radio many times later for brief periods, but they never again achieved the popularity and listening audience their earlier program had brought them (30 min., NBC, 1932). Pearl later starred on a similar show sponsored by Raleigh and Kool cigarettes that also featured tenor Milton Bowe, the Tommy Dorsey Orchestra with vocalist Edythe Wright, Robert Bernard, Clayton "Bud" Collyer, John McIntire and Jeanette Nolan. Paul Stewart was the announcer. The theme song was "Two Cigarettes in the Dark." The program opened in this way: "Raleigh and Kool cigarettes present their new show starring Jack Pearl as Baron Von Munchausen with Cliff Hall as Charlie" (30 min., Weekly, NBC, 1936).

12969 (The) Jack Rabbit Stories. David Cory told charming animal stories for children (WJZ, New York, NY, 1923).

12970 (The) Jack Smith Show. Oxydol soap powder sponsored "Smiling Jack" Smith, a pleasant vocalist, who performed with guests such as the DeMarco Sisters to the music of Earl Sheldon's Orchestra. Don Hancock was the announcer (15 min., Monday through Friday, 7:15–7:30 P.M., CBS, 1946).

12971 Jack the Bell Boy. DJ Ed MacKenzie conducted the show that was popular with Detroit's bobby soxers (110 min., Monday through Saturday, 3:30–5:20 P.M., WJKB, Detroit, MI, 1947).

12972 Jack the Sweet Singer from the West. Jack, not otherwise identified, was one of the most popular singers on early Southern radio. He was accompanied by pianist Miss Doris Hauser. Jack's favorite songs were "Where the Colorado River Flows" and "Honey, Stay in Your Own Backyard." (WLBN, Little Rock, AR, 1927).

- 12973 *Jack West Cowboys*. CW mus. prg. (WJR, Detroit, MI, 1935).
- 12974 *(The) Jackie Robinson Show*. Rheingold Beer sponsored Jackie Robinson, the former baseball great. Robinson talked about sports, but he also interviewed such celebrity guests as Steve Allen (30 min., Sunday, 6:30-7:00 P.M., WRCA, New York, NY, 1959).
- 12975 *Jacks and Marbles Finale*. KDAL (Duluth, MN, 1937) in conjunction with the Duluth's City Recreation Department broadcast the final "contests" to determine the jacks and marbles champions that were held on the station's carpets.
- 12976 *Jack's Missouri Mountaineers*. CW mus. prg. with unidentified performers (WSM, Nashville, TN, 1936-1938).
- 12977 *Jack's Place*. Jack Gregson hosted his show of music and celebrity interviews. Other cast regulars included singer Mary Mayo and the Bobby Hackett Quintet (85 min., Monday through Friday, 2:35-4:00 P.M., ABC, 1953).
- 12978 Jackson, Arlene. Blues singer (*Arlene Jackson*, vcl. mus. prg., NBC, 1934).
- 12979 Jackson, Betty. COM-HE (WEPG, South Pittsburg, TN, 1956).
- 12980 Jackson, Bill. Sportscaster (KVIC, Victoria, TX, 1955; WPTF, Raleigh, NC, 1956-1960).
- 12981 Jackson, Dorothy. COM-HE (WPUB, Bellingham, WA, 1956).
- 12982 Jackson, Harry (Alan). Newscaster Jackson, long a fixture at CBS, began as a newscaster-announcer at station KTHS (Hot Springs Natural Park, AR, 1935). He eventually went on to work at WLW, Cincinnati, OH; WHAS, Louisville, KY; and WMC, Memphis, TN, before joining CBS.
- 12983 Jackson, Jimmy. Leader (*Jimmy Jackson Orchestra*, instr. mus. prg. (WMT, Cedar Rapids-Waterloo, IA, 1936; WLW, Cincinnati, OH, 1937).
- 12984 Jackson, Joseph Henry. Jackson was the Literary Editor of the San Francisco *Chronicle*. He broadcast book reviews on various San Francisco stations (San Francisco, 1932).
- 12985 Jackson, Keith. Sportscaster (*Sport Spots*, KLER, Lewiston, ID, 1954; KOMO, Seattle, WA, 1960). Jackson later became a busy college football play-by-play man on television.
- 12986 Jackson, Loretta. Singer. (*Loretta Jackson*, vcl. mus. prg., WMMN, Fairmont, WV, 1942).
- 12987 Jackson, Marjorie. COM-HE (KERG, Eugene, OR, 1956).
- 12988 Jackson, Norman W. Hawaiian guitarist (KFXE, Colorado Springs, CO, 1926).
- 12989 Jackson, Paul. DJ (*Speaking of Jazz*, WSNY, Schenectady, NY, 1947).
- 12990 Jackson, Ralph. Leader (Ralph Jackson and his Blue Grass Music, WCAU, Philadelphia, PA, 1926).
- 12991 Jackson, Sandy. DJ (*Rhythm Inn*, KBON, Omaha, NE, 1947-1948; *Sandy Jackson Show*, KOWH, Omaha, NE, 1949-1957).
- 12992 Jackson, Tom. DJ (*T-N-T*, WKAB, Mobile, AL, 1947; *Time 'N' Tunes*, WKAB, 1948-1957). Sportscaster (*Sports Interview*, WKAB, 1949).
- 12993 Jackson, Willard. Newscaster (WJMC, Rice Lake, WI, 1942).
- 12994 Jackson, William H. Organist (*W.H. Jackson*, instr. mus. prg., WPG, Harrisburg, PA, 1935-1936).
- 12995 Jackson, (Mrs.) William Henry. Pianist (WSM, Nashville, TN, 1928).
- 12996 Jackson's Satisfied Jazz Syncopators. Dance orchestra (KNRC, Los Angeles, CA, 1926).
- 12997 Jackson's Society Orchestra. Club band (KVOO, Tulsa, OK, 1928).
- 12998 Jacob, Hans. Newscaster (WAAI, Jersey City, NJ, 1941; WOV, New York, NY, 1942, 1944).
- 12999 Jacobs, Al. Pianist (KPO, San Francisco, CA, 1925).
- 13000 Jacobs, Betty. Organist (WJBO, New Orleans, LA, 1929).
- 13001 Jacobs, Bob. Newscaster (WCBI, Columbus, OH, 1945). Sportscaster (WCBI, 1945).
- 13002 Jacobs, Dave. DJ (*Jazz, Inc.*, WSLD, Baltimore, MD, 1950).
- 13003 Jacobs, Don. DJ (*Clockwatchers' Society*, WCBM, Lemoyne, PA, 1950).
- 13004 Jacobs, Helen DeWitt. Violinist (WAHG, Richmond Hill, NY, 1926).
- 13005 Jacobs, Jacques. Leader (Jacques Jacobs' Hotel Shelton Ensemble, WOR, Newark, NJ, 1926).
- 13006 Jacobs, Lee. Newscaster (KBKR, Baker, OH, 1945). Sportscaster (KBKR, 1945).
- 13007 Jacobs, Leo. Pianist (WHN, New York, NY, 1924).
- 13008 Jacobs, M.H. "Max." Newscaster (KPRC, Houston, TX, 1940-1942).
- 13009 Jacobs, Marvin. DJ (WEGP, Presque Isle, ME, 1960).
- 13010 Jacobs, Max. Leader (Max Jacobs' Symphony Orchestra, WEAJ, New York, NY, 1925).
- 13011 Jacobs, Paul. Leader (Paul Jacobs' Male Quartet, WSMB, New Orleans, LA, 1926).
- 13012 Jacobs, Thomas B. "Tom." Newscaster (KTRH, Houston, TX, 1942, 1944-1945). Sportscaster (KTRH, 1942).
- 13013 Jacobs, William. "Irish Radio Tenor" (WJBL, Decatur, IL, 1927).
- 13014 Jacobsen, Dick. DJ (*1230 Club*, KXO, El Centro, CA, 1948; *Call a KOPP* and *Wax Works*, KOPP, Ogden, UT, 1950).
- 13015 Jacobson, Andy. Leader (*Andy Jacobson Orchestra*, instr. mus. prg., WCLE, Cleveland, OH and KFEL, Denver, CO, 1942).
- 13016 Jacobson, Evelyn. COM-HE (KGEZ, Kalispell, MT, 1956).
- 13017 Jacobson, Fred. Monologist (WQJ, Chicago, IL, 1925).
- 13018 Jacobson, Gene. DJ (*Musical Merry Go Round*, KFCR, Forest Grove, OR, 1949).
- 13019 Jacobson, Joseph George. Violinist (KPO, San Francisco, CA, 1925).
- 13020 Jacoby, (Miss) Frances. Singer-entertainer (KGY, Lacey, MI, 1926).
- 13021 Jacques, Pauline. Organist (*Pauline Jacques*, instr. mus. prg., WIND, Gary, IN, 1935).
- 13022 Jacquillard, Augustine. Soprano (WOR, Newark, NJ, 1928-1929).
- 13023 Jacquinet, Jules. Organist (KMOX, St. Louis, MO, 1926).
- 13024 Jaeger, Bill. DJ (*Sunrise Patrol*, WBOC, Salisbury, MD, 1950; *Bright Side*, WJWL, Georgetown, DE, 1952).
- 13025 Jaffe, Arnold. Newscaster (WHOM, Jersey City, NJ, 1941).
- 13026 Jaffe, Frank. Newscaster (KMA, Shenandoah, IA, 1939).
- 13027 Jaffe, Moe. Leader (*Moe Jaffe Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1936).
- 13028 Jaffe, Syd. DJ (*Night Club of the Air*, WNHC, New Haven, CT, 1950). Sportscaster (*Sportscope*, WNHC, 1955).
- 13029 Jaffey, Gilbert. Director (Gilbert Jaffey's Music Makers, WHB, Kansas City, MO, 1924). The Music Makers band was sometimes known as the Sweeney Radio Orchestra, named for R.J. Sweeney, owner and founder of radio station WHB. Jaffey was also the leader of another group (Gilbert Jaffey and his Orchestra, WOAW, Omaha, NE, 1925).
- 13030 Jafola, (Captain) Tom. Singer (*Captain Tom Jafola*, vcl. mus. prg., WIP, Philadelphia, PA, 1936).
- 13031 Jagel, Frederick. Jagel, a Metropolitan Opera tenor, performed on the *Atwater Kent Hour* (NBC, 1928).
- 13032 Jagt, Guy Vander. DJ (*Sunnyside of the Street*, WHTC, Holland, MI, 1949).
- 13033 Jahn, Al. Leader (*Al Jahn Orchestra*, instr. mus. prg., NBC, 1937-1938).
- 13034 Jahrl, Edwin. Accordionist (WGBS, New York, NY, 1927).
- 13035 Jaimes, Marie. Violinist (KLCN, Blytheville, AR, 1928).
- 13036 *Jake's Juke Box*. Gene Carroll, formerly of the *Gene and Glenn* team, assisted by Marty McNeely, was a DJ on a popular early morning Cleveland show (180 min., Monday through Saturday, 6:00-9:00 A.M., WJMO, Cleveland, OH, 1947).
- 13037 Jalaya, Martha. Soprano (KTAB, Oakland, CA, 1926).
- 13038 Jalma, Michael. Conductor (University of Minnesota Dance Band, WCCO, Minneapolis-St. Paul, MN, 1928).

13039 *Jam Session.* A transcribed quarter-hour jazz show. *Jam Session* was broadcast by many stations at various times. Among the many great jazz musicians who appeared on the show were: Wild Bill Davison, Roy Eldridge, James P. Johnson, Miff Mole and his Dixieland Orchestra, the Red Norvo Sextet, Red McKenzie, Eddie Condon, the Art Hodes Trio, Joe Marsala, Ben Webster, the Edmond Hall Sextet and Muggsy Spanier.

13040 *Jamboree.* Originating from Chicago, this variety show presented Don McNeill as host. His fellow performers included the comedy team of the Hoofinghams (Murray Forbes and Helene Page), the Kings Jesters, soprano Mary Steele, the singing Morin Sisters, baritone Edward Davies and the orchestra of Harold Stokes (30 min., Saturday, 9:00–9:30 P.M., NBC-Blue, 1934).

13041 *Jamerson, Peter.* DJ (*Make Believe Ballroom*, WAVZ, New Haven, CT, 1947; *1230 Club*, WNEB, Worcester, MA, 1948–1949).

13042 *(The) James.* John S. Young was the announcer on the dramatic series created by Percy Hemus that depicted "average" American family life. In the cast were Wade Arnold, Percy Hemus, Jeanne Owen, Catherine Renwick, John Shea and Marcella Shields (15 min., Saturday, 7:15–7:30, NBC-Red, 1930).

13043 *James, A.M.* DJ (*Howdy Neighbor*, WFRP, Savannah, GA, 1947).

13044 *James, Andy.* DJ (*Record Review*, WCRA, Effingham, IL, 1947; *Easy Listening*, WGEM, Quincy, IL, 1950). Newscaster (WGEM, 1948).

13045 *James, Annie.* Soprano (*Annie James*, vcl. mus. prg., WDBJ, Roanoke, VA, 1935).

13046 *James, Bob.* DJ (*Hi School Hop*, WMAN, Mansfield, OH, 1948).

13047 *James, Donnelly.* Leader (*Donnelly James Orchestra*, instr. mus. prg., KVOI, Denver, CO, 1939).

13048 *James, Gene.* Leader (Gene James and the Palace Hotel Dance Orchestra, KPO, San Francisco, CA, 1926).

13049 *James, Glen.* Newscaster (WBBO, Forest City, NC, 1948).

13050 *James, Harry.* Leader (*Harry James Orchestra*, instr. mus. prg., CBS, 1939; WMAQ, Chicago, IL, 1940; WCKY, Cincinnati, OH, 1942). Virtuoso trumpeter James led his band on several network radio programs, among them *The Danny Kaye Show*, *The Chesterfield Show* and Coca Cola's *Spotlight Bands Show*. James enjoyed the distinction of appearing on both the first *Spotlight Band Show* in September 1942 and the last in November 1946 (Walker, 1989, p. 209).

Although the band's personnel changed over the years, the members of the fine 1942 band included: Harry James,ldr-t.; Claude Bowen, Nick Buono, Alexander Cuzzo, t.; Dalton Rizzotto, Hoyt Bohannon, Harry Rodgers, tb.; Claude Lakey, Sam Marowitz, as.; Corky Corcoran, ts.; Clint Davis, bar.; Alex Pevsner, Samuel Caplan, John de Vogdt, Leo Zorn, v;

Bill Spears, vl.; Elias Friede, vc.; Al Lerner, p.; Ben Heller, g.; Thurman Teague, sb.; and Mickey Scrima, d. The band's many talented vocalists during its great years were Helen Humes, Connie Haines, Helen Forrest, Jimmy Saunders, Dick Haymes and Frank Sinatra.

13051 *James, Jimmy.* Leader (*Jimmy James Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1937–1938, 1942).

13052 *James, Lewis.* Tenor James sang on the *General Motors Family Party* (NBC, 1927) and the *Maxwell Coffee Hour* (NBC, 1928).

13053 *James, Nanette Annabelle.* Reader (KFH, Wichita, KS, 1926).

13054 *James, Paul.* Sportscaster (*Sports Final*, KCPX, Salt Lake City, UT, 1960).

13055 *James, Rembert.* Newscaster (NBC, 1946).

13056 *James, Stephen.* Newscaster (WEEL, Boston, MA, 1944). DJ (*Once Over Lightly*, WBMS, Boston, MA, 1950).

13057 *James, Sylvia.* News analyst (WCAM, Camden, NJ, 1941).

13058 *(The) James and Pamela Mason Show.* *Variety* reported that Arch Oboler, the producer-writer-director of the sustaining dramatic show, resigned before the program premiered. Nevertheless, three transcribed shows had been completed before he did so. The program itself did not remain on the air long. James Mason and his wife (Pamela Kellino Mason) were assisted by Lurene Tuttle in the dramatic portions. Frank Barton was the announcer (30 min., Thursday, 9:30–10:00 P.M., NBC, 1949).

13059 *James Salt Water Taffy Boys Dance Orchestra.* Commercial Atlantic City band (WPG, Atlantic City, NJ, 1926).

13060 *Jameson, Keith.* Newscaster (WKBN, Youngstown, OH, 1941; WSAM, Saginaw, MI, 1948).

13061 *Jamesworth, Alfred.* Leader (Blue and White Marimba Band, NBC, 1929).

13062 *(The) Jamineers.* Vcl. mus. prg. by unidentified performers (WNAX, Yankton, SD, 1939).

13063 *Jamison, Anne.* Soprano (*Anne Jamison*, vcl. mus. prg., NBC, 1936).

13064 *Jamison, Steele.* Tenor Jamison sang on the *Dutch Masters Minstrels* (1928).

13065 *Jamond, Walter.* DJ (*Serve Yourself Jamboree*, KROW, Oakland, CA, 1948).

13066 *Jamup and Honey.* DJ team (*Stop, Sit and Listen*, WSM, Nashville, TN, 1947).

13067 *Janasen, Ingrid.* Soprano (KFWI, San Francisco, CA, 1929).

13068 *Jandeson, Ruth G.* COM-HE (WATF, Oak Ridge, TN, 1957).

13069 *Jane Ace, Disk Jockey.* The clever sustaining program presented Jane Ace as a DJ, assisted by her sardonic husband, Goodman Ace. The show was written by Goodman Ace and directed by Walter McGraw. Don Pardo was the announcer (30 min., Saturday, 8:00–8:30

P.M., NBC, 1951). *See also Ace, Goodman and Easy Aces.*

13070 *Jane Arden.* William Hodapp adapted the daytime serial drama from the comic strip created by Monte Barrett. Ruth Yorke played the title role of a female newspaper reporter who found adventure in a big city. Other members of the cast were: Bill Baar, Spencer Bentley, Helene Dumas, Maurice Franklin, Florence Freeman, Betty Garde, Richard Gordon, Frank Provo, Howard Smith and Henry Wadsworth. Howard Smith provided the music. The sponsored was the Ward Baking Company (15 min., Monday through Friday, 9:45–10:00 A.M., NBC, 1938).

13071 *(The) Jane Pickens Show.* Soprano Pickens sang with baritone Jack Kilty and the Norman Cloutier Orchestra on her sustaining music show (30 min., Sunday, 5:30–6:00 P.M., NBC, 1948).

13072 *Janes, Ardoth Jones.* Pianist (WTAY, Oak Park, IL, 1925).

13073 *Janes, Dolf.* Newscaster (KORE, Eugene, OR, 1941).

13074 *Janes, Hal.* Sportscaster (WMCA, New York, NY, 1939).

13075 *Janis, Eddie.* Veteran vaudeville singer and violinist (WJZ, New York, NY, 1921).

13076 *Janis, Elsie.* Broadway and vaudeville star Janis was known as the "Sweetheart of the A.E.F.," for her work entertaining troops in World War I. She frequently appeared on the radio in the 1920s and 1930s. Veteran entertainer Janis depended chiefly upon humorous monologs on her short-lived sustaining program (*Elsie Janis*, 15 min., Wednesday, 10:00–10:15 P.M., NBC-Red, 1934).

13077 *(The) Janitor and His Son.* Two unidentified musical performers conducted their early morning show. The "Janitor" played the harmonica (WFAA, Dallas, TX, 1924). The pair—Rushey and Bill—were also known as "The Gloom Chasers of the Lone Star State."

13078 *Jankowski, Mary Lou.* DJ (WBIS, Bristol, CT, 1954).

13079 *Janness, Katherine.* Soprano (*Katherine Janness*, vcl. mus. prg., WCAU, Philadelphia, PA, 1931).

13080 *Jansen, Mark.* Newscaster (KFEL, Denver, CO, 1945).

13081 *Janssen, Wilf.* Sportscaster (*Local Bowling*, KTVB, Boise, ID, 1960).

13082 *Janssen's Hofbrau Haus Orchestra.* German music group (WJIN, New York, NY, 1925–1926).

13083 *Jarman, Frances.* COM-HE (WDNC, Durham, NC, 1956–1957).

13084 *Jarmunian, Elijah.* Armenian pianist (WCAU, Philadelphia, PA, 1925).

13085 *Jarmus, Benjamin.* Tenor (WEBJ, New York, NY, 1926).

13086 *(The) Jarr Family.* Roy McCordell wrote this show about middle class life based on a comic strip published in the New York *Ameri-*

can (15 min., Thursday and Saturday, 7:45-8:00 P.M., WOR, Newark, NJ, 1932).

13087 Jarrell, W.W. News commentator (*Opinions of the News*, WKTG, Thomasville, GA, 1948).

13088 Jarrett, Art. Tenor (*Art Jarrett*, vcl. mus. prg., 15 min., Monday, Wednesday and Friday, 3:00-3:15 P.M., Tuesday, 6:15-6:30 P.M. and Saturday, 6:00-6:15 P.M., CBS, 1932). Leader (*Art Jarrett Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1935; CBS, 1935; NBC, 1936).

13089 Jarrett's Orchestra. Local Boston band (WBZ, Boston-Springfield, MA, 1924).

13090 Jarris, Bob. DJ (WSBA, York, PA, 1959).

13091 Jarvis, Al. DJ (*Make Believe Ballroom*, KLAC, Hollywood, CA, 1948-1957). Jarvis is often credited with originating the *Make Believe Ballroom* concept in 1935, later popularized by Martin Block. See also *The Make Believe Ballroom*.

13092 Jarvis, Bill J. Sportscaster (KVGB, Great Bend, KS, 1941; *Bill Jarvis Reports*, KVGB, 1949; *Today in the World of Sports*, KVGB, 1947; *Bill Jarvis Reports Sports*, KVGB, 1951). Newscaster (KVGB, 1946).

13093 Jarvis, Dick. Newscaster (KSIG, Crowley, IA, 1947).

13094 Jarvis, Johnny. DJ (*Breakfast Melodies*, WJVA, South Bend, IN, 1949).

13095 Jarzebowski, Casimir. Newscaster (WHOM, Jersey City, NJ, 1941).

13096 Jason and the Golden Fleece. Jason, played by motion picture star McDonald Carey, took many pleasure cruises on his 60 foot cabin cruiser, the Golden Fleece. He was said to be a "philosophic adventurer," who also owned a club on New Orleans' Bourbon Street. His club and his boat provided Jason and his friend, played by William Conrad, with many adventures on the sustaining adventure series. Herb Ellis and Cleve Hermann wrote and Art Jacobson directed the show. Frank Worth supplied the music (30 min., Wednesday., 10:00-10:30 P.M., NBC, 1952).

13097 Jasper, Al. Violinist (KWTC, Santa Ana, CA, 1928).

13098 Jasper, Art. Leader (*Art Jasper Orchestra*, instr. mus. prg., WBIG, Greensboro, NC, 1938).

13099 Jasper, Frank. Baritone (WAHG, Richmond Hill, NY, 1926).

13100 Jass, Melvin. Newscaster (KUTA, Salt Lake City, UT, 1942).

13101 (*The Javits at Home*. According to *Variety* (September 3, 1958, p. 25), the transcribed program presented Senator Jacob and Marion Javits in a *Dorothy and Dick* format, and further noted that although the Senator made speeches, his wife was much more informal in her conversational style (15 min., Sunday, 8:45-9:00 A.M., WINS, New York, NY, 1958).

13102 Jaxon, Half Pint. Leader (*Half Pint Jaxon Orchestra*, instr. mus. prg., WBBM, Chicago, IL, 1933).

13103 Jay, Dick. DJ and sportscaster (KIUN, Pecos, TX, 1937).

13104 Jay, Harry. Newscaster (WBLY, Lima, OH, 1938; WLOK, Lima, OH, 1939-1942; *World News*, WLOK, 1948).

13105 Jay, Lilyan. Pianist Jay was known as the "Lady of the Ivories" (WOR, Newark, NJ, 1929).

13106 Jay, Norman. Newscaster (WCAU, Philadelphia, PA, 1942).

13107 (*The Jayhawker Girl*. Singer of popular songs otherwise unidentified (KFH, Wichita, KS, 1928).

13108 Jayne, Betty. Singer (*Betty Jayne*, vcl. mus. prg., WCBM, Baltimore, MD, 1934).

13109 Jaynes, Vi. COM-HE (WJCD, Seymour, IN, 1956).

13110 Jayson, Vernon. Baritone (NBC, 1928).

13111 *Jazz Goes to College*. Jazz authority and college professor Marshall Stearns skillfully combined his duties as a DJ and critic of the local jazz scene on the informative sustaining program (25 min., Sunday, 4:35-5:00 P.M., WNEW, New York, NY, 1951).

13112 *Jazz Jubilee*. Bob Maltz was the announcer on the rare sustaining entertainment show broadcast by New York's municipal radio station. The good jazz show included such great jazz musicians as James P. Johnson, Freddy Moore, Danny Barker and Tony Parenti's Ragtimers (30 min., Saturday, 6:15-6:45 P.M., WNYC, New York, NY, 1948).

13113 *Jazz Nomads*. Five Northwestern University students comprised the hot jazz band (WDAP, Chicago, IL, 1923).

13114 *Jazz vs. Classics*. The interesting program contrasted classical music in competition with popular jazz selections. Maurie Sherman's orchestra and the Little Symphony Orchestra of Chicago were featured (WLS, Chicago, IL, 1927). An earlier version of the show was broadcast in 1925 (KOA, Denver, CO, 1925).

13115 *Jazz with List*. Classical pianist Eugene List acted as a jazz DJ on the local sustaining show (25 min., Sunday, 8:35-9:00 P.M., WNEW, New York, NY, 1951).

13116 *J.B. and Mac*. The dramatic serial that was broadcast Monday through Friday told the story of the "typical" life experiences of two people. The show was sponsored by Crazy Water Crystals (15 min., Monday through Friday, WBBM, Chicago, IL, middle 1930s).

13117 (*The Jean Shepherd Show*. After a career as a DJ in the Midwest, Shepherd came to WOR, where he proved to be an off-beat DJ, who talked more than he played records. It was with this show that Shepherd began to develop a legion of loyal fans (150 min., Saturday, 4:30-6:00 P.M., WOR, Newark, NJ, 1955). See also *Shepherd, Jean*.

13118 (*The Jean Shepherd (Evening) Show*. This late evening show allowed Shepherd to spend almost all his time telling his nostalgic yarns about his Midwestern adolescence and hilarious Army experiences. He had now become an engaging monologist who deserved recognition as a humorist (WOR, 1957). See also *Shepherd, Jean*.

13119 *Jeanne Bowman*. Bowman Diary sponsored the show on which "Miss Bowman" told entertaining animal stories for children (15 min., Monday, 5:15-5:30 P.M., WIBA, Madison, WI, 1941).

13120 Jecker, Anne. Soprano (WAAM, Newark, NJ, 1925).

13121 (*The Jeddo Highlanders*. Tenor Milton Cross sang and acted as announcer on the good music show in 1930. Contralto Leslie Frick and baritone Frederick Wyatt also performed regularly on the program. The orchestra was conducted by Paul Van Loan (30 min., Wednesday, 7:00-7:30 P.M., NBC-Red, 1929-1930).

13122 Jefferies, David W. Newscaster (KINY, Juneau, AK, 1945).

13123 Jeffers, Sleepy. DJ (*Magic Valley Jamboree*, WTIP, Charleston, WV, 1949-1956).

13124 Jeffersonians Orchestra. Local dance band (WFAA, Dallas, TX, 1925).

13125 Jeffery, Pervis. Singer Pervis was known as the "Radio Tenor" (WOOD, Grand Rapids, MI, 1926).

13126 Jefferys, Allan. DJ (*Midnight Platter Party*, WFPG, Atlantic City, NJ, 1950; *Starlight Salute*, WTOP, Washington, DC, 1952; *In the Land of Music*, ABC, 1960).

13127 Jeffrey, Morris. Director (Hotel Lowry Orchestra, WCCO, Minneapolis-St. Paul, MN, 1928).

13128 Jeffries, Allen. Newscaster (WOWO, Fort Wayne, IN, 1945; WIRE, Indianapolis, IN, 1947-1948).

13129 Jeffries, James. Tenor (WFAA, Dallas, TX, 1929).

13130 "JEK." Designation for Miss Jessie E. Koewing, the busy announcer, violinist and program director of station WOR (Newark, NJ, 1923).

13131 Jellison, Harry. Bass (KSL, Salt Lake City, UT, 1928).

13132 Jellison, Otto J. Tenor (WCCO, Minneapolis-St. Paul, MN, 1928).

13133 Jellison, Robert D. "Bob." Pioneer sound effects man Jellison was born August 21, 1908. His first work as a sound effects man was at WCCO (Minneapolis-St. Paul., MN, 1928). About nine years later he began work as a radio character actor.

13134 Jencks, E.W. Announcer (WWJ, Detroit, MI, 1928).

13135 Jencks, Hugh. Newscaster (KVGB, Great Bend, KS, 1948).

13136 Jendrek, Edward. Station staff tenor (WBAL, Baltimore, MD, 1926-1928).

- 13137 **Jenke, Helen.** Contralto (WEAF, New York, NY, 1929).
- 13138 **Jenkins, (Reverend) Andrew** "Blind Andy." Born in 1885, Jenkins became blind in middle age. He played banjo, guitar, mandolin and the French harp. He became a preacher in 1910. His radio debut with his daughters, Irene Spain and Mary Lee Eskew, took place August 14, 1922, on station WSB (Atlanta, GA). He was famous as a performer, recording artist and composer. His best selling recordings were "Little Marian Parker," "Billy the Kid" and "The Death of Floyd Collins." Jenkins frequently performed with another pioneer CW performer, Fiddlin' John Carson on WSB.
- 13139 **Jenkins, Bill.** DJ (*Corn Squeezing*, WTOP, Washington, DC, 1947).
- 13140 **Jenkins, Bob.** DJ (*For Members Only*, KONC, San Antonio, TX, 1950).
- 13141 **Jenkins, (Dr.) Burris A.** Radio minister (WHB, Kansas City, MO, 1928).
- 13142 **Jenkins, Ed.** Sportscaster (*Sports Parade*, KOEL, Oelwein, IA, 1951). DJ (*Open House*, KOEL, 1952).
- 13143 **Jenkins, Frank.** Newscaster (KFLW, Klamath Falls, OR, 1946).
- 13144 **Jenkins, Gordon.** Versatile pianist, conductor, composer and arranger Jenkins was born May 12, 1910. He played ukulele and banjo in his brother's orchestra as a boy and frequently appeared with the band on St. Louis radio. Station staff pianist (KMOX, St. Louis, MO, 1927). Leader (*Gordon Jenkins Orchestra*, instr. mus. prg., NBC, 1935; KGHF, Pueblo, CO, 1939; NBC, 1940; KFI, Los Angeles, CA, 1942).
- 13145 **Jenkins, (Mrs.) J. Elliott.** Mrs. Jenkins conducted a children's program under the name of "The Lullaby Lady" (WMAQ, Chicago, IL, 1925).
- 13146 **Jenkins, Louise.** Violinist (WJAZ, Chicago, IL, 1923–1924).
- 13147 **Jenkins, Ronald.** Newscaster (WJNO, West Palm Beach, FL, 1939).
- 13148 **Jenkins, Walter.** Bass (KOIL, Council Bluffs, IA, 1926).
- 13149 **Jenkins, Wayne.** DJ (Variety Hour, WBOW, Terre Haute, IN, 1948).
- 13150 **Jenkins, (Dr.) William P.** Dr. Jenkins was a missionary who worked in China. He broadcast religious services (WFAA, Dallas, TX, 1923).
- 13151 **Jennemann, Doris.** COM-HE (KSTL, St. Louis, MO, 1956–1957)
- 13152 **Jennings, Al.** Newscaster (WTMC, Ocala, FL, 1940–1941). Sportscaster (WTMC, 1940–1941).
- 13153 **Jennings, Al.** Newscaster (WMSL, Decatur, AL, 1941). DJ (*Al's Wax Works*, WCCP, Savannah, GA, 1947; *The AJ Show*, WCCP, 1948). Sportscaster (WMSL, 1941; WCCP, 1948; *Coastal Sports*, WCCP, 1949–1954).
- 13154 **Jennings, Dessa Anderson.** *Radio Guide* reported that Anderson had sung on 150 radio programs by 1928 (WADC, Akron, OH, 1928).
- 13155 **Jennings, Gordon.** DJ (*Hillbilly Fever*, WKOY, Bluefield, WV, 1949–1956).
- 13156 **Jennings, Helen Massey.** COM-HE (WJBO, Baton Rouge, LA, 1956).
- 13157 **Jennings, Jay.** DJ (*Farmyard Frolics*, WMIS, Natchez, MS, 1952).
- 13158 **Jennings, Mabelle.** News commentator Jennings specialized in discussing the personalities and events in the Washington, D.C., area (CBS, 1936).
- 13159 **Jennings, Sunny.** COM-HE (WRGB, Schenectady, NY, 1957).
- 13160 **Jenny, Gerald.** Newscaster (WAJR, Morgantown, WV, 1945).
- 13161 **Jenny, Jack.** Leader (*Jack Jenny Orchestra*, instr. mus. prg., CBS, 1934; NBC, 1939, CBS, 1942).
- 13162 **Jenny Peabody.** Olan Soule and Virginia Jones played the leading roles on this daytime serial (15 min., Monday through Friday, WBBM, Chicago, IL, 1937).
- 13163 **Jensen, Allan.** Newscaster (KUTA, Salt Lake City, UT, 1941; KSL, Salt Lake City, UT, 1947).
- 13164 **Jensen, Dagny.** Soprano (WJAZ, Chicago, IL, 1923).
- 13165 **Jensen, Fred.** DJ (*Freddie's File*, KXRN, Renton, WA, 1949).
- 13166 **Jensen, Helen.** Organist (*Helen Jensen*, instr. mus. prg., 15 min., Sunday, 11:45–12:00 noon, WLS, Chicago, IL, 1937).
- 13167 **Jensen, Ken.** DJ (*Jam Session*, KUTA, Salt Lake City, UT, 1950).
- 13168 **Jensen, M.C.** Newscaster (WCAL, Northfield, MN, 1939).
- 13169 **Jensen, Paul.** DJ (*Paul's Platter Party*, KOLN, Lincoln, NE, 1948; *Gloombusters*, KOLN, Lincoln, NE, 1949).
- 13170 **Jensen, Ran.** DJ (*RCA Victor Varieties*, WOC, Davenport, IA, 1948; *Package from Parkers*, WOC, 1949).
- 13171 **Jensen, Sam.** DJ (*The Sam Jensen Show*, KCRG, Cedar Rapids, IA, 1948).
- 13172 **Jensen, Russell.** Newscaster (KROP, Brawley, CA, 1946).
- 13173 **Jensen, Walt.** DJ (*Record Rendezvous*, KSJB, Jamestown, ND, 1949; KWOA, Worthington, MN, 1956).
- 13174 **Jensen and Lettow.** A male harmony singing team, Jensen and Lettow were sometimes known as the Harmony Boys (WHB, Kansas City, MO, 1928).
- 13175 **Jentes, Harry.** Jazz pianist (WEAF, New York, NY, 1924–1925).
- 13176 **Jerde, O.J.** Newscaster (*Night Time News*, KFAM, St. Cloud, MN, 1948).
- (The) **Jergens Journal** *see* **Walter Winchell**
- 13177 **(The) Jergens Program.** Cornelia Otis Skinner starred on this show in what *Variety* described as "one woman theater" (5 min., Weekly, 7:00–7:15 P.M., NBC-Blue, 1936).
- 13178 **Jermaine, Jerry (Margaret Jarman).** "Crooning contralto" (KPO, San Francisco, CA, 1928–1929). After making her first radio appearance in 1927, Miss Jermaine remained a San Francisco favorite into the next decade.
- 13179 **Jernberg, George.** Cornetist (WTBO, Chicago, IL, 1925).
- 13180 **Jerry at Fair Oaks.** The transcribed show followed the *Jerry at the Circus* program. This show told of Jerry's adventures at school (15 min., Transcribed, 1930s).
- 13181 **Jerry at the Circus.** *Jerry at the Circus* was a transcribed show that dramatized a young boy's adventures with the circus (15 min., Transcribed, 1930s).
- 13182 **Jeske, Fred.** Announcer-director Jeske began his radio career in 1926 (WBBM, Chicago, IL), moved on to WTMJ (Milwaukee, WI) and from there back to Chicago's WGES in 1928.
- 13183 **Jesse, Bill.** DJ (*Dance Time*, KGDE, Fergus Falls, MN, 1947).
- 13184 **Jessee, Blair.** DJ (*Hayloft Jamboree*, WROM, Rome, GA, 1950).
- 13185 **Jessee, Randall.** Sportscaster (KWOC, Poplar Bluff, MO, 1939).
- 13186 **(The) Jessel Jamboree.** Read's Ice Cream sponsored the variety show hosted by comedian George Jessel, Mary Small, Stuart Allen, Sam Calton and the Richard Humber Orchestra were featured. The announcer was Ernest ChapPELL (30 min., Weekly, 1930s).
- 13187 **Jesson, Johnny.** Leader (Jonny Jesson Orchestra, KFQW, Seattle, WA, 1928).
- 13188 **Jester, Carl.** Announcer designated as "CJ" (WGY, Schenectady, NY, 1923–1924).
- 13189 **Jester, O. Pike.** Soprano (WQJ, Chicago, IL, 1926).
- 13190 **(The) Jesters.** The Jesters were a comedy singing trio that had a long running network program sponsored by Tastyeast. The popular male trio specialized in novelty and comic songs and were sometimes known as the Tastyeast Jesters. Since eating Tastyeast was said to provide pep, vim and vigor, the trio's members were known as Pep (Dwight Latham) Vim (Wamp Carlson) and Vigor (Guy Bohman). An earlier program was also known as *The Jesters* (NBC, 1934–1935), featured a trio that had appeared on the NBC network since 1931. *See also The Tastyeast Jesters.*
- 13191 **Jeter, F.H.** Newscaster (WPTE, Raleigh, NC, 1945).
- 13192 **Jeter, Goetze.** Newscaster (*City Journal*, KVOR, Colorado Springs, CO, 1947).
- 13193 **Jewel Cowboys (aka The Jewel Cowboys Hillbilly Singers).** CW voc. mus. prg. by a popular Western music band. First begun in 1934, the program was sponsored by Swift & Company, makers of Jewel Shortening. Smiling Bill Thompson was the host. Singer-guitarist Jose Cortes and singer Slim Hall, the "Original Jewel Cowboy," were also featured (30 min., Monday, 8:14–8:45 P.M., WREC, Memphis,

TN, 1942). An earlier network series was broadcast on CBS with Roy Wooten as the announcer (30 min., Saturday, 10:30-11:00 A.M., CBS, 1938).

13194 *(The) Jewel Tea Program*. The Jewel Tea Company sponsored the unusual combination of music and recipes (CBS, 1928).

13195 Jewell, Helen J. Organist (KFWM, Oakland, CA, 1928).

13196 Jewell, James. DJ (*Yawn Club*, KTBI, Tacoma, WA, 1949).

13197 Jewell, James "Jim." DJ (*Hub Cap Caravan* and *Eight O'Clock Date*, WBBC, Flint, MI, 1949; KNBX, Kirkland, WA, 1955).

13198 Jewell, Joan. COM-HE (WBBC, Flint, MI, 1956).

13199 Jewell, Tony. DJ (*Variety Capers*, KIUL, Garden City, KS, 1948).

13200 Jewett, Clyde. Pianist (KHJ, Los Angeles, CA, 1926).

13201 *(The) Jewett Jesters*. The Jewett Radio and Phonograph Company sponsored the music show that was organized and conducted by Leo Fitzpatrick ("The Merry Old Chief"). One of the listeners' special favorites was blind singer, Harold Kean, who was known as the "Sunshine Boy." Others who appeared on the program were Ted de Turk the Play Boy; Newell Struck, linguist deluxe; Elizabeth Swanson; pianist Mary Tudor; singers Muriel Kyle and Romaine Johns; and Johnny Kaahue and his Hawaiians orchestra. The Jewett Company not only sponsored the program, but also owned the station (Weekly, WJR, Detroit, MI, 1925).

13202 *(The) Jewish Hour*. A brief address by Rabbi Samuel M. Cohen and musical selections by string and woodwind ensembles were broadcast weekly on the sustaining religious program (60 min., Sunday, 3:00-4:00 P.M., NBC-Red, 1928-1930).

13203 *(The) Jewish Poker Game*. Dialect comedians Harry Hershfield, Milt Gross, Jimmy Hussey and Max Fleischer provided the fun on the comedy show (WGBS, New York, NY, 1926).

13204 *(The) Jim Backus Show*. Comedians Backus, Harry Housner, Frances Robertson and Dick Trout were featured on the sustaining show. The announcer was Frank Graham (30 min., Sunday, 9:30-10:00 P.M., WOR, Newark, NJ, 1947). A later *(The) Jim Backus Show*, was an ABC program originating from Nashville, TN. Comedian Jim Backus was the host of the variety show. He was joined by singers Betty Ann Grove and Jack Haskell, the Honeydreamers vocal group and the Elliott Lawrence Orchestra. Del Sharbutt was the announcer (55 min., Monday through Friday, 2:00-2:55 P.M., ABC, 1947).

13205 Jim, Jack and Jean. Singing group (KFI, Los Angeles, CA, 1926).

13206 *Jim Lewis' Hillbillies*. CW mus. prg. (WBIG, Greensboro, NC, 1938).

13207 *Jim Poole's Mid-Morning Chicago Hog and Sheep Market News*. Poole broad-

casting direct from the Chicago Stock Yards was sponsored by the Chicago Stock Yards Exchange (Monday through Friday, WLS, 1937).

13208 *(The) Jim Reeves Show*. Variety said ABC added the *Jim Reeves* CW music show in an effort to improve its schedule. The show originated from Nashville with country singing star Reeves starring along with Dolores Watson, Buddy Hall, the Anita Kerr Singers and Owen Bradley's Orchestra. Dave Cobb was the program's announcer (55 min., Monday through Friday, 1:00-1:55 P.M., ABC, 1957).

13209 *Jimmie and Eddy—the Dean Brothers*. Billed as the "Two Deans of Harmony," Jimmie and Eddy Dean were a favorite singing team of Chicago listeners. Eddy soon left radio to travel to Hollywood and begin a career as a cowboy singing star (15 min., Sunday, WGN, Chicago, IL, 1936; *Jimmie and Eddy Dean*, CW mus. prg., 15 min., Monday through Friday, 8:30-8:45 A.M., WCKY, Covington, KY, 1937). Both brothers also made many *National Barn Dance* appearances on WLS (Chicago, IL).

(The) Jimmie Rodgers Entertainers *see* Rodgers, Jimmie

13210 *Jimmy Corbin*. Comedian Corbin's sustaining local program was a Des Moines favorite (15 min., Weekly, KRNT, Des Moines, IA, 1937).

13211 *(The) Jimmy Durante Show* (aka *The Rexall Drug Program*). Durante and Garry Moore had been an entertaining comedy team since 1943, when they replaced Abbott and Costello on the *Comedy Caravan*. The teaming of the younger Moore ("the Haircut") and Durante ("the Schnozz") proved to be an entertaining contrasting pair. The successful team worked together until 1945 with the show's title alternating weekly between *The Jimmy Durante Show* and *The Garry Moore Show*. When Rexall Drug Company became the sponsor, the program was called either *The Rexall Drug Program* or *The Jimmy Durante Show*.

After the departure of Moore, Durante successfully continued alone. His warm, comedy style ensured the show's continued popularity. His new cast members included Barbara Jo Allen, Elvia Allman, Don Ameche, Sara Berner, Candy Candido, Florence Halop, Joseph Kearns, Arthur Treacher and Tommy Halloran. Singers Georgia Gibbs and Peggy Lee and the orchestras of Roy Barge and Xavier Cugat. Guests such as Greer Garson appeared on the show weekly. Phil Cohan directed the show. The writers were Stanley Davis, Sid Reznick, Jack Robinson, Jay Sommers and Sid Zelinka (30 min., Wednesday, 10:30-11:00 P.M., NBC, 1947).

13212 *Jimmy Fiddler*. Fiddler was one of the most popular of all the Hollywood gossip columnists on the radio (15 min., Wednesday, 10:00-10:15 P.M., NBC-Blue, 1935). In a later format *Jimmy Fiddler* (aka *The Hollywood Reporter*), once more broadcast Hollywood news and gossip (15 min., Weekly, ABC, MBS, 1948).

13213 *Jimmy, June and Jack*. Venida Hair Nets sponsored the vocal trio of June Emmett,

Hal and Murray Kane on the popular local show (15 min., Thursday, 11:00-11:15 P.M., WMCA, New York, NY, 1935).

13214 *Jimmy the Talking Bird*. Jimmy, a "crow-like" bird, did the talking on the weekly sustaining program. One of his favorite lines was, "What are you doing Monday night?" Although in person Jimmy's salty language drove little old ladies away, on the air he remained on his best behavior (15 min., Weekly, KHJ, Los Angeles, CA, 1935).

13215 *Jimmy Walker*. Walker, an ex-mayor of New York, was sponsored by the Paul Lefton Company, makers of Crawford Clothes. Walker was a short-lived network news commentator (15 min., Friday, 8:15-8:30 P.M., NBC-Blue, 1939).

13216 *Jimmy Walker's Opportunity Hour*. Ex-mayor Walker hosted the local radio amateur hour sponsored by Princess Pat Cosmetics. Henry Gladstone was the announcer (60 min., 9:00-10:00 P.M., WHN, New York, NY, 1940). *See also* Walker, Jimmy.

13217 *Jimmy's Hawaiians Orchestra*. Instr. mus. prg. (KMMJ, Grand Island, NE, 1942).

13218 *Jimmy's Joys*. Popular Dallas orchestra (WFAA, Dallas, TX, 1926).

13219 *Jiras, Ruby*. Accordionist (*Ruby Jiras*, instr. mus. prg., WHIP, Harrisburg, PA, 1936-1938).

13220 "JFF." Designation for Major John F. Fanning, one of the most popular of all the pioneer radio announcers (WNAC, Boston, MA, 1923).

13221 *(The) Jo Stafford Show*. Talented vocalist Stafford was joined on the good music program by tenor Clark Dennis and the Starlighters vocal group. Stafford's husband, Paul Weston led the program's orchestra. The sponsor was the Revere Camera Company (30 min., Thursday, 8:30-9:00 P.M., ABC, 1948).

13222 *Joan and the Escorts*. Vcl. mus. prg. (NBC-Blue, 1936).

13223 *Joan and Kermit*. Milton Geiger wrote the weekly dramatic serial featuring Fran Carlon and Olan Soule (30 min., Sunday P.M., CBS, 1938).

13224 *Joanne*. Vcl. mus. prg. by a contralto not otherwise identified (WAAF, Chicago, IL, 1936).

13225 Jobs, Herh. DJ (*Afternoon Showcase*, KIUP, Durango, CO, 1960).

13226 Jobs, James N. Sportscaster (*Sinclair Sportscast*, KOFO, Ottawa, KS, 1951).

13227 Joe, Don. Sportscaster (KMA, Shenandoah, IA, 1954).

13228 *Joe and Jack—The Piano Twins*. This was an instrumental music program by a dual piano team (KGHI, Little Rock, AR, 1929).

13229 *Joe Cook's Cookoo Comedy*. Comic Joe Cook hosted his variety show that was sponsored by the Colgate-Palmolive Company. Music was supplied by tenor Donald Novis and

the Don Voorhees Orchestra (30 min., Monday, 9:30-10:00 P.M., NBC, 1935).

13230 (The) Joe DiMaggio Show. Former baseball great DiMaggio interviewed sports celebrities and emphasized the importance of clean living on his children's sports show written by Mike Oppenheimer. Jack Barry co-hosted with DiMaggio. Dramatized episodes from the lives of various athletes were presented with such performers as Jackson Beck, Charles Irving, Leon Janney, Mandel Kramer and Everett Sloane. In addition, a young quizmaster conducted a quiz with the young members of the audience. The announcer was Ted Brown. The sponsor was M&M Candies (30 min., Saturday, 10:00-10:30 A.M., CBS, 1950).

13231 Joe Moss and the Three California Nuts. J.B. Williams Company sponsored the show that combined music and comedy. Joe Moss conducted the orchestra, Vivian Ross sang and the humor was supplied by the Three California Nuts. The "Nuts," formerly were known as the Three Public Enemies, not otherwise identified (15 min., Sunday, 7:30-7:45 P.M., NBC-Red, 1933).

13232 Joe Palooka. A children's serial drama based on Ham Fisher's cartoon strip. *Joe Palooka* told the story of Joe, a clean living heavyweight boxing champion. The title role, at various times, was played by Teddy Bergman (Alan Reed), Norman Gottschalk and Karl Swenson. Knobby Walsh, Joe's manager, was played by Frank Readick. Other members of the cast were Mary Jane Higby, Elsie Hitz and James Marr. Sportscaster Ted Husing was the announcer (15 min., Tuesday and Thursday, 5:45-6:00 P.M. CST, CBS, 1932).

13233 (The) Joe Penner Show (aka The Baker Broadcast). Joe Penner (Joseph Penta) was born in Nagybeck, Hungary November 11, 1904. He was ten when he arrived in the United States. At an early age he worked as a burlesque comedian in Baltimore's Gayety Theater, where he was discovered by Mike Porter, a staff member of *Radio Guide* magazine. Penner's frenetic comedy routines featured such catch phrases as "You nasty man" and his frequent query, "Do you want to buy a duck?" On the program Penner was joined by: Margaret Brayton, Stephanie Diamond, Monk Monsel, Dick Ryan, Gay Scabrook and Martha Wentworth. The writers were Matt Brooks, Carroll Carroll, Eddie Davis, Hal Finberg, Parke Levy, Arnold G. Maguire, Don Pringle and George Wells. Gordon Thompson was the director. Ozzie Nelson directed the orchestra and Harriet Hilliard was the featured vocalist. Although Penner enjoyed considerable success and critical praise, he quit the program in 1935 and was replaced by "Believe it or Not" Robert Ripley. Penner returned to radio in 1936 with his own *Park Avenue Penner* show that ran until 1940. This show featured the band of Jimmy Grier and singers Gene Austin and Joy Hodges. The next year, Penner died of a heart attack at the age of 37.

13234 Joe Powers of Oakville. This "boy meets girl" daily serial drama was broadcast on

a sustaining basis. Draper Lewis and Jacques Fink wrote the program that was produced by James Hart and directed by Howard Barnes. The cast members included David Anderson, Elizabeth Keller, Richard Leone and Julian Noa. Organ interludes were provided by George Seaman (15 min., Monday through Friday, CBS, 1946).

13235 Joe Rines' Dress Rehearsal. The program was a simulated rehearsal of a show that contained both music and drama. In addition to maestro Rines and his band, vaudevillian: Mable Albertson, comedian Pinky Lee and tenor Morton Bowe were featured. (NBC, 1936).

13236 Joe Wesp the Ironic Reporter. Although Wesp's commentary was timely, *Variety* said he was rarely ironic. Household Finance sponsored the local news program (10 min., Monday through Friday, 11:05-11:15 A.M., WBEN, Buffalo, NY, 1938).

13237 Joey in the Underworld. Convicted ex-bandit Joseph Taylor, now rehabilitated, conducted the unusual series on which he told of crimes and criminals (WJZ, New York, NY, 1923).

13238 Johansen, Chris. Newscaster (W/GKJ, Charleston, WV, 1939).

13239 John, Alma. COM-HE (W/WRL, New York City, NY, 1956-1957).

13240 John, Cousin. DJ (*Crazy House*, WBRW, Welch, WV, 1947).

13241 John and Ned. John (Wolfe) and Ned (Tollinger) were a versatile duo billed as singers, instrumentalists and comedians. They sometimes were also known as "The Union Station Team" (NBC-Pacific, 1929). The team began broadcasting in 1927 and continued into the early 1930s.

13242 John B. Gambling. This was yet another WOR Gambling show on which John A. Gambling joined his father—John B. They talked and played records (30 min., Monday through Saturday, 11:15-11:45 P.M., WOR, New York, NY, 1954). *See also* Gambling, John B.

13243 (The) John B. Gambling Club. John B. and his son, John A. Gambling, played records and engaged in interesting conversation (60 min., Monday through Friday, 3:00-4:00 P.M., MBS, 1952). *see* Gambling, John B.

13244 (The) John B. Gambling's Saturday Sociable. Busy Gambling, in addition to his weekday early morning show that had begun in the 1920s, played records and made small talk on his local Saturday morning program (45 min., Saturday, 8:15-9:00 A.M., WOR, New York, NY, 1950). *See also* Gambling, John B.

13245 John B. Kennedy—Edwin C. Hill News. Veteran commentators Kennedy and Hill broadcast the news, each with his own uniquely authoritative style (15 min., MBS, 1956). *See also* Kennedy, John B. and Hill, Edwin C.

13246 John Charles Thomas and His Neighbors. Distinguished singer Thomas, guest vocalists and an orchestra performed on the music program (30 min., Wednesday, 8:00-8:30

P.M. CST, NBC, 1935). *See also* Thomas, John Charles.

13247 (The) John Charles Thomas Show (aka The Westinghouse Sunday Concert or The Westinghouse Program). Distinguished baritone Thomas of the Metropolitan Opera Company sang a diverse program of American songs accompanied by the Victor Young Orchestra. Songs were also performed by the Ken Darby Singers. Each week John Nesbitt contributed a spoken segment similar to his popular *Passing Parade* motion picture features. The program was sponsored by the Westinghouse Electric Company (30 min., Weekly, 1943-1946, NBC). *See also* Thomas, John Charles.

13248 (The) John Conte Show. Motion picture star Conte conducted a modified DJ show, since he sang a few songs in addition to playing records (45 min., Monday through Friday, 5:15-6:00 P.M., ABC, 1953).

13249 John Henry, Black River Giant. Juano Hernandez had a leading singing and speaking role on the program that adapted various African-American legends, songs and material drawn from the writings of Roark Bradford. The result was a fine cultural program. George Burke, Geraldine Gerrick and Rose McClendon also appeared in the program's "all Negro cast" (15 min., Sunday, 8:00-8:15 P.M., CBS, 1933). Later, the format was expanded (30 min., Sunday, 6:30-7:00 P.M., CBS, 1933).

13250 John Henry Faulk. After Faulk's *Johnny's Front Porch* had been dropped from the network schedule, he was successful with his local sustaining DJ show, on which he dispensed his homey philosophy and incisive wit (50 min., Monday through Friday, 5:05-5:55 P.M., WCBS, New York, NY, 1951).

13251 John R. Black DJ not otherwise identified (W/LAC, Nashville, TN, 1940s-1950s).

13252 John Reed King's Best Girl. On his novel audience participation show, King interviewed studio audience members and a guest celebrity. His goal was to discover what qualities they wanted their "best girl" to possess (30 min., Monday through Friday, 3:30-4:00 P.M., WOR, Newark, NJ, 1949).

13253 Johnen, Louis John. Poetry reader (W/LW, Cincinnati, OH, 1926).

13254 Johnny and Ginny. DJ team (*Saturday Night Date*, WEXL, Royal Oak, MI, 1950).

13255 Johnny and the Foursome. Vcl. mus. prg. (CBS, 1935).

13256 Johnny at the Piano. Fourteen-year-old pianist Johnny Rudd was a local radio favorite (15 min., Wednesday, 5:00-5:15 P.M., WHO Des Moines, NE, 1938).

13257 Johnny Lujack of Notre Dame. The sustaining daytime adventure show told the "story" of college (Notre Dame) and professional (Chicago Bears) star football quarterback, Johnny Lujack. The summer replacement for *Armstrong of the S.B.I.* was not limited to Lujack's football exploits. On one of the first sto-

ries, for example, he successfully proved the innocence of a 16-year-old accused of stealing. Lujack played himself on the show. Other cast members included Boris Aplon, Jack Evans, Art Hern, Angelyn Orr and Ed Prentiss. Art Ward was the program's announcer (30 min., Monday-Wednesday-Friday, 5:30-6:00 P.M., ABC, 1948).

13258 *Johnny Mercer's Music Shop.* Mercer, the talented singer-composer hosted his entertaining music show that also featured singer Jo Stafford, the Pied Pipers and Paul Weston's orchestra (15 min., 1944).

13259 *Johnny Modero, Pier 23.* Jack Webb played the title role of a San Francisco waterfront character, who each week somehow became embroiled in solving a mystery. The show bore a strong resemblance to *Pat Novak for Hire*, a program on which Webb had starred previously. In addition to Webb, the program's cast included Francis X. Bushman, William Conrad and Gale Gordon. The show was created by Richard Breen and written by Herb Margolis and Louis Markeim (30 min., Wednesday, 8:30-9:00 P.M., MBS, 1947).

13260 *(The) Johnny Morgan Variety Show.* Johnny Morgan hosted the variety show that featured vocalist Milena Miller (Weekly, CBS, 1945).

13261 *Johnny Olsen's Get Together* (aka *Johnny Olsen's Rumple Room*). The show kept the versatile Olsen busy conducting guest interviews, a community sing and even singing himself. The show was produced by Jack Cleary (60 min., Saturday, 10:00-11:00 A.M., ABC, 1949).

13262 *Johnny Presents the Rudy Vallee Show.* Philip Morris Cigarettes sponsored the entertaining variety show that featured Vallee, Margaret Whiting, Doris Day, Billie Burke, Ruth Etting, the Tune Toppers, Margo and Eddie Albert, Dave Barry and the Wesson Brothers (30 min., Weekly, NBC, 1946-1947).

13263 *Johnny Thompson and Ilene Woods.* Thompson and Woods were a talented singing team (30 min., 10:30-11:00 A.M., ABC, 1945).

13264 *Johnny's Front Porch.* Homey philosopher John Henry Faulk was not overly successful with his sustaining network show, on which he delivered his commentary in a folksy style (15 min., Sunday, 5:30-5:45 P.M., CBS, 1946). *See also John Henry Faulk.*

13265 Johns, Brooke. DJ (*Morning in Maryland*, WBCC, Bethesda, MD, 1948).

13266 Johns, Florence. Lyric soprano (WEEL, Boston, MA, 1925).

13267 Johns, W.M. Newscaster (WMFJ, Daytona Beach, FL, 1945).

13268 *John's Other Wife.* Frank and Anne Hummert produced the daytime serial that told the story of John Perry, a wealthy department store owner and his "other wife," his secretary. His faithful wife, Elizabeth Perry's ups and downs generally were caused by her concerns about the "other wife." First heard on NBC in 1936, the program ran for six years. The cast in-

cluded: Stella Adler, Joan Banks, Don Beddoes, Ethel Blume, Milo Boulton, Alan Bunce, Macdonald Carey, Mary Cecil, Kingsley Cotton, Matt Crowley, Joseph Curtin, Helene Dumas, Florence Freeman, Franc Hale, Neil Harrison, Mary Jane Highby, Pat Holbrook, Irene Hubbard, Rita Johnson, David Jordan, John Kane, Lyda Kane, Elaine Kent, Alexander Kirkland, Richard Kollmar, James Krieger, Erin O'Brien-Moore, Margaret O'Connell, Vivia Ogden, William Post, Jr., Alice Reinheart, Adele Ronson, Hanley Stafford, Edward Trevor, Luis Van Rooten, Linda Watkins, Phyllis Welch and Ruth Yorke. Bill Sweets was the writer. The program's theme ("The Sweetest Story Ever Told") was whistled, sung, and strummed on the guitar by Stanley Davis.

13269 Johnson, A.W. "Wally." Newscaster (KVOA, Tucson, AZ, 1945).

13270 Johnson, Arnold. Leader (*Arnold Johnson Orchestra*, instr. mus. prg., CBS, 1935).

13271 Johnson, Art. Chief announcer and singer (WOAI, San Antonio, TX, 1922).

13272 Johnson, Ava. Newscaster (KXEL, Waterloo, IA, 1945-1946).

13273 Johnson, Bea. COM-HE (KMBC, Kansas City, MO and KFRM, Concordia, KS, 1957).

13274 Johnson, Betty. COM-HE (KBTN, Neosho, MO, 1957).

13275 Johnson, Bill. Leader (Bill Johnson Orchestra, WFBH, New York, NY, 1925).

13276 Johnson, Bill. DJ (*Musical Clock*, WNAX, Yankton, SD, 1952).

13277 Johnson, Bill. DJ (*Morning Serenades*, WRHC, Jacksonville, FL, 1952).

13278 Johnson, Bill. DJ (*Dinner Bell*, WROL, Knoxville, TN, 1952; *Time for Everybody*, WLAC, Nashville, TN, 1955).

13279 Johnson, Bonnie. COM-HE (WBHB, Fitzgerald, GA, 1956).

13280 Johnson, Carl. DJ (*Nightcap Revue*, KDIX, Dickinson, ND, 1948).

13281 Johnson, Charles. Leader (Charles Johnson and His Victor Recording Orchestra, popular black jazz band broadcasting from Small's Paradise, a Harlem night club, WMCA, New York, NY, 1928).

13282 Johnson, Charles. Musician Johnson was billed as the "Duke of the Uke" (*Charles Johnson the Duke of the Uke*, instr. mus. prg., WAAF, Chicago, IL, 1935).

13283 Johnson, Charles. Newscaster (KEVE, Everett, WA, 1941).

13284 Johnson, Clarence. Tenor (WOC, Davenport, IA, 1928).

13285 Johnson, Cliff. Sports caster (KLX, Oakland, CA, 1945). DJ (*Cactus Jack Show*, WXOB, Stockton, CA, 1950).

13286 Johnson, Clint. Newscaster (WFIL, Philadelphia, PA, 1938).

13287 Johnson, Connie. Pianist (WDAF, Kansas City, MO, 1928).

13288 Johnson, D.M. DJ (*I-50 Club*, KVCK, Wolf Point, MN, 1960).

13289 Johnson, Dianne. COM-HE (WCIA, Champaign, IL, 1956).

13290 Johnson, Dick. DJ (*Polka Time*, WIGM, Medford, WI, 1947; *Swing Shift*, WHLB, Virginia, MN, 1949).

13291 Johnson, Dean. DJ (*Club 970*, KLER, Rochester, MN, 1948).

13292 Johnson, Dottie. DJ (*Dottie's Daily*, KSON, San Diego, CA, 1948-1950).

13293 Johnson, Doug. Newscaster (WAGE, Syracuse, NY, 1947).

13294 Johnson, Duane. Newscaster (*Mid-Day News*, KCOY, Santa Maria, CA, 1947). DJ (*Johnson's Folly*, KCOY, 1947).

13295 Johnson, Elbert. Newscaster (WRBL, Columbus, OH, 1945).

13296 Johnson, Elmer. Newscaster (WHIP, Hammond, IN, 1941).

13297 Johnson, Elmer G. Announcer Johnson was known as "The Voice of the South," because of his deep-voiced authoritative tone (WJAX, Jacksonville, FL, 1923).

13298 Johnson, Erskine. Film news and gossip broadcaster (KECA, Los Angeles, CA, 1944; *Erskine Johnson in Hollywood*, MBS, 1945).

13299 Johnson, Evelyn. Soprano (WOK, Chicago, IL, 1925).

13300 Johnson, Frank. Bass (WEAF, New York, NY, 1926).

13301 Johnson, G.I. Banjo soloist and member of the Swanee Orchestra (WJZ, New York, NY, 1923).

13302 Johnson, Gene. Organist (WLW, Cincinnati, OH, 1925).

13303 Johnson, George. Organist (WOW, Omaha, NE, 1928).

13304 Johnson, Gladys. Cellist (KGW, Portland, OR, 1927).

13305 Johnson, Gladys Lee. Staff violinist-cellist (KGW, Portland, OR, 1927-1928). Although broadcasting on the same station in the same year, neither Gladys Johnson was related to the other.

13306 Johnson, Glen. Newscaster (WHOP, Hopkinsville, KY, 1944).

13307 Johnson, Harold. Newscaster (WWNY, Watertown, NY, 1941-1942).

13308 Johnson, Harrison Wall. Pianist (WCCO, Minneapolis-St. Paul, MI, 1928).

13309 Johnson, Harry. DJ (*KGNO Request Hour* and *The 1340 Dance Club*, KGNO, Dodge City, KS, 1947).

13310 Johnson, Hazel. Pianist (KSCJ, Sioux City, IA, 1928).

13311 Johnson, Herb. DJ (*Rise 'n' Shine*, WMAZ, Macon, GA, 1950).

13312 Johnson, Herbert. "Boy organist" (KLDS, Independence, MO and KLOS, Independence, MO, 1926).

13313 Johnson, Herbert. Pianist (WGN, Chicago, IL, 1928).

- 13314 **Johnson, Herman C.** Leader (Herman Johnson and his Elks Band, WOOD, Grand Rapids, MI, 1926).
- 13315 **Johnson, (General) Hugh.** News commentator, military man and politician Johnson enjoyed a brief radio career (15 min., Monday, 8:00–8:15 P.M., NBC-Blue, 1938).
- 13316 **Johnson, Irwin.** DJ (*The Early Worm*, WBNS, Columbus, OH, 1941–1942; 1947–1956).
- 13317 **Johnson, J. Howard.** Tenor (KNX, Los Angeles, CA, 1928).
- 13318 **Johnson, Jay Jay.** DJ (*Harlem Express*, WWPB, Miami, FL, 1952).
- 13319 **Johnson, Jennie F.W.** Singer (WJAZ, Chicago, IL, 1926).
- 13320 **Johnson, Jerry.** Leader (Jerry Johnson Orchestra, WBAP, Fort Worth, TX, 1929).
- 13321 **Johnson, Jimmy.** DJ (Eleven-year-old DJ Johnson conducted the *Children's Classic Hour*, WTRR, Sanford, FL, 1950).
- 13322 **Johnson, Joe.** Leader (Coronadians Orchestra, KMOX, St. Louis, MO, 1928).
- 13323 **Johnson, John B.** Newscaster (WWNY, Watertown, NY, 1941).
- 13324 **Johnson, John N.** Sportscaster (*Sports Parade*, KWRW, Guthrie, OK, 1960).
- 13325 **Johnson, Johnnie.** Leader (*Johnnie Johnson Orchestra*, instr. mus. prg., WGY, Schenectady, NY, 1936; WOR, Newark, NJ, 1936; WIW, Cincinnati, OH, 1936–1938).
- 13326 **Johnson, Katherine.** Soprano (KYW, Chicago, IL, 1925).
- 13327 **Johnson, Kimberley.** DJ (*Top of the Morning*, WLNA, Peckskill, NY, 1949; *Top of the Morning*, WCSH, Portland, ME, 1952).
- 13328 **Johnson, Larry C.** Newscaster (WDNC, Durham, NC, 1945).
- 13329 **Johnson, Leland.** Pianist Johnson was "a finished pianist and greatly appreciated," said *Variety*. The manager of the retail sales department of the Baldwin Piano Company, Johnson was known as the "talking baritone" (WFAA, Dallas, TX, 1923–1926).
- 13330 **Johnson, Len.** DJ (*Music Moods*, WIKB, Iron River, MI, 1949). Sportscaster (*WIKB Sports Mike*, WIKB, 1951).
- 13331 **Johnson, Leonard.** Newscaster (KFDA, Amarillo, TX, 1940–1941).
- 13332 **Johnson, Leroy.** Basso (KSL, Salt Lake City, UT, 1929).
- 13333 **Johnson, Leroy.** DJ, singer and musician (*Sing for Joy*, 180 min., Monday through Friday, WAAA, Winston-Salem, NC, 1950). Johnson sang and played sacred music.
- 13334 **Johnson, Lilas.** Pianist (*Lilas Johnson Finale*, instr. mus. prg. that presented a concert of piano music, KGB, San Diego, CA, 1930).
- 13335 **Johnson, Loring.** Tenor (WJAZ, Chicago, IL, 1924).
- 13336 **Johnson, Lou.** DJ (KTOE, Mankato, MN, 1949).
- 13337 **Johnson, Louis John.** Baritone (WGBS, New York, NY, 1925).
- 13338 **Johnson, Louise.** Astrologist (*Louise Johnson the Astroanalyst*, astrology program, KNX, Los Angeles, CA, 1927).
- 13339 **Johnson, Mahlon B.** Newscaster (KFKA, Greeley, CO, 1938–1939).
- 13340 **Johnson, Martin.** Newscaster (*Early Bird News*, WFBM, Indianapolis, IN, 1940–1941).
- 13341 **Johnson, Maurice "Boss."** Johnson conducted the *R.F.D. Farm Program* (WLS, Chicago, IL, 1928–1929).
- 13342 **Johnson, Merle.** Saxophonist-leader of the popular 7–11 orchestra, a NBC house band that derived its name from NBC's New York address, 711 Fifth Avenue (WJZ, New York, NY, 1928–1929). Johnson, billed as "The Wizard of the Saxophone," was also the leader of the Merle Johnson Orchestra featured on the *Two Troupers* program (WJZ, New York, NY, 1929).
- 13343 **Johnson, Monk.** Sportscaster (*Sports on Parade*, KUSD, Vermillion, SD, 1947; *Sports of All Sorts*, KDSJ, Deadwood, SD, 1949).
- 13344 **Johnson, Mott.** Announcer (KMMJ, Clay Center, NE, 1928). Sportscaster (KMA, Shenandoah, IA, 1940–1941; KMA, 1946).
- 13345 **Johnson, Mozart.** Tenor (KGEE, Los Angeles, CA, 1929).
- 13346 **Johnson, Parks.** Announcer and newscaster (*Radio Newsreel*, NBC, 1938). *See also Vox Pop.*
- 13347 **Johnson, Pat.** COM-HE (WHAV, Haverhill, MA, 1956–1957).
- 13348 **Johnson, Paul.** When station WLAF (Minneapolis, MN) went on the air Labor Day, 1922, Johnson was its first announcer. After WLAF became WCCO on October 2, 1924, Johnson stayed on as staff announcer, a position he filled until 1928. He later left broadcasting to become a physician.
- 13349 **Johnson, (Mrs.) Paul.** Singer (KFUS, Oakland, CA, 1925).
- 13350 **Johnson, Paul.** Sportscaster (WTAG, Worcester, MA, 1948).
- 13351 **Johnson, Philip N.** Newscaster (WHEB, Portsmouth, NH, 1944).
- 13352 **Johnson, Pop.** Leader (*Pop Johnson Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1936).
- 13353 **Johnson, Ray.** Sportscaster (KGY, Olympia, WA, 1942).
- 13354 **Johnson, Robert "Bob."** DJ (*The Alarm Clock Club*, KFOR, Lincoln, NE, 1948; *Musical Clock*, KFOR, 1949; *Music Till Noon*, KFGT, Freemont, NE, 1955).
- 13355 **Johnson, Rollie.** Sportscaster (*Sports Through the Keyhole*, WCCO, Minneapolis–St. Paul, MN, 1940–1942; WTCN, Minneapolis–St. Paul, MN, 1944–1946; *Sports Review*, WTCN, 1947; *The World of Sports*, WTCN, 1948–1949).
- 13356 **Johnson, Ron.** DJ (*1230 Club*, KALG, Alamogordo, NM, 1949).
- 13357 **Johnson, Ron.** DJ (*Ye Olde Record Shoppe*, WBEX, Chillicothe, OH, 1949).
- 13358 **Johnson, Roosevelt.** DJ (*Roosevelt's Record Club*, WERD, Atlanta, GA, 1949–1960).
- 13359 **Johnson, Ross.** Accordionist (WMCA, New York, NY, 1929).
- 13360 **Johnson, (Dr.) Samuel.** News analyst (KMOX, St. Louis, MO, 1945–1947).
- 13361 **Johnson, Stan.** Newscaster (KWSC, Pullman, WA, 1945).
- 13362 **Johnson, Stute.** Announcer (KMMJ, Clay Center, NE, 1928).
- 13363 **Johnson, Ted.** Newscaster (KMMJ, Grand Island, NE, 1939–1940; KFBI, Wichita, KS, 1941–1942, 1944). DJ (*Sleepyhead Ted*, WXYZ, Detroit, MI, 1949; WTAC, Flint, MI, 1954–1955).
- 13364 **Johnson, Tetlow.** Sportscaster and sports play-by-play (WCLD, Cleveland, MS, 1952).
- 13365 **Johnson, Thomas.** Johnson was billed as "California's Golden Voiced Baritone" (KFSG, Los Angeles, CA, 1926).
- 13366 **Johnson, Tiny.** DJ (*Afternoon Jam-boree*, WLPO, La Salle, IL, 1949). Sportscaster (*Sports Parade*, WLPO, 1951).
- 13367 **Johnson, Travis.** DJ (*Blue Dreamer*, WIRK, West Palm Beach, FL, 1949–1955).
- 13368 **Johnson, Verne.** DJ (*Hold Everything*, KRSC, Seattle, WA, 1947). DJ (*Mail Call*, KRSC, 1950).
- 13369 **Johnson, Virginia.** Soprano (*Virginia Johnson*, vcl. mus. prg., WOR, Newark, NJ, 1936).
- 13370 **Johnson, Waldine.** *Variety* called violinist Waldine Johnson "a pioneer Cincinnati radio artist" (WDAF, Kansas City, MO, 1924; WSAI, Cincinnati, OH, 1925).
- 13371 **Johnson, Walfred (Wilfred).** Newscaster (KTKC, Visalia, CA, 1940–1941).
- 13372 **Johnson, Wally.** Leader (*Wally Johnson Orchestra*, instr. mus. prg., WLAV, Grand Rapids, MI, 1942).
- 13373 **Johnson, Wally.** DJ (*Platter Parade*, KFEQ, St. Joseph, MO, 1949).
- 13374 **Johnson, Walter.** Announcer (WTIC, Hartford, CT, 1928).
- 13375 **Johnson, Wayne.** Newscaster (WTAM, Cleveland, OH, 1945).
- 13376 **Johnson, Willard.** Newscaster (*Religion in the News*, NBC, 1945–1948).
- 13377 **Johnson, (Mrs.) William.** Soprano (WBZ, Boston-Springfield, MA, 1925).
- 13378 (*The Johnson and Johnson Orchestra*). The band that appeared on the weekly music program was actually that of Gene Rodemich (30 min., Weekly, NBC-Blue, 1929).
- 13379 (*The Johnson and Johnson Program*). The program presented a series of "musical melodramas" featuring Joyce Meredith (NBC, 1929–1930).

13380 *(The) Johnson Family*. Talented Jimmy Scribner created, wrote and produced all the voices — sometimes as many as 22 — for the characters on the clever show. The good natured comedy show presented the story of an entire African-American community in a small town, presumably located in Virginia. Versatile Scribner even played the banjo and produced any sound effects needed. The entertaining show and the creative Scribner never received the recognition both so richly deserved (15 min., Monday through Friday, 5:15-5:30 P.M. CST, WLW, Cincinnati, OH, 1936 and 15 min., Monday through Friday, 4:15-4:30 P.M., MBS, 1947).

13381 *(The) Johnson Sisters*. Vocal team who also played piano and ukulele (WMAK, Buffalo, NY, 1928).

13382 *Johnson's Happy Pals*. CW mus. prg. (WRVA, Richmond, VA, 1939).

13383 *Johnston, Alvin*. DJ (WOOH, Newman, GA, 1956).

13384 *Johnston, Arnold*. Leader (Arnold Johnston Orchestra, WOR, Newark, NJ, 1928; CBS, New York, NY, 1929).

13385 *Johnston, Arthur*. Baritone (WAAM, Newark, NJ, 1925).

13386 *Johnston, Coralie*. COM-HE (KSYL, Alexandria, LA, 1956).

13387 *Johnston, Doc*. DJ (*Date with Doc*, WBIR, Knoxville, TN, 1949-1950).

13388 *Johnston, Gertrude*. Pianist (WWNC, Asheville, NC, 1928).

13389 *Johnston, Janis*. Ukulele soloist and vocalist (WNAD, Norman, OK, 1926).

13390 *Johnston, Jimmy*. DJ (*Cousin Jim*, WNDP, Daytona Beach, FL, 1948).

13391 *Johnston, Johnny*. Leader (*Johnny Johnston Orchestra*, instr. mus. prg., NBC, 1939). Baritone (*Johnny Johnston*, vcl. mus. prg., CBS, 1939).

13392 *Johnston, Johnny*. DJ (*Platter Party*, WGAD, Gadsen, AL, 1947).

13393 *Johnston, Ken*. DJ (*Sunrise Serenade*, WCED, Dubois, FL, 1950).

13394 *Johnston, Marguerite*. Violinist (KFI, Los Angeles, CA, 1925).

13395 *Johnston, Patti*. Pianist (KVOO, Tulsa, OK, 1928).

13396 *Johnston, Terry*. DJ (WFEC, Miami, FL, 1956-1957).

13397 *Johnston, Wayne*. DJ (KAMQ, Amarillo, TX, 1948; KSET, El Paso, TX, 1949).

13398 *Johnston Orchestra*. William Stoess conducted the orchestra on *The Gold Dust Twins* program (WLW, Cincinnati, OH, 1927).

13399 *Johnstone, Bill*. Newscaster (*One of the Finest*, NBC, 1939).

13400 *Johnstone, Frank*. DJ (*Open House*, KFRC, San Francisco, CA, 1952).

13401 *Johnstone, Fred*. Newscaster (WSLS, Roanoke, VA, 1941).

13402 *Johnstone, James H.* Mandolin and tenor banjo soloist (KSD, St. Louis, MO, 1923-1924).

13403 *Johnstone, Johnny*. "Hot" piano player Johnstone also served as a control engineer and press agent (WEAF, New York, NY, 1925-1926).

13404 *Joie Theater Program*. Singers Billy Friech, Hal Burton, Bernie Grossman and Bobbie Jones joined pianists Otis Spencer, Nat Osburn, Leon Flatow and Tom Eliot on this early music program broadcast Saturday evenings at 7:30 P.M. by experimental station 5 ACW (Fort Smith, AR, 1922).

13405 *Joiner, Jerry*. DJ (*Good Yawnin'* and *Joiner's Corner*, WTOK, Meridan, MS, 1949-1954).

13406 *Jolly, Jim*. Newscaster (WLBK, Bowling Green, KY, 1945).

13407 *Jolly Bill and Jane*. Jolly Bill Steinke played the role of Jolly Bill who talked with his little niece, Jane, played by Muriel Harbater. They were joined by various characters such as the Bugle Man and Fritzie the Fiddler on the entertaining children's show (15 min., Monday through Friday, 5:30-5:45 P.M., NBC-Red, 1928-1933). Jolly Bill told Jane the story of how "the little mouse took the great big elephant for a long, long ride in his wheelbarrow." Often he opened the program by saying, "Oooh — just listen to that clatter of hoof beats. It must be those wonderful horses, Harry, Dobbin and Prince, coming to take us for a trip to the jolly land of pixies."

In a later version of the program on their popular San Francisco local show, Steinke was joined by Pat Pritchard, who used a juvenile falsetto voice to imitate that of young Jane (15 min., Monday through Saturday, 5:00-5:15 P.M., KPO, San Francisco, CA, 1947). Jolly Bill was widely known as the "story teller extraordinary to American children." An example of the program's story line in 1933 told how Jolly Bill and Jane travelled to the moon on a fantastic rocket, where they were menaced by the King of the Moon and his army. The Moon King enjoyed using powerful rays to shatter neighboring planets. The King, who resided on the dark side of the moon, next planned to direct his devastating ray on the earth. When Jolly Bill and Jane asked their listeners to send in plans as to how the Moon King could be captured and destroyed, they received more than 2,000 suggestions.

Jolly Bill was the Commander of a club that contained several thousand young members. Each member was given a "gold" scarab that granted them a wish whenever they rubbed it. There is no report of any complaints that Jolly Bill received from unfulfilled young listeners who had rubbed their scarab without results.

13408 *Jolly Bill's Cable Car Capers*. Jolly Bill Steinke and organist Eloise Rowan began the popular children's program in 1947 (15 min., Monday through Friday, KNBC, San Francisco, CA, 1947-1949).

13409 *(The) Jolly Cowboy*. An otherwise unidentified singer was featured on the CW music show (KTHS, Hot Springs National Park, AR, 1936).

13410 *Jolly Five Orchestra from Egg Harbor City*. Popular local band (WFI, Philadelphia, PA, 1923).

13411 *(The) Jolly German Hour*. Carl Frisher conducted the variety show of music and comedy (WOR, Newark, NJ, 1927).

13412 *Jolly Jesters Dance Orchestra*. California dance band (KGER, Long Island, CA, 1929).

13413 *Jolly Joe*. Vcl. mus. prg. featuring a tenor not otherwise identified (MBS, 1937).

13414 *Jolly Joe and His Pet Pals*. Joe Kelly, as Jolly Joe, conducted the popular Chicago children's program sponsored by Little Crow Milling Company, makers of Coco-Wheat cereal. After three programs, his young listeners sent in 20,000 jokes as entries for a contest for the best jokes. Louis Davis played piano for the Kelly show (15 min., Monday through Friday, 7:00-7:15 P.M., WLS, Chicago, IL, 1935-1937).

13415 *Jolly Joe's Junior Jamboree*. Joe Kelly hosted the show that featured young amateurs singing, playing instruments and performing imitations, etc. (WLS, Chicago, IL, 1940).

13416 *Jolly Journers*. NBC broadcast the program containing "piano sketches for children" in 1935.

13417 *(The) Jolly Jugglers*. A team of baritone Phil Brae and tenor Billy Scholtz provided comedy and songs on their weekly show (15 min., Wednesday, 5:45-6:00 P.M., CBS, 1930s).

13418 *Jolly Lumberjacks*. CW mus. prg. (KWK, St. Louis, MO, 1936).

13419 *(The) Jolly Wonder Bakers*. Wonder Bread sponsored the weekly music program (NBC-Red, 1926).

13420 *Jolson, Al*. Jolson, the great entertainer, made his first radio appearance on KYW (Chicago, IL) in 1921. He later appeared on such network shows as *The Kraft Music Hall*. See also *The Kraft Music Hall and Shell Chateau*.

13421 *Jonathan Trimble, Esq.* Donald Crisp originated the title role, later played by Gale Gordon, of a 1905 publisher of a newspaper located in a city of 60,000. Trimble was an old, crotchety conservative, who was opposed to any change in his city. Jean Gillespie, Art Gilmore, Jack Mather, Victor Rodman, Earl Ross, Irene Tedrow and Roderick Thomas were also in the cast. The announcer was Tony LeFranco. Mort Green wrote the short-lived sustaining program (30 min., Saturday, 9:30-10:00 P.M., MBS, 1946).

13422 *Jones, Albert*. Newscaster (WABZ, Albemarle, NC, 1947).

13423 *Jones, Allen B.* Newscaster (WLPN, Suffolk, VA, 1946).

13424 *Jones, Ann*. COM-HE (WLAP, Lexington, KY, 1957).

13425 *Jones, Archdale*. DJ (WBAL, Baltimore, MD, 1949).

13426 *Jones, Armand*. DJ (*K-Bar Round Up*, KVET, Austin, TX, 1948).

13427 Jones, Art. DJ (*Jones Jamboree*, WKOX, Framingham, MA, 1947; *Commuters' Special*, WBKA, Brockton, MA, 1950).

13428 Jones, Arthur. Announcer-director Jones was the announcer on the *Empire Builders* program sponsored by the Great Northern Railroad (NBC-Blue, 1929). See also *Empire Builders*.

13429 Jones, Arthur T. Newscaster (WEW, St. Louis, MO, 1938–1939).

13430 Jones, Betty. Singer (*Betty Jones*, vcl. mus. prg., WNBR, Memphis, TN, 1930).

13431 Jones, Bill. CW singer (*The Silver Yodeling Bill Jones*, CW vcl. mus. prg., WWVA, Wheeling, WV, 1942).

13432 Jones, Bill. DJ (KLZ, Denver, CO, 1948–1954).

13433 Jones, Bill. DJ (*Danceland*, WIBG, Philadelphia, PA, 1960).

13434 Jones (Billy) and (Ernie) Hare. The popular singing team began broadcasting as "The Happiness Boys" for Happiness Candy on WEAJ (New York, NY) in 1923, but their first radio appearance was on October 18, 1921 on WJZ (New York, NY). When the Happiness Boys first gained their greatest national prominence with their WEAJ broadcasts in 1924, they were joined briefly by Larry Briers (*Radio Age*, January, 1925, p. 28). Exactly when Jones and Hare decided to be a two-man team is not clear. It is known, however, that Jones, Hare and Briers were paid a total of \$300 for their half-hour program on WEAJ (*Happiness Boys*, 30 min., Friday, 8:30–9:00 P.M., WEAJ, New York, NY, 1924–1925). When sponsored by the Happiness Candy Company, Jones and Hare used the song, "That's My Hap-Hap-Happiness" to popularize the candy. Another favorite song they frequently sang was "When I Indy Comes Home to his Mother."

Later the team worked for other sponsors that gave them names such as "The Interwoven [socks] Pair," "The Flit [fly spray] Soldiers," "The Taystee [bread] Loafers" and "The Best Food [mayonnaise] Boys." In the 1920s their programs were known as *The Happiness Boys*, sponsored by the Happiness Candy Company (WEAJ, 1923–1929) and *The Flit Soldiers*, sponsored by Standard Oil of New Jersey (WJZ, New York, NY, 1928). Their later programs also kept them busy (*Jones and Hare*, vcl. mus. prg., WLW, Cincinnati, OH, 1934; WGAR, Cleveland, OH, 1935). See also *the Happiness Boys*.

13435 Jones, Bob. Announcer (WFAA, Dallas, TX, 1923).

13436 Jones, Bob. DJ (WSAL, Annapolis, MD, 1947). Sportscaster (*Sports Review*, WEAM, Arlington, VA, 1949).

13437 Jones, Bob. DJ (*Time for a Song*, KFAB, Omaha, NE, 1948; *Jones Junction*, KFAB, 1949–1952).

13438 Jones, Bob. DJ (*Groans by Jones*, WBIG, Greensboro, NC, 1947–1950).

13439 Jones, Bobby. DJ (*One Night Stand*, WSGC, Elberton, GA, 1947; *Twentymen's Special*, WWWB, Jasper, AL, 1950).

13440 Jones, Broadway. Leader (Broadway Jones and the Royal Poinciana Orchestra, WHIN, New York, NY, 1924).

13441 Jones, Chauncy. DJ (*The Swing Shift*, KWBT, Hutchinson, KS, 1947).

13442 Jones, Clarence. Marimbaphone soloist (WBJ, 1925–1926).

13443 Jones, Cleane. Leader (Cleane Jones' Novelty Dance Orchestra broadcasting from the Orpheum Dance Studio, WHIN, New York, NY, 1924).

13444 Jones, Dana. DJ (*Yours for the Asking*, WBEC, Pittsfield, MA, 1947–1949; *Sunny Side of the Street*, WBEC, 1952–1956).

13445 Jones, Daniel Boone. Interstate "old fiddling" champion (WOS, Jefferson City, MO, 1926–1928).

13446 Jones, David Rees. Pianist (WMAC, Cazenovia, NY, 1926).

13447 Jones, Dick. Newscaster (WJOL, Joliet, IL, 1945).

13448 Jones, Dixie Fariior. Singer (*Dixie Fariior Jones*, vcl. mus. prg., KGHJ, Little Rock, AR, 1929).

13449 Jones, Don. Newscaster (KGVQ, Burlington, NC, 1941, 1945).

13450 Jones, Don. Newscaster (KGY, Olympia, WA, 1951). Jones remained at the station and became program director in 1977.

13451 Jones, E. Robert. Jones directed and hosted an early radio minstrel show (*The Honeyside Minstrels of Riverside*, WGR, Buffalo, NY, 1923).

13452 Jones, E.Z. Newscaster (WBBB, Burlington, NC, 1941, 1945). Sportscaster (WBBB, 1941).

13453 Jones, (Coach) Earl D. Sportscaster (WFTM, Maysville, KY, 1948; *Sports Review*, WFTM, 1949; *Sports Edition*, WFTM, 1951–1953).

13454 Jones, Earlene. COM-HE (KIMO, Independence, MO, 1956).

13455 Jones, Elizabeth Gay. Pianist (WFAA, Dallas, TX, 1924).

13456 Jones, Elliot. Newscaster (WPIC, Sharon, PA, 1940–1941, 1946).

13457 Jones, Ev. Leader (Ev Jones' Merry-makers, WTAM, Cleveland, OH, 1924). The band participated in an unique radio broadcast in 1924. Listeners danced in the open air under the WTAM antenna and listened with crystal receivers mounted on their heads as the Ev Jones Orchestra played. The band broadcast frequently on WTAM through the late 1920s.

13458 Jones, (Mrs.) Eva Thompson. Contralto (WSM, Nashville, TN, 1928).

13459 Jones, Forrest. Announcer who proclaimed his station's slogan, "The World Redeemed by Christ" (WRBC, Valparaiso, IN, 1926). WRBC was operated by the Immanuel Lutheran Church.

13460 Jones, Ginny. DJ (*Just for You*, KTBS, Shreveport, LA, 1954).

13461 Jones, Glenn. Newscaster (KWSC, Pullman, WA, 1939).

13462 Jones, Gwynfi. Tenor (KPO, San Francisco, CA, 1924; KGO, Oakland, CA, 1925; KTAB, Oakland, CA, 1926). Jones also appeared on the *Spotlight Hour* (NBC-Pacific Coast Network, 1928).

13463 Jones, H. Conger. News analyst (*Over the Coffee Cups*, KDLK, Del Rio, TX, 1948).

13464 Jones, Haskell. DJ (*Request Club*, KWIX, Waco, TX, 1952).

13465 Jones, Helen. COM-HE (WFDC, Chicago, IL, 1957).

13466 Jones, Helen Louise. Contralto (*Helen Louise Jones*, vcl. mus. prg., WPG, Atlantic City, NJ, 1936).

13467 Jones, Howard. Newscaster (WIP, Philadelphia, PA, 1937). DJ (*Here's Howard*, WFIL, Philadelphia, PA, 1950).

13468 Jones, Imogene. Pianist (WCOA, Pensacola, FL, 1926).

13469 Jones, Isham. Leader of the popular jazz band known as the Isham Jones Orchestra (KYW, Chicago, IL, 1923). The following year the band performed on the evening entertainment programs broadcast daily by WLS (Chicago, IL, 1924). Later, the band broadcast on various stations live and by transcription (WDAE, Tampa, FL, 1926; *Isham Jones Orchestra*, CBS, 1933–1935; WIP, Philadelphia, PA, 1936). In late 1936, the remnants of this band became the Woody Herman Orchestra, often called "The Band that Plays the Blues."

13470 Jones, Ivan. Announcer-bass (KOMO, Seattle, WA, 1927 and KYW, Chicago, IL, 1928).

13471 Jones, J.D. DJ (*1340 Club*, KJAM, Vernal, UT, 1947; *Ranch Boys*, KJAM, 1950; *Alarm Clock Club*, WMLS, Sylacauga, AL, 1952). Sportscaster (KJAM, 1948).

13472 Jones, James D. "Jimmy." Sports-caster (KSAM, Huntsville, TX, 1940; KANI, Corsicana, TX, 1941). DJ (*Music and Madness*, KGVJ, Greenville, TX, 1947–1950; *Dr. Pepper Time*, KGVJ, 1952).

13473 Jones, Kathryn. COM-HE (WJET, Erie, PA, 1957).

13474 Jones, Llewellyn. Reviewer of the latest books (KYW, Chicago, IL, 1924; WEBH, Chicago, IL, 1925).

13475 Jones, Lois. News commentator (*Morning Column*, WPAR, Parkersburg, WV, 1948). COM-HE (WPAR, 1956).

13476 Jones, Louis Marshall "Grandpa." CW music performer Grandpa Jones began his radio career with an early morning show on WJW (Akron, OH, 1930). He was billed on that station as "The Young Singer of Old Songs." Later, when working on a Bradley Kincaid program, he was presented with a pair of old boots, a fake moustache, grease paint, had aging lines painted on his face and given the name "Grandpa Jones." From that time on, he made himself up to appear "old." After working at

WWVA (Wheeling, WV), WCHS (Fairmont, WV) and WMNN (Fairmont, WV), he moved to WLS (Cincinnati, OH) to appear on their *Boone County Jamboree* in 1942. When he left the service at the end of World War II, he joined the *Grand Ole Opry*.

13477 Jones, Mary. COM-HE (WFIL, Philadelphia, PA, 1956).

13478 Jones, Maurice. Leader (Maurice Jones' Dance Orchestra, WHAH, 1923-1924).

13479 Jones, Mendel. Newscaster (WCKY, Cincinnati, OH, 1938).

13480 Jones, Merwin. Newscaster (KOOS, Marshfield, OR, 1937).

13481 Jones, Mimi. COM-HE (WHOS, Decatur, AL, 1956).

13482 Jones, Paul M. Newscaster (WFLA, Tampa, FL, 1945-1947).

13483 Jones, Pearl Benedict. Contralto (WJZ, New York, NY, 1927).

13484 Jones, Ray. Tenor (*Ray Jones*, vcl. mus. prg., WBZ, Boston-Springfield, MA, 1935).

13485 Jones, Richard. Pianist (WJAZ, Chicago, IL, 1923).

13486 Jones, Robert. Organist (WJAX, Cleveland, OH, 1924).

13487 Jones, Rod. DJ (*1240 Club*, WJNC, Jacksonville, NC, 1948-1950).

13488 Jones, Roy. DJ (*Request Granted*, WMOC, Covington, GA, 1948; *Walton Special*, WMOC, 1950). Sportscaster (*Sports Round-Up*, WMOC, 1948-1949).

13489 Jones, Ruth. COM-HE (WDAD, Indiana, PA, 1957).

13490 Jones, Sam. "Mouth organ" soloist (WKRC, Cincinnati, OH, 1926).

13491 Jones, Sid and Harriet Ferch. Piano team (KOL, Seattle, WA, 1929).

13492 Jones, Slew. Sportscaster (WAPF, McComb, MS, 1950-1951).

13493 Jones, Sue. COM-HE (WCOS, Columbia, SC, 1957).

13494 Jones, Tad. DJ (*Alarm Clock Club*, KAVR, Havre, MT, 1948).

13495 Jones, Tom. Newscaster (KYA, San Francisco, CA, 1938).

13496 Jones, Tom. DJ (*Spotlight*, WRFS, Alexander City, AL, 1947; *Dizzy Fingers*, WRFS, 1948; *Music Makers*, WRFS, 1950). Newscaster (WRFS, 1948). Sportscaster (*Tom Jones Predicts*, WRFS, 1947; *The World in Sports*, WRFS, 1948; *Final Sports*, WRFS, 1949).

13497 Jones, (Miss) V.A.L. Announcer and program director (KSD, St. Louis, MO, 1924).

13498 Jones, Venida. Organist (*Venida Jones*, instr. mus. prg., CBS, 1936).

13499 Jones, Wes. Sportscaster (KTBS, Shreveport, LA, 1944-1945). Newscaster (KTBS, 1945).

13500 Jontry, Spec. Sportscaster (*Football Scoreboard*, WJBC, Bloomington, IN, 1947).

13501 Joos, Steve. DJ (*Club Savoy*, WHOK, Lancaster, OH, 1954-1955).

13502 Jordan, Al. DJ (*Sunshine Hour*, WCKB, Dunn, NC, 1947).

13503 Jordan, Barbara. COM-HE (WSYR, Syracuse, NY, 1957).

13504 Jordan, Bill. DJ (*Polka Time*, WDAD, Indiana, PA, 1949).

13505 Jordan, Bruce. Newscaster (KFWB, Los Angeles, CA, 1940).

13506 Jordan, Charles. Singer (WFBH, New York, NY, 1925).

13507 Jordan, Charles R. DJ (Sports-caster, WRR, Dallas, TX, 1937-1942).

13508 Jordan, Corrine. Pianist and contralto (WBBM, Chicago, IL, 1926; WCCO, Minneapolis-St. Paul, MN, 1928).

13509 Jordan, Ed. DJ (*World of Modern Sound*, ABC, 1960).

13510 Jordan, Elaine. Blues singer (*Elaine Jordan*, vcl. mus. prg., WOR, Newark, NJ, 1934).

13511 Jordan, Frank. DJ (*680 Club*, WRNY, Rochester, NY, 1947).

13512 Jordan, Gene. Tenor (*Gene Jordan - the Southland Tenor*, vcl. mus. prg., WJR, Detroit, MI, 1933).

13513 Jordan, Harry. Newscaster (KMO, Tacoma, WA, 1938; KEVR, Seattle, WA, 1945-1946). Sportscaster (KEVR, 1946).

13514 Jordan, Homer. Leader (Homer Jordan and the Southern Melody Chasers, WRR, Detroit, MI, 1926).

13515 Jordan, J.E. Baritone (KPO, San Francisco, CA, 1923).

13516 Jordan, Jim, and Marian Jordan. Jim Jordan was born November 16, 1896 and Marian in April, 1898. After their marriage, they became a singing team with Marian playing the piano and began working the vaudeville circuits.

Eventually they managed to get work on WIBO (Chicago, IL) in 1924 at a salary of ten dollars per week. They worked on *The Smith Family* program on Chicago radio for many years and *The Smackouts* and *Kaltenmeyer's Kindergarten* before becoming famous as *Fibber McGee and Molly* in the 1930s. After their first programs on WIBO, they moved to WENR (Chicago, IL, 1929). See also *Fibber McGee and Molly*.

13517 Jordan, Maitland. Newscaster (KJR, Seattle, WA, 1938).

13518 Jordan, Mark. DJ (*Requestfully Yours*, KGO, San Francisco, CA, 1947).

13519 Jordan, (Dr.) Max. News analyst (NBC, 1936 and 1946).

13520 Jordan, Murray. Sportscaster (WLIB, New York, NY, 1946; *Candlelight and Silver and This Is Romance*, WLIB, 1950-1954).

13521 Jordan, Pat. DJ (MBS, 1957).

13522 Jordan, Ross. Baritone (*Ross Jordan*, vcl. mus. prg., CBS, 1939). Leader (*Ross Jordan Orchestra*, instr. mus. prg., CBS, 1942).

13523 Jordan, "Tiny" Joe. Sportscaster (WKMO, Kokomo, IN, 1947; *Sports Edition*, WSAI, Loganport, IN, 1951).

13524 Jordan, Tony. DJ (*Tony Jordan Show*, KELK, Elko, NV, 1949).

13525 Jordan, Vernon. Organist (*Vernon Jordan*, instr. mus. prg., WBIG, Greensboro, NC, 1936).

13526 Jordan-Lewis Dance Orchestra. Popular local band (WIP, Philadelphia, PA, 1923).

13527 Jorgensen, Fred. Newscaster (KLS, Oakland, CA, 1945).

13528 Jorgensen, Ed. Newscaster (KFI, Los Angeles, CA, 1945).

13529 Jorgensen, Fred. DJ (KGO, San Francisco, CA, 1955).

13530 Jorgenson, Phil. Pianist (KFAB, Lincoln, NE, 1928).

13531 *Jose Ferrer Presents Shakespeare*. Distinguished actor Ferrer discussed various Shakespearean plays and broadcast the Bard's work as recorded by John Barrymore, Maurice Evans and John Gielgud on the sustaining program (30 min., Sunday, 10:00-10:30 p.m., WNEW, New York, NY, 1951).

13532 Joseph, Al. DJ (*Blues, Bop and Boogie*, WCBT, Roanoke Rapids, NC, 1952). Sports-caster (*Sports Roundup*, WCBT, 1952; WAIM, Anderson, SC, 1956).

13533 Joseph, Eddy. DJ (*The Eddy Joseph Show*, WHLD, Niagra Falls, NY, 1948-1952).

13534 *Josephine Gibson*. Miss Gibson conducted a program about food and its preparation twice weekly (15 min., *Twice Weekly*, NBC-Blue, 1929-1931).

13535 Josephy, Alvin M. News analyst (*The Hines Trial*, MBS, 1938).

13536 Josh and Si. Josh (Ed Dunham) and Si (Bennett Kilpack) were a popular comedy team (WVIC, Hartford, CT, 1929).

13537 *Josh Higgins of Finchville*. Joe Dumond originated, wrote and played the role of Josh Higgins on the show. Finchville was a fictional counterpart of Finchville, Iowa, Dumond's birthplace. Josh dispensed homey philosophy and sang with a sturdy baritone. Larry Larsen played the organ. The show came to NBC in 1936 and by 1938 had become a national favorite (15 min., Thursday, 9:30-10:00 p.m., NBC, 1936-1938). The show first appeared on a Waterloo, Iowa, station before coming to Chicago's WLS.

13538 Joskowicz [Jaskowitz] Rudolph. Violinist (WGBS, New York, NY, 1925-1926).

13539 Joslyn, Charlie. Leader (Charlie Joslyn Orchestra, KFOX, Long Beach, CA, 1929).

13540 Joslyn, Henry. Newscaster (KVOR, Colorado Springs, CO, 1940). Sportscaster (KVOR, 1940).

13541 Jospe Woodwind Ensemble. Excellent instrumental group directed by Samuel Jospe (*Weekly*, Sunday, NBC, 1928).

13542 **Josue, Margaret.** Soprano-pianist (KPO, San Francisco, CA, 1925).

13543 **Joung, Jessie.** Conducted the *KMA Sewing Circle* program (KMA, Shenandoah, IA, 1928).

13544 *(The) Journal Ranch.* The unusual musical program had a western setting. The sponsor was the *Milwaukee Journal*. William H. Coffin, the Circulation Manager of the paper, conducted the program and played the role of the ranch boss. Fifteen *Journal* newsboys appeared as junior cowhands. Each week the program contained a story told by Coffin and some pleasant CW music (Sunday afternoon, WTM, Milwaukee, WI, 1930s).

13545 **Journey, Warren.** Newscaster (WFEA, Manchester, NH, 1946).

13546 *Journeys in Music Land.* Professor E. B. Gordon of the University of Wisconsin, known to friends as "Pop" Gordon, began experimenting with music appreciation radio programs in the winter of 1921-1922 on the university's experimental station, 9XM. When *Journeys in Music Land* began, the announcer said: "The Wisconsin School of the Air presents *Journeys in Music Land*." After this initial announcement, Professor Gordon said: "Good afternoon, boys and girls. Here we are on a bright and sunny afternoon. Let's start out today by singing." Music would then begin and Gordon would continue: "Here's that starting tone. Everyone sit up straight." As a studio vocal group began singing, the school children in the studio would join them by singing loudly. This was an excellent music appreciation program conducted with enthusiasm (WHA, Madison, WI, 1930s and 1940s).

13547 **Jovial Jasper.** A comedian-singer, not otherwise identified, appeared on the *Crosley Variety Hour* program (WLW, Cincinnati, OH, 1928-1929).

13548 **Joy, Alice.** Contralto (*Alice Joy*, vel. mus. prg., NBC, 1931-1936). Ms. Joy, billed as "The Dream Girl," was born Frances Holcombe in Streator, Illinois. She started her singing in vaudeville, but soon came to radio where she enjoyed a successful career.

13549 **Joy, Art.** DJ (*Doug Pitch*, KIEM, Eureka, CA, 1949).

13550 **Joy, Jack.** Pianist Joy broadcast pianologues (KTAB, Oakland, CA, 1928).

13551 **Joy, Jack.** Leader (*Jack Joy Orchestra*, instr. mus. prg., WXYZ, Detroit, MI, 1935).

13552 **Joy, Jimmy.** Leader (Jimmy Joy's Orchestra and Jimmy Joy's St. Anthony Orchestra, WOAI, San Antonio, TX, 1925). The band included: Joy, ldr.-clr.; Rex Preis, c.; Jack Brown, tb.; Gilbert O'Shaughnessy and Collis Bradt, as. and ts.; Lynn Harrell, p.; Clyde Austin, bj.; Dick Hammeli, d.; and Johnny Cole, tba. The band continued to broadcast in the 1930s (*Jimmy Joy Orchestra*, instr. mus. prg., MBS, 1935; WCAE, Pittsburgh, PA, 1936).

13553 **Joy, Leslie.** Bass-baritone (WEAF, New York, NY, 1923).

13554 **Joy, Richard "Dick."** News analyst (*Newspaper of the Air* and *Goodyear Sun-Up News*, CBS and KNX, Los Angeles, CA, 1937; KNX, 1938-1942; CBS, 1942).

13555 *(The) Joy Boys.* Willard Scott teamed with blind DJ Ed Walker on WRC (Washington, DC) on this hilarious program of records, chatter and funny bits. Some of the pair's best creations were the Arthur Godfish Program, a biting satire on the Godfrey phenomenon and that of a drummer, whose solo rendition of "The Waltz You Saved for Me," lacked the important element of a melody. The show originated in Washington, DC, and remained a great favorite there for more than 16 years. It also gained popularity on the NBC network and the Armed Forces Radio Service (AFRS).

The *Joy Boys'* familiar theme began with the words, "We are the Joy Boys of Radio. We chase electrons to and fro." Ed Walker explains they got their theme from some of their studio engineers who had graduated from the Capitol Radio Institute and sang it to the tune of *The Billboard March*. Walker and Scott began some of the routines that eventually were expanded on the *Joy Boys* show, when they worked together on the *Two at One* show on WRC broadcast 1954-1956. *Two at One* went off the air in 1956 when Scott went into the Navy. After Scott returned from service in 1958, he and Walker began the *Joy Boys* show on WRC. Beginning as an afternoon show, it eventually became a three-hour evening show from 1963 to 1971. It became a drive time show in 1971-1972. When WRC changed its format, the *Joy Boys* moved to WWDC (Washington, DC) where the show ran from 1972 to 1974. See also Scott, Willard, and Walker, Ed.

13556 *(The) Joy Digger Club.* The early children's program had as its motto, "Dig a little joy out of everything every day. It's there if you dig deep enough." The program was conducted by Nate Caldwell, who used a "whispering singing style" to perform his zany songs (WBBM, Chicago, IL, 1925). Schaden (1988, p. 12) says the program "consisted of songs, stories and instrumental numbers, some of which were performed by children who were members of the Club. Boy Scouts took over the program once a week and from time to time, prominent people gave short talks of interest to youngsters." Membership cards were sent out to the young listeners who "paid" their club dues by writing a letter a month.

13557 **Joyce, Bill.** Newscaster (WJTN, Jamestown, NY, 1948).

13558 **Joyce, Howard.** DJ (*Melody Merchant*, WIAV, Grand Rapids, MI, 1947).

13559 **Joyce, Johnny.** Leader (*Johnny Joyce Orchestra*, instr. mus. prg., WGAR, Cleveland, OH, 1937).

13560 **Joyce, Johnny.** Sportscaster (WPAQ, Mt. Airy, NC, 1949-1951). DJ (WPAQ, 1949; *740 Club*, WPAQ, 1950).

13561 **Joyce Jordan, Girl Interne.** After Jordan completed her medical education, the program became *Joyce Jordan, M.D.* Beginning

as a general practitioner in the small town of Preston, the program's plot eventually transformed her into a brilliant surgeon. The long-running daytime serial (1937-1955) was broadcast on all the major networks at one time or another. It was first broadcast from 1937 to 1948. A later version resumed broadcasting Monday 10, 1951, starring Fran Carlton and Ethel Owen. The writer was David Driscoll. Himan Brown was the show's producer-director (15 min., Monday through Friday, CBS, 1951). Over the years, the show's cast included: Vera Allen, Ed Begley, Frank Behrens, Ethel Blume, Horace Braham, Carlton Brickert, Kay Brinker, Edwin Bruce, Fran Carlton, Boyd Crawford, Alan Devitt, Virginia Dwyer, Elspeth Eric, Louise Fitch, Michael Fitzmaurice, Jackie Grimes, Larry Haines, Eda Heinemann, Mary Jane Higby, Charlotte Holland, Irene Hubbard, Rita Johnson, Raymond Edward Johnson, Ginger Jones, Joe Julian, Virginia Kay, Ed Latimer, Frank Lovejoy, Myron McCormick, Ruth McDevitt, James Monks, Santos Ortega, Ethel Owen, Aileen Pringle, John Raby, Amanda Randolph, Larry Robinson, Erik Rolk, Pat Ryan, Stefan Schnabel, Ann Shepherd (Scheindel Kalish), Les Tremayne, Gertrude Warner, Elizabeth Watts, Charles Webster, Richard Widmark, Betty Winkler, Lesley Woods, Herbert Yost and Bill Zuckert. Ken Roberts was the announcer and Mende Brown, Ted Corday and Arthur Hanna the directors. The writers were Ralph Berkey, David Driscoll, Julian Funt and Henry Selinger.

13562 **Joye, Betty Jean.** COM-HE (WPRY, Perry, FL, 1957).

13563 **Jubilante Singers.** Vocal group directed by Mme. Beatrice Ferris-Hinz (KFWM, Oakland, CA, 1929).

Jubilee see Radio in Wartime

13564 **Jubilee Singers** (Texas College, Tyler, Texas). Collegiate singing group (WFAA, Dallas, TX, 1926).

13565 *(The) Judge.* The sustaining mystery program, written by Henry Lee and Richard Pedicini, was produced and directed by Norman Macdonnell. The story was based on the concept of a retired judge who solved crimes. John Dehner played the title role. Larry Dobkin, Georgia Ellis, Vivi Janis, Byron Kane, Sarah Selby and June Whittle were also in the cast. The announcer was Dan Cubberly (30 min., Thursday, 9:30-10:00 P.M., CBS, 1952).

13566 *Judge Rutherford—Jehovah's Witnesses.* The transcribed religious program appeared on many stations at various times (15 min., Sunday, 10:00-10:15 A.M., WWVA, Richmond, VA, 1935).

13567 **Judges, Fred.** Radio spokesman for the Automobile Club of Washington (KFOA, Seattle, WA, 1928).

13568 **Judith Allen.** Ms. Allen broadcast stage and screen news and gossip (15 min., Weekly, WPAT, Paterson, NJ, 1942).

13569 *(The) Judson Radio Corporation Program.* The Judson Radio Manufacturing Company sponsored the music program that

presented, among others, mandolin virtuoso Sam Siegel and the Edison Recording Orchestra directed by Herman Newell (CBS, 1928).

13570 *(The) Judy Canova Show*. Comedienne-singer Canova came out of the *Ziegfeld Follies* to begin her radio career on Paul Whiteman's *Musical Variety* program, where she was a great listener favorite. *Variety* called her a female Bob Burns, a genuine compliment that stressed the unsophisticated "hillbilly" role she assumed. Actually, she had been in grand opera. She was joined on the show by her sister, Anne, and brother, Zeke. Music was provided by Paul Whiteman's orchestra (45 min., Sunday, 9:45-10:30 P.M., NBC-Blue, 1936). A later program showed Canova in better form. In the later version, Miss Canova was surrounded with a superior cast on a half-hour comedy show. Written by Fred Fox and Henry Hoople, her cast included Mel Blanc, Verna Felton, Ruby Dandridge, Joe Kearns, Hans Conreid, Sheldon Leonard, Ruth Perrot, Gale Gordon, the Sportsmen Quartet and the Bud Dant Orchestra. One of Mel Blanc's comedy lines in his character as Pedro that endured was, "Pardon me for talking in your face, senorita." Howard Petrie was the program's announcer (*The Judy Canova Show*, 30 min., Weekly, CBS, NBC, 1943-1953).

13571 *Judy 'n' Jill 'n' Johnny*. Singers Johnny Desmond, Susan Douglas and Susan Thorne were featured in the title roles accompanied by the Casa Loma Orchestra. Bert Parks was the announcer (30 min., Saturday, 12:00-12:30 P.M., MBS, 1946). A later version the following year presented the three singers with Tex Beneke and the Glen Miller Band.

13572 *Juele*, Frank. Leader (*Frank Juele Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1935-1937).

13573 *Juke Box Jury*. Originally a television program, *Juke Box Jury* came to CBS radio in 1954. Each week a different panel of guests passed judgments on various recordings. The show was hosted by Peter Potter. His first guest panel included Robert Wagner, Ann Sheridan, Mitzi Gaynor and Art Linkletter. The announcer was John Jacobs (30 min., Sunday, 7:00-7:30 P.M., CBS, 1954).

13574 *Jukes*, Mary Lou. COM-HE (KCKT, Great Bend, KS, 1956).

13575 *Jules Allen the Singing Cowboy*. Allen, a genuine cowboy, was sponsored by the Griffin Grocery Company on his popular CW music show (KTUL, OK, 1935). *See also* Allen, Jules.

13576 *Jules Klein's Symphonic Ensemble*. Classical music group (WW), Detroit, MI, 1928).

13577 *Julian*, Joe. DJ (*Moonlight Serenade*, WKOP, Binghamton, NY, 1954; WINR, Binghamton, NY, 1955; WKOP, 1956-1957).

13578 *Julie and Red*. Julie Conway and Red Benson broadcast songs and lively chatter on their sustaining local program (25 min., Saturday, WOR, New York, NY, 1949).

13579 *Jumbo*. Texas Company, makers of Texaco Fire Chief Gasoline, sponsored the replacement for Ed Wynn's *Fire Chief* program. The basic concept came from Billy Rose's successful Broadway production, *Jumbo*. Rose transferred the property into a spectacular radio program starring comic Jimmy Durante. Rose's eye for the colossal and the special was clearly visible, for the program was broadcast before a live radio audience of 4,500. The dramatic sketch with musical episodes was written by Ben Hecht and Charles MacArthur with music by Lorenz Hart and lyrics by Richard Rodgers. Adolph Deutsch led a 32-piece orchestra and Charles Henderson a choir of 30 males called the Razorbacks. Durante played the role of Claudius B. "Brainy" Bowers, a press agent for a small circus who meant well, but always seemed to cause trouble for his boss, John L. Considine, played by Arthur Sinclair, who owned Considine's Wonder Show Circus. Donald Novis played the role of Matt Mulligan, the son of a rival circus owner, who was in love with Considine's daughter, Mickey, played by Gloria Grafton. Additional comedy was added by Jellico. Considine's cockney secretary, Mae, played by A.P. Kaye. Louis Witten was the program's announcer (30 min., Tuesday, 9:30-10:00 P.M., NBC-Red, 1935).

13580 *Junger Maunerchor of Philadelphia*. Vocal group conducted by Charles H. Martin, featuring tenor William Ringele, bass Adolph Murta and other soloists (WIP, Philadelphia, PA, 1925).

13581 *Jungle Jim*. Based on Alex Raymond's comic strip, *Jungle Jim* was broadcast by transcription. It was immediately followed by *Flash Gordon*, another Hearst Syndicate comic strip drawn by Alex Raymond. The adventure series told the story of Jungle Jim Bradley, an adventurer who was accompanied by Kolu, his "native" friend. Matt Crowley played the title role for almost the entire run of the program, and Juano Hernandez played Kolu. The program's cast included: Matt Crowley, Kenny Delmar, Franc Hale, Juano Hernandez, Arthur Hughes, Owen Jordan, Jack Lloyd, Vicki Vola and Irene Winston. Jay Clark was the program's writer and producer. The directors were Stuart Buchanan and Irene Fenton. Gene Stafford also wrote some of the episodes. The announcers were Roger Krupp and Glenn Riggs.

13582 *Junior G-Men*. The children's adventure series was sponsored by Fischer Baking Company. Mysterious events occurred to the kids featured on the show. For example, they found a man who mysteriously has been knocked unconscious. Clapsed in his hands was a piece of cloth and they soon noticed a man with his clothing ripped. Many other mysterious characters appeared and other strange events took place to make the situation even more baffling (15 min., Wednesday, 6:30-6:45 P.M., MBS, 1936).

13583 *Junior Junction*. The show was for teenagers who discussed their problems and gave possible solutions. Written by Dick York and Larry Gilmore and produced by Phil Patton, the

show was hosted by 18-year-old Elizabeth Woodward, who answered questions written in by young girls. The orchestra was led by eighteen-year-old Mary Hartline. Songs were by seventeen-year-olds Tony Frankina and Lola Ameche. Jackie Dvorak, who was also under 20, talked about fashions, manners and lonely heart matters.

13584 *Junior Miss*. The situation comedy dealt with the many problems faced by an adolescent girl. It was based on the short story written by Sally Benson. After first broadcasting with Shirley Temple in the starring role as Judy Graves, the program went off the air. In 1948, it reappeared on CBS in 1948 to begin a successful six year run with Barbara Whiting playing Judy Graves. Over the years the cast included: Barbara Eiler, Gale Gordon, Peggy Knudsen, Margaret Lansing, Elliott Lewis, Priscilla Lyon, Myra Marsh, Sarah Selby, K.T. Stevens, Shirley Temple, Barbara Whiting and Beverly Wills. The producer was Fran Van Hartsfeldt and the director, William Royal. Herbert Little, Jr., Jack Rubin, David Victor and Charlie Sinclair were the writers.

13585 *Junior Nurse Corps*. Angelo Patri, an authority on child rearing, authenticated each program's script before it was broadcast. The first chapters of the inspirational children's dramatic serial dramatized the life of Florence Nightingale. Sunda Love played the leading role, assisted by Ray Appleby, John Daly, Lucy Gilman, Helena Ray and Donald Weeks. Swift & Company Meat Products sponsored the show (15 min., Monday, 8:15-8:30 P.M., CBS, 1936).

13586 *Junkin*, George. Announcer-director (KMOX, St. Louis, MO, 1928).

13587 *Juray*, Jack. Newscaster (WKBN, Youngstown, OH, 1942, 1948).

13588 *Jurgens*, Dick. Leader (*Dick Jurgens Orchestra*, instr. mus. prg., WGN, Chicago, IL, 1934; 1937; MBS, 1939; WGN, 1940-1942).

13589 *Just Entertainment*. When his doctor ordered Gene Autry to rest, the *Just Entertainment* program replaced his *Melody Ranch* program. Wrigley's Double Mint Chewing Gum also sponsored the variety show hosted by Burgess Meredith. He was joined by singers Mahalia Jackson and George Grant, the Four Lads vocal group, comedians Lenny and Colyer and the Caesar Petrillo Orchestra. Joe Foss was the announcer (25 min., Sunday, 9:05-9:30 P.M., CBS, 1956). On a later version of the program, Pat Buttram replaced Burgess Meredith as host. Other members of the cast included Paul Richards, the Jack Halloran Quartet, Bill Kanad, Garry Wells, Betty Martin and Marian Morgan (15 min., Monday through Friday, 1:45-2:00 P.M., CST, CBS, 1956-1959).

13590 *Just Plain Bill*. Robert Hardy Andrews first wrote the story of small town life that was originally called *Bill the Barber*. Frank and Anne Hummert produced the story of barber Bill Davidson, who lived in Hartville. Arthur Hughes played the title role during the entire 22 years the program was broadcast. Bill Davidson, in his own way was similar to the charac-

ter played by *Ma Perkins*. He was kind, understanding, but above all, he was always humane. The program in 1954 began with the announcement: "Now *Just Plain Bill*. The story of a man who might be living right next door to you. The real life story of people just like people we all know."

During its long run, the program's cast included: Curtis Arnall, Macdonald Carey, Cliff Carpenter, Ray Collins, Clayton "Bud" Collyer, Elizabeth Day, Audrey Egan, Charles Egleston, Sarah Fussell, Ara Gerald, Arthur Hughes, Teri Keane, Elaine Kent, Joe Latham, Charlotte Lawrence, Bill Lytell, James Meighan, Madeleine Pierce, Bill Quinn, Ruth Russell, Ann Shepherd (Scheindel Kalish), Guy Sorel, Helen Walpole and William Woodson. Robert Hardy Andrews, Barbara Bates, Peggy Blake, Evelyn Hart and Jack Kelsey were the program's writers. Martha Atwell, Gene Eubank, Arthur Hanna, Ed King, Norman Sweetser and Blair Walliser directed the program. The opening theme ("Darling Nellie Gray") and closing theme ("Polly Wolly Doodle") were played by Ha! Brown on harmonica and guitar. Andre Baruch, Fielden Farrington, Ed Herlihy and Roger Krupp were the announcers. The program was sponsored by Anacin.

13591 Justiana, Joe. Leader (Homesteaders Orchestra, WHAM, Rochester, NY, 1928).

13592 Justice Triumphs. The program dramatized "true" police stories drawn from the New York Sunday *News*. Supposedly the stories originated each week from a different large city police force. Jock MacGregor was the program's producer and director. The series had good production values, but the plots were often weak. The cast included Don Douglas, Nancy Sheridan, Ralph Carmargo, Joan Shea, Humphrey Davis, Jim Boles, Joe Latham, Byrna Raeburn, Sydney Smith, Cameron Prudhomme, Paul Conrad and Grace Carlson. Music was conducted by Emerson Buckley. George Carlson Putnam was the narrator and Frank McCarthy the announcer (30 min., Weekly, MBS, 1947).

13593 Juvenile Jury. Jack Barry hosted the show that featured a panel of children (the "jury"), who gave their opinions on various questions sent in to them by their listeners. They discussed such topics as allowances, keeping their room clean, doing chores at home and suitable punishments. Various guest stars as Milton Berle, Eddie Cantor and Red Skelton frequently appeared. The program was first broadcast in 1946 by MBS. The cast included: Glenn Mark Arthur, Jack Barry, Peggy Bruder, Charlie Hankinson, Billy Knight, Laura Mangels, Johnny McBride, Robin Morgan, Dickie Orlan, Patsy Waller, Elizabeth Watson and Jerry Weinsbard. The producer was Dan Ehrenreich (Dan Enright) and John Scott the announcer (30 min., Weekly, MBS and NBC, 1945–1953). *See also Life Begins at Eighty.*

13594 Juvenile Roundup. Betty Dugan conducted the popular local sustaining show that featured the singing and dancing of children from Pittsburgh and its surrounding areas

(30 min., Monday, 3:00–3:30 P.M. WWSW, Pittsburgh, PA, 1936).

13595 Jyles, Johnny. Newscaster (KGKL, San Angelo, TX, 1940).

13596 K&I Railroad Orchestra. Orchestra directed by J. Clark Martin (WHAS, Louisville, KY, 1925).

K-7 (K-7 Spy Stories) see K-7 Spy Stories

13597 Kabatnick's Dance Orchestra. Local dance band (WEBJ, New York, NY, 1926).

13598 Kaber, Russell V "Russ." Newscaster (KGCU, Mandan, ND, 1941–1942). Sportscaster (KGCU, 1941; KABR, Aberdeen, SD, 1947; *Today in Sports*, KOVC, Valley City, ND, 1951–1952; *Sports Parade*, KOVC, 1953; *Today in Sports*, KOVC, 1954–1956).

13599 Kabram, Etta and Pauline Sternlicht. Pianists (WIAE, New York, NY, 1926).

13600 Kackley, Olive. COM-HE (WCKY, Cincinnati, OH, 1942). Kackley, the station said, provided her listeners with friendly advice delivered with sharp wit and good humor.

13601 Kackson, (Reverend) O.E. DJ (*Spiritual Echoes*, WYNN, Florence, SC, 1960).

13602 Kadell, Bert. Newscaster (KWBU, Corpus Christi, TX, 1945).

13603 Kader, Al. Leader (Al Kader's Shrine Band, KOIN, Portland, OR, 1928).

13604 Kaderly, Katherine. Organist (WPAP, Brooklyn, NY, 1929).

13605 Kadow, F.M. Newscaster (WOMT, Manitowoc, WI, 1945).

13606 Kadowski, Frank. Leader (Frank Kadowski Orchestra broadcast from the St. Nicholas Hotel's Ballroom or the Orpheum Ballroom, Springfield, Illinois, WCBS, Springfield, IL, 1927).

13607 Kabakalau, William. Leader (*William Kabakalau's Hawaiians Orchestra*, WEEL, Boston, MA, 1934).

13608 Kahl, George. DJ (*Groovology 54* WMAJ, State College, PA, 1950).

13609 Kahl, Regina. Soprano (WEBJ, New York, NY, 1926).

13610 Kahn, Art. Leader (Art Kahn's Senate Theater Orchestra, WLS, Chicago, IL, 1925; Art Kahn and his Sonatrons Orchestra, CBS, 1929). Pianist (*Art Kahn*, instr. mus. prg., WBBM, Chicago, IL, 1936).

13611 Kahn, Earl. Leader (*Earl Kahn Orchestra*, instr. mus. prg., WEBR, Buffalo, NY, 1935).

13612 Kahn, Joseph "Joe." Pianist (WJZ, New York, NY, 1928; *Joseph Kahn*, instr. mus. prg., NBC-Blue, 1936; *The Piano Dances*, NBC-Red, 1941).

13613 Kahn, Roger Wolfe. Leader (Roger Wolfe Kahn Orchestra featured on *The Victor Hour*, WJZ, New York, NY, 1926; broadcasting from the Hotel Pennsylvania, New York, WJZ, 1927; *Roger Wolfe Kahn Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1936; WMCA, New York, NY, 1936).

13614 Kaihue, Johnny. Leader (*Johnny Kaihue Orchestra*, Hawaiian instr. mus. prg., WTAM, Cleveland, OH, 1942).

13615 Kaima's Hawaiians Orchestra. Instr. mus. prg. (WHAS, Louisville, KY, 1933).

13616 Kain, Paul. Leader (*Paul Kain Orchestra*, instr. mus. prg., WJSV, Washington, DC and CBS, 1939).

13617 Kain, Red. Newscaster-announcer (WSBA, York, PA, 1943).

13618 Kaiser, Doren. COM-HE (WBEV, Beaver Dam, WI, 1957).

13619 Kaiser, Elmer. Leader (Elmer Kaiser's Riverview Park Melody Masters Orchestra, WHT, Deerfield, IL, 1925).

13620 Kaiser, Ronal "Ron." DJ (*Musical Reveille*, KWOC, Poplar Bluff, MO, 1948). Sportscaster (KWOC, 1949; KBTM, Jonesboro, KY, 1953).

13621 Kaiser, Lucille. COM-HE (KIUL, Garden City, KS, 1956).

13622 Kalani, Sam. Leader (Sam Kalani's Hawaiian Trio, KFQZ, Hollywood, CA, 1928). Hawaiian baritone (KFI, Los Angeles, CA, 1928).

13623 Kalar, Phil. Baritone (*Phil Kalar*, vel. mus. prg., WGN, Chicago, IL, 1934; *Phil Kalar*, popular songs with the WLS Orchestra sponsored by the Evans Fur Company, 15 min., Sunday, 11:15–11:30 A.M., WLS, Chicago, IL, 1935).

13624 Kalashian, Paul. DJ (*Dance Time*, WGGG, Gainesville, FL, 1948).

13625 Kalback, Zac. Saxophonist (KGA, Spokane, WA, 1929).

13626 Kalber, Floyd. Sportscaster (KMTV, Omaha, NE, 1951).

13627 Kalberer, George. DJ (*5:30 Local*, KIDAL, Duluth, MN, 1947–1948; *Vacationland Calling*, KIDAL, 1949).

13628 Kalfus, Max. Tenor (WJZ, New York, NY, 1925).

13629 Kalico Kat Orchestra. Instr. mus. prg. (KFH, Wichita, KS, 1939).

13630 Kalinofsky, Sammy. Leader (Sammy Kalinofsky and his Sinfonico Band, KHJ, Los Angeles, CA, 1923).

13631 Kalkins, Bernard. Organist (WGBS, New York, NY, 1926).

13632 Kallay, Ed. DJ (*Your Saturday Morning Swing Club*, WJNN, Louisville, KY, 1947). Sportscaster (*Sports Special*, WAVE, Louisville, KY, 1949–1950; *Sports Headlines*, WAVE, 1951–1960).

13633 Kallis, Henry. Director (Lido Venice Orchestra, WEEL, Boston, MA, 1928).

13634 Kalmus, Bea. DJ (WHN, New York, NY, 1947; *The Bea Kalmus Show*, 30 min., Monday through Saturday, 8:30–9:00 P.M., WMGM, New York, NY, 1950–1952).

13635 Kalmus, Lee. DJ (*Stairway to the Stars*, WMGM, New York, NY, 1948).

13636 Kalohi, Kimbo. Leader (Kimbo Kalohi's Hawaiian Moonlight Orchestra, WSB,

Atlanta, GA, 1924; *Kalobi's Hawaiians Orchestra*, instr. mus. prg., WSB, 1937).

13637 **Kalteis, (Professor) Otto**. Pianist (WCAE, Pittsburgh, PA, 1925).

13638 **Kaltenborn, Hans V. (Von)**. News commentator Kaltenborn, an outstanding broadcaster and the dean of commentators, was born July 9, 1878. A Harvard Phi Beta Kappa, Kaltenborn was a reporter and associate editor of the *Brooklyn Eagle* when he began a series of half-hour news talks on WEAJ (New York, NY) in 1923 sponsored by his paper. His "clipped" style of speech drew favorable response from listeners who also had critical praise for his commentary. In 1924, he moved to WAHG (Richmond Hill, NY). WAHG received thirty thousand letters praising his broadcasts.

Kaltenborn became the first radio broadcaster to conduct a presidential interview on the air when he interviewed Calvin Coolidge from the White House's Oval Room in 1924. After being denounced by local politicians and officials for his commentaries, Kaltenborn moved to WOR (Newark, NJ) in 1925. Despite protests and pressure brought by New York mayor James J. Walker, WOR gave him freedom of speech and encouraged his broadcast efforts. Kaltenborn also broadcast for WJZ (New York, NY). In 1928, he discussed the news on his *Current Topics Talk* program (WAHG, 1928). A year later, he appeared on CBS with his *Current Events* program of news analysis that he broadcast weekly (30 min., Monday, 7:00–7:30 P.M., CBS, 1929).

He became more famous when he made the first radio broadcast from a battlefield of the Spanish Civil War in 1936 and for his broadcast of the Munich Crisis in 1938. Kaltenborn's later career as commentator was equally full (*Headlines and Bylines*, CBS, 1938; *Kaltenborn Edits the News*, NBC, 1939–1942; WNBC, New York, NY, 1946–1947; NBC, 1945–1948).

Kaltenborn was known for his rapid, staccato speech delivery that varied from 150 to 175 words per minute with occasional bursts of up to 200 words per minute. In addition, his integrity and authoritativeness was recognized. When CBS declared in 1939 that all news analysts should be neutral and objective, Kaltenborn responded honestly by saying that no commentator could meet that standard. The selecting or omitting of news items, the shading or emphasis given the events selected for description and every editorial judgment of the commentator, Kaltenborn noted, was an expression of opinion (Fang, 1977, p. 10). *See also* News.

13639 **Kaltenborn's Orchestra**. Local New York dance band (WNYC, New York, NY, 1925).

13640 **Kaltenmeyer's Kindergarten**. Bruce Kamman, as Professor August Kaltenmeyer, attempted to preside over his zany "kindergarten kids," who unflinchingly took advantage of him on his comedy show. The professor's pratfalls enriched the hilarious juvenile comedy sponsored by Quaker Oats Aunt Jemima Pancakes. Kaltenmeyer sputtered in his heavy German accent as his kindergarten kids raised havoc. The

kids were: Merrill Fugit as Percy Van Schuyler; Cecil Roy as Daisy Dean; Thor Ericson as Yohnny Yohnson; Johnny Wolfe as Izzy Finkelstein; and Jim and Marion Jordan — who later gained fame as Fibber McGee and Molly — as Mickey Donovan and Gertie Gump, respectively. The program was described as "The Nonsense School of the Air" and it always lived up to that billing. *Variety* (October 9, 1935) said this funny show was a radio descendent of an old vaudeville routine — "Nine Crazy Kids." The program's personnel included: Sidney Ellstrom, Thor Ericson, Merrill Fugit, Jim Jordan, Marian Jordan, Bruce Kamman, Cecil Roy, Billy White and Johnny White. The vocal group of the Escorts and Betty (Betty Olson, Ted Claire, Cliff Petersen and Floyd Holm) and Harry Kogen's orchestra performed the musical selections. Douglas Craig was the arranger and accompanist (30 min., Saturday, 5:30–6:00 P.M. NBC, 1937). When anti-German sentiment arose in the United States in 1940, the program's name was changed to *Kindergarten Kapers* and Professor Kaltenmeyer's to Ulysses S. Applegate, a name that clearly said USA. In addition, the Professor's customary closing line, "Auf widesehen und adieu" was dropped.

13641 **Kalua Hawaiians Orchestra**. Instr. mus. prg. (WNBH, New Bedford, CT, 1939).

13642 **Kalusche, Earle**. Newscaster (WFAA, Dallas, TX, 1938).

13643 **Kamaka, Charles**. Hawaiian composer and guitarist (WFRA, 1926).

13644 **Kaminer, Blanche**. Miss Kaminer performed pianologues (KFWB, Hollywood, CA, 1926).

13645 **Kamm, Herb**. Sportscaster (WCAP, Asbury Park, NJ, 1939–1941).

13646 **Kamman, Leigh**. DJ (*1280 Club*, WOV, New York, NY, 1952; WLOL, Minneapolis, MN, 1957).

13647 **Kamoku, Duke**. Leader (Duke Kamoku's Hawaiian Players Orchestra, KGO, Oakland, CA, 1925–1926; Duke Kamoku's Royal Hawaiians, KPO, San Francisco, CA, 1925).

13648 **Kampe, Mel**. Newscaster (WIL, St. Louis, MO, 1941–1942).

13649 **Kampf, Ed**. Announcer (WMBF, Miami Beach, FL, 1926).

13650 **Kampus Kollegians Orchestra**. Collegiate band (WGES, Oak Park, IL, 1925).

13651 **Kane, A.J.** The owner of the Kane Detective Agency, Kane told weekly detective stories (KERC, San Francisco, CA, 1926).

13652 **Kane, David "Dave"**. DJ (*Clock-watcher*, WLAU, Laurel, MA, 1947–1948; *Rhythm Matinee*, WLAU, 1952).

13653 **Kane, Fred**. Violinist (WGN, Chicago, IL, 1929).

13654 **Kane, Helen**. Singer Kane was known as "The Boop-Boop-a-Doop Girl" (CBS, 1929).

13655 **Kane, Johnny**. DJ (WINS, New York, NY and WHOM, New York, NY, 1947).

13656 **Kane, Sugar**. Vocalist (*Sugar Kane*, vcl. mus. prg., WOR, Newark, NJ, 1935).

13657 **Kane's Hawaiians**. Instrumental trio (KPO, San Francisco, CA, 1926–1928).

13658 **Kaney, Sen.** Famous pioneer announcer (KYW, Chicago, IL, 1924; WGN, Chicago, IL, 1925). Kaney became announcer and program director at NBC-Chicago in 1928. Some claim that Kaney was the first to broadcast a baseball and football game and describe a circus performance.

13659 **Kannard, Keith**. Leader (Keith Kannard and his Kentucky Ramblers, WHAS, Louisville, KY, 1925).

13660 **Kanoff, Efim**. Tenor (KPO, San Francisco, CA, 1925).

13661 **Kansas City Artist Trio**. Instrumental group of pianist-director S.F. Rendina; cellist, Anthony Guerra and violinist, Charles Tiabe (WHB, Kansas City, MO, 1927).

13662 **Kansas City Athletic Club Orchestra**. Eddie Kuhn directed the club band (WDAF, Kansas City, MO, 1928).

13663 **Kansas City Star's Radio Orchestra**. Commercially sponsored dance band (WDAF, Kansas City, MO, 1924–1926).

13664 **Kanter, Ben**. Pianist (*Ben Kanter*, instr. mus. prg., WJJD, Chicago, IL, 1936).

13665 **Kantzer, Gay**. COM-HE (WSAL, Logansport, IN, 1957).

13666 **Kanz, Patricia H.** COM-HE (KGNB, New Braunfels, TX, 1956).

13667 **Kaplan, Eleanor**. Violinist (WMBB, Chicago, IL, 1926).

13668 **Karan, Tony**. DJ (*Serenatas Mexicanas*, KRIO, McAllen, TX, 1952).

13669 **Karch, Hank**. A veteran vaudeville performer billed as a "banjokester," Karch mixed his wise cracks with the music he played on his seven string banjo (W1W, Cincinnati, OH, 1928–1929).

13670 **Karcher, Sarah**. Violinist (KFSG, Los Angeles, CA, 1925).

13671 **Kardos, Gene**. Leader (*Gene Kardos Orchestra*, instr. mus. prg., WCBM, Baltimore, MD, and CBS, 1934).

13672 **Karen, Edith**. Soprano (*Edith Karen*, vcl. mus., prg., W1W, Cincinnati, OH, 1936).

13673 **Karl and Hardy**. The CW team was a long time Chicago favorite. Karl Davis and Hartford Connecticut Hardy, a guitarist and mandolinist respectively, came to WLS in 1931 as members of their former school teacher, John Lair's Cumberland Ridge Runners, before going out on their own (WLS, 1935; WJJD, Chicago, IL, 1936–1937).

13674 **Karl Krug**. On his weekly show Karl Krug broadcast theatrical news and reviews (15 min., Weekly, WJAS, Pittsburgh, PA, 1938).

13675 **Karlhom, Barbara**. COM-HE (WJRI, Tuscaloosa, AL, 1956–1957).

13676 **Karlen, Agatha**. Reader (WEBH, Chicago, IL, 1924 and WQJ, Chicago, IL,

1925).

13677 Karloff, Boris. DJ Karloff displayed his own true charming self on his interesting sustaining show — not the menacing movie persona he had made famous. Karloff acted as a DJ for children and even told them a bedtime story (30 min., Sunday, 7:00-7:30 P.M., WNEW, New York, NY, 1950).

13678 Karlton, Gerry. Newcaster (KWLC, Decora, IA, 1947).

13679 Karnes, Joe. Pianist (*Joe Karnes*, instr. mus. prg., KMOX, St. Louis, MO, 1936).

13680 Karnes, Robert. Sportscaster (WSIX, Nashville, TN, 1941). Newcaster (WKY, Oklahoma City, OK, 1945).

13681 Karney, Beulah. COM-HE. After Karney hosted a home economics program in 1935 on KMBC (Kansas City, MO), she became the station's program director. She later moved to Chicago to join the NBC-Blue Network in 1941.

13682 Karns, Wimpy. Singer (*Wimpy Karns*, vcl. mus. prg., WAIU, Columbus, OH, 1935).

13683 Karnstedt, Cal. Newcaster (KSTP, St. Paul, MN, 1945; *5:45 News*, KSTP, 1947; *Noon News*, KSTP, 1948).

13684 Karpinski, Stephan. Newcaster (WHOM, Jersey City, NJ, 1941).

13685 Karr, Kathleen. Soprano (WEBJ, New York, NY, 1925).

13686 Karr Brothers Orchestra. "Hot band" broadcasting from the U.S. Grant Hotel (KFSI, San Diego, CA, 1927).

13687 Karrelle, Ruth. Singer (*Ruth Karrelle*, vcl. mus. prg., WIP, Philadelphia, PA, 1936).

13688 Karson, Lee. Newcaster (KFBC, Cheyenne, WY, 1940; KTAR, Phoenix, AZ, 1940-1941). Sportscaster (KTAR, 1941).

13689 Karver, Wally. DJ (WILK, Wilkes-Barre, PA, 1957).

13690 Kasch, Hy. Leader (Hy Kasch and his Dance Orchestra, KFWB, Hollywood, CA, 1926).

13691 Kaseman, Joann. COM-HE (WZSL, Shamokin, PA, 1957).

13692 Kasin, Rose. Pianist (WOR, Newark, NJ, 1929).

13693 Kaskaria Ramblers. CW mus. prg. (WDZ, Tuscola, IL, 1937).

13694 Kasoor's Orchestra. Band from Port Huron, Michigan (WWJ, Detroit, MI, 1923).

13695 Kasper, Tad. DJ (KDAL, Duluth, MN, 1957).

13696 (The) Kasper Girls. The vocal music program featured the Kasper Girls (WDOI, Chattanooga, TN, 1937).

13697 Kassel, Art. Leader (*Art Kassel Orchestra*, instr. mus. prg., NBC, 1934; MBS, 1936-1937; WGN, Chicago, IL, 1940-1942). In 1940, one of his programs began with the announcer saying, "Castles in the Air with Art

Kassel and his orchestra from the Walnut Room of the Bismark Hotel in Chicago, Illinois."

13698 Kasten, Ruth. COM-HE (WOMT, Maniwotoc, WI, 1957).

13699 Kaster, Dolph. Singer (WOK, Pine Bluff, AR, 1922).

13700 Kastyluck, Maxim. Russian baritone (WKRC, Cincinnati, OH, 1925).

13701 Kate MacMullan's Party. Miss MacMullan, a member of one of Philadelphia's socially prominent families, broadcast etiquette information and tips (15 min., Thursday, 1:30-1:45 P.M., KYW, Philadelphia, PA, 1941).

Kate Smith and her Swanee Music see *LaPalina Presents Kate Smith*

13702 (The) Kate Smith Hour. Popular singer and famous personality Kate Smith eventually became a DJ on her own sustaining show (55 min., Friday, 8:00-8:55 P.M., WOR, Newark, NJ, 1950).

13703 (The) Kate Smith Show. Talented singer Smith hosted this hour long variety show for many years, introducing along the way many performers who later would become nationally known stars such as Abbott and Costello, Ezra Stone as *Henry Aldrich*, Henny Youngman and many others. Smith, known by many as "The Songbird of the South," never failed to please her many listeners with her songs. She was famous for introducing Irving Berlin's "God Bless America" and also for popularizing her theme, "When the Moon Comes Over the Mountain." Both her opening ("Hello, everybody") and the show's closing ("Thanks for listening. Good night, folks") were well known trademarks. The Jack Miller Orchestra accompanied her. Ted Collins, Smith's manager, acted as the host on her programs. Bunny Coughlin and Bob Lee served as directors. The writers included: Jay Bennett, Al Garry, Doris Gilbert, Art S. Henley, Jean Holloway and Edward Jurist. Andre Baruch was the announcer (45 min., Thursday, 7:15-8:00 P.M., CBS, 1935). Smith had several other shows over the years.

Some of the personnel who participated in Smith's many shows were: Abbott and Costello, the Aldrich Family cast, John Barrymore, Mary Boland, Ted Collins (Host), Greta Garbo, Grace George, Bert Lahr, Bert Lytell, Helen Menken, Edward G. Robinson, Kate Smith, Margaret Sullivan and Henny Youngman. In 1950, like many other personalities, she became a DJ on *The Kate Smith Hour*. See also *Kate Smith Speaks*, *The A&P Hour* and *The Kate Smith Hour*.

13704 Kate Smith Speaks (aka *Kate Smith Talks*). At the end of her radio career, Smith conducted talk shows with such names as *Kate Smith Speaks* and *Kate Smith Talks* in 1957 and 1958 on ABC. She commented on various topics chiefly of interest to women.

13705 Kathe, Richard. DJ (*Song Shop*, WMRN, Marion, OH, 1947).

13706 Katie's Daughter. A theatrical background provided the scene of conflict on this daytime serial sponsored by the Manhattan Soap

Company. Just as the leading character was about to open as the lead in a Broadway production, she had a quarrel with her boy friend. Does she succeed despite her personal problem? *Variety* observed that the show didn't remain on the air long enough for listeners to discover the answer. In the cast were Martin Blaine, Grace Coppin and Marie Gayer. The announcer was Ken Banghart (15 min., Monday through Friday, 10:00-10:15 A.M., NBC, 1947).

13707 Katinka Orchestra. Musical group (WOR, Newark, NJ, 1926).

13708 Katlboff, Ruth. Soprano (WGES, Oak Park, IL, 1925).

13709 Katt, George. DJ (*The Cat's Meow*, WMRO, Aurora, IL, 1950).

13710 Katz, Al. Leader (Katz and his Kittens, WOK, Homewood, IL and WPG, Atlantic City, NJ, 1926; WMAQ, Chicago, IL and KRLD, Dallas, TX, 1927; *Al Katz Orchestra*, instr. mus. prg., MBS, 1936). See also *Katz and His Kittens*.

13711 Katz, Milton. Pianist (WEAF, New York, NY, 1925).

13712 Katz and His Kittens. Leader Katz had what *Variety* called "a hot band." His 1926 band's personnel consisted of Katz, ldr.-d.; Eddie Kooden, Fred Rollinson, clr.; Jerry Bump, tb.; Joe Magliatti, clr., as. and ss.; Lewis Story, clr., as. and vcls.; George Schectman, clr. and ts.; Jess Stacy, p.; Joe Bishop, tba.; and Tracy Brown, bj.

13713 Katzman, Louis. Leader of the Whithall Anglo-Persians, an orchestra strongly praised by *Variety*, that was featured on a program sponsored by the Whithall Carpet and Rug Company (WJZ, New York, NY, 1926). Katzman also led studio bands both for radio and recording sessions. He played both trumpet and violin during a long prolific career (*Louis Katzman Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1935).

13714 Kaufman, Ted. DJ (*Record Rendezvous*, WCMI, Ashland, KY, 1949).

13715 Kaufman, Arnold C. DJ (*Bandstand*, WMBM, Miami Beach, FL, 1948).

13716 Kaufman, Arthur. Leader (Arthur Kaufman Serenaders Orchestra, WGBS, New York, NY, 1925).

13717 Kaufman, Bud. DJ (*First Call*, WJLS, Lansing, MI, 1947).

13718 Kaufman, C.H. Kaufman delivered talks on various topics of current interest (WLW, Cincinnati, OH, 1925).

13719 Kaufman, Irving. Talented popular baritone, announcer, actor, comedian and MC Kaufman was born February 8, 1900. After touring in vaudeville at the age of seven as a "Russian Midget," he became, in turn, a musician in a circus band, a singer in theaters and a song plugger. Kaufman then began a successful recording career with 22 different companies, including Emerson, Gennett, Crown, Banner, Regal, Harmony, Pathe, Edison, Vocalion, Brunswick, Columbia and Victor, under at least ten aliases. His radio career began when he first

appeared on WJZ (New York, NY, 1922) as a vocalist with Gus Haenschen's orchestra. His many radio appearances included the *Champion Sparklers* program in 1928 and several other appearances on WJZ (New York, NY, 1929) the following year.

13720 Kaufman, Lena. Violinist (WOR, Newark, NJ, 1924).

13721 Kaufman, Louis L. News analyst (KQV, Pittsburgh, PA, 1945-1947; *Louis Kaufman News*, KQV, 1948).

13722 Kaufman, Murray. DJ (WMCA, New York, NY, 1954-1956).

13723 Kaufman, Robert. Newscaster (WISR, Butler, PA, 1941, 1946). Sports caster (WISR, 1942).

13724 Kaufman, Sam. Sports caster (WOL, Washington, DC, 1951-1953; *Human Side of Sports*, WOL, 1954-1956).

13725 Kaufman, Schlma [Schalma]. Singer (WLW, Cincinnati, OH, 1923).

13726 Kaufman, Whitey. Leader (*Whitey Kaufman Orchestra*, instr. mus. prg., WFBZ, Baltimore, MD, 1935).

13727 Kaufman, Yvonne. COM-HE (WVSC, Somerset, PA, 1957).

13728 Kaufmann, Harry J. Leader-violinist (Kaufmann's Aladdin Hotel Merry-makers, WDAF, Kansas City, MO, 1928).

13729 Kaufmann's Sni-A-Bar Gardens Orchestra. Club dance band (WDAF, Kansas City, MO, 1928). This band may have been led by Harry J. Kaufmann. *See also* Kaufmann, Harry J.

13730 Kaun, Bernard. Leader (Bausch & Lomb Concert Ensemble, WHAM, Rochester, NY, 1927).

13731 Kavelin, Al. Leader (*Al Kavelin Orchestra*, instr. mus. prg., CBS, 1934; WLW, Cincinnati, OH and WGN, Chicago, IL, 1935; MBS, 1936; WGN, Chicago, IL, 1936-1937; NBC, 1939).

13732 Kay, Andy. DJ (*Top of the Morning*, KVEC, San Luis Obispo, CA, 1949; KGST, Fresno, CA, 1955).

13733 Kay, Dick. DJ (*Overture*, WAAP, Peoria, IL, 1960).

13734 Kay, Donna. COM-HE (KFIR, North Bend, OR, 1957).

13735 Kay, Harry. Newscaster (KCKN, Kansas City, MO, 1940).

13736 Kay, Herbie. Leader (*Herbie Kay Orchestra*, instr. mus. prg., CBS, 1935-1936; WCCO, Minneapolis-St. Paul, MN, 1937; NBC, 1939; KFEL, Denver, CO, 1942).

13737 Kay, Hilda. Pianist (WAAM, Newark, NJ, 1925).

13738 Kay, Jay. Leader (*Jay Kay Orchestra*, instr. mus. prg., WOWO, Ft. Wayne, IN, 1936).

13739 Kay, Lambdin. Famous pioneer announcer known as "The Little Colonel." Kay was chosen to be the first full time manager of WSB (Atlanta, GA, 1922). He worked at WGN

(Chicago, IL, 1925), where he became a popular wit on his *Hired Help Skylark* program.

13740 Kay, Lucy. COM-HE (WBKH, Hattiesburg, MS, 1956).

13741 Kay, Ray. Newscaster (WJRD, Tuscaloosa, AL, 1940). Sports caster (WJRD, 1940).

13742 Kay, Robert "Bob." Newscaster (WAVE, Louisville, KY, 1941; 1946, WAVE, 1946). DJ (*Cheer Up Party*, WAVE, 1948; *Disc Jockey Contest*, WAVE, 1949-1957).

13743 Kay, Scotty. Leader (Scotty Kay Orchestra, WHN, New York, NY, 1925).

13744 Kay, Walter. Newscaster (WHA, Madison, WI, 1942). DJ (*Melody Time*, WJW, Cleveland, OH, 1947; *Walt Kay Show*, WDOK, Cleveland, OH, 1949).

13745 *Kay Kyser's Kollege of Musical Knowledge*. The "Ol' Professor" Kay Kyser conducted his happy combination of music, comedy and quiz program. Kyser's band accompanied vocalists Harry Babbitt, Ginny Simms and Sully Mason. Comedian Ish Kabibble, portrayed by trumpeter Mervyn Bogue, supplied zany humor each week. The quiz portion of the program usually had the "Ol' Professor" giving away either broad hints to the correct answer or giving the answer away completely. The good natured program appeared on all the major networks while it was on the air from 1938 to 1949. The cast included: Harry Babbitt, Mervyn Bogue, Georgia Carroll, Trudy Erwin, the King Sisters (Alyce, Donna, Yvonne and Louise), Kay Kyser, Sully Mason, Shirley Mitchell, Ginny Simms and the Town Criers. Frank O'Connor was the producer and Ed Cashman, John Cleary, Harry Sax and William Warwick the directors. Richard Dana and Martin Stark were the writers.

13746 *Kay Parker in Hollywood*. Miss Parker conducted a short program devoted to Hollywood gossip and interviews with such motion picture personalities as Betty Furness, Clara Bow, Zeppo Marx, Anita Louise, Tom Brown, Toby Wing, Claudette Colbert, William Gargan, John Carradine and Lillian Harvey. The program was sponsored by Tangee Lipstick (5 min., Transcribed, 1933).

13747 Kaye, Barry. DJ (*Barry Kaye Show*, WBMD, Baltimore, MD, 1950; WJAS, Pittsburgh, PA, 1955-1956).

13748 Kaye, Elena. DJ (*Rhythm and Blues*, WJOB, Hammond, IN, 1955).

13749 Kaye, Emily. COM-HE (KXEO, Mexico, MO, 1956).

13750 Kaye, Evelyn (Evelyn and Her Magic Violin). While playing with Phil Spitalny's All Girl Orchestra in the 1930s and 1940s, she became famous as "Evelyn and Her Magic Violin." Violinist Kaye was born October 19, 1917. She was a scholarship and fellowship graduate of the Damrosch Institute of Musical Art and the Juilliard School of Music. She first appeared on radio at the age of ten as a soloist on WJZ (New York, NY, 1927). *See also* *The Hour of Charm*.

13751 Kaye, Jane. Singer. (*Jane Kaye*, vcl. instr. prg., WJJD, Chicago, IL, 1936).

13752 Kaye, Milton. Pianist (*Milton Kaye*, instr. mus. prg., WOR, Newark, NJ, 1934).

13753 Kaye, Sammy. Leader (*Sammy Kaye Orchestra*, instr. mus. prg., NBC, 1935-1936; MBS, 1938; CBS, 1937-1942).

13754 Kaye, Sylvia. COM-HE (KONG, Visalia, CA, 1956).

13755 Kaye, Tony. Newscaster (WEBR, Buffalo, NY, 1942).

13756 Kayser, Joseph. Baritone (NBC, 1928).

13757 Kazounoff, Bernice. Concert pianist and music teacher (WFAE, New York, NY, 1923).

13758 K.C.B. A famous newspaper columnist, who conducted a program about radio programs and performers (*Radio Breezes*, KGO, Oakland, CA, 1925). He was not otherwise identified.

13759 *KDKA Kiddies Club*. Uncle Kay-Dee (C.A. "Tony" Wasserman) presided over the show for children (15 min., Monday through Friday, 5:30-5:45 P.M., KDKA, 1931).

13760 *KDKA Little Symphony Orchestra*. Victor Saudek conducted the fifteen-piece symphony orchestra founded exclusively for broadcast purposes on December 4, 1921 (KDKA, Pittsburgh, PA, 1921-1925).

13761 *KDKA Players*. Station KDKA presented a series of dramatic productions under the name of the *KDKA Players* with casts that included Elizabeth Drake, Sondra Kostner, Claude Marrio and Helen Wayne among others. The programs were directed by Ed Harvey (KDKA, 1932).

13762 *KDYL Dance and Concert Orchestra*. Popular band directed by Johnny Rosell (KDYL, Salt Lake City, UT, 1929).

13763 Kealy, Ruth. Reader (KDKA, Pittsburgh, PA, 1923-1924).

13764 Kean, Harold. Baritone (WJR, Detroit, MI, 1928).

13765 Keane, Ed. Sports caster (*Sports Parade*, KGBS, Harlingen, TX, 1950).

13766 Keane, Jack. DJ (*Hi Time*, KGBS, Harlingen, TX, 1947).

13767 Kearn, Wayne. Newscaster (KSL, Salt Lake City, UT, 1947).

13768 Kearney, Gerald. DJ (*Merry-Go-Round*, WFEA, Manchester, NH, 1947).

13769 Kearns, Joey. Leader (*Joey Kearns Orchestra*, instr. mus. prg., CBS, 1940).

13770 Kearns, Joseph "Joe." Newscaster (CBS, 1944; KFVL, Hollywood, CA, 1946).

13771 Kearns, June. COM-HE (WTCC, Savannah, GA, 1956-1957).

13772 Kears, Edith. Lyric soprano (KRE, Berkeley, CA, 1923).

13773 Keast, Paul. Baritone (*Paul Keast*, vcl. mus. prg., CBS and WOR, Newark, NJ, 1934).

13774 Keates, Henri A. Organist playing from Cincinnati's McVickers Theatre (WLW, Cincinnati, OH, 1926).

- 13775 **Keath, Ed.** DJ (*Record Review*, KFRU, Columbia, MO, 1947).
- 13776 **Keating, Buster.** Leader (Buster Keating and his Orchestra, WBRI, Manchester, NH, 1928). The Keating band was featured on the station's "Claremont Night."
- 13777 **Keating, John.** Tenor (WJZ, New York, NY, 1925).
- 13778 **Keating, Ray.** Leader (*Ray Keating Orchestra*, instr. mus. prg., MBS, 1937).
- 13779 **Kecki, Michael.** Newscaster (WHOM, Jersey City, NJ, 1941).
- 13780 **Kedis, James.** Tenor (WHN, New York, NY, 1924).
- 13781 **Keech, Kelvin.** NBC-New York staff announcer who announced on *The Eveready Hour* (WEAF-NBC-Red, New York, NY).
- 13782 **Keefe, Howard S.** Newscaster (WSPR, Springfield, MA, 1937-1938, 1944-1945).
- 13783 **Keefe, Jack.** Harvard graduate and former performer on both the Orpheum and Keith vaudeville circuits. Keefe became the first announcer on station WSM (Nashville, TN) in the mid-1920s and associate announcer in 1928.
- 13784 **Keefer, Flora McGill.** Contralto (WRC, Washington, DC, 1924).
- 13785 **Keefer-Kocker Orchestra.** Commercial band (WLW, Cincinnati, OH, 1925).
- 13786 **Keefer, Lubov Breit.** Pianist (WBAL, Baltimore, MD, 1926).
- 13787 **Keel, Van.** Newscaster (WBEA, Buffalo, NY, 1945-1946).
- 13788 **Keele, Hester.** Pianist (WSM, Nashville, TN, 1928).
- 13789 **Keeler, Margie.** Singer Keeler was the sister of motion picture star Ruby Keeler (*Margie Keeler*, vcl. mus. prg., WMCA, New York, NY, 1935).
- 13790 **Keeley, Walter.** Reader (KOA, Denver, CO, 1926).
- 13791 **Keeling, Jon N.** COM-HE (WTRR, Sanford, FL, 1956).
- 13792 **Keen, Harold.** Newscaster (KGB, San Diego, CA, 1945).
- 13793 **Keen, Jeff.** DJ (*Along the Rialto*, KYW, Philadelphia, PA, 1947).
- 13794 **Keene, Alexander.** Violinist (WFAA, Dallas, TX, 1925).
- 13795 **Keene, Hank.** Leader (*Hank Keene's Radio Gang*, CW mus. prg., WTTIC, Hartford, CT, 1936).
- 13796 **Keene, Sherman.** Leader (*Sherman Keene Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1934).
- 13797 **Keener, Marion.** Soprano (NBC, 1928).
- 13798 **Keeny, Mort.** Leader (*Mort Keeny Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1935).
- 13799 **Keep, Barney.** Sports caster (*Keeping Up with Sports*, KEX, 1947-1949; *Keep Smiling*, KEX, 1950). DJ (*Barney Keep Show*, KEX, Portland, OR, 1949-1960).
- 13800 **Keep Joy Radiating Order of the Bats.** The Seattle *Post-Intelligencer* newspaper presented the weekly meeting of the "lodge," whose broadcasts were typical of the zany, late evening variety programs of early radio (KJR, Seattle, WA, 1925).
- 13801 **Keeping Up with Daughter.** The humorous daytime serial told the story of the daily events in the life of a modern girl. The leading roles were played by Nan Dorland and Janet Kling (15 min., Wednesday, 11:00-11:25 a.m., NBC-Red, 1932).
- 13802 **Kegley, William.** Imitations (WCCO, Minneapolis-St. Paul, MN, 1926).
- 13803 **Keglovich, Albert.** Thirteen-year-old violinist (KFWB, Hollywood, CA, 1925).
- 13804 **Kehner, Suzanne.** Metropolitan Opera soprano (NBC, New York, NY, 1928).
- 13805 **Kehrt, Jennie.** Miss Kehrt played piano solos and broadcast movie reviews (WLW, Cincinnati, OH, 1923-1924).
- 13806 **Keim, Anne.** Soprano (WQJ, Chicago, IL, 1925).
- 13807 **Keim, Ralph.** Pianist (WQJ, Chicago, IL, 1925).
- 13808 **Keirse, Al.** Newscaster (KROD, El Paso, TX, 1940).
- 13809 **Keitel, James "Jim."** DJ (*Western Matinee*, KMUS, Muskogee, OK, 1948; *Dinnerbell Ramble*, KMUS, 1950).
- 13810 **Keiter, Lester "Les."** Sports caster (KELA, Centralia-Chehalis, WA, 1941-1947; KYA, San Francisco, CA, 1950-1952; *Sports Wire*, WINS, New York, NY, 1954; KYA, 1955).
- 13811 **Keith, Bob.** DJ (*Bob Keith Show*, WLOF, Orlando, FL, 1948-1955).
- 13812 **Keith, Don.** Newscaster (KUJ, Walla Walla, WA, 1946).
- 13813 **Keith, Joe.** DJ (*Joe Keith Show*, KLIFF, Dallas, TX, 1947).
- 13814 **Keith, Maxine.** Newscaster (WOR, New York, NY, 1947-1948).
- 13815 **Keithley, E. Clinton.** Tenor (WMBB, Homewood, IL and WOK, Chicago, IL, 1928).
- 13816 **Keithley, Lenore.** Soprano (KGO, Oakland, CA, 1926).
- 13817 **Keitzel, Helen.** COM-HE (WBNY, Buffalo, NY, 1957).
- 13818 **Kekeris, Gus.** Sports caster (*March of Sports*, KSGM, Ste. Genevieve, MO, 1949).
- 13819 **Kelch, Norman.** Baritone (KFI, Los Angeles, CA, 1924).
- 13820 **Kelford, Trevor.** Newscaster (WJMA, Covington, VA, 1943; KXEL, Waterloo, IA, 1945).
- 13821 **Kellam, Cliff.** Trombonist (WCHB, Clearwater, FL, 1926).
- 13822 **Kellar, Art.** DJ (*Request-a-Record*, WRON, Ronceverte, WV, 1947).
- 13823 **Kelleher, Phil.** Newscaster (WQAM, Miami, FL, 1945).
- 13824 **Kellem, Milton.** Leader (*Milton Kellem Orchestra*, instr. mus. prg., CBS, 1934; WCAU, Philadelphia, PA, 1935; WIP, Philadelphia, PA, 1936; CBS, 1936-1937).
- 13825 **Keller, Helen.** Blind and deaf from birth, Helen Keller learned to communicate after working for many years with her teacher and companion, Anne Sullivan. Her inspirational story was dramatized on stage and in film in *The Miracle Worker*. On the *Collier Radio Hour* (NBC, 1929), this remarkable woman delivered short talks on current events. She also made guest appearances on many other radio programs.
- 13826 **Keller, Henry.** DJ (*E for U*, KGFW, Kearney, NE, 1950).
- 13827 **Keller, Leonard.** Leader (*Leonard Keller Orchestra*, instr. mus. prg., NBC, 1935; WCCO, Minneapolis-St. Paul, MN, 1937).
- 13828 **Keller, Nan.** COM-HE (KBYE, Oklahoma City, OK, 1957).
- 13829 **Keller, Norm.** DJ (*As You Like It*, WCNH, Quincy, FL, 1948; WMOH, Hamilton, OH, 1949; *Record Shop*, WMOH, 1952).
- 13830 **Keller, O.J., Jr.** DJ (*Juke Box Serenade*, WTAX, Springfield, IL, 1947-1957).
- 13831 **Keller, Robert.** Organist (*Robert Keller*, instr. mus. prg., WIP, Philadelphia, PA, 1935-1936).
- 13832 **Kelley, A. Boyd.** Newscaster (KRLH, Midland, TX, 1940-1942; KFJZ, Fort Worth, TX, 1944; KBST, Big Spring, TX, 1945). Sports caster (KRLH, 1940-1942).
- 13833 **Kelley, Bob.** Sports caster (WGAR, Cleveland, OH, 1940-1941).
- 13834 **Kelley, Bob.** Sports caster (KMPC, Los Angeles, CA, 1946; *Parade of Sports*, KMPC, 1947-1954).
- 13835 **Kelley, Buddy.** DJ (*Hillbilly Hoe-down*, KSUN, Bisbee, AZ, 1948).
- 13836 **Kelley, Don.** Sports caster (*Don Kelley's Sports Review*, Sunday, Monday through Friday, WLS, Chicago, IL, 1938-1939). Kelley's show was sponsored by the Quaker Oats Company's Little Kernels cereal.
- 13837 **Kelley, Don.** Sports caster (WGAR, Cleveland, OH, 1939).
- 13838 **Kelli, Paul.** Leader (Paul Kelli's Orchestra playing from the Il Trovatore Roof Garden Cafe with intermission solos by singer Mort Harris, KFRS, San Francisco, CA, 1925).
- 13839 **Kellick, I.E.** Newscaster (WCAX, Burlington, VT, 1948).
- 13840 **Kellner, Murray [Maury].** Violinist (WJZ, New York, NY, 1927). Leader (Murray Kellner's Orchestra featured on the *Checker Cabbies* program, WOR, Newark, NJ, 1929).
- 13841 **Kellogg, Esther.** Violinist (WFLA, Clearwater, FL, 1928).
- 13842 **Kellogg, Jack.** Newscaster (KJBS, San Francisco, CA, 1942).

- 13843 **Kellogg, Mary Ryan.** Pianist (KJBS, San Francisco, CA, 1925).
- 13844 **Kellogg, Ray and Bill Hatch.** Violinist and pianist duo (KFWB, Hollywood, CA, 1925-1926).
- 13845 **Kellogg's Melody Time.** Charles A. Noble hosted the musical program sponsored by Kellogg's cereals. Tony Russell, the Happy Sisters and xylophonist Salvy Cavicchio were featured (15 min., Wednesday, 6:15-6:30 P.M., WBZ-WBZA, Boston-Springfield, MA, 1937).
- 13846 **Kelly, Betty.** Soprano (KLX, Oakland, CA, 1929).
- 13847 **Kelly, Bob.** Sports caster (WGAR, Cleveland, OH, 1937).
- 13848 **Kelly, Charles.** Newscaster (WJHL, Johnson City, TN, 1941).
- 13849 **Kelly, Dan.** Organist (*Dan Kelly*, instr. mus. prg., WHIP, Harrisburg, PA, 1936).
- 13850 **Kelly, Dan.** Singer (*Dan Kelly*, vcl. mus. prg., WCAU, Philadelphia, PA, 1935). Leader (*Dan Kelly Orchestra*, instr. mus. prg., WCAU, 1936-1937).
- 13851 **Kelly, Dan L.** "Danny." Newscaster (WRDO, Augusta, ME, 1946). DJ (*1400 Club*, WRDO, 1949-1955).
- 13852 **Kelly, Dick.** Leader (Dick Kelly Orchestra, WTIC, Hartford, CT, 1926).
- 13853 **Kelly, Ed.** Tenor (KFWB, Hollywood, CA, 1925).
- 13854 **Kelly, Gene.** Sports caster (WIBC, Indianapolis, IN, 1946-1947; *Kelly's Klubhouse*, WXLW, Indianapolis, IN, 1949).
- 13855 **Kelly, Gene.** DJ (*Saturday Serenade*, WNDR, Syracuse, NY, 1947; WPEN, Philadelphia, PA, 1950; WPTZ, Philadelphia, PA, 1953).
- 13856 **Kelly, George.** Leader (George Kelly and his Record-Recording Orchestra, WIP, Philadelphia, PA, 1923).
- 13857 **Kelly, George.** Pianist (WFAA, Dallas, TX, 1925).
- 13858 **Kelly, Gordon.** Newscaster (KGBC, San Francisco, CA, 1937).
- 13859 **Kelly, H.A.** Leader (*H.A. Kelly's Gospel Singers*, vcl. mus. prg., KGH, Little Rock, AR, 1928).
- 13860 **Kelly, Jack.** Leader (*Jack Kelly Orchestra*, instr. mus. prg., WCFL, Chicago, IL, 1936).
- 13861 **Kelly, Jack.** Sports caster (KMA, Shenandoah, IA, 1942).
- 13862 **Kelly, Joe.** Newscaster (KILO, Grand Forks, ND, 1948).
- 13863 **Kelly, Joseph.** Newscaster (WHDH, Boston, MA, 1944).
- 13864 **Kelly, Karen.** COM-HE (WBBW, Youngstown, OH, 1957).
- 13865 **Kelly, Kathleen.** Violinist (KLDS, 1926).
- 13866 **Kelly, Marie.** Reader (WEBH, Chicago, IL, 1924).
- 13867 **Kelly, Michael.** Newscaster (KNX, Hollywood, CA, 1931).
- 13868 **Kelly, Nancy.** COM-HE (KRIB, Mason City, IA, 1956).
- 13869 **Kelly, Ned.** Sports caster and ice hockey play-by-play broadcaster (KROW, Oakland, CA, 1941).
- 13870 **Kelly, Pat.** Sports caster (*Kentucky Sports Review*, WSFC, Somerset, KY, 1949).
- 13871 **Kelly, Patrick.** Announcer on the *Halsey Stuart* program (NBC-Red, New York, NY, late 1920s).
- 13872 **Kelly, Peacock.** Leader (*Peacock Kelly Orchestra*, instr. mus. prg., WCFL, Chicago, IL, 1937).
- 13873 **Kelly, Robert.** Newscaster (WMAN, Maranette, WI, 1942). Sports caster (WMAN, 1942).
- 13874 **Kelly, Roger S.** Newscaster (WMBS, Uniontown, PA, 1941).
- 13875 **Kelly, Tom.** Newscaster (KCMO, Kansas City, MO, 1937-1938; *Sears Global News. Butternut News Roundup*, WOOD, Grand Rapids, MI, 1947). DJ (*Wax Works*, WOOD, 1947; WJMS, Ironwood, MI). Sports caster (WCMO, Kansas City, KS, 1937-1939).
- 13876 **Kelly, Walter C.** Vaudeville star who appeared on the *General Motors Family Party* (NBC, 1927) and other network shows in the 1920s. A great vaudeville favorite, Kelly was famous for his racial and often racist comedy routines. An example of his racist stories was the one in which a Black came into his "court" and said, "I didn't do nothing, judge. The railroad ran over my mule and they won't pay me, and they won't give me back my rope. When Kelly asked, "What rope?" The man replied, "De rope I done tied de mule on the track with."
- 13877 **Kelly, Warren Michael.** Newscaster (WBNY, Buffalo, NY, 1940). DJ (WJR, Detroit, MI, 1947; *Music Hall*, WJR, 1950).
- 13878 **Kelman, Ed.** DJ (*Record Time*, KBMN, Bozeman, MT, 1949).
- 13879 **Kelpe, Henry.** Newscaster (KOIL, Omaha, NE, 1947). DJ (KOIL, 1949).
- 13880 **Kelsey, John.** Newscaster (WHOM, Jersey City, NJ, 1941).
- 13881 **Kelsey, LeRoy H.** Reader of his original poems (WOS, Jefferson City, MO, 1925).
- 13882 **Kelsey, Norman.** Newscaster (WCHV, Charlottesville, VA, 1945-1947). DJ (WCHV, 1954).
- 13883 **Kelsey, Walter.** Leader (*Walter Kelsey Orchestra*, instr. mus. prg., NBC, 1938).
- 13884 **Kelso, Bill.** Sports caster (KMTT, Hollywood, CA, 1937). DJ (KOPO, Tucson, AZ, 1956).
- 13885 **Keltner, Bill.** DJ (WAYE, Baltimore, MD, 1957).
- 13886 **Kelton, Dick.** Sports caster (*Sports Digest* and *Diamond Dust*, WBIS, Bristol, CT, 1950).
- 13887 **Kelty, William H.** Newscaster (NBC, 1945).
- 13888 **Kelvin, John.** Tenor (*John Kelvin*, vcl. mus. prg., 15 min., Thursday, 5:30-5:45 P.M., CBS, 1931). May be John Kelvin below.
- 13889 **Kelvin, John.** Tenor (*John Kelvin, Irish Tenor*, vcl. mus. prg., 15 min., Weekly, 5:00-5:15 p.m., CBS, 1935). Kelvin was accompanied by the Vincent Sorey orchestra.
- 13890 **Kemp, Ed.** Tenor (WHT, Chicago, IL, 1926).
- 13891 **Kemp, Evelyn.** Pianist (KFWB, Hollywood, CA and KNX, Los Angeles, CA, 1928).
- 13892 **Kemp, Hal.** Leader (Hal Kemp's University of North Carolina Orchestra, featuring the singing sisters team of Leota and Lola Lane "the Queens of Harmony," WMAK, Buffalo, NY, 1926; Hal Kemp and his Recording Orchestra, WHAS, Louisville, KY, 1927; Hal Kemp Orchestra, WLS, Chicago, IL, 1928). In 1928, Kemp's radio and recording band included: Kemp, ldr.-clr.-as. and vcl.; Bob Mayhew and Earl Geiger, t.; Wendell "Gus" Mayhew, tb. and vcls.; Jack Mayhew, clr. and as.; Ben Williams, clr., as. and bar.; Saxie Dowell, cl., ts. and vcls.; Brom Sulser, v.; John Scott Trotter, p. and a.; Ollie Humphries, bj.; Skinny Ennis, d. and vcls.; and Jim Mullen, tba. The band continued broadcasting in the 1930s (*Hal Kemp Orchestra*, mus. prg., CBS, 1934; NBC, 1935; MBS, 1935-1936).
- 13893 **Kemp, Russ.** Leader (Russ Kemp's Orchestra, KFWA, Odgen, UT, 1926 and KFXE, Colorado Springs, CO, 1926).
- 13894 **Kemper, Lou.** Newscaster (KVOO, Tulsa, OK, 1938; WFAA, Dallas, TX, 1946).
- 13895 **Kemper, Robert S.** DJ (*Fan Fare*, KSGM, Ste. Genevieve, MO, 1950).
- 13896 **(The) Ken Maynard Show.** Popular cowboy motion picture star Ken Maynard starred on the dramatic sketch about western life that was sponsored by Round-Up Soda. There was plenty of action for Maynard and even some love interest on the program (15 min., Monday-Wednesday-Friday, 6:45-7:00 P.M., KFWB, Los Angeles, CA, 1936).
- 13897 **(The) Ken Murray Show.** Comedian Murray was supported by tenor Phil Regan and the Russ Morgan Orchestra on the variety show (CBS, 1936). Cast for the *Ken Murray Show* over the years included: Eve Arden, Tony Labriola, Ken Murray, Phil Regan, Shirley Ross and Marilyn Stuart. Music was by the Lud Gluskin and Russ Morgan orchestras. Ken England and David Freedman were the program's writers. On Murray's later 1938 show, he was assisted by a stooge named Oswald, played by Tony Labriola. An example of their humor was this:
- MURRAY: What do you mean the name of the song is part of an auto? You mean oil? I've got that oil feeling.
OSWALD: O-O-O-H No! I got it. It's four wheel brakes.
MURRAY: Four wheel brakes?

- OSWALD: Yeah, Four Wheel Brake the News to Mother.
- See also *Laugh with Ken Murray*.
- 13898 Kenan, Dan C.** Newscaster (*Tomorrow's Headlines Tonight*, KHBG, Okmulgee, OK, 1948).
- 13899 Kendrick, Alexander.** News analyst (CBS, 1947–1948).
- 13900 Kendrick, Dorothy.** Pianist (*Dorothy Kendrick*, instr. mus. prg., NBC, 1935).
- 13901 Kendrick, Elmer.** Singer (KTBL, Los Angeles, CA, 1926).
- 13902 Kendrick, James.** Announcer (KFRC, San Francisco, CA, 1928).
- 13903 Kendrick, Rexford.** Announcer (WCGU, Brooklyn, NY, 1928).
- 13904 Kenin, Herman.** Leader-guitarist (Herman Kenin and his Multinomial Hotel Orchestra, KGW, Portland, OR, 1926–27). The band's personnel included: Joe Barrs and Ellis Kimball, t.; Vernon Leathers, tb.; Glen Johnston, as.; Press Watkins, as. and vels.; Tom Sandoval, cl. and ts.; Jack Scott, p.; Van Fleming, bj. and vels.; Jim Taft, sb.; and Harry Logan, d.
- 13905 Kennard, Ken.** Leader (Ken Kennard and his Kentucky Ramblers Orchestra, WHAS, Louisville, KY, 1925).
- 13906 Kennard, Stewart.** Sportscaster (WFBR, Baltimore, MD, 1940–1947).
- 13907 Kennebrew, Dick.** Newscaster (WDEC, Americus, GA, 1947).
- 13908 Kennedy, Banks.** Pianist (WEBB, Chicago, IL, 1925).
- 13909 Kennedy, Bob.** Newscaster (WISN, Superior, WI, 1941).
- 13910 Kennedy, Cecil.** Bass (WJIN, New York, NY, 1928).
- 13911 Kennedy, Dion.** Organist (*Dion Kennedy*, instr. mus. prg., NBC, 1934).
- 13912 Kennedy, Ed.** Sportscaster (*Sports Eye*, WKRC, Cincinnati, OH, 1953–1959; *Sports Vue*, WKRC, 1960).
- 13913 Kennedy, (Mrs.) Frank.** Blues singer (WFLA, Clearwater, FL, 1928).
- 13914 Kennedy, Glen.** Leader (Glen Kennedy Dance Orchestra featured on the *Pajama Party Program*, KFWI, South San Francisco, CA, 1926).
- 13915 Kennedy, Irving.** Tenor (*Irving Kennedy*, vcl. mus. prg., NBC, 1935).
- 13916 Kennedy, John B.** Announcer-newscaster (WJZ, New York, NY, 1926). Announcer-host Kennedy played the role of the "Editor," (Uncle Henry, the host), on the *Collier Radio Hour* (NBC, 1929). In the following decades Kennedy remained busy (*John B. Kennedy, News*, NBC-Red, 1934; news commentator, *RCA Magic Key of Radio*, NBC, 1937; *People's Rally*, NBC, 1938–1940; *Here's John B. Kennedy*, CBS, 1942, NBC-Blue, 1944–1945; *WNEW*, 1945; *Eye-Witness News*, WFIL, Philadelphia, PA, 1948).
- 13917 Kennedy, Kevin.** Sportscaster (WNYC, New York, NY, 1946; *Sports Panel*, WNYC, 1947).
- 13918 Kennedy, Lew.** Singer (WCAE, Pittsburgh, PA, 1924).
- 13919 Kennedy, Lou.** Newscaster (*News and Farm Review*, WORZ, Orlando, FL, 1947). DJ (*Studio Party*, WORZ, 1948).
- 13920 Kennedy, Marie.** COM-HE (WTEB, Southern Pines, NC, 1956).
- 13921 Kennedy, Michael.** DJ (*Sports and Five*, WEPM, Martinsburg, WV, 1947).
- 13922 Kennedy, Pat.** Tenor (*Pat Kennedy*, vcl. mus. prg., CBS and NBC, 1935).
- 13923 Kennedy, Ralph.** Newscaster (KUGA, Siloam Springs, AR, 1940–1941).
- 13924 Kennedy, Ray.** DJ (*Rhyme Does Pay*, WRVA, Richmond, VA, 1947).
- 13925 Kennedy, Reed.** Baritone (*Reed Kennedy*, vcl. mus. prg., NBC, 1934).
- 13926 Kennedy, Terry.** DJ (*Spins and Needles*, WBCB, Battle Creek, MI, 1949).
- 13927 Kennedy, Vann M.** Newscaster (KTCB, Austin, TX, 1939).
- 13928 Kennedy, Walter B.** Organist (KGO, Oakland, CA, 1925).
- 13929 Kennedy, Willard.** Newscaster (WWJ, Detroit, MI, 1940).
- 13930 Kennelly, John.** Sportscaster (WNBF, Binghamton, NY, 1960).
- 13931 Kenney, Andy.** Leader (*Andy Kenney Orchestra*, instr. mus. prg., WCCO, Minneapolis–St. Paul, MN, 1930s).
- 13932 Kenney, Edward.** Newscaster (WCPO, Cincinnati, OH, 1945).
- 13933 Kenney, Fred.** Newscaster (WAGA, Atlanta, GA, 1942; WROL, Knoxville, TN, 1944; *News Hi-Lights*, WAOV, Vincennes, IN, 1948).
- 13934 Kenney, Paul.** Newscaster (*Sunday Noon News*, WMOA, Marietta, OH, 1948). Sportscaster (*Sports Eye*, WMOA, 1949).
- 13935 Kenny, H.B.** Newscaster (WMBR, Jacksonville, FL, 1944; WSSV, Petersburg, VA, 1945; WLEE, Richmond, VA, 1947).
- 13936 Kenny, Mart.** Leader (*Mart Kenny Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1936).
- 13937 Kenny, Tom.** Baritone (KFRC, San Francisco, CA, 1925).
- 13938 Kenrad Cabin Nights.** Singer William Burns, the Cotton Pickers vocal quartet, the piano team of Retting and Platt and an orchestra conducted by J.J. Herbuveaux were featured on this variety show. The program usually contained a dramatic sketch with a musical background (30 min., Monday, 10:00–10:30 P.M., NBC-Blue Network, 1929).
- 13939 Kenski, M.** Newscaster (WHOM, Jersey City, NJ, 1940).
- 13940 Kent, Alan.** DJ (WOR, New York, NY, 1949).
- 13941 Kent, Bob (Robert).** Newscaster (WHIS, Bluefield, WV, 1944–1945). Sports-caster (WHIS, 1945).
- 13942 Kent, Bob.** DJ (*Night Owl Show*, WBUD, Morrisville, PA, 1947).
- 13943 Kent, Carl, Jr.** Newscaster (WAKR, Akron, OH, 1941–1942). Sportscaster (WAKR, 1940–1942).
- 13944 Kent, George.** News analyst (*Texas and World News*, KTTB, Tyler, TX, 1948).
- 13945 Kent, Hal.** DJ (*The Brighter Side*, WGBS, Miami, FL, 1952–1954).
- 13946 Kent, Harold.** News analyst (*I See By the Paper*, WENE, Endicott, NY, 1947).
- 13947 Kent, Herb.** DJ (WBEE, Chicago, IL, 1957).
- 13948 Kent, John.** Newscaster (WWL, New Orleans, LA, 1944–1945).
- 13949 Kent, Lee.** Leader (Lee Kent and his Terrapache Orchestra, KFWB, Hollywood, CA, 1925).
- 13950 Kent, Patsy.** DJ (*Night Flight*, WMIE, Miami, FL, 1948).
- 13951 Kentner Green Hill Farms Orchestra.** Commercial band (WIDAR, Philadelphia, PA, 1924).
- 13952 Kenton, Stanley "Stan."** Leader (*Stan Kenton Orchestra*, instr. mus. prg., KFEL, Denver, CO, 1942).
- 13953 Kentucky Club Orchestra.** Instr. mus. prg. (WHAS, Louisville, KY, 1933).
- 13954 Kentucky Hotel Orchestra.** Hotel dance band (WHAS, Louisville, KY, 1928).
- 13955 Kentucky Serenaders.** Orchestra (KYW, Chicago, IL, 1928).
- 13956 (The) Kentucky Wonderbean.** CW music singer Walter Peterson accompanied himself on the harmonica and guitar on his popular music show (WLS, Chicago, IL, 1926–1930). See also Peterson, Walter.
- 13957 Kenward, Jack.** DJ (*Once Over Lightly*, WMID, Atlantic City, NJ, 1947).
- 13958 Kenwood Club Orchestra.** Club band (WTEB, New York, NY, 1926).
- 13959 Kenworthy, Robert D.** Tenor (KOA, Denver, CO, 1926).
- 13960 Kenyon, Douglass Morrow.** Sportscaster (WBAP, Fort Worth, TX, 1937).
- 13961 Kephart, Victor and Marjorie Kephart.** Harmony singing (WTTT, Chicago, IL, 1928).
- 13962 Kepler, A. Howard.** Singer (KFWM, Oakland, CA, 1927).
- 13963 Keplinger, Dick.** Newscaster (KJR, Seattle, WA, 1938–1942; KOMO, Seattle, WA, 1942).
- 13964 Kerchival, Mary.** COM-HE (WSAZ, Huntington, WV, 1956).
- 13965 Kerk, Loretta.** Pianist (WFI, Philadelphia, PA, 1923–1928).
- 13966 Kerlin, J.C.** Newscaster (WGBF, Evansville, IN, 1945; *What Goes On Here*, WGBF, 1947–1948).

- 13967 **Kern, Carolyn.** COM-HE (KERN, Bakersfield, CA, 1956).
- 13968 **Kern, Eleanor.** Night club singer (WOR, Newark, NJ, 1928).
- 13969 **Kern, Henrietta.** Concert soprano (WBAL, Baltimore, MD, 1928).
- 13970 **Kerner's Crazy Hotel Orchestra.** This country music group was sponsored by the Crazy Water Crystals company. They broadcast regularly on *The Midnight Frolic* program from the lobby of the Crazy Wells Hotel located in Mineral Wells, Texas (WBAP, San Antonio, TX, 1925).
- 13971 **Kerowitz, Esther.** Violinist (KFWB, Hollywood, CA, 1926).
- 13972 **Kerr, Alfred.** Sportscaster (WHBQ, Memphis, TN, 1944). Newscaster (WHBQ, 1945).
- 13973 **Kerr, Charlie.** Leader (Charlie Kerr Orchestra broadcasting from Philadelphia's Cafe L'Aiglon, WIP, Philadelphia, PA, 1922, one of the first "band remote" broadcasts; Hotel St. James Orchestra, WIP, 1923-24; Charlie Kerr and his Orchestra, WCAU, Philadelphia, PA, 1926). Kerr's early band included: Kerr, ldr. and d.; Leo McConville, t.; Joe de Luca, tb.; Jerry de Nasi and Vincenzo d'Imperio, cl., ss., and as.; Mike Trafficante, b.; and Robert McCracken, p. Kerr's band also was active in the 1930s; (*Charlie Kerr Orchestra*, mus. prg., WCAU, Philadelphia, PA, 1935-1936).
- 13974 **Kerr, Doris.** Singer (*Doris Kerr*, vcl. mus. prg., CBS, 1936-1937).
- 13975 **Kerr (Doris) and Phillips (Howard).** Singing team (*Kerr and Phillips*, vcl. mus. prg., CBS, 1937).
- 13976 **Kerr, Rex.** DJ (*Teen Age Party Time and Request Granted*, KEPO, El Paso, TX, 1950).
- 13977 **Kerr, Stewart.** DJ (*Morning Call*, WANN, Annapolis, MD, 1947).
- 13978 **Kerr, Thompson B.** Pianist who performed frequently on the *Two Boys and a Girl* music program (WOR, Newark, NJ, 1929).
- 13979 **Kerr, William.** Baritone (WGHP, Detroit, MI, 1926).
- 13980 **Kerr, William.** Newscaster (WHBQ, Memphis, TN, 1945).
- 13981 **Kerry, Katherine.** News commentator (KQW, San Jose, CA, 1948).
- 13982 **Kerry's Creole Orchestra.** Popular California band (KFI, Los Angeles, CA, 1925).
- 13983 **Kershner, Dad.** Kershner conducted *Devotions*, a half-hour morning program broadcast six days a week (WLW, Cincinnati, OH, 1928-1929).
- 13984 **Kesch, Katherine.** Reader (KDKA, Pittsburgh, PA, 1923).
- 13985 **Kessel, Harry.** Singer (WIB, Kansas City, MO, 1928).
- 13986 **Kesselman, Louis C.** Newscaster (WOCU, Columbus, OH, 1945).
- 13987 **Kesselring, Joseph O.** Tenor (WGR, Buffalo, NY, 1925).
- 13988 **Kessen, Bill.** DJ (*Insomnia Serenade*, WRUF, Gainesville, FL, 1947).
- 13989 **(The) Kessinger Brothers.** The Kessingers — Clark and Luke — were a CW singing team who accompanied themselves on the guitar and fiddle (WOBV, Charleston, WV, 1930).
- 13990 **Kessinger, Glen.** DJ (WMBD, Peoria, IL, 1950).
- 13991 **Kessler, David E.** Newscaster (WHAM, Rochester, NY, 1944-1945; *Today and Yesterday*, WHAM, 1946-1948).
- 13992 **Kessler, Thelma.** Leader (*Thelma Kessler Orchestra*, instr. mus. prg., WCAU, Philadelphia, PA, 1934).
- 13993 **Kethley, Agnes.** Newscaster (KRGV, Weslaco, TX, 1941).
- 13994 **Kettering, Frank.** Leader (*Frank Kettering Orchestra*, instr. mus. prg., KMOX, St. Louis, MO, 1942).
- 13995 **Ketts, Mary.** COM-HE (Kkog, Odgen, UT, 1956-1957).
- 13996 **Keulander, Edith.** Soprano (WMBB, Homewood, IL and WOK, Chicago, IL, 1928).
- 13997 **Key, Barbara.** DJ (*Coffee Time*, KWSH, Wewoka, OK, 1952).
- 13998 **Key, Jerry.** DJ (*Make Way for Music*, WPRE, Prairie Du Chien, WI, 1954).
- 13999 **Key, Jim "Jimmy."** DJ (*Mountain Music*, KLPK, Oklahoma City, OK, 1947; *Jimmy's Program*, KANS, Wichita, KS, 1948; *Sunnyside Up*, KLRA, Little Rock, AR, 1952).
- 14000 **Key Men Quartet.** Vcl. prg. by otherwise unidentified performers (WOR, Newark, NJ, 1936).
- 14001 **Keyes, Alice.** Miss Keyes told children's stories (WJAR, Providence, RI, 1925).
- 14002 **Keyes, Baron.** Popular singer (KHJ, Los Angeles, CA, 1928). In the early 1930s on the Pacific Coast, Keyes appeared on the popular children's program, *Clackety Cluck the Little Wooden Man*.
- 14003 **Keyne-Gordon, Philip.** Mr. Keyne-Gordon was an imaginary conservative commentator who loudly ranted and raved against communism, government spending and food subsidy programs. The "hoax" was perpetrated by five Ohio radio employees before the joke was discovered and the program discontinued (MBS, 1942).
- 14004 **Keys to Happiness.** Dr. Sigmund Spaeth — later famous as "The Tune Detective" — taught radio piano lessons for beginners on his program (15 min., Saturday, 11:30-11:45 A.M., NBC-Red, 1932).
- 14005 **Keyser, Lakki.** COM-HE (WEKY, Richmond, KY, 1956).
- 14006 **Keyser, Warren.** DJ (*Musical Nightcap*, WILM, Wilmington, DE, 1948-1949).
- 14007 **(The) Keystone Barn Dance Party.** Lulu Belle and various other stars of the *National Barn Dance* program and WLS station performers appeared on this program sponsored by the Keystone Steel and Wire Company. The performers included Chuck, Roy and Christine, the Prairie Ramblers, Sodbusters, DeZurik Sisters and Archie and the Kentucky Girls (30 min., Saturday, 8:30-9:00 P.M., WLS, Chicago, IL, 1936).
- 14008 **(The) Keystone Chronicle.** The daytime dramatic serial portrayed the lives of employees of a small rural newspaper (15 min., Saturday, 1:30-1:45 P.M., NBC-Blue, 1930).
- 14009 **KFAB Symphony Orchestra.** Station's classical group (KFAB, Lincoln, NE, 1928).
- 14010 **KFAC Orchestra.** The station orchestra led by Wilbur Funk included Edward Moniot, bj.; Marion Jones, p.; Eldin Benge, c.; Morris Burke, bh.; and Herbert Brooks, v. (KFAC, Glendale, CA, 1922).
- 14011 **KFI Midnight Follies.** An early version of the program presented by Don Meaney was broadcast from 11:00 P.M. to 3:00 A.M. on KFI (Los Angeles, CA). Various stars of the stage and screen were featured. William Beaudine, Carey Wilson and Harry Franklin served as the program's host at different periods (KFI, Los Angeles, CA, 1925-1926). Later, Paul Roberts hosted the late evening music program featuring hot blues singers Helen Geste and Gladys Palmer (KFI, Los Angeles, CA, 1927).
- 14012 **KFI's Women's Interest Program.** Alice White, head of the station's Women's Interest Department, conducted the program. One of the topics she discussed was the making of "Cream Soups and Cream Sauces" (KFI, Los Angeles, CA, 1926).
- 14013 **KFRC Concert Orchestra.** Station band directed by Frank Moss (KFRC, San Francisco, CA, 1928-1929).
- 14014 **KFRC Dance Orchestra.** Harry Simon directed the station dance band (KFRC, San Francisco, CA, 1928).
- 14015 **KFRC Hawaiians Orchestra.** Hawaiian music group (KFRC, San Francisco, CA, 1927).
- 14016 **KFRC Little Symphony Orchestra.** Station musical organization directed by Frank Moss (KFRC, San Francisco, CA, 1926).
- 14017 **KFSG Ukulele Band.** Thirty-five member instrumental group directed by Essie Brinkley (KFSG, Los Angeles, CA, 1925).
- 14018 **KFWI Male Quartet.** The quartet contained tenors Gwynfi Jones and Edwin Stott, baritone P.H. Ward and bass Henry L. Perry (KFWI, San Francisco, CA, 1926).
- 14019 **KFWI Players Trio.** Violinist Bernice Perrington, cellist Gertrude Adams and pianist Rachel Ward were members of the studio music group (KFWI, San Francisco, CA, 1926).
- 14020 **KFWM Trio.** Trio of pianist Evelyn Ware, violinist Violet Matkovich and vocalist Frachon Seyer (KFWM, Oakland, CA, 1926).
- 14021 **KGO Little Symphony.** Station music group directed by Carl Rhodehamel assisted by Arthur S. Garbett. Henry Spies, the orchestra's first horn soloist, was frequently featured (KGO, Oakland, CA, 1925).

14022 KGO Players. The dramatic group broadcast such plays as George Bernard Shaw's four act comedy, "You Can Never Tell." The play was directed by Wilda Wilson Church. Rose Brown was one of the featured players (KGO, Oakland, CA, 1925–1929). *See also Church, Wilda Wilson.*

14023 KGY Western Show. Each morning announcer Ray Harris hosted the early morning CW music show that featured such performers as Tex Mitchell, the Slater Children and the Fat Davis band (Weekdays, KGY, Olympia, WA, 1950s).

14024 "KIL." Designation for announcer Kolin Hager (WGY, Schenectady, NY, 1923). *See also Hager, Kolin.*

14025 Khariton, Michael. Pianist (NBC, 1928).

14026 Kibbey, Jean. Singer on the *Nite Caps on Lake Erie* program (WJAX, Cleveland, OH, 1924).

14027 Kibby, Gordon. DJ (*Gordon Kibby Show* and *Knights of the Turntable*, WFUR, Grand Rapids, MI, 1949; *Anything Goes*, WFUR, 1950).

14028 Kibler, Garnet. Blues singer (KFI, Los Angeles, CA, 1926).

14029 Kidd, Franklin. Tenor (WMBB, Chicago, IL, 1926).

14030 Kidder, Frank J. Bass (WGI, Medford Hillside, MA, 1922).

14031 Kidder, Walter. Baritone (WFEL, Boston, MA, 1928. *Songs of Yesteryear*, vol. mus. prg., WNAC, Boston, MA, 1934).

14032 Kiddies Club. An early children's program conducted by an unidentified performer (WNAC, Boston, MA, 1925).

14033 (The) Kiddies Hour. Uncle Bill, not otherwise identified, conducted the early children's program (WBAP, Fort Worth, TX, 1925).

14034 Kiddies Hour. The program by and for children first appeared on WKBH (LaCrosse, WI) in 1926 and continued well into the 1940s.

14035 (The) Kidoodlers (aka *The Kidoodlers Quartette*). Mus. prg. with humor — a cross between the Hoosier Hot Shots and Spike Jones (NBC, 1934; NBC-Blue, 1937; 15 min., Tuesday, NBC-Blue, 1938).

14036 (The) Kids Club. Announcer-salesman Bill Foss played the role of "Uncle Billy," who conducted the children's program. He was assisted by "Uncle Jimmy" Nicholson, who eventually took over the program (WCSH, Portland, OR, late 1920s).

14037 Kiehl, Corynn. Pianist (KJR, Seattle, WA, 1925).

14038 Kienny, Marie. Announcer, pianist and program director (WOW, Omaha, NE, 1928–1929). Kienny had worked at WOW since its opening in 1923, when she began employment as the station's studio hostess.

14039 Kienzle, George. Newscaster (WHIP, Harrisburg, PA, 1946; *1:55 News*, WLAN, Lancaster, PA, 1948).

14040 Kiernan, Ray. Newscaster (WEEL, Boston, MA, 1941–1942, 1944–1945).

14041 Kiernan, Walter. News commentator (NBC-Blue, 1944–1945; *Kiernan's News Corner*, ABC, 1945; WJZ, New York, NY and ABC, 1946–1947; *Kiernan's Corner*, ABC, 1948). DJ (ABC, 1947). Kiernan displayed dry wit and interesting insights on his quarter-hour *Kiernan's Corner* talk show.

14042 Kieselbach, Walter. Baritone (WEAF, New York, NY, 1925).

14043 Kievsky, Lena. Pianist (WOR, Newark, NJ, 1925).

14044 Kiff, Claude. Leader (Claude Kiff's Tavern Band, KSL, Salt Lake City, UT, 1929).

14045 Kihn, Ed. Newscaster (KDAN, Oroville, CA, 1948).

14046 Kiker, Becky. COM-HE (WJMX, Florence, SC, 1957).

14047 Kilbes, Dorothy. Pianist (WIP, Philadelphia, PA, 1926).

14048 Kilbourne, Gordon. Leader (Gordon Kilbourne's Orchestra, KJR, Seattle, WA, 1925).

14049 Kildare, (Mrs.) Owen. Mrs. Kildare talked about developments in radio, its programs and performers (WFBH, Chicago, IL, 1925).

14050 Kiler, Bob. Zither player Kiler had been an entertainer for 21 years in the cafes and clubs of San Francisco before appearing on radio (KFRC, San Francisco, CA, 1928).

14051 Kiley, Tim. DJ (*Tim and Ed*, WNMP, Evanston, IL, 1948).

14052 Kilgallen, Dorothy. News commentator and gossip columnist (*Star Time with Dorothy Kilgallen*, ABC, 1947–1948). Kilgallen also appeared with husband, Richard Kollmar, on their husband and wife talk show, *Dorothy and Dick*. Columnist Kilgallen later appeared on the popular *What's My Line* television program.

14053 Kilgo, Jimmy. DJ (WSOC, Charlotte, NC, 1957).

14054 Kilgore, Gene. DJ (*Time to Dance*, KRUL, Corvallis, OR, 1947).

14055 Kilgore, Joe. DJ (*Milkman's Matinee*, KRES, St. Joseph, MO, 1947; KUSN, St. Joseph, MO, 1956).

14056 Kilgore, Shirley. Newscaster (WDISU, New Orleans, LA, 1944).

14057 Killeen, J.W. Newscaster (WSAU, Wassau, WI, 1938–1940).

14058 Killian, Lenore. Contralto (KHJ, Los Angeles, CA, 1925).

14059 Killian, Rudy. Leader (*Rudy Killian Orchestra*, instr. mus. prg., WCAO, Baltimore, MD, 1936).

14060 Killick, Lawrence F. Newscaster (WCAX, Burlington, VT, 1945; *Views of the News*, WCAX, 1947).

14061 Kilman, Ed. Newscaster (KPRC, Houston, TX, 1945).

14062 Kilmer, Bill. Newscaster (WSGN, Birmingham, AL, 1941).

14063 (The) Kilmer Family. A daytime dramatic serial, the *Kilmer Family* told the story of another "average American family" (15 min., Monday through Friday, 12:15–12:30 P.M., NBC, 1935).

14064 Kilowatt Orchestra. Instr. mus. prg. (WTMJ, Milwaukee, WI, 1937).

14065 (The) Kilowatt Twins. Harmonizing singing team consisting of Maud and Zona Sheridan (WFLA, Clearwater, FL, 1929).

14066 Kilpack, Bennett (William B. Kilpack). Actor Kilpack was born in England, February 6, 1888. He began his long radio career in 1927 by appearing on one of NBC's earliest serial dramas, *Wayside Inn*.

14067 Kilpatrick, Frank. DJ (*Club 1500*, KXRX, San Jose, CA, 1948).

14068 Kilpatrick, Reid F. Sportscaster (*Kilpatrick's Sport Shorts*, professional football play-by-play and boxing blow-by-blow broadcasts, KEHE, Los Angeles, CA, 1937; *Golf Clinic* and *Today in Sports*, KEHE, 1939; KMTR, Hollywood, CA, 1944).

14069 Kilwen, Leo. Viola soloist with the WGY Orchestra (WGY, Schenectady, NY, 1925).

14070 Kimball, Betty. COM-HE (WHAY, New Britain, CT, 1956–1957).

14071 Kimball, Edward P. Organist of the Mormon Tabernacle Choir (KSL, Salt Lake City, UT, 1929).

14072 Kimball, Emerson. DJ (*Home Songs*, WCOI, Columbus, OH, 1950).

14073 Kimball, Frederick. Newscaster (WWNY, Watertown, NY, 1941–1942).

14074 Kimball (Mr. and Mrs.) Harry. Tenor and contralto husband and wife singing team (WHO, Des Moines, IA, 1925).

14075 Kimbo Kalohi's Hawaiian Moonlight Five. Hawaiian music group (WSB, Atlanta, GA, 1924).

14076 Kimbrell, Fritz. Newscaster (KDNF, Denton, TX, 1941).

14077 Kimbrough, (Mrs.) Herbert. Mrs. Kimbrough performed vocal solos and piano-logues (KWSC, Pullman, WA, 1925).

14078 Kimbrough, LaVerne Askin. Contralto (KFAE, Pittsburgh, PA, 1924).

14079 Kimmel, Emma. Soprano (WFI, Los Angeles, CA, 1925–1927).

14080 (The) Kimmel Kiddies. A group of children, ages from 4 to 15, sang together and individually and played musical instruments on the program (KMOX, St. Louis, MO, 1926).

14081 Kinard, Lee W. DJ (*Rock and Roll Party*, WABZ, Albemarle, NC, 1955).

14082 Kincaid, Bradley. Folk singer Kincaid was one of the brightest stars of the *National Barn Dance* program, a show that began as the *WLS Barn Dance* program. He was born in Garrard County, Kentucky in 1895. Kincaid, a graduate of Berea College, began singing on the radio while taking classes at Chicago's YMCA.

His radio career started with a fifteen-minute program on WLS (Chicago, IL, 1926) that became so popular that in the fall he became a regular on *The National Barn Dance*, where he stayed for four years. Each year at WLS, where he was billed as "The Kentucky Mountain Boy," Kincaid received more than 100,000 letters. He sold his own song folios, and by the time he left WLS he had sold 400,000 copies. Kincaid always resented the term "hillbilly." Instead he preferred to be called a "singer of mountain songs." Because of his recordings and radio broadcasts, Malone (1968, p. 56) said of Kincaid that he "probably did more to popularize old-time songs and ballads among Americans than any other individual." Kincaid later had programs on several stations (*Bradley Kincaid*, CW vcl. mus. prg., WCKY, Cincinnati, OH, 1933; NBC, 1934; WBZ, Boston-Springfield, MA, 1935-1936; WTAM, Cleveland, OH, 1938).

14083 Kincaid, Clare. COM-HE (KASH, Eugene, OR, 1957).

14084 Kincaid, Fred. Sports caster (WRR, Dallas, TX, 1945-1946; football, hockey and basketball play-by-play, WRR, 1947-1948; WPLT, Paris, TX, 1950; *Sports Extra*, WPLT, 1951-1956).

14085 Kincaid, Mary Joseph. Station director of the dramatic players group (KFWI, San Francisco, CA, 1928).

Kindergarten Kapers see Kaltenmeyer's Kindergarten

14086 Kindley, Charles. Newscaster (KVOV, Redding, CA, 1945).

14087 King, Alice. Soprano (KDKA, Pittsburgh, PA, 1927).

14088 King, Annette. Contralto (*Annette King*, vcl. mus. prg., WCFL, Chicago, IL, 1937).

14089 King, Art. Sports caster (WEEI, Boston, MA, 1949).

14090 King, Bert. Leader (*Bert King Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1935).

14091 King, Bob. DJ (*Wax Works*, KSOO, Sioux Falls, SD, 1948; *Night Editor*, WNAX, Yankton, SD, 1952).

14092 King, Brad. DJ (*Hit the Deck*, WHAN, Charleston, SC, 1947).

14093 King, Cal. King conducted "health exercises" (KFWI, San Francisco, CA, 1927).

14094 King, Carlton "Dad." Announcer and station supervisor "Dad" King was a former motion picture actor and producer (KMTR, Hollywood, CA, 1926).

14095 King, Carol. COM-HE (WCAX, Burlington, VT, 1956).

14096 King, Charles. Tenor (KNX, Los Angeles, CA, 1928).

14097 King, Charles. DJ (*Platter Shop*, WKAL, Urica, NY, 1948-1950).

14098 King, Charlie and Peggy Flynn. Harmony singing team (*Charlie King and Peggy Flynn*, vcl. mus. prg., NBC, 1934).

14099 King, Cy. Newscaster (WBEN, Buffalo, NY, 1937-1939; WEBR, Buffalo, NY, 1939-1942, 1944-1948).

14100 King, Dave. Newscaster (WIND, Gary, IN, 1945). DJ (*King Comes Kalling*, WBPZ, Loch Haven, PA, 1947).

14101 King, Delmer Randolph "Del." King began his broadcasting career as singer and staff announcer (KMBC, Kansas City, MO, 1927).

14102 King, Dennis. Singer (*Dennis King*, vcl. mus. prg., NBC, 1934).

14103 King, Dick. DJ (*The Old Town Square*, KITO, San Bernardino, CA, 1950). Sports caster (KITO, 1955).

14104 King, Doris. Pianist (KPO, San Francisco, CA, 1925).

14105 King, Dub. Sports caster (*Football Time*, WTAW, College Station, TX, 1949).

14106 King, Earl. DJ (*Lem Hawkins Show*, KFGO, Fargo, ND, 1948).

14107 King, Eddie. Newscaster (KGO-KPO, San Francisco, CA, 1941). Sports caster (KGO-KPO, 1941).

14108 King, Emeline. COM-HE (KBTk, Missoula, MT, 1956).

14109 King, Fulton A. Newscaster (WTON, Staunton, VA, 1946). Sports caster (WTON, 1946). DJ (*Coffee Pot*, WTON, 1947-1952).

14110 King, Gene. DJ (*Dr. Jazz*, 30 min., Friday, 10:15-10:45 P.M., WEVD, New York, NY, 1938).

14111 King, Glen. Newscaster (KLX, Oakland, CA, 1945). DJ (*Glen King Show*, KLX, 1947).

14112 King, H.E. DJ (*Studio Party*, WORZ, Orlando, FL, 1947).

14113 King, Harry. Leader (*Harry King Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1936).

14114 King, Harry. DJ (WMAY, Springfield, IL, 1957).

14115 King, Henry. Leader (*Henry King Orchestra*, instr. mus. prg., WFI, Philadelphia, PA, 1934; NBC, 1935-1936; CBS, 1938-1939).

14116 King, Hermie. Leader (Hermie King and his Supersoloists Orchestra, KTCL, Seattle, WA, 1925).

14117 King, J.D., Jr. DJ (*Western Serenade*, WJRD, Tuscaloosa, AL, 1947). Sports caster (WJRD, 1949).

14118 King, Jack. Leader of Jack King and the Jesters, an extremely popular vocal trio in the 1930s. They later changed their name to the Ink Spots and appeared on many network programs (Networks, 1930s and 1940s).

14119 King, Jack. Newscaster (WJR, Detroit, MI, 1938-1941).

14120 King, Jan. Newscaster (WMFF, Plattsburg, NY, 1945). Sports director and sports caster (WEAV, Plattsburg, NY, 1951).

14121 King, Jane. Soprano (*Jane King*, vcl. mus. prg., WJJD, Chicago, IL, 1936).

14122 King, Jean Paul. Actor-director King was featured on NBC's *Great Moments in History* program (NBC, 1927). He also worked as a newscaster (*Hecker HO Daily Information Service*, MBS, 1937), before becoming a distinguished network announcer. He later worked as a DJ (*Confidentially It's Off the Record* show, 15 min., 4:45-5:00 P.M., WABC, New York, NY, 1942; *King's Truth*, KENO, Las Vegas, NV, 1952; KABC, Hollywood, CA, 1955).

14123 King, Jim. DJ (*Needlework at Your Request*, KDMO, Carthage, MO, 1948). Sports caster (*Sports Parade*, KDMO, 1951).

14124 King, Joe. Newscaster (CBS, 1945).

14125 King, John E. DJ (*Musical Clock*, WROB, West Point, MS, 1948).

14126 King, Julius. Newscaster (WJTN, Jamestown, NY, 1942, 1945-1948).

14127 King, June. COM-HE (WLBt, Jackson, MS, 1956-1957).

14128 King, Karl L. Conductor of the popular Karl L. King Band (WHQ, Rochester, NY, 1928). King was one of the outstanding brass band conductors and march composers of his era.

14129 King, Larry. Sports caster (WKAT, Miami Beach, FL, 1960).

14130 King, Mabel. Contralto (KDKA, Pittsburgh, PA, 1926).

14131 King, Marguerietta A. Pianist (WHAS, Louisville, KY, 1924).

14132 King, Marjorie. COM-HE (KNBC, San Francisco, CA, 1956).

14133 King, Mercer. DJ (KVOP, Vidalia, GA, 1948).

14134 King, Mildred. Pianist (WSM, Nashville, TN, 1928).

14135 King, Nelson. DJ (*Hit Parade Jam-boree*, WCKY, Cincinnati, OH, 1946-1948; *Daily Hit Parade*, 1948-1957). King was one of the most popular CW DJ's of the 1930-1950 era. He was, probably the leading CW DJ in the late 1940s.

14136 King, Norman. Newscaster (WTAQ, Green Bay, WI, 1941).

14137 King, (Dr.) O.H. Baritone (KTHS, Hot Springs National Park, AR, 1928).

14138 King, Riley "B.B." Black DJ, musician and singer (*Bee Bee's Jeebies*, WDIA, Memphis, TN, 1951; *Sepia Swing Club*, WDIA, 1950-1951). Born Riley King, he got the name "B.B." from his show business billings of "The Beale Street Boy" and "The Boy from Beale Street" that eventually was shortened to "B.B." On the air, B.B. identified himself as "Dr. King, musical chosen of the blues and heebie jeebies." After King persuaded Sonny Boy Williamson to allow him to appear on the *King Biscuit Flour Show*, he got an opportunity to perform in a West Memphis club that led to a weekly engagement there. He then decided that he also wanted a radio career and began to appear regularly on a segment of Williamson's show as a singer. Shortly afterward King got a show of his own sponsored by Lucky Strike cigarettes. His

first DJ job occurred when Hot Rod Hulbert left Memphis to work in Baltimore in 1950. King became a DJ on his *Sepia Swing Club* and stayed at WDIA as a DJ for several years, as his popularity as a performer grew steadily.

14139 **King, Robert.** DJ (*Kaffe Klatsch*, WMOH, Hamilton, OH, 1950).

14140 **King, Ted.** Leader (*Ted King Orchestra*, instr. mus. prg., MBS, 1939).

14141 **King, Tom.** Banjoist (*Tom King*, instr. mus. prg., WPG, Atlantic City, NJ, 1936).

14142 **King, Vern.** DJ (*Platter Parade*, WIL, St. Louis, MO, 1948).

14143 **King, W.O.** DJ (*Juke Box Review*, WTOG, Savannah, GA, 1947–1955).

14144 **King, Wallace “Wally.”** DJ (WATR, Waterbury, CT, 1947; *Fun and Frolics*, WATR, 1948–1950). Sports caster (*Sports of the Day*, WATR, 1947).

14145 **King, Wayne.** Orchestra leader King was born February 18, 1901. He formed his own band at the request of the owners of Chicago's Aragon Ballroom. His first radio appearances were remote broadcasts from that ballroom (KYW, Chicago, IL, 1923). They were followed by many others (Wayne King Orchestra, KVI, Tacoma, WA, 1929; *Wayne King and his Sonatrons*, sponsored by the Sonatron Tube Company, WABC-CBS, New York, NY, 1929–1930; *Wayne King Orchestra*, NBC, 1933–1935; CBS, 1935; MBS, 1936; CBS, 1938; KMOX, St. Louis, MO, 1942).

14146 **King, William.** Director of the *Sunday Symphony Orchestra* [program] featuring musicians from the Cincinnati Symphony Orchestra (WLW, Cincinnati, OH, 1924).

14147 **King, (Mrs.) William.** Organist (WOC, Davenport, IA, 1928).

14148 **King Barry Hawaiians Orchestra.** Hawaiian music group (WGBS, New York, NY, 1925).

14149 *(The) King Biscuit Flour Show.* Sonny Boy Williamson II (Rice Miller) was the main performer on the 15-minute show that eventually was expanded to a half-hour and broadcast Saturday evening (KFFA, Helena, MS, 1941–1960). Williamson played the harmonica and led his blues band that included Robert Lockwood, Jr., and Pinetop Perkins, among others. John “Sonny” Payne was the show's longtime announcer. The sponsor was the King Biscuit Flour Company. The program became so popular that the sponsor developed a new product called Sonny Boy Corn Meal.

14150 *(The) King Cole Trio.* Nat “King” Cole led his talented music group and occasionally sang (15 min., Saturday, 5:45–6:00 P.M., NBC-Red, 1946–1947). Although Cole is often thought to have been the first black performer to have his own television show on NBC, both Hazel Scott and Billy Daniels preceded him.

14151 *King Cowboy Revue.* CW mus. prg. (KFI, Los Angeles, CA, 1939).

14152 *King Kalohi's Hawaiians Orchestra.* Hawaiian mus. prg. (WSB, Atlanta, GA, 1942).

14153 *King Kill Kare.* This was a breezy entertaining one-man-show filled with pleasant songs and witty monologues by an unidentified entertainer (15 min., Monday, 8:15–8:30 A.M., NBC-Blue, 1932).

(The) King of Hosts see John S. Daggett

14154 **King Tut's Melody Artists.** Tut's Friday, September 7, 1923, program (KLS, Oakland, CA) from 8:00–9:00 P.M. included the following musical selections: “All Night Long,” “Don't Be Too Sure,” “You've Got to See Mamma Every Night,” “Stories,” “Bebe,” “Tell Me a Story,” “Swinging Down the Lane,” “Wonderful One,” “Yes, We Have No Bananas,” “Hot Lips,” “Barney Google,” “Carolina Mammy,” “Stella,” “Day by Day in Every Way I Love You More and More,” “Blue Hoosier Blues,” “Louisville Lou” and “Red Moon Waltz.”

14155 **Kingan, Joy.** Soprano (KFI, Los Angeles, CA, 1925).

14156 **Kingbay, Meg.** COM-HE (WCCO, Minneapolis, MN, 1956).

14157 **Kingdon, (Dr.) Frank.** News commentator (WMCB, New York, NY, 1944–1945; WOR, New York, NY, 1945–1947).

14158 *King's Guard* (aka *King's Guard Quartet*). Vcl. mus. prg. by a male quartet that formerly had sung with Paul Whiteman's orchestra. Usually introduced as having been “discovered in California by Paul Whiteman,” the group consisted of pianist-bass Ken Darby, baritone Rod Robinson and tenors Bud Lynn and John Dodson (15 min., NBC-Blue and NBC-Red, 1934–1936).

14159 *King's Jesters Orchestra.* Instr. mus. prg. (WMAQ, Chicago, IL and NBC, 1937; MBS, 1938).

14160 *King's Jesters Quartet.* Vcl. mus. prg. (NBC, 1936).

14161 *King's Men* (aka the *King's Guard*). Vcl. prg. by male vocal group (WLW, Cincinnati, OH, 1936). The talented group, consisting of Ken Darby, Bud Linn, Rod Robinson and John Dodson, were a summer replacement for *Fibber McGee and Molly* (30 min., Tuesday, 9:30–10:00 P.M., NBC, 1949).

14162 *King's Row.* The daytime serial, sponsored by the Colgate-Palmolive-Peet Company, was based on Henry Bellamann's novel of the same name and its sequel, *Parris Mitchell of King's Row*. Parris Mitchell, a doctor in his home town of King's Row, was played by Francis DeSales. The radio version of the novel was updated to include contemporary topics. For example, Dr. Mitchell offered to give the United States Government real estate to build a war plant, while villain Foster Green blocked his effort, because he wanted to make a killing by selling the government his own worthless land. These were only some of the complexities encountered by the hero in this adaptation written by Welbourn Kelley, produced by Arlene Lunny and directed by Edward Downes. Join-

ing DeSales in the cast were Jim Boles, Doris Dalton, Charlotte Holland and Charlotte Manson. Lee Vines was the program's narrator and John MacDougall the announcer (15 min., Monday through Friday, 3:15–3:30 P.M., CBS, 1951).

14163 **Kingsbury, Gilbert “Gil.”** Newscaster (WLW, Cincinnati, OH, 1944; *Washington Front*, WLW, 1948).

14164 **Kingsley, Paul.** Newscaster (WGBS, Miami, FL, 1948).

14165 **Kingsley, (Mrs.) Ruby T.** Pianist (WBZ, Springfield, MA, 1923).

14166 **Kingston, Bud.** Cartoonist Kingston taught cartooning on his weekly program (WTIC, Hartford, CT, 1926).

14167 *(The) Kinky Kids Parade.* The two-man minstrel show featured Gosder and Correll (WGN, Chicago, IL, 1926). See also *Amos 'n' Andy*.

14168 **Kinnamon, Ray.** DJ (*Record Round-Up*, WBHE, Cartersville, GA, 1947; WTJH, East Point, GA, 1955–1956).

14169 **Kinney, Phyllis.** Soprano (*Phyllis Kinney*, vcl. mus. prg., WKAR, East Lansing, MI, 1942).

14170 **Kinney, Ray.** Leader (*Ray Kinney Orchestra*, instr. mus. prg., NBC, 1934, 1939–1940; WLAV, Grand Rapids, MI, 1942).

14171 **Kinney, Ruth Lloyd.** Mezzo-contraalto (WBZ, Boston-Springfield, MA, 1925).

14172 **Kinney, Sue.** COM-HE (WLWI, Indianapolis, IN, 1957).

14173 **Kinsella, J.E.S.** Baritone (WRC, Washington, DC, 1924).

14174 **Kinsey, Curly.** DJ (*Cornbread Jam-boree*, WGTB, Summerville, GA, 1952–1956).

14175 **Kinsey, Mark E.** Newscaster (WTO, Des Moines, IA, 1940–1941).

14176 *K.I.O. Minstrels.* Gaylord Anderson as “Red Hat” teamed with “Golden Rod,” the other end man, to supply the fun on the radio minstrel show (WLW, Cincinnati, OH, 1930).

14177 **Kious, Roberta.** COM-HE (WJDS, Jacksonville, IL, 1956).

14178 **Kipeck, Anthony W.** Announcer (WNAB, Boston, MA, 1926).

14179 **Kirbery, Ralph.** Baritone (*Ralph Kirbery*, vcl. mus. prg., 15 min., 11:15–11:30 P.M., NBC-Red, 1930–1931; *Ralph Kirbery the Dream Singer*, vcl. mus. prg., NBC, 1934–1936). Kirbery was born in Paterson, NJ, August 24, 1900. After a brief stint in the Army during World War I and work as an automobile salesman and flour broker, Kirbery happened to sing for his buddies at the Paterson Legion Post. From that point on, it was only a short time before he began singing on sustaining radio shows in New York. When NBC offered him a contract in 1930, Kirbery began singing on the network's midnight radio shows, thereby earning the billing of “The Dream Singer.”

14180 **Kirby, Ann.** COM-HE (WGAE, Valdosta, GA, 1957).

- 14181 Kirby, Bill. DJ (*Music in the Afternoon*, WHCU, Ithaca, NY, 1948; *Alarm Clock Club*, WJOC, Jamestown, NY, 1950).
- 14182 Kirby, Corley F. Announcer known as "CFK" (WWJ, Detroit, MI 1924); director-announcer, WGHP, Detroit, MI, 1928). Kirby had worked at other Detroit stations previously: WWJ for three years and WJR for one and a half.
- 14183 Kirby, Clifford. Banjo soloist (WAHG, New York, NY, 1925).
- 14184 Kirby, Dorothy. Sportscaster on the Georgia Tech station (*The Sports Show*, WGST, Atlanta, GA, 1947).
- 14185 Kirby, Durward. Newscaster (*Press Radio News*, NBC, 1937; WENR, Chicago, IL, and WMAQ, Chicago, IL, 1939-1940). Kirby later worked as an announcer and "second banana" on many network radio and TV programs.
- 14186 Kirby, Gene. Sportscaster on the baseball game of the day broadcast (MBS, 1951).
- 14187 Kirby, Jane. Soprano (*Jane Kirby*, vcl. mus. prg., WBAL, Baltimore, MD, 1934).
- 14188 Kirby, Jerry. Sportscaster (*Sports Flush*, WKBB, Dubuque, IA, 1947-1948; *Sports Spotlight*, WKBB, 1949-1950). DJ (*Two-Thirty Session*, WKBB, 1948).
- 14189 Kirby, Jimmy. DJ (*Alabama Hayloft Jamboree*, WAPI, Birmingham, AL, 1948; *Georgia Hayride*, WAGA, Atlanta, GA, 1950).
- 14190 Kirby, Kleve. Newscaster (WWL, New Orleans, LA, 1938-1939).
- 14191 Kirby, (Robert) Lee. Sportscaster (football play-by-play, WBT, Charlotte, NC, 1937-1946; *Sports Spotlight*, WBT, 1947-1951).
- 14192 Kircher, Irene. Singer (*Irene Kircher*, vcl. mus. prg., WMBD, Peoria, IL, 1935).
- 14193 Kiriloff's Orchestra. Instr. mus. prg. (NBC, 1936).
- 14194 Kirk, Andy. Leader (*Andy Kirk Orchestra*, instr. mus. prg., NBC-Blue, 1936; MBS, 1939).
- 14195 Kirk, Cuppy. DJ (*Tivy Five*, KEV1, Kerrville, TX, 1952).
- 14196 Kirk, Dorothy Ann. COM-HE (KILQ, Grand Forks, SD, 1956-1957).
- 14197 Kirk, Harry. DJ (*At Your Command*, KORE, Eugene, OR, 1950).
- 14198 Kirk, Mary. COM-HE (KBTB, Denver, CO, 1957).
- 14199 Kirk, "Red." DJ (*Saturday Night Jamboree*, WOPI, Bristol, VA, 1952).
- 14200 Kirkham, Arthur. Tenor (KOAC, Corvallis, OR, 1926).
- 14201 Kirkland, (Mrs.) L.A. Singer (KWSC, Pullman, WA, 1925).
- 14202 Kirkman, Arthur. Newscaster (WMFR, High Point, NC, 1948).
- 14203 Kirkpatrick, Bill. DJ (*Sunrise Serenade*, WSBB, New Smyrna Beach, FL, 1960).
- 14204 Kirkpatrick, Jess. Sportscaster (*Old Gold Baseball News*, WGN, Chicago, IL, 1937). News analyst (WGN, Chicago, IL, 1941).
- 14205 Kirkwood, John. Newscaster (WIL, St. Louis, MO, 1945).
- 14206 Kirkwood, Leonard. Pianist (WHO, Des Moines, IA, 1925).
- 14207 Kirsch, Frances. Soprano (WGBS, New York, NY, 1925).
- 14208 Kirsch, Lucien. Cellist (WJZ, New York, NY, 1928).
- 14209 Kirschner, Al. Pianist (WKRC, Cincinnati, OH, 1925).
- 14210 Kirschner, Eva Walker. Pianist (KFRC, San Francisco, CA, 1927).
- 14211 Kirtley, Lucille. Soprano (KGW, Portland, OR, 1928).
- 14212 Kirwan, Dennis "Denny." Sports-caster (*Sports Quiz* and *Sports Round-Up*, WINZ, Miami Beach, FL, 1950; KJOY, Stockton, CA, 1956-1960).
- 14213 Kiser, Jimmy. DJ (*Pajama Jamboree*, WSOC, Charlotte, NC, 1947; *Luncheon with Music*, WSOC, Charlotte, NC, 1948; *Dance Hour*, WSOC, 1950).
- 14214 Kiss, Robert. Pianist (WOR, Newark, NJ, 1925).
- 14215 Kiss and Make Up. The sustaining giveaway show was a summer replacement for the first half of the *Lux Radio Theater* program. The contestants were married couples with grievances who described their domestic problems to a panel drawn from the audience, who then rendered a decision as to who was at fault. Host Milton Berle would then enforce their penalty that was "to kiss and make up." The Murphy Sisters vocal group and Harry Salter's Orchestra supplied the music (30 min., Monday, 9:00-9:30 P.M., CBS, 1946).
- 14216 Kissel, Samuel "Sam." Violinist (*Samuel Kissel*, instr. mus. prg., WHF, Harrisburg, PA, 1936; WJTN, Trenton, NJ, 1937).
- 14217 Kissell, Gustave. Clarinetist in the WGN Concert Orchestra (WGN, Chicago, IL, 1928).
- 14218 Kister, George. Newscaster (KMMJ, Grand Island, NE, 1939-1942, 1945).
- 14219 Kistler, Gleason. Newscaster (WDAN, Danville, IL, 1939; KFNF, Shanadoah, IA, 1945).
- 14220 Kistler, Jack. DJ (*Call and Collect*, WFPB, Middletown, OH, 1948).
- 14221 Kit, (Mrs.) W. COM-HE (WKIT, Mineola, NY, 1956).
- 14222 Kit and Kay. Vcl. mus. prg. by an otherwise unidentified vocal team, KMBC (Kansas City, MO, 1939).
- 14223 Kit Kat Klub Band. Jazz band broadcasting from one of New York's hot night spots (WHN, New York, NY, 1926).
- 14224 Kitchell, Alma. Contralto (*Alma Kitchell*, vcl. mus. prg., NBC, 1935-1937; CBS, 1936). News commentator (*Let's Talk It Over*, NBC, 1938-1939; *Alma Kitchell's Case Book*, NBC, 1939). Kitchell, a pioneer radio and TV performer, lived to the age of 103. In 1927, she began singing on radio, and for the next two decades she was known as "The Golden Voice of Radio." She hosted some of radio's earliest talk shows with such programs as *Let's Talk It Over*, *Alma Kitchell's Brief Case* and *Women's Exchange* on NBC and ABC. She sang on early television programs in the 1930s and appeared in *The Pirates of Penzance*, the first televised opera. She continued working in television until her retirement in 1949.
- 14225 Kitchen, Kenneth. Leader (Kenneth Kitchen's Club Orchestra, WOR, Newark, NJ, 1924).
- 14226 Kitchen Klenzer Entertainers. Music group sponsored on radio by a cleaning product (WHT, Chicago, IL, 1926).
- 14227 Kitchen Party. Warren Hull hosted the music program featuring contralto Martha Mears, baritone Jimmy Wilkinson, soprano Frances Lee Barton and the piano team of Al and Lee Reiser (30 min., Friday, 1:30-2:00 P.M., NBC, 1935).
- 14228 Kitson, (Dr.) Harry D. News analyst (*On Your Job*, NBC, 1939).
- 14229 Kittell, Clyde. Newscaster (NBC, 1946-1948).
- 14230 Kitterman, Bob. Newscaster (WWSR, St. Albans, VT, 1941).
- 14231 Kittleson, Curt. DJ (*Scandinavian Melody Time*, KXLF, Butte, MT, 1948).
- 14232 Kitts, Edward. Newscaster (WHIS, Bluefield, WV, 1938).
- 14233 Kitts, Evelyn. A studio hostess at KOIL in 1928. Kitts delivered the *Aunt Sammy* talks on the station. Busy Miss Kitts also sang and played the piano when called upon (KOIL, Council Bluffs, IA, 1928). See also *Aunt Sammy*.
- 14234 Kitty and Bingo. Baltimore entertainers Kitty Dierkin and Garry Moore talked and clowning on their entertaining noon time show (WBAL, Baltimore, MD, early 1940s). See also *The Garry Moore Show*.
- 14235 Kitty Keene (aka *Kitty Keene, Incorporated*). Kitty was a private detective in business for herself, but her personal problems usually were upper most in her mind on this daytime serial. First broadcast in 1937 by MBS, it was another of the Frank and Anne Hummert's many productions. The talented cast included: Bob Bailey, Cheer Brentson, Herbert Butterfield, Fran Carlon, Louise Fitch, Josephine Gilbert, Chuck Grant, Dorothy Gregory, Ken Griffin, Chuck Harris, Peggy Hillias, Ginger Jones, Carlton KaDell, Ian Keith, Janet Logan, Phil Lord, Angeline Orr, Loretta Poynton, Dick Wells and Beverly Younger. Day Keen and Wally Norman were the program's creators and writers. George Fogle and Alan Wallace were the producers-directors. Lester Huntley also was the writer and Win Orr the director at one time (MBS, 1937).
- 14236 Kitzmiller, Florence. Soprano (KFI, Los Angeles, CA, 1925).
- 14237 KJBS Pupils of Joseph George Jacobson. Music students of Jacobson were featured on the San Francisco program (KJBS, San Francisco, CA, 1925).

- 14238 KJR Orchestra.** Studio orchestra directed by Henri Damski (KJR, Seattle, WA, late 1920s).
- 14239 KJR Trio.** Instrumental music group consisting of Mischa Levienne, Kola Levienne and John Hopper playing violin, cello and piano (KJR, Seattle, WA, 1927).
- 14240 Klaser, Edith.** CC M-HE (WLAV, Grand Rapids, MI, 1956).
- 14241 Klassen, Bern.** Tenor (*Bern Klassen*, vcl. mus. prg., 15 min., 10:30–10:45 A.M., NBC-Red, 1945).
- 14242 Klavan, Gene.** News commentator (*Klavan Comments*, WCBM, Baltimore, MD, 1947). DJ (*Three Shades of Dawn*, WCBM, 1947–1948; *Swing Class*, WITH, Baltimore, MD, 1950). Klavan later teamed with **Dee Finch** to form a popular New York DJ team (WNEW, New York, NY, 1956–1960).
- 14243 Kleckner, Doc.** Sports caster (KFRB, Fairbanks, AK, 1950).
- 14244 Kleckner, Ruth.** Pianist (WMAK, Buffalo, NY, 1928).
- 14245 Kleesewetter, Elsie.** Soprano (WEAF, New York, NY, 1924).
- 14246 Kleibe, Karla.** Violinist (WEAF, New York, NY, 1925).
- 14247 Klein, Arthur.** Pianist (*Arthur Klein*, vcl. mus. prg., WOR, Newark, NJ, 1935).
- 14248 Klein, Betty.** COM-HE (KOGT, Orange, TX, 1956–1957).
- 14249 Klein, Cornell.** Singer-banjoist (KFI, Los Angeles, CA, 1928).
- 14250 Klein, Don.** Newscaster (KEVR, Seattle, WA, 1941). Sports caster (KEVR, 1941; *Baseball and Sports Review*, KSFO, San Francisco, CA, 1949; KSFO, 1950; sports play-by-play, KIBE, Palo Alto, CA, 1951; KCBS, San Francisco, CA, 1956–1960).
- 14251 Klein, Ed.** DJ (*Cousin Ed Show*, WWXL, Peoria, IL, 1948).
- 14252 Klein, Edna and Ethel Prokesl.** Instrumental duo (WRNY, New York, NY, 1925).
- 14253 Klein, Jules.** Leader (Jules Klein Hotel Statler Orchestra, broadcasting from Detroit's Statler Hotel, WWJ, Detroit, MI, 1925–1926; Jules Klein's Symphonic Ensemble, WWJ, 1928).
- 14254 Klein, (Dr.) Julius.** Dr. Klein talked about world business on his weekly fifteen-minute program (CBS, 1929).
- 14255 Klein, Louis.** Autoharp and harmonica soloist (KHJ, Los Angeles, CA, 1925; KMIC, Inglewood, CA, 1928). Klein was billed as the "King of Harmonica Artists."
- 14256 Klein, Pat.** DJ (*Yawn Patrol*, WKYB, Paducah, KY, 1947).
- 14257 Klein, Virginia.** Pianist (WCAU, Philadelphia, PA, 1925).
- 14258 Kleinhans, Forrest.** Baritone (WBRR, New York, NY, 1926).
- 14259 Kleinpeter, Irene.** Soprano (WBRR, New York, NY, 1925–1926).
- 14260 Klein's Serenading Shoemakers.** Commercially sponsored band led by the busy Joe Green (WOR, Newark, NJ, 1926–1927).
- 14261 Klemp, Lloyd.** Sports caster (KDAN, Oroville, CA, 1949; *Sports Finals*, KUBA, Yuba City, CA, 1950; KUBA, 1953–1956).
- 14262 Kley, Herbert.** Sports caster (WHBL, Sheboygan, WI, 1947; *Sports Parade*, WHBL, 1949; *Sports Roundup*, WLIP, Kenosha, WI, 1949). DJ (*Polka Platter Parade*, WLIP, Kenosha, WI, 1948).
- 14263 Klier, Bob.** Musician Klier was billed as "Bob Klier and his zither" (KERC, San Francisco, CA, 1928).
- 14264 Kline, Mary Smith.** Organist (*Mary Smith Kline*, instr. mus. prg., WHP, Harrisburg, PA, 1942).
- 14265 Kline, Ted.** Tenor (WCCO, Minneapolis–St. Paul, MN, 1928).
- 14266 Kling, Baddy.** DJ (*Night Train*, WWDG, Washington, DC, 1954).
- 14267 Kling, Herbert.** Oboist Kling teamed with Gustave Kissell to form a talented musical team (WGN, Chicago, IL, 1928).
- 14268 Kling, Norman.** Baritone (WGES, Oak Park, IL, 1925).
- 14269 Klinger, Dale.** DJ (*Midnight Frolic*, KMCA, San Antonio, TX, 1948).
- 14270 Klise, Roderic A.** Newscaster (WUJ, Walla Walla, WA, 1937). Sports caster (KRIC, Lewiston, ID, 1941).
- 14271 Klos, Louise.** Leader (Louise Klos Trio consisting of harpist-leader Klos, cellist Hazel Babbige and violinist Evelyn Pickerell, KFIAB, Oakland, CA, 1925–1926). Klos also was a harp soloist billed as the "Harp de Los Angeles" (KFI, Los Angeles, CA, 1926).
- 14272 Klose, Al.** DJ (*Melody Time*, WBRW, Welch, WV, 1947).
- 14273 KLRA Masical Talent.** Little Rock, AR, amateur performers appeared on the program (KLRA, Little Rock, AR, 1928–1929).
- 14274 KLX Mixed Quartet.** Vocal group consisting of soprano Barbara Blanchard, contralto Ruth W. Anderson, tenor Albert E. Gross and baritone Desaix McCloskey accompanied by Beatrice L. Sherwood (KLX, Oakland, CA, 1926).
- 14275 Klyectoneers.** Either Max Dolin or Vincent Lopez conducted the studio orchestra (NBC-Pacific, 1929).
- 14276 KMA Roaming Barn Dance.** Howard Chamberlain was the MC for this typical barn dance program that featured CW performers (KMA, Shenandoah, IA, 1937).
- 14277 KMA String Trio.** Instrumental group consisting of Bernice Currier, Birdie Baldwin and Doc Bellamy (KMA, Shenandoah, IA, 1928).
- 14278 KMO Novelty Hour.** An early variety show that combined music and comedy (KXII, Portland, OR, 1928).
- 14279 KMOX Junior Orchestra.** An unidentified KMOX staff artist, who was a high school student, conducted the orchestra of 11 boys all below the age of 16 (KMOX, St. Louis, MO, 1928).
- 14280 KMOX Melody Maids.** An eleven-piece all-girl orchestra (KMOX, St. Louis, MO, 1928).
- 14281 KMOX Ramblers and Ethel Arnold.** A "hotsy-totsy flapper band" said *Radio Digest* (October, 1928, p. 33). Singer Arnold was featured (KMOX, St. Louis, MO, 1928).
- 14282 KMTR Concert Orchestra.** Edmund Foerstel usually directed the station orchestra. At other times Loren Powell was the director (KMTR, Hollywood, CA, 1926).
- 14283 Knapp, Bert.** Sports caster (*Bert Knapp's Sports Roundup*, *On the Fifty Yard Line*, *Baseball Almanac* and *Between the Games*, WMCA, New York, NY, 1950).
- 14284 Knapp, Del.** Sports caster (*Rod and Gun*, WNLK, Norfolk, CT, 1955).
- 14285 Knapp, Merrill.** Newscaster (WBTA, Batavia, NY, 1947).
- 14286 Knapp, Orville.** Ldr. (*Orville Knapp Orchestra*, instr. mus. prg., CBS, 1934–1935; WGN, Chicago, IL; WOR, Newark, NJ, 1935–1936; WFAA, Dallas, TX, 1936). Knapp's vocalist on many of these programs was Edith Caldwell.
- 14287 Knapp, Robert "Bob."** DJ (*Wake Up Time*, WRVA, Richmond, VA, 1950). Sports caster (WRVA, 1954).
- 14288 Knatvold, Naida.** Newscaster (WCAL, Northfield, MN, 1939).
- 14289 Kneale, Beatrice.** Singer (WOR, Newark, NJ, 1929).
- 14290 Kneass, Don.** Newscaster (KIRO, Seattle, WA, 1937; KGW-KEX, Portland, OR, 1942–1945; KGW, 1946).
- 14291 Knecht, (Prof.) Amanda Lopez.** Professor Knecht broadcast radio instruction in conversational Spanish (KOA, Denver, CO, 1925).
- 14292 Knecht, Joseph.** Leader (Waldorf-Astoria Concert Orchestra, WJZ, New York, NY and WGY, Schenectady, NY, 1925; Good-year Silver Cord Orchestra, WJZ, 1926).
- 14293 Kneisel, Bob.** DJ (KWTC, Barstow, CA, 1952).
- 14294 Kneisel, Jack.** Leader (Jack Kneisel and his Gypsy Barons Orchestra, WWJ, Detroit, MI, 1928–1930).
- 14295 Kneiss, (Professor) Henry.** Violinist-director (Lincoln Salon Orchestra and the KFAB Symphony Orchestra, KFAB, Lincoln, NE, 1928).
- 14296 Knell, Jack.** Newscaster (WBT, Charlotte, NC, 1941–1942; WBT, 1944–1945; *News Digest*, *News* and the *Story Behind the News*, WBT, 1946–1947; *News Digest*, WBT, 1948).
- 14297 Knell's Tokyo Dance Orchestra.** Local club band (WGR, Buffalo, NY, 1925).
- 14298 Knetzger, Beatrice.** Pianist (KSD, St. Louis, MO, 1925).

- 14299 Knickerbocker, H.R. Newscaster (WOR, New York, NY, 1948).
- 14300 Knickerbocker Grill Orchestra. Popular restaurant band (WJZ, New York, NY, 1926).
- 14301 Knickerbocker Orchestra. Local band directed by Bert Estelow (WPG, Atlantic City, NJ, 1925).
- 14302 Knickerbocker Trio. The Coast Radio Supply Company sponsored this string trio that included Walter Gough, Emilee McCormick and Flori Gough (KGO, San Francisco, CA, 1926).
- 14303 Knick [Knicks], Walter. Pianist (*Walter Knick*, instr. mus. prg., CBS, 1937–1938; WBNS, Columbus, OH, 1942).
- 14304 Knierlin, Carl F. Announcer (KFQW, North Bend, WA, 1926).
- 14305 Knierr, Marcella. Soprano (KPO, San Francisco, CA, 1925).
- 14306 Knieval, John. DJ (*Rocket Rhythms*, KIMA, Yakima, WA, 1952).
- 14307 Knight, Adrian "Ken." Black DJ and program director (WERD, Atlanta, GA, 1950s). Ken Knight began his DJ career on radio in 1947 and became one of the South's most popular personalities. He was the Program Director, DJ and news commentator at WERD. In his later years he moved to Jacksonville, Florida, and made his TV debut on Jacksonville's WJXT. He was honored in Jacksonville by having Ken Knight Drive named for him.
- 14308 Knight, Al. DJ (*All Night with Al Knight*, KITO, San Bernardino, CA, 1952; KJAY, Topeka, KS, 1957).
- 14309 Knight, Bob. DJ (WOL, Washington, DC, 1947).
- 14310 Knight, Delos. Sports caster (WIKC, Bogalusa, LA, 1953). DJ (*Magic City Matinee*, WIKC, 1955).
- 14311 Knight, Dick. DJ (*Dick Knight Show*, KYNO, Fresno, CA, 1948–1950).
- 14312 Knight, Doris. COM-HE (WBBQ, Augusta, GA, 1956).
- 14313 Knight, Frank. Sports caster (*Sports Roundup*, WARE, Ware, MA, 1950). DJ (*Parade of Bands*, WARE, 1952).
- 14314 Knight, Fred. DJ (*Knight Club*, WIBG, Philadelphia, PA, 1948; *Music Hall*, WIBG, 1954; WSPA, Spartanburg, SC, 1957; WAVY, Norfolk, VA, 1960).
- 14315 Knight, Harold. Leader (Harold Knight's Singing Orchestra, WIP, Philadelphia, PA, 1925; *Harold Knight Orchestra*, instr. mus. prg., WCAU, Philadelphia, PA and CBS, 1934; WIP, 1936). Organist (*Harold Knight*, instr. mus. prg., WIP, Philadelphia, PA, 1936).
- 14316 Knight, Joe. DJ (*Tulsa Ballroom*, KRMG, Tulsa, OK, 1952–1956).
- 14317 Knight, Ken. DJ (*Musical Clock*, WTCO, Campbellsville, KY, 1948; *Music 'Til Sundown*, WKYW, Louisville, KY, 1954).
- 14318 Knight, Kirk. News commentator (WEXL, Royal Oak, MI, 1946; *Kirk Knight and the News*, WKMH, Dearborn, MI, 1947).
- 14319 Knight, Larry. DJ (*Mostly Music*, WTWN, St. Johnsbury, VT, 1960).
- 14320 Knight, Lee. COM-HE (WSPD, Toledo, OH, 1956).
- 14321 Knight, Mary. COM-HE (KTOW, Oklahoma City, OK, 1956).
- 14322 Knight, Muriel. A musical reader in early radio, Knight read prose and poetry with a musical background (KPO, San Francisco, CA, 1923).
- 14323 Knight, Norvell. Leader (*Norvell Knight Orchestra*, instr. mus. prg., NBC, middle 1940s).
- Knight, Raymond see *Ray Knight's Coo-Coo Clock*
- 14324 Knight, Ted. DJ (WFNS, Burlington, NC, 1948).
- 14325 Knight, Tom. DJ (*Alarm Clock Club*, WDSM, Superior, WI, 1950).
- 14326 *Knight at the Movies*. Movie critic Arthur Knight interviewed guests and conducted the entertaining program about motion pictures (25 min., Sunday, 3:30–3:55 P.M., WNYC, New York, NY, 1958).
- 14327 Knightlinger, Ted. Newscaster (KMO, Tacoma, WA, 1939).
- 14328 *Knights of the Road*. Hank Lawson — probably a pseudonym for Hank Keene — hosted this program of CW music and comedy (15 min., Monday, 10:15–10:30 A.M., NBC, 1941).
- 14329 Knoep, Francis. Singer (KTAB, Oakland, CA, 1925).
- 14330 Knoernschild, Elmer. Newscaster (KFUO, Clayton, MO, 1940–1941).
- 14331 Knoles, Tully. Newscaster (KWG, Stockton, CA, 1940).
- 14332 Knoll, Alma. Pianist (WEEI, Boston, MA, 1925).
- 14333 Knotschwar, (Miss) Jackie. COM-HE (KBRL, McCook, NE, 1956).
- 14334 Knott, Jack. Newscaster (WIS, Columbia, SC, 1945–1946).
- 14335 Knott, Martha. DJ (KBYE, Oklahoma City, OK, 1955–1956).
- 14336 Knotti, Frank. Pianist (*Frank Knotti*, instr. mus. prg., WMMN, Fairmont, WV, 1937–1938).
- 14337 Knouse, Anita. COM-HE (KETX, Livingston, TX, 1957).
- 14338 Knouse, Ray. DJ (*Juke Box and Record Bar*, KCLE, Cleburne, TX, 1947).
- 14339 Knowles, Joyce. COM-HE (WBMC, McMinnville, TN, 1957).
- 14340 Knox, Bob. DJ (*Here's Everything*, WIBG, Philadelphia, PA, 1947–1954).
- 14341 Knox, Delores. DJ (WLAU, Laurel, MA, 1956).
- 14342 Knox, Edith. Pianist (KTAB, Oakland, CA, 1925).
- 14343 Knox, Harry C. Flutist (KHJ, Los Angeles, CA, 1923).
- 14344 Knox, James F. Violinist (WBZ, Springfield, MA, 1925).
- 14345 Knox, Jim H. Newscaster (WTFL, Fort Lauderdale, FL, 1939).
- 14346 Knox, Robert B. Newscaster (WDAS, Philadelphia, PA, 1939–1940).
- 14347 Knox, Roger. Tenor (WJZ, New York, NY, 1925).
- 14348 Knox, Sandy. Newscaster (*The Local News*, KVVC, Ventura, CA, 1948).
- 14349 Knox, William Morgan. Violinist on the faculty of the Cincinnati College of Music (WLW, Cincinnati, OH, 1922).
- 14350 KNRC Clowns. Happy Dodge, Allan Fairchild and Clarence Juneau were the singing comedians known as the KNRC Clowns (KNRC, Los Angeles, CA, 1925).
- 14351 Knutson, Daryl. DJ (*The Bandstand*, WDMS, Superior, WI, 1947).
- 14352 Knutson, Erling. Violinist (WDAF, Kansas City, MO, 1928).
- 14353 Knutson, Hal. DJ (*Keniters Klub*, WENI, Anchorage, AK, 1948; *Early Bird Show*, WENI, 1952; *Anything Goes*, KBOI, Boise, ID, 1955).
- 14354 Knutson, Ken. DJ (*Afternoon Tune Time*, KLPM, Minot, SD 1948).
- 14355 Knutson, Milo. Newscaster (KROC, Rochester, MN, 1942; KFBI, Wichita, KS, 1944–1945). Sports caster (KROC, 1942).
- 14356 KNX Concert Orchestra. Station band (KNX, Los Angeles, CA, 1928).
- 14357 *KNX Morning Gym*. J.C. Casey conducted the early morning exercise program (KNX, Los Angeles, CA in 1926).
- 14358 *KNX Rounders*. A five-man vocal group led by Dudley Chambers (KNX, Los Angeles, CA, 1929).
- 14359 KOA Minstrel Players (aka *Dark, Dark Secrets*). Minstrel group that included interlocutor Freeman H. Talbot; Stewart A. Houseman as "Tambo"; H. Gerald Sherman as "Bones"; and H. Gerald Sherman as "Rastus" (KOA, Denver, CO, 1926). The following year the minstrels consisted of H. Gerald Sherman as interlocutor supported by Art Higgins, Freeman H. Talbot and F.A. Franklin (KOA, Denver, CO, 1927). When interlocutor Freeman H. Talbot directed the program, it was called *Dark, Dark Secrets* and had the following cast: Stewart A. Houseman as "Tambo"; F.A. "Shorty" Franklin as "Bones"; Art Higgins as "Rastus" and musicians of the KOA Orchestra directed by Henry Trustman Ginsberg (KOA, 1927).
- 14360 KOA Mixed Quartet. The station's vocal group included Bernice W. Doughty, soprano; Lucille Fowler, contralto; Ralph Freeze, tenor; Everett E. Foster, baritone; and director Freeman H. Talbot (KOA, Denver, CO, 1928).
- 14361 KOA Orchestra. Dr. Lewis H. Chernoff directed the station's band (KOA, Denver, CO, 1925–1928).

- 14362 **KOA Players.** Station KOA's acting group included Otis B. Thayer, Gertrude M. Richards, Iris Ruth Pavey, John Connery, Clayton C. Cowan and Clarence C. Moore (KOA, Denver, CO, 1925).
- 14363 **KOA Quartet.** Station KOA's vocal group consisted of soprano Margaret Fell; contralto Frances Joseph; tenor Paul Packer; and bass Ross Buckstraw (KOA, Denver, CO, 1926).
- 14364 **KOA's Invisible Stage Beauty.** Iris Ruth Pavey was station KOA's beauty expert who conducted this program for women (KOA, Denver, CO, 1926).
- 14365 **Koachman, Andy.** Newscaster (WADC, Akron, OH, 1942).
- 14366 **Kobak, Ed.** Sportscaster (*Sports Review* and football play-by-play, WTWA, Thomson, GA, 1949). *Sports Round Up* (WTWA, 1950; *Sports Review*, WTWA, 1952). DJ (*Kobak's Korn*, WTWA, 1952; WGAC, Augusta, GA, 1954-1955; WBBQ, Augusta, GA, 1957; KRIC, Beaumont, TX, 1960).
- 14367 **Kober, Eulale.** Pianist (KYW, Chicago, IL, 1926).
- 14368 **Kobusch, Harry.** Leader (Harry Kobusch and his Orchestra, KPRC, Houston, TX, 1926).
- 14369 **Koch, Arthur.** Pianist (KSD, St. Louis, MO, 1924). As an organist, Koch broadcast from the Capitol Theater, Des Moines, IA (1928).
- 14370 **Koch, Herbert "Herbie."** Organist (*Herbie Koch*, instr. mus. prg., WHAS, Louisville, KY, 1935-1938).
- 14371 **Koch, Ory.** DJ (*Corn Crib Frolics*, KFNF, Shenandoah, IA, 1947-1948).
- 14372 **Koch, Richard.** Newscaster (WIOD, Miami, FL, 1941).
- 14373 **Kochanski, Paul.** Russian violinist Kochanski appeared on the *Atwater Kent Hour* program (NBC, 1928).
- 14374 **(The) Kodak Hour.** The good music program featured singers Marie Girard, Helen Olheim, other guest artists and an orchestra conducted by Nathaniel Shilkret (Friday, Weekly, CBS, 1930).
- 14375 **Koehl, Julius.** Pianist (WOR, Newark, NJ, 1925).
- 14376 **Koehne, Freida.** Violinist (KYW, Chicagn, IL, 1928).
- 14377 **Koenig, Frederick.** Announcer (WRW, Tarrytown, NY, 1926).
- 14378 **Koenig, Nicholas.** Violinist (1925).
- 14379 **Koester, Tony.** Sportscaster (KFBK, Sacramento, CA, 1937-1945; KFBK, 1950; *Sports Final*, 1951-1955). Newscaster (KFBK, 1938, 1946).
- 14380 **Koestner, Arthur J.** DJ (*Musical Melodies*, WCRW, Chicago, IL, 1950).
- 14381 **Koestner, Josef.** Leader of the orchestra on the *Williams Synchromatics* program (NBC-Blue, New York, NY, 1929). Pianist (*Joseph Koestner*, instr. mus. prg., WENR, Chicago, IL, 1942).
- 14382 **Koetter, (Mrs.) Louis.** Contralto soloist Koetter of the Presbyterian Church of Cincinnati, Ohio, broadcast each Sunday (WLW, Cincinnati, OH, 1923).
- 14383 **Koewing, (Miss) Jessie** (aka "JEK"). Violinist, announcer and program director Koewing was said to have been the only woman announcer at WOR in 1923 (WOR, Newark, NJ, 1923).
- 14384 **(The) Koffee Club.** Cooperative Coffee Distributors sponsored the music program that featured the orchestra of Richard Humber with vocalists GoGo delys and Stewart Allen (30 min., Friday, 8:00-8:30 P.M., MBS, 1937).
- 14385 **Kofoed, Jack.** News analyst (*Behind the Headlines*, WIOD, Miami, FL, 1940-1942).
- 14386 **Kogel, Oscar.** Leader (*Oscar Kogel Orchestra*, instr. mus. prg., WHAS, Louisville, KY, 1935).
- 14387 **Kogen, Harry.** Musical director, *Yeast Foamers* program (NBC-Red, New York, NY, 1929). Leader (*Harry Kogen Orchestra*, instr. mus. prg., NBC-Blue, 1934-1938).
- 14388 **Kobl, Alma Pratt.** Pianist (KFI, Los Angeles, CA, 1928-1929).
- 14389 **Kobl, James.** DJ (*Early Risers Club*, WBOW, Terre Haute, IN, 1948-1950).
- 14390 **KOIN Light Opera Ensemble.** Station's singing group (KOIN, Portland, OR, 1926).
- 14391 **KOIN Male Quartet.** Vocal group consisting of Emil Brahms, bass; Bud Abbot, baritone; Denton Denman, tenor; and Lloyd Warren, tenor (KOIN, Portland, OR, 1928).
- 14392 **KOIN Radio Players.** Miss Jean Macaulay directed this station's dramatic group (KOIN, Portland, OR, 1927).
- 14393 **Koki, Sam.** Leader (*Sam Koki Hawaiians Orchestra*, instr. mus. prg., MBS, 1934, 1940).
- 14394 **Kolarek, Tony.** Newscaster (WCAO, Baltimore, MD, 1938).
- 14395 **Kolb, Fletcher.** DJ (*The Whistlin' Man*, WMRY, New Orleans, LA, 1954).
- 14396 **Kolb, Harold.** Newscaster (WSAY, Rochester, NY, 1942). DJ (*Musical Showcase*, WARC, Rochester, NY, 1948; *Second Breakfast*, WARC, 1950).
- 14397 **Kolb, Vivian.** Singer (WHN, New York, NY, 1923).
- 14398 **Kolberg, Margaret.** Ten-year-old pianist (WOAW, Omaha, NE, 1924).
- 14399 **Kolby, Cal.** Newscaster (WMAS, Springfield, MA, 1945). DJ (*Make Believe Ballroom*, WAVZ, New Haven, CT, 1947; WIDRC, Hartford, CT, 1956).
- 14400 **Kolence, Nikki.** COM-HE (KPRK, Livingston, MT, 1956).
- 14401 **Kolisch [Kotitsch] Vlado.** Young Croatian violinist (WEAF, New York, NY, 1925-1926).
- 14402 **Kollins, Kay.** DJ (*Tea Time at Ten*, KFEQ, St. Joseph, MO, 1950).
- 14403 **Kolodin, Irving.** DJ (WHN, New York, NY, 1942). Kolodin was the music editor of the weekly *New York Sun*. He presented show business guests, musical celebrities and music lovers from various fields and allowed them to play their favorite recordings and give the reasons for their choices. Kolodin's first guest was Oscar Levant.
- 14404 **Kolomoku, Walter.** Director, (Walter Kolomoku's Honoluluans Orchestra, WABC, New York, NY, 1929).
- 14405 **Kolster Dance Orchestra.** Popular dance band (CBS, 1929).
- 14406 **(The) Kolster Hour.** The Ben Selvin Orchestra, singers Mac and Lennie and Rae Samuels were featured on the music program (CBS, 1940).
- 14407 **(The) Kolster Radio Hour.** A weekly concert music program (60 min., Wednesday, 9:00-10:00 P.M., CBS, 1927-1929).
- 14408 **Komasa, Andy.** Sportscaster (*Sports Bill*, WTWT). DJ (WTWT, Stevens Point, WI, 1950).
- 14409 **Komedy Kapers.** A syndicated comedy and music program, *Komedy Kapers* was hosted by Tom Post. At times the performers were: Bob Burns, Elvia Allman, Shirley Reed, Martha Raye, the Three Stars and others (15 min., Transcribed, 1930s).
- 14410 **KOMO Orchestra.** Station band conducted by Emil Birnbaum (KOMO, Seattle, WA, 1928).
- 14411 **KOMO Trio.** Constance Cook, Rhena Marshall and Fred Lynch were members of the trio (KOMO, Seattle, WA, 1929).
- 14412 **Kondor, (Mme.) Mariska and Eugen Medgyaszay.** These singers from the Hungarian Opera Company specialized in Hungarian folk songs (KPO, San Francisco, CA, 1926).
- 14413 **Konecky, Eugene.** Announcer-entertainer Konecky started the station's *Blab Club* (WOAW, Omaha, NE, 1926-1928). In 1928, Konecky was known as the "Grand Champion Staller," for his "stalling" through the Dundee-Hudkins fight that *did not take place*. For many years on WOAW he played "Dizzy Izzy" on his *Blab Club* program. Konecky in 1928 also broadcast book reviews for WOW (Omaha, NE).
- 14414 **Kong, W.O.** DJ (*1290 Harmony Lane*, WTOG, Savannah, GA, 1950).
- 14415 **Konopacki, Felix.** Newscaster (WHOM, Jersey City, NJ, 1941).
- 14416 **Konz, Karl.** Sportscaster (KFIZ, Fond-du-Lac, WI, 1940-1942; *Football Prophet*, KFIZ, 1948).
- 14417 **Kooker, Ethel.** Book reviewer (WFI, Philadelphia, PA, 1928).
- 14418 **Koons, Bob.** DJ (*Jazz Show*, KMO, Tacoma, WA, 1947-1950).
- 14419 **Koons, Eva Seipe.** Singer (*Eva Seipe Koons*, vcl. mus. prg., WORK, York, PA, 1936).
- 14420 **Koontz, Buzzy.** Leader (*Buzzy Koontz Orchestra*, instr. mus. prg., Network, 1935).

- 14421 **Koop, Theodore F.** Newscaster (CBS, 1947-1948).
- 14422 **Kooreman, Jean.** COM-HE (KBIZ, Ottumwa, IA, 1956).
- 14423 **Kopac [Kopeck], Mike.** Pianist Kopac was billed as the "King of the Ivories" (KFAB, Lincoln, NE, 1926).
- 14424 **Kopel, Herman.** Violinist (WFBH, New York, NY, 1925).
- 14425 **Kopp, William J.** Leader (William J. Kopp Concert Orchestra, WLW, Cincinnati, OH, 1923).
- 14426 **Kopp, Winifred.** Contralto (KTBL, Los Angeles, CA, 1929).
- 14427 **Koppel, Sydney.** Pianist (WJZ, New York, NY, 1926).
- 14428 **Korbin, Doc.** Leader (Doc Korbin's Orchestra, WEBJ, New York, NY, 1926).
- 14429 **Korkbridge, Bradford.** Actor Korkbridge appeared with Claire Stratton in *Sue Dear*, a musical play broadcast by WJZ (New York, NY, June 24, 1922).
- 14430 **Koretzky, Vitali.** Russian tenor (NBC, 1928).
- 14431 **Korman, Howard.** Baritone (WMCA, New York, NY).
- 14432 **Korman, Seymour.** Newscaster (MBS, 1942). Foreign correspondent Korman of the Chicago *Tribune's* London bureau was also Mutual's London correspondent.
- 14433 **Korn, Erna.** Contralto (WJZ, New York, NY, 1927).
- 14434 **Korn Kobblers (Orchestra).** Instr. mus. prg. with comic flourishes (WCCO, Minneapolis-St. Paul, MN, 1942; *Korn Kobblers*, instr. mus. prg., MBS, 1947). The comedy music group was reminiscent of Spike Jones, the Kiddlers and the Hoosier Hot Shots bands.
- 14435 **Kornienko's Oriental Orchestra.** Instr. mus. prg. (NBC, 1935-1936).
- 14436 **Korsmo, Perdin.** Tenor (KVOS, Bellingham, WA, 1928).
- 14437 **Korzelius, Gene.** Sportscaster (WBNY, Buffalo, NY, 1945-1954).
- 14438 **Kosowicz, Edward.** Newscaster (WHOM, Jersey City, NJ, 1941).
- 14439 **Kossell, Johnny.** Leader (KDYL Dance and Concert Orchestra, KDYL, Salt Lake City, UT, 1929).
- 14440 **Kost, Henry.** Tenor Kost formerly was billed in vaudeville as "Cody the Singing Cartoonist" (WOR, Newark, NJ, 1927).
- 14441 **Kostelanetz, Andre.** Assistant conductor of Howard Barlow's symphonic orchestra on the Columbia Broadcasting System's inaugural program (CBS, 1927).
- 14442 **Kosut, Hal.** Newscaster (WLIB, Brooklyn, NY, 1946).
- 14443 **Kotera, John.** Saxophonist (WOAW, Omaha, NE, 1923).
- 14444 **Kotschwar, Jackie.** COM-HE (WBRL, McCook, NE, 1956).
- 14445 **Kounovsky, Rosella.** COM-HE (KLPM, Minot, ND, 1956-1957).
- 14446 **Kountz, Buzzy.** Leader (*Buzzy Kountz Orchestra*, instr. mus. prg., WCAE, Pittsburgh, PA, 1935-1936).
- 14447 **Kovacs, Ernie.** DJ (*Coffee with Kovacs*, WTTM, Trenton, NJ, 1948; *Chickenfoot Junction*, WTTM, 1950; WABC, New York, NY, 1955). Comic Kovacs showed his great visual and comic creativity during his television career, where he was a great influence on the media. Kovacs also appeared in films such as *Bell, Book and Candle* (1958) with James Stewart and Kim Novack. His career was shortened by his death in an automobile accident.
- 14448 **Kovar, Ima Dell.** COM-HE (KNAL, Victoria, TX, 1957).
- 14449 **Kozak, Jimmie.** Pianist (*Jimmie Kozak*, instr. mus. prg., WAAF, Chicago, IL, 1935).
- 14450 **Kozak, Raymond.** Sportscaster (KMMJ, Grand Island, NE, 1942).
- 14451 **Kozalka, Alexander.** Violinist (WGY, Schenectady, NY, 1923).
- 14452 **Kozlow, Bucky.** DJ (WLIB, New York, NY, 1947).
- 14453 **KPO Carolers.** The vocal group that featured ballads and semi-classical numbers consisted of Urban Hartman, Refa Miller, Mildred Bailey and Harvey Orr (KPO, San Francisco, CA, 1929).
- 14454 **KPO Orchestra.** Station band (KPO, San Francisco, CA, 1928).
- 14455 **KPO Symphony Orchestra.** Symphonic music organization conducted by Nathan Abas (KPO, San Francisco, CA, 1929).
- 14456 **(The) KPO Trio.** Instrumental trio including violinist Cyrus Trobbe, cellist George von Hagel and pianist Jean Campbell (KPO, San Francisco, CA, 1926).
- 14457 **Kraemore, Howard.** Leader (*Howard Kraemore Orchestra*, instr. mus. prg., WMT, Cedar Rapids-Waterloo, IA, 1936).
- 14458 **Kraeuter, Phyllis.** Cellist (WJZ, New York, NY, 1924).
- 14459 **Krafft, Bob.** DJ (*Disc Derby*, KXXX, Colby, KS, 1948).
- 14460 **Kraft, Edwin Arthur.** Organist (1923).
- 14461 **(The) Kraft Music Hall.** Before Bing Crosby made the program famous, Paul Whiteman was co-host. Whiteman's program featured members of his band and such guest performers as pianist Roy Bargy, Ramona, the King's Men, Lee Wiley, William Gargan, Helen Jepson, Johnny Mercer, John Dunbar, Morton Downey and Peggy Nealy. Ford Bond was the announcer (60 min., Weekly, NBC, 1934-1935).
- Bing Crosby took over the *Kraft Music Hall* show in 1935 and made it one of radio's most popular programs until he left in 1946. With Crosby as the singing-host, many talented performers were introduced to the American radio public for the first time and gained stardom from that introduction. Prior to Crosby's entrance on the scene, Deems Taylor was co-host and the the Paul Whiteman band the program's major feature. Al Jolson took over the show in 1934 when both Taylor and Whiteman departed. Crosby took over from Jolson in 1935. After Crosby left in 1946, Jolson returned to the program for a short time. Nelson Eddy and Dorothy Kirsten took over several summer *Kraft Music Hall* versions. The final version had Rudy Vallee acting chiefly as a DJ. The program's cast during the Bing Crosby era included: Victor Borge, Connee Boswell, Bob Burns (The Arkansas Traveler), Peggy Lee, Jerry Lester, Mary Martin, George Murphy and the Music Maids and Hal vocal group. Jimmy Dorsey's band appeared one year, but John Scott Trotter provided the music for the remainder of Bing's tenure. The show's writers were Bob Brewster, Carroll Carroll, David Gregory, Ed Helwick and Manny Mannheim. Ed Gardner, Cal Kuhl and Ezra MacIntosh were the directors. The announcers were Ken Carpenter, Roger Krupp and Don Wilson (NBC, 1933-1949).
- By 1955, radio was in transition, harassed as it was by the competition of television. *Variety* reviewed that year's version of *The Kraft Music Hall* and found it wanting by noting that the once great *Kraft Music Hall* had fallen on bad days. Rudy Vallee appeared on this version as a DJ, playing recordings and interviewing such celebrities as Gwen Verdon, Julie Andrews, Eddie Condon and Steve Allen. The announcer in this format was Charles Stark. *Variety* concluded this was an indication of the low estate to which radio had descended (60 min., Sunday, 8:00-9:00 P.M., CBS, 1955).
- 14462 **(The) Kraft Program.** Deems Taylor was the host on this music variety show sponsored by the Kraft Food Company. He introduced such performers as Al Jolson, Peggy Healy, the Rhythm Boys, Roy Bargy, Jack Fulton, Ramona and the talented members of the Paul Whiteman band. From the performers listed, it is clear that most of them came from the Whiteman band. Whiteman himself played a major role in the program's creation and production (60 min., Thursday, 10:00-11:00 P.M., NBC-Red, 1933). This program was a forerunner of the *Kraft Music Hall* program.
- 14463 **Krakowska Orchestra.** Instr. mus. prg. (WTIC, Hartford, CT, 1935).
- 14464 **Kramer, Ben.** Newscaster (WDEF, Chattanooga, TN, 1941).
- 14465 **Kramer, Claude.** DJ (*Make Believe Ballroom*, KVAK, Atchison, KS, 1947).
- 14466 **Kramer, Curt.** Pianist (KFUU, Oakland, CA, 1925; KGW, Portland, OR, 1926).
- 14467 **Kramer, Harry.** News analyst (*New York Lighting Electric Stores News*, WNEW, New York, NY, 1937).
- 14468 **Kramer, L.J.** Guitarist (KVOO, Tulsa, OK, 1928).
- 14469 **Kramer, Louise.** Staff violinist (WFAA, Dallas, TX, 1927).

- 14470 **Kramer, Wilford J.** News analyst (*Upon Reflection*, WCVS, Springfield, IL, 1948).
- 14471 **Kramins, Robert.** News analyst (*The News and You*, WKAR, East Lansing, MI, 1947).
- 14472 **Kramp, Larry.** Newscaster (WCBS, Springfield, IL, 1939).
- 14473 **Kranert, L.W., and Dwight Harned.** Piano duet team (WHO, Des Moines, IA, 1925).
- 14474 **Krash, Abe.** Sports caster (KFBC, Cheyenne, WY, 1940).
- 14475 **Krasof, Wanda.** Pianist (KTAB, Oakland, CA, 1925).
- 14476 **Krauel, John.** DJ (*Birthday and Anniversary Club*, KFAM, St. Cloud, MN, 1947).
- 14477 **Kraus, Betty.** COM-HE (WIRY, Plattsburg, NY, 1956).
- 14478 **Krause, Harvey.** Organist (*Harvey Krause*, KOY, Phoenix, AZ, 1933).
- 14479 **Krausgrill, Walter.** Leader (Walter Krausgrill's Balconades Ballroom Orchestra, KFRC, San Francisco, CA, 1925-1929).
- 14480 **KRE Players.** The dramatic group was directed by Ruth Taft. In 1926, they presented a widely praised production of Oscar Wilde's *Lady Windemere's Fan*. Another of its notable broadcasts was Taft's production of Ridgely Torrence's three one-act *Negro Plays* and a program of Negro spirituals sung by James Thomas, billed as "America's own colored baritone." Incidental music for the program was supplied by the KRE String Ensemble (KRE, Berkeley, CA, 1925-1926).
- 14481 **KRE Players Ensemble.** Instrumental group directed by Willa Conzelman (KRE, Berkeley, CA, 1925).
- 14482 **Kreamer, Kaye.** Newscaster (WROK, Rockford, IL, 1937).
- 14483 **Krebs, S. Walter.** Pianist (WEAF, New York, NY, 1923).
- 14484 **Krebsbach, E.E.** News analyst (*Between the Lines*, KGCX, Sidney, MT, 1945).
- 14485 **Kreeder, Maurice.** Baritone (KRFC, San Francisco, CA, 1928).
- 14486 **Kregeloh, Hubert.** News commentator (WSPR, Springfield, MA, 1940-1942, 1944-1945; *Understanding the Peace*, WSPR, 1947-1948).
- 14487 **Kreger, Elwyn.** Newscaster (KUSD, Vermillion, SD, 1945).
- 14488 **Kreger, Rosella.** COM-HE (WFRM, Coudersport, PA, 1956).
- 14489 **Kreimer String Quartet.** Instr. mus. prg. (CBS, 1936).
- 14490 **Kreisler, Fritz.** Distinguished violinist Kreisler broadcast concert selections from Pittsburgh's Carnegie Music Hall (KDKA, Pittsburgh, PA, 1922). Kreisler also made numerous network appearances in the following years.
- 14491 **Krell, Fred.** DJ (*Krell's Carnival*, WSAM, Saginaw, MI, 1950; *Krell Show*, WSGW, Saginaw, MI, 1952-1956).
- 14492 **(The) Kre-Mel Gang.** Uncle Ollie, "a Swede," told stories for children. The Four Mountaineers from the Blue Ridge Mountains of Virginia sang CW songs on the program. The sponsor was the Corn Products Refining Company (1931).
- 14493 **Kremer, Curt.** Leader (Curt Kremer Orchestra, KXL, Portland, OR, 1929).
- 14494 **Kremer, Isa.** Ballad singer (WJZ, New York, NY, 1926).
- 14495 **Krenz, Bill.** Leader (*Bill Krenz Orchestra*, instr. mus. prg., NBC, 1936; WHAM, Rochester, NY, 1937; NBC-Red, 1938-1939).
- 14496 **Kretschman, Lorraine.** COM-HE (KUBC, Montrose, CO, 1956).
- 14497 **Kretsinger, Jack.** Newscaster (WJBC, Bloomington, IN, 1940). Sports caster (WJBC, 1940).
- 14498 **Kreuger and Dillon.** Instrumental duo known as the "Banjo Barons" (WMBB, Chicago, IL, 1926).
- 14499 **Kreuger, Art.** Leader (*Art Kreuger Orchestra*, instr. mus. prg., WNAC, Boston, MA, 1932).
- 14500 **Kreuger, Benny.** Leader (Benny Kreuger's Gold Seal Band, WABC, New York, NY, 1929; *Benny Kreuger Orchestra*, instr. mus. prg., WKBW, Buffalo, NY, 1938; MBS, 1940). Marshall Dane, who was the later show's network announcer, introduced Kreuger as "The master of the saxophone and his orchestra."
- 14501 **Kreuger, Florence.** Soprano (WOC, Davenport, IA, 1928).
- 14502 **Kreuger, Frank.** Newscaster (WHOM, Jersey City, NJ, 1940).
- 14503 **Kreutzinger, Ernie.** Leader (*Ernie Kreutzinger Orchestra*, instr. mus. prg., CBS, 1934).
- 14504 **KRFU Catfish String Band.** Eight-man country music band led by Jimmie Wilson (KRFU, Bristol, OK, 1925).
- 14505 **Krick, Irving.** Pianist (KFUU, Oakland, CA, 1925).
- 14506 **Krickett, Ernie.** Leader (Ernie Krickett's Cinderella Orchestra, WOR, Newark, NJ, 1924).
- 14507 **Kriegel, Gil.** Newscaster (WLIB, Brooklyn, NY, 1946). DJ (*Laff with Lunch*, WTTI, Baltimore, MD, 1948-1952). Sports caster (WTTI, 1955).
- 14508 **Krieger, Ed.** DJ (*WSOO Varieties*, WSOO, Saulte Ste. Marie, MN, 1947-1949; *Coffee Club*, WSOO, 1950).
- 14509 **Krieger, Vivien.** COM-HE (WESB, Bradford, PA, 1956-1957).
- 14510 **Kriens, Christian.** Leader (*Christian Kriens and his WTK Concert Orchestra*, instr. mus. prg., WTK, Cleveland, OH, 1931).
- 14511 **Krigger, William B.** Baritone (WHN, New York, NY, 1925).
- 14512 **Krlikowski's Polish Band.** Instr. mus. prg. (WELI, New Haven, CT, 1939).
- 14513 **Kristel, Leon.** Tenor (WJY, New York, NY, 1925).
- 14514 **Kritz, (Cantor) Aron.** Born in the Ukraine, Cantor Kritz broadcast weekly lectures (WBBM, Chicago, IL, 1927).
- 14515 **Kriz, Bob.** Newscaster (WOSH, Oshkosh, WI, 1942).
- 14516 **Kroeck, Louis F.** Newscaster (KTMS, Santa Barbara, CA, 1945).
- 14517 **Kroen, Edward J.** "Ed." Newscaster (WWSW, Pittsburgh, PA, 1937; WKPA, New Kensington, PA, 1941, 1945).
- 14518 **Kroll, Lillian.** Pianist (WEBJ, New York, NY, 1926).
- 14519 **Kross, Dick.** Newscaster (WGES, Chicago, IL, 1938). Sports caster (WGES, 1939).
- 14520 **Kroulik, Frank J.** Announcer and station manager (WGCN, Gulfport, MS, 1929).
- 14521 **Krouser, Caryl.** News analyst (*Local Views of the News*, KWTC, Barstow, CA, 1947).
- 14522 **Kroy Club Orchestra.** Instr. mus. prg. (WORK, York, PA, 1936).
- 14523 **Krug, E.H.** Baritone (WGHB, Clearwater Beach, FL, 1926).
- 14524 **Kruger, Kathryn.** Newscaster (*4-H Club News*, KLIJ, Brainerd, MN, 1947).
- 14525 **Kruger, Otto.** Violinist (WIP, Philadelphia, PA, 1926).
- 14526 **Kruh, Bob.** Leader (Bob Kruh's College Club Orchestra, WGBS, New York, NY, 1925).
- 14527 **Krulee, Max.** Leader (Max Krulee's Orchestra, WBZ, Springfield, MA, 1926).
- 14528 **Krum, Tyrell.** News analyst (*Veterans' Advisor*, NBC, 1947-1948).
- 14529 **Krumholtz, Phillip.** Baritone (WEBJ, New York, NY, 1926).
- 14530 **Krupa, Gene.** Leader and virtuoso jazz drummer (*Gene Krupa Orchestra*, instr. mus. prg., NBC, 1940; MBS, 1944). Announcer Bob Martin on MBS introduced the Krupa band with vocalist Anita O'Day in this way: "Gene Krupa from the Hotel Astor Roof in the heart of Times Square, New York City." Krupa was one of the outstanding drummers of his era.
- 14531 **Krupa, Jan.** Organist (*Jan Krupa*, instr. mus. prg., WWVA, Wheeling, WV, 1932).
- 14532 **Krupp, Larry.** Newscaster (WJW, Akron, OH, 1940-1941). DJ (*Bandstand*, WJW, Cleveland, OH, 1947; *Anything Goes*, WJW, 1948). Sports caster (WJW, 1954). By 1947, WJW had moved from Akron to Cleveland.
- 14533 **Krupp, Nita.** COM-HE (KRAY, Amarillo, TX, 1956).
- 14534 **Kruse, Edward and Miss Knolte.** Vocal duets (WIW, Cincinnati, OH, 1923).
- 14535 **Kruse, Gladys Herrick.** Pianist-organist (WIW, Cincinnati, OH, 1925).
- 14536 **Krushberg, Roy, J.** DJ (WRLD, West Point, GA, 1948).
- 14537 **K-7 Spy Stories** (aka *K-7*). Burke Boyce and George F. Zimmer wrote these stories of espionage during the first world war. Glamor and mystery added interest to the intrigue when the villain didn't always pay for his

vile deeds (30 min., Sunday, 5:00-5:30 P.M. or Sunday, 6:00-6:30 P.M., NBC, 1933-1935).

14538 KTAB Choir. The choir members included sopranos Laura Broderick, Helen Holmes, Constance Morgan and Mrs. W.A. Sorenson; contralto Mrs. J.E. Bowersmith; and basses B.E. Calvin and Dean Gross (KTAB, Oakland, CA, 1925).

14539 KTAB Quartet. The station's vocal group was made up of soprano Dorothy Raegan Talbot; contralto Frances Chamberlain Duncan; tenor Glen Chamberlain; and bass Albert Gillette. Alice Gray Padel was their accompanist (KTAB, Oakland, CA, 1926). At other times during that year, the quartet contained soprano Laura Broderick; contralto Mary Groom Richards; tenor Gwynfi Jones; and baritone Oliver Jones.

14540 KTAB Trio. The vocal group included soprano Helen Cutter; mezzo-soprano Mrs. Jack Davis; and contralto Mrs. Herbert L. Smith. Mrs. Minna Fleissner-Lewis was their accompanist (KTAB, Oakland, CA, 1925).

14541 KTAB Trio. Instrumental trio of violinists Glenwood Walsh and Grace Waldman and pianist Ruth Jenkins (KTAB, Oakland, CA, 1927).

14542 KTAB Zooks. The *KTAB Zooks* program combined a minstrel show format with that of a lively popular music program (120 min., Friday, 8:00-10:00 P.M., KTAB, Oakland, CA, 1928). Charley Faust was the announcer. The cast included Antone Trempt as Baron von Pretzel; William J. Savoy as Ling; Sam Wachsmann as Jappy; and J. Herbert Knowles as Swede. The singers and musicians included Marguerite Vogel, Maude Nickerson, Carl Dietz and Scotty Boyd. Lois Cullen played piano.

14543 KTIS Orchestra. Conductor Dan LeBow led the station band (KTIS, Hot Springs National Park, AR, 1928).

14544 Kuab, Betty. COM-HE (WBEX, Chillicothe, OH, 1956).

14545 Kuban Cossack Choir. Vcl. mus. prg. (CBS, 1935).

14546 Kueck's Orchestra of Pine Bluff (Arkansas). For several days after WOK (Pine Bluff, AR) first went on the air February, 1922, concert music was broadcast from 7:00-9:00 P.M. by Kueck's Orchestra under the direction of E.J. Kueck. The members of the band were Professor J.A. Hoffnagle, piano; J.K. Scott, cornet; Carl Bledsoe, clarinet; C.O. Williams, trombone; and King Ritchie, drums.

14547 Kuehne, John. Baritone (WOR, Newark, NJ, 1927).

14548 Kuchner, Earle. DJ (*Afternoon Ballroom*, WLL, St. Louis, MO, 1947).

14549 Kuhl, Frank. Leader (Frank Kuhl's Original Edgewater Beach Orchestra, featured on the *Candygram Follies* program, WSOE, Milwaukee, WI, 1926).

14550 Kuhn, Dick. Leader (*Dick Kuhn*, instr. mus. prg., network, 1940). Kuhn's band was introduced as follows: "When good fellows get together, the music of Dick Kuhn and his

orchestra from the Broadway Cocktail Lounge of the Hotel Astor in New York City."

14551 Kuhn, Eddie. Leader (Kansas City Athletic Club Orchestra, WDAF, Kansas City, MO, 1925-1928).

14552 Kuhn, Irene. COM-HE (*Irene Kuhn*, Miss Kuhn delivered talks designed for modern women, 15 min., Weekly, MBS, 1939). *See also (The) Kuhns.*

14553 Kuhn, K.C. Violinist (KYW, Chicago, IL, 1923).

14554 Kuhn, Leo. DJ (*Breakfast with Leo*, WXLJ, Ely, MN, 1950).

14555 Kuhn, Vincent. Baritone (WSM, Nashville, TN, 1928).

14556 (The) Kuhns. After the trend to husband-and-wife talk shows had become widespread, it was reasonable that the Kuhns — Irene and Rene, mother and daughter — should initiate a sustaining show on which they genially talked about New York local, state and world affairs (15 min., Saturday, 1:00-1:15 P.M., WNBC, 1947).

14557 Kukla, Fran and Ollie. Like some other children's programs such as *Howdy Doudy*, for example, *Kukla, Fran and Ollie* came to radio from television. Burr Tillstrom did all voices for his Kuklapolitan puppet creations, who talked to Fran Allison on a variety of humorous topics. Jack Fascinato was this sustaining show's musical director (10 min., Monday through Friday, 1:45-1:55 P.M., NBC, 1952).

14558 Kulin, Edwin. Pianist (WCAP, Asbury Park, NJ, 1928).

14559 Kulla, S. Frank. Tenor (KSD, St. Louis, MO, 1925).

14560 Kullberg, LeRoy. Musician Kullberg was billed as "LeRoy Kullberg and his Uke" (KFWB, Hollywood, CA, 1927).

14561 Kult, Irving "Irv." Newscaster (WIBA, Madison, WI, 1945). DJ (*Irv's Morning Parade*, WDLB, Marshfield, WI, 1952; *Anything Goes*, WFHR, Wisconsin Rapids, WI, 1954).

14562 Kuma, Tanaka. Japanese soprano (KGY, Lacey, WA, 1922).

14563 Kummer, Eloise. COM-HE (WBBM, Chicago, IL, 1956).

14564 Kunitz, Luigi Von. Violinist (KDKA, Pittsburgh, PA, 1924).

14565 Kuntz, Joe. Accordionist (KTIS, Hot Springs National Park, AR, 1926).

14566 KUOA Men's Glee Club Quartet. Professor Harry E. Shultz directed the vocal group (KUOA, Fayetteville, AR, 1926).

14567 Kup's Column of the Air. Chicago *Sun Times* columnist Irv Kupcinet conducted interviews with various celebrities on the show that greatly influenced the many talk shows that followed it. The show was sponsored by Turner Brothers Clothes (15 min., Sunday, 10:30-11:00 P.M., WMAQ, Chicago, IL, 1950).

14568 Kuralt, Charles "Charlie." Sports-caster (*Junior Sports Parade*, WAYS, Charlotte, NC, 1948; *Sports Final*, WAYS, 1949).

14569 Kurkenknabe, Don James. Sports-caster (WKNX, Saginaw, MI, 1956).

14570 Kurkidje, Nazar [I. Nazar Kurkidje]. Leader (*Nazar Kurkidje's Concert Orchestra*, instr. mus. prg., CBS, 1935).

14571 Kurtz, Clara. Pianist (KOIL, Council Bluffs, IA, 1926). Kurtz also directed and hosted a comedy program known as *Clara Kurtz' Chocolate Cake Eaters*, a popular radio minstrel show. One of the show's blackface comics was Frank Hall.

14572 Kurtz, Jack. Pianist-whistler (KFWB, Hollywood, CA, 1925-1926).

14573 Kurtz, Mary Ellen. COM-HE (WLB, Lebanon, PA, 1956).

14574 Kurtz Karnival Kings Orchestra. Popular New York band (WMC, New York, NY, 1926).

14575 Kushel, Mel. DJ (*Juke Box Serenade*, WWSA, York, PA, 1947).

14576 Kutta, Rose. Soprano (WJAZ, Chicago, IL, 1926).

14577 Kutz, Edward C. Newscaster (WSPD, Toledo, OH, 1944).

14578 Kuznitsof, William. Newscaster (WLB, Bowling Green, KY, 1946).

14579 Kvale, Al. Leader (*Al Kvale Orchestra*, instr. mus. prg., WMAQ, Chicago, IL, 1934-1935).

14580 KWEM Black Gospel Quartet Programming. The extremely popular gospel station broadcast all through the decade of the 1950s with such popular Black gospel quartets as the Jollyaires, Evening Doves, Harps of Melody and the Keystone Masters of Harmony (KWEM, West Memphis, TN, 1950s).

14581 Kwitkurkickin Klub. The popular variety show (Quit Your Kicking Club) was broadcast weekly (180 min., Saturday, 9:00-12:00 midnight, KFOB, Burlingame, CA, 1925). *Radiocast Weekly* (December 20-26, 1925, p. 59) described it this way: "The fun makers of this program are increasing the quality of entertainment every week; this week will be better. They have arranged a three-hour program that promises an array of vocal, instrumental, and dance music, along with wit and humor."

14582 KWTC Classical Trio. The classical music group included Harold Mathews, oboe; Adeline Cochems, piano; and Lyle Roberts, clarinet. Kinsley Hancock was the program's announcer (KWTC, Santa Ana, CA, 1927-1928).

14583 KYA Orchestra. Gregory W. Golubeff directed the station orchestra (KYA, San Francisco, CA, 1927).

14584 KYA Trio. Instrumental group of violinist Agnes Stevens; cellist Toldia Hicks; and pianist Dell Perry (KYA, San Francisco, CA, 1928).

14585 Kyffin, Mildred. Contralto soloist Kyffin sang with the KOA Light Opera Company (KOA, Denver, CO, 1929).

- 14586 Kyle, Forrest. DJ (*Time to Smile*, KOPP, Ogden, UT, 1947; *Musical Train*, KLO, Ogden, UT, 1950; KERO, Bakersfield, CA, 1954). Sportscaster (*Sports Review*, KLO, 1948).
- 14587 Kyle, Merlin. Flutist (KFSG, Los Angeles, CA, 1926).
- 14588 Kyle, Muriel Magerl. Soprano (WJR, Detroit, MI, 1928).
- 14589 Kyle, Peggy. COM-HE (WELS, Kinston, NC, 1956-1957).
- 14590 Kyler, Benny. Leader (*Benny Kyler Orchestra*, instr. mus. prg., NBC, 1935).
- 14591 Kyler, James F. Sportscaster (WCMI, Ashland, KY, 1937).
- 14592 Kyllingstrad, Bob. Newscaster (KGOU, Mandan, NH, 1941).
- 14593 Kynett, (Mrs.) Xenophen. Contralto (KOIL, Council Bluffs, IA, 1928).
- 14594 Kyser, Kay. Leader (*Kay Kyser Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1935; WCAE, Pittsburgh, PA, 1935-1936; MBS, 1937-1939). Kyser's was a show band par excellence. Although Kyser used singing song titles to introduce selections at times, the band had a big, full bodied sound. The orchestra often was introduced this way: "The Make-You-Want-to-Dance Music of Kay Kyser." See also *Kay Kyser's Kollege of Musical Knowledge*.
- 14595 Kyte, Benny. Leader (*Benny Kyte Orchestra*, instr. mus. prg., WLOK, Lima, OH, 1942).
- 14596 LaBarr, Frank. DJ (*Music after Midnight* and *Musical Waiter*, WBRE, Wilkes-Barre, PA, 1949-1952).
- 14597 Labby, Len. DJ (*Who's Labby?*, KSJO, San Jose, CA, 1950).
- 14598 LaBoe, Arthur "Art." DJ (*Sundialers Club*, KCMJ, Palm Springs, CA, 1947; *Teen Timers Matinee*, KGFJ, Hollywood, CA, 1949; *Musical Marathon*, KCMJ, 1950; *Wake Up to Music*, KDAY, Hollywood, CA, 1960).
- 14599 LaBranche, Ernest "Ernie." DJ (WLLH, Lowell, MA, 1937-1939; WCCM, Lawrence, MA, 1949). Sportscaster (*Today in Sports*, WCCM, 1950-1952).
- 14600 LaBrayere, Vern. DJ (*Requestfully Yours*, KCIM, Carroll, IA, 1954).
- 14601 LaCentra, Peg (Margherita La-Centra). Singer (*Peg LaCentra*, vcl. mus. prg., NBC, 1934; *The Mello-O-Roll Ice Cream Show*, Miss Centra was the featured singer on the program. She was accompanied by the Dick McDonough Orchestra, NBC, 1935-1936; *The Peg LaCentra Show*, NBC 1939). Miss LaCentra was Artie Shaw's first vocalist when he formed his own band in 1936.
- 14602 Lacey, Eleanor. COM-HE (KRFC, Rocky Ford, CO, 1956).
- 14603 Lachenmeier, Rudy H. Sportscaster (KXL, Portland, OR, 1942, 1947; *Sports Page Final*, KGW, Portland, OR, 1948-1952). Newscaster (KXL, 1945).
- 14604 Lackey, F. Ernest "Dutch," Jr. Sportscaster (WPAD, Paducah, KY, 1939-1940; WHOP, Hopkinsville, KY, 1941-1942, 1944; *Sportscast*, WHOP, 1947-1948). Newscaster (WHOP, 1940-1942, 1944-1945).
- 14605 Lackey, Hecht S. Newscaster (WHOP, Hopkinsville, KY, 1940; WSON, Henderson, KY, 1942, 1944-1947).
- 14606 Lackey, Pierce. Sportscaster (WPAD, Paducah, KY, 1939-1940).
- 14607 LaCom, Al. DJ (*Al's Hour*, KNEW, Spokane, WA, 1950).
- 14608 La Conga. This sustaining program of South American music presented the music of Joe Frassetto's Orchestra, vocalist Adele Norella and the singing team of Pepita and Lucia (15 min., Monday, 5:15-5:30 P.M., WIP, Philadelphia, PA, 1940).
- 14609 LaCossit, Henry. News analyst (MBS, 1947-1948).
- 14610 LaCroix, (Mrs.) Eleanor. Organist (KFXE, Colorado Springs, CO, 1926).
- 14611 Lacy, Jack. Newscaster (KCKO, La Junta, CO, 1944).
- 14612 Lacy, Jack. DJ (*Listen to Lacy*, WINS, New York, NY, 1947; *Listen to Lacy and Bushels of Fun*, WINS, 1948; *Listen to Lacy*, WINS, 1949-1960).
- 14613 Lacy, Nick. DJ (KQTY, Everett, WA, 1960).
- 14614 Lada, Anton. Leader (Anton Lada and his Louisiana Five Orchestra, KNRC, Los Angeles, CA, 1925).
- 14615 Ladd, Bert. Singer Ladd, known as "The Silver Voice of Dixie," was accompanied by Miss Jewel Shannon (WCOC, Columbus, MS, 1929).
- 14616 Ladd, Ed. DJ (*Hi Neighbor*, WPAT, Paterson, NJ, 1947-1950; MBS, 1956).
- 14617 Laderoute, Joseph. "Boy soprano" (W1WL, New York, NY, 1928).
- 14618 Ladies Be Seated. Ed and Polly East hosted the show that allowed female contestants to compete for small prizes. For example, one of the tasks the contestants were asked to perform was to repeat three times such tongue twisters as "Little Lily lisps less lately," "Coffee crumb cake crumbles," and "Sing a silly, sunny, summer sonnet." Such games as Train Calling and Pass the Box were also played. The announcers on the pleasant show were Doug Browning, Glenn Riggs, Gil Martyn and George Gunn (ABC, 1944-1950).
- 14619 Ladies Fair. Tom Moore conducted the sustaining quiz program for women. Peter Heaps and Herbert Foote supplied organ interludes. The announcers were Holland Engle and Don Gordon (30 min., Monday through Friday, 1:30-2:00 P.M., MBS, 1950).
- 14620 Ladies Orchestra. Novel Dallas band (WFAA, Dallas, TX, 1926).
- 14621 Ladon, Beulah. Violinist (WEBH, Chicago, IL, 1925).
- 14622 LaDonne, Jeanne. Mezzo-soprano (KYW, Chicago, IL, 1925).
- 14623 Lady Bugs. The twin piano team of Muriel Pollack and Vee Lawnhurst were featured on the instrumental music program (15 min., Saturday, 9:00-9:15 P.M., NBC-Blue, 1930).
- 14624 Lady Esther Serenade. Lady Esther Cosmetics sponsored the program of good music supplied by the orchestra of Wayne King the Waltz King (30 min., Weekly, Transcribed, 1939).
- 14625 (The) Lady Next Door [Madge Tucker]. Miss Tucker conceived, produced and conducted her program of dramatized stories for children broadcast six times weekly (30 min., Monday through Saturday, 5:30-6:00 P.M., NBC-Red, 1929).
- 14626 Lady of Millions. The dramatic serial starred May Robson (WGN, 1937).
- Lady of the Ivories see Lilyan Jay
- 14627 LaFerrara, Vincent. Leader (The Hotel St. Francis Concert Orchestra, KGO, Oakland, CA, 1925; Trocaderians orchestra, Pacific Coast Network, NBC, 1928).
- 14628 Laffer, Jack. Newscaster (KANS, Wichita, KS, 1939).
- 14629 Lafferty, Harry. Leader (Harry Lafferty's Orchestra broadcast on the *Music While You Dine* program, WOR, Newark, NJ, 1925).
- 14630 LaFlamme, Bernice. Pianist (KRE, Berkeley, CA, 1923).
- 14631 Laffer, Alan. DJ (*Strictly Off the Record*, WNAV, Annapolis, MD, 1952-1956).
- 14632 Lafon, Emelle. Pianist (KFWM, Oakland, CA, 1927).
- 14633 LaFontaine, Professor. Ukulele soloist (W1IN, New York, NY, 1924).
- 14634 LaForce, Charles. Newscaster (WEMP, Milwaukee, WI, 1938-1942; *Home Edition*, WFOX, Milwaukee, WI, 1947). Sports-caster (WEMP, 1941).
- 14635 LaForge, Frank. Composer-pianist (WRC, Washington, DC, 1926).
- 14636 LaForge Berumen Musicale. A weekly program of classical music (30 min., Thursday, 3:00-3:30 P.M., WABC, 1933).
- 14637 LaFrance Radio Band. Commercially sponsored radio band directed by Anna C. Byrne (WEAF, New York, NY, 1926-1928).
- 14638 LaFranchise, Charles. DJ (*Plaster Patter*, KALE, Portland, OR, 1947; *The Hop*, KPOJ, Portland, OR, 1949). Sportscaster (KALE, 1947; *Sports Forum* and *Pigskin Predictions*, KPOJ, Portland, OR, 1948-1951; *Sports Hi-Lites*, KPOJ, 1952; KFOR, Portland, OR, 1953; *Sport Hi-Lites*, KPOJ, 1954).
- 14639 LaFranconi [LaFrancone], Terri. Tenor (*Terri LaFranconi*, vcl. mus. prg., NBC, 1935-1936).
- 14640 LaGallienne, Eva. Famous actress LaGallienne performed with her company in a sponsored one-act play "The Swan" (WEAF, New York, NY, 1923).
- 14641 LaGrange Baptist Church Quartet. Religious vocal group (WORD, Batavia, IL, 1925).

- 14642 **LaGrave, Ed, Jr.** Sportscaster (KUSD, Vermillion, SD, 1940).
- 14643 **LaGuardia, Fiorello H.** Former mayor of New York Fiorello LaGuardia worked as a news commentator (*Fiorello H. LaGuardia Speaks for Liberty*, ABC, 1945-1946).
- 14644 **Lalatche, S.L.** Singer (WCOA, Pensacola, FL, 1926).
- 14645 **Laidley, Isobel.** Cellist (WIBO, Chicago, IL, 1928).
- 14646 **Laing, Gill.** Newscaster (KSRO, Santa Rosa, CA, 1939-1940).
- 14647 **Laing, Gordon.** Announcer (WPAK, Fargo, ND, 1926).
- 14648 **Laird, Stephen.** Newscaster (CBS, 1947-1948).
- 14649 **Lait, Jack.** Announcer and master of ceremonies (WBBM, Chicago, IL, 1926).
- 14650 **Lajoie, Alec.** Leader (*Alec Lajoie Orchestra*, instr. mus. prg., MBS, 1936).
- 14651 **Lake, Berry.** DJ (WHO, Des Moines, IA, 1944-1946).
- 14652 **Lake, Charles.** Newscaster (WKST, New Castle, PA, 1938). Sportscaster (WKST, 1939).
- 14653 **Lake, Ed.** DJ (*Dixie Disc Review*, WEAR, Pensacola, FL, 1950).
- 14654 **Lake, Horace A.** Singer (WRC, Washington, DC, 1924).
- 14655 **Lake, Nancy.** COM-HE (WLEC, Sandusky, OH, 1956).
- 14656 **Lake City Orchestra of Dunkirk.** Local band (WGR, Buffalo, NY, 1926).
- 14657 **Lake Norconian Club Orchestra.** Club band (KFVD, Culver City, CA, 1929).
- 14658 **Lakeside Methodist Church Choir.** Vocal group directed by Mrs. Ray Patterson (WOK, Pine Bluff, AR, 1922).
- 14659 **Lakewood Farm Ensemble.** Commercial music group (WJZ, New York, NY, 1925).
- 14660 **Lakewood Terrace Orchestra.** Clearwater, Florida, band (WGHF, Clearwater, FL, 1926).
- 14661 **Lale, Max.** Newscaster (KMHT, Marshall, TX, 1948).
- 14662 **LaLiberta, Roger.** DJ (*The Morning Show*, WWRI, West Warwick, RI, 1960).
- 14663 **Lally, Ed.** Leader (Ed Lally's Rendezvous Cabaret Orchestra, WCAE, Pittsburgh, PA, 1925).
- 14664 **Lally, Howard.** Leader (*Howard Lally Orchestra*, instr. mus. prg., NBC, 1935-1936).
- 14665 **LaMae, Florence.** Organist (KNX, Los Angeles, CA, 1929; *Florence LaMae*, instr. mus., prg., KFAC, Los Angeles, CA, 1932).
- 14666 **LaMar, Bill.** DJ (*Housewives' Serenade*, WCAM, Camden, NJ, 1948).
- 14667 **LaMar, Lew.** Newscaster (WGN, Chicago, IL, 1941).
- 14668 **LaMarba Predicts.** Al Abrams, sports writer of the Pittsburgh *Post-Gazette*, in the role of LaMarba attempted to predict college football scores (15 min., Weekly, WWSW, Pittsburgh, PA, 1936).
- 14669 **LaMarca, Maria.** Soprano (WGBS, New York, NY, 1929).
- 14670 **LaMariquita and Her Castillians.** Excellent string orchestra led by LaMariquita (WFAA, Dallas, TX, 1927).
- 14671 **LaMarr, Barbara.** Singer (*Barbara LaMarr*, vcl. mus. prg., WFIL, Philadelphia, PA, 1936).
- 14672 **LaMarr, Frank.** Leader (*Frank LaMarr Orchestra*, instr. mus. prg., CBS, 1933; NBC, 1936).
- 14673 **LaMarr, Gladys.** Miss LaMarr, who was billed as "The Girl with the Radio Voice," sang with Harvey's Entertainers Orchestra (KJBS, San Francisco, CA, 1925).
- 14674 **Lamb, Bill.** DJ (*Jam for Breakfast*, WBBC, Flint, MI, 1947-1950-1957). Newscaster (*Deadline Headlines*, WBBC, 1948).
- 14675 **Lamb, Britt.** Newscaster (WLAY, Muscle Shoals City, AL, 1944).
- 14676 **Lamb, Christine.** Miss Lamb, a contralto known as the "Tennessee Lark," won an Atwater Kent Singing Competition (WSM, Nashville, TN, 1928).
- 14677 **Lamb, Eugene.** Pianist (KFSG, Los Angeles, CA, 1925).
- 14678 **Lamb, Russ.** Sportscaster (KFJZ, Fort Worth, TX, 1940-1941). Newscaster (KFJZ, 1941).
- 14679 **Lambert, (Reverend) B.D.** DJ (WRMA, Montgomery, AL, 1957).
- 14680 **Lambert, Ed.** DJ (*Off the Record*, WCAW, Charleston, WV, 1947-1950; *The E.L. Show*, WEAT, Lake Worth, FL, 1952).
- 14681 **Lambert, Harold "Scrappy."** Tenor Lambert was a prolific recording artist. Born May 12, 1901, he gave up his legal studies to pursue a career in concert and musical comedy work. After appearing on many recordings with the Ben Bernie Orchestra paired with Billy Hillpot, the two teamed to appear on the *The Smith Brothers* program, where they became a popular radio team.
- 14682 **Lambert, Ken.** Newscaster (WJPF, Herrin, IL, 1941 and WLDS, Jacksonville, IL, 1941-1942, 1946). DJ (*Wake Up and Live*, WLDS, 1947).
- 14683 **Lambert, Norman.** Pianist-organist Lambert played on station WLBY when it first went on the air in 1928 (WLBY, Bangor, ME, 1928). He always wore a tuxedo when playing his theme, "I'm Always Chasing Rainbows." One of his broadcasting feats was to play the piano and the organ simultaneously. He later became the station's traffic and music director.
- 14684 **Lambert, Sally.** Newscaster (WGBB, Freeport, NY, 1942).
- 14685 **Lambert, Roger.** Sportscaster (*The Sports Notebook*, KORN, Freemont, NE, 1948).
- 14686 **Lambert, Tom.** DJ (WISN, Milwaukee, WI, 1957).
- 14687 **Lamberti, Mikail.** Concert cellist with the Symphony Society of New York (WEAF, New York, NY, 1924; WAHG, New York, NY, 1925).
- 14688 **Lambeth, Ralph M.** Newscaster (WGBC, Greensboro, NC, 1942).
- 14689 **Lamborn, Betty.** COM-HE Lamborn conducted the *Women's Hour* program (WGHP, Mt. Clemens, MI, 1928).
- 14690 **LaMere, Roy.** Sportscaster (WIGM, Medford, WI, 1946). DJ (*Anything Goes*, WDLB, Marschfield, WI, 1947; *Your Bad Boy*, WFHR, Wisconsin Rapids, WI, 1948-1949).
- 14691 **LaMond, Gene.** Tenor (WFAA, Dallas, TX, 1929).
- 14692 **Lamont, Edward.** Baritone (*Major Bowes Capitol Theater Family*, NBC, 1928; *Edward Lamont*, vcl. mus. prg., WIP, Philadelphia, PA, 1935).
- 14693 **Lamont, Ray.** DJ (*Manhattan Melodies*, KBIO, Burley, ID, 1952).
- 14694 **LaMother, Gertrude.** Actress (WEEL, Boston, MA, 1928).
- 14695 **LaMotte, George.** Bass (KVOO, Tulsa, OK, 1928).
- 14696 **LaMountain, Noah.** News analyst (*Notebook*, WMAS, Springfield, MA, 1947).
- 14697 **Lamour, Dorothy.** Soprano (*Dorothy Lamour*, NBC, 1935). Ms. Lamour later gained fame as a motion picture star. Her *sarong* and her "Road" pictures with Bob Hope and Bing Crosby probably brought her the greatest popularity. Miss Lamour also starred on radio with Bergen and McCarthy on the *Chase and Sanborn Show* in its early days. *See also The Chase and Sanborn Show.*
- 14698 **Lampe, Del.** Leader (Trianon Orchestra, WMBB, Chicago, IL, 1925). The band was billed as the "World's Most Beautiful Orchestra [playing] in the World's Most Beautiful Ballroom." The group was praised by *Variety* (WOK, Homewood, IL, 1927).
- 14699 **Lampel, Harold.** Newscaster (WCBA-WSAN, Allentown, PA, 1940; K'AR, Phoenix, AZ, 1942).
- 14700 **Lamph, Jean.** Contralto (KFI, Los Angeles, CA, 1928).
- 14701 **Lampkin, Phil.** Leader (Phil Lampkin's Musical Bears [orchestra] playing from the Paradise Ball Room, KGO, Oakland, CA, 1926).
- 14702 (*The Lamplighter*. Rabbi Jacob Tarshish broadcast inspirational talks and provided advice on his popular program (MBS, 1935-1941). Tarshish's program was said to have been the Mutual Broadcasting System's first commercially sponsored program. His goal, he said, was to "bring all creeds, all nations, all classes closer together in love and understanding." He certainly had a worthy goal, considering the troubled 1935-1941 era in which he was broadcasting.
- Tarshish first appeared on radio in 1926. His listeners always sought his help and advice in solving their problems of a religious, medical,

legal and marital nature (15 min., Monday through Thursday, 11:45–12:00 noon and 15 min., Sunday, 2:30–2:45 P.M., MBS, 1935–1938).

14703 (The) Lamplighter. In a far different format from the show above, the Los Angeles *Daily News* sponsored Ted Yerza in the title role of *The Lamplighter*. He played records, talked about music and conducted interviews with musicians and singers. Charlie Arlington was the announcer (15 min., Saturday, 10:15–10:30 A.M., KHJ, Los Angeles, CA, 1942).

14704 Lamson, Mary. Reader (WEMC, Berrien Springs, MI, 1925)

14705 Lanahan, Mabel. Blues singer (KFI, Los Angeles, CA, 1927).

14706 Lanasa, Antonio. Tenor (WEAF, New York, NY, 1926).

14707 Lancaster Central Orchestra. Instr. mus. prg. (WOWO, Fort Wayne, IN, 1933).

14708 Lancaster, Margaret. Contralto (KFWB, Hollywood, CA, 1925).

14709 Lance, Henry. Conductor of the WFAA Staff Orchestra (WFAA, Dallas, TX, 1927; Henry Lance's Gunter Hotel Orchestra, WOAI, San Antonio, TX, 1928).

14710 Lance, Herb. Black DJ (WERD, Atlanta, GA, 1960). Lance later moved to WIGO (Atlanta, GA).

14711 Lancel, Emilie. Concert singer (KGO, San Francisco, CA, 1927).

14712 Lancey, Loraine. Pianist (WJR, Detroit, MI, 1928).

14713 Lancot, Cliff. DJ (770 *Record Club*, WEW, St. Louis, MO, 1947).

14714 Land of Beginning Again. Poet Rod Arkell read poetry and provided the narration on the inspirational musical series that featured organist Lew White, tenor Harrison Knox, soprano Ruth Everets and the Louis Katzman Bohemian Orchestra (30 min., Sunday, 4:30–5:00 P.M., CBS, 1935). The previous year the program was carried on the NBC network (1934).

14715 Land of Health (aka Da-Ra-No). The character "Da-Ra-No," a wise man and ruler of the Land of Health, told stories to children as they hiked through the Slumber Forest with him. The children's program was broadcast by KGO (Oakland, CA, 1927) before becoming a network program that also featured the "Singing Sandman" and the "Rock-a-Bye Lady," who offered advice for healthy living to young listeners (NBC-Pacific Coast Network, 1929).

14716 Land o' Make Believe. Dr. Arthur Torrance and actress Frances Collette appeared on the program for children (60 min., Sunday, 10:00–11:00 A.M., CBS, 1930).

14717 Land of Make Believe. Miss Zel DeCyr told charming stories for children and played all the parts in them on the popular local show. Dick Sugar was the announcer (15 min., Saturday, 3:30–3:45 P.M., WEVD, New York, NY, 1949).

14718 Land of the Lost. The interesting children's program told the story of two chil-

dren, Isabel and Billy, played by Betty Jane Tyler and Ray Ives, respectively. They found adventures in an enchanted undersea kingdom, where they were guided by a talking fish named Red Lantern. Isabel Manning Hewson was the producer, director and writer of the unique adventure program. The cast included: Jim Boles, Art Carney, Tom Eldridge, Ray Ives, Athena Lorde, Lee Marshall, Kay Marshall, Junius Matthews, Ann Thomas and Betty Jane Tyler. The announcer was Michael Fitzmaurice and Cyril Armbrister was the director (ABC, MBS, 1943–1948).

14719 Land o' Memories. Chuck Acree hosted the popular music show featuring singers Grace Wilson, John Neher, Kenny Stevens, Paul Nettinga, the DeZurik Sisters and the Hilltoppers (30 min., Saturday, 9:00–9:30 P.M. CST, WLS, Chicago, IL, 1938).

14720 Landay Ensemble. Classical musical group (WJZ, New York, NY, 1925).

14721 Lande, Jules. "Violinist to the late President Warren G. Harding" was how he was billed (WDAR, Philadelphia, PA, 1925; *Jules Lande*, instr. mus. prg., NBC, 1934). Leader (*Jules Lande Concert Orchestra*, instr. mus. prg., KFEL, Denver, CO, 1934; *Jules Lande Concert Ensemble*, instr. mus. prg., NBC, 1936; *Jules Lande Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1938; WTIC, Hartford, CT, 1939).

14722 Lander(s), Manny. Leader (*Manny Lander Orchestra*, instr. mus. prg., MBS, 1938–1939).

14723 Landfear, Dean. DJ (*Off the Record*, WMT, Cedar Rapids, IA, 1947–1950).

14724 Landi, Erberto. Newscaster (WHOM, Jersey City, NJ, 1941).

14725 Landine, Robert. Tenor (*Robert Landine*, vcl. mus. prg., WOR, Newark, NJ, 1935).

14726 Landino, Signor. Operatic tenor (WHN, New York, NY, 1924).

14727 Landis, DeWitt. Newscaster (KFYO, Lubbock, TX, 1938–1942). Sportscaster (KFYO, 1939–1940, 1944–1946).

14728 Landis, Louise. Newspaper woman who conducted her own *As a Woman Thinketh* program (KGO, Oakland, CA, 1925).

14729 Landis, Meade. Newscaster (WSMJ, Bridgton, NJ, 1948).

14730 Landma, Gertrude. Soprano (KFI, Los Angeles, CA, 1926).

14731 Landmarks of Music. General Electric Company sponsored the program of classical music. Nathaniel Shilkret conducted the orchestra (NBC-Red, New York, NY, 1929).

14732 Landon, Harry F. Newscaster (W/WNY, Watertown, NY, 1941–1942).

14733 Landon, Jud. Landon delivered talks on outdoor life topics such as hunting and fishing (WGY, Schenectady, NY, 1923).

14734 Landowski, Wanda. Harpsichordist (WJZ, New York, NY, 1927).

14735 Landree, (Mrs.) Jacques. Organist (W/MOX, St. Louis, MO, 1926).

14736 Landrey, James. Leader (*James Landrey Orchestra*, instr. mus. prg., WKUO, Siloam Springs, AR, 1934).

14737 Landry, Art. Leader (Art Landry Orchestra, WOAW, Omaha, NE, 1925).

14738 Landry, Jimmy. DJ (*Breakfast Jam*, WDSO, New Orleans, LA, 1947).

14739 Landry-Dooley Cinderella Roof Orchestra. Club dance band (KFXB, Los Angeles, CA, 1927).

14740 Landsberg, Nathan J. Violinist (KGO, Oakland, CA, 1926).

14741 Landstrom, Arthur J. Announcer (KFQU, Holy City, CA, 1926).

14742 Landt Brothers Trio. Popular music group (WJZ, New York, NY, 1929; *Landt Trio*, mus. prg., NBC, 1936).

14743 Landt Trio and White. Jack, Dan and Karl Landt teamed with Howard White on the music show that was broadcast six times weekly (NBC, 1930–1932).

14744 Lane, Alice. DJ (W/OOK, Silver Spring, MD, 1948).

14745 Lane, Andy. DJ (*All Night Club*, KRIZ, Phoenix, AZ, 1954).

14746 Lane, Arthur. Tenor (*Arthur Lane*, vcl. mus. prg., WGY, Schenectady, NY, 1935).

14747 Lane, Barbara. COM-HE (WISC, Madison, WI, 1956).

14748 Lane, Bob. Newscaster (KVOO, Tulsa, OK, 1939).

14749 Lane, Carole. COM-HE (WKIX, Raleigh, NC, 1956).

14750 Lane, Clara. Soprano (WBZ, Boston-Springfield, MA, 1924; WNAC, Boston, MA, 1925).

14751 Lane, Dick. Newscaster (KFBC, Cheyenne, WY, 1944).

14752 Lane, Dick. Sportscaster Lane later became a comedian in motion picture "shorts." He also broadcast descriptions of wrestling matches and boxing bouts (KTLA, Los Angeles, CA, 1951–1955).

14753 Lane, Drury. Newscaster (KICA, Clovis, NM, 1941).

14754 Lane, Eddy. Leader (*Eddy Lane Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1934).

14755 Lane, Eleanor. Singer (*Eleanor Lane*, vcl. mus. prg., NBC, 1939).

14756 Lane, Frank S. Announcer (KFRU, Bristol, OK, 1925). After leaving KFRU, Lane became an announcer-director at WDOD (Chattanooga, TN, 1928). Lane began his career at KFRU before the call letters were changed to KVOO when the station moved to Tulsa, OK.

14757 Lane, Judith. COM-HE (KIRC, Seattle, WA, 1956).

14758 Lane, Laura. COM-HF (WMRY, New Orleans, LA, 1956).

14759 Lane, Marian. COM-HF (WRKD, Rockland, ME, 1956–1957).

- 14760 Lane, Mary. Sportscaster and forecaster (WOWO, Fort Wayne, IN, 1937).
- 14761 Lane, Maxie. DJ (*Jaybird Jamboree*, WJAY, Mullins, SC, 1954).
- 14762 Lane, Norma. COM-HE (KUMA, Pendleton, OR, 1956).
- 14763 Lane, Prescott. Leader (*Prescott Lane Orchestra*, instr. mus. prg., KFEL, Denver, CO, 1934).
- 14764 Lane, Richard. Leader (*Richard Lane Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1942).
- 14765 Lane, Rilla. Pianist (KFWM, Oakland, CA, 1928).
- 14766 Lane, Roy. Singer (*Roy Lane*, vcl. mus. prg., WIP, Philadelphia, PA, 1936).
- 14767 Lane, Tom. Newscaster (WLOF, Orlando, FL, 1941).
- 14768 Lane, Vance. DJ (*Musical Roundup*, KGER, Long Beach, CA, 1947).
- 14769 Lang, Ann. Miss Lang was known as the "Crooning contralto" (WGBS, New York, NY, 1927).
- 14770 Lang, Arthur. Baritone (*Arthur Lang the Gypsy Prince*, vcl. mus. prg., WOR, Newark, NJ, 1934).
- 14771 Lang, Barbara. Newscaster (WINN, Louisville, KY, 1942).
- 14772 Lang, Boris. Concert pianist (WOR, Newark, NJ, 1927).
- 14773 Lang, Clifford. Pianist Lang was known as "The Prince of the Ivories" (WLW, Cincinnati, OH, 1925).
- 14774 Lang, (Dr.) Ethan A. DJ (WCAM, Camden, NJ, 1937). Sportscaster (WCAM, 1937).
- 14775 Lang, Fred. Newscaster (WNAC, Boston, MA and WAAB, Boston, MA, 1940-1941, 1945). DJ (*Record Revue*, WNAC, 1952).
- 14776 Lang, Harry. Leader (Arcadians Orchestra, KMOX, St. Louis, MO, 1928).
- 14777 Lang, Polly. COM-HE (WNOP, Newport, KY, 1957).
- 14778 Lang, William "Bill." Newscaster (KYW, Philadelphia, PA, 1937-1939; *Spotlighting the News*, KYW, 1940; MBS, 1944; WHN, New York, NY, 1945-1947).
- 14779 Langdon, Ed. Newscaster (WKBN, Youngstown, OH, 1942).
- 14780 Langdon, Harriet. COM-HE (WARN, Fort Pierce, FL, 1956).
- 14781 Langdon Brothers. Hawaiian guitar duo (WEBH, Chicago, IL, 1924-1925).
- 14782 Lange, (Mrs.) Albert G. Pianist (KPO, San Francisco, CA, 1923).
- 14783 Lange, B. [Bel or Bill]. Newscaster (KGDM, Stockton, CA, 1947). Sportscaster (KQVR, Stockton, CA, 1954-1956).
- 14784 Lange, Dorothy. COM-HE (KEYJ, Jamestown, NY, 1956).
- 14785 Lange, Verne. Tenor (KFAB, Lincoln, NE, 1928).
- 14786 Langerman, Rose. Soprano (KMIC, Inglewood, CA, 1928).
- 14787 Langeus, Gustav. Clarinetist (WEAF, New York, NY, 1925).
- 14788 Langford, Paul. Newscaster (KRRK, Los Angeles, CA, 1941).
- 14789 Langley, Ralph. DJ (*Morning Watch with Ralph Langley*, KECA, Los Angeles, CA, 1947).
- 14790 Langsam, (Dr.) Walter C. News analyst (WGY, Schenectady, NY, 1941-1942).
- 14791 Lansing, Charlotte. Singer (*Charlotte Lansing*, vcl. mus. prg., NBC-Blue, 1935).
- 14792 Langston, Harry. DJ (*Harry the Hoosier*, WWCA, Gary, IN, 1949).
- 14793 Langworth Gauchos. Transcribed South American style music program (KVOA, Tucson, AZ, 1939).
- 14794 Langworth Hillbillies. Transcribed CW music program (KVOA, Tucson, AZ, 1939).
- 14795 Langworth Novelty Orchestra. Transcribed music program (KUOA, Siloam Springs, AR, 1934).
- 14796 Langworth Salon Orchestra. Another example of a transcribed music program (WBIG, Greensboro, NC, 1938).
- 14797 Langworthy, Mildred. Lyric soprano (WEAF, New York, NY, 1923).
- 14798 Lanier, Sydney. Newscaster (WJAX, Jacksonville, FL, 1941).
- 14799 Lanin, Howard. Leader (Howard Lanin Orchestra, WIDAR, Philadelphia, PA, 1921; Howard Lanin's Arcadia Cafe Dance Orchestra, WIDAR, 1923; Howard Lanin's Dance Orchestra, WIDAR, 1924; WIP, Philadelphia, PA, 1925; *Howard Lanin Orchestra*, instr. mus. prg., WIP, 1935).
- 14800 Lanin, Sam. Sam Lanin was the leader of the Ipana Troubadours, the popular radio and recording band (NBC-Red, New York, NY, 1926-1929) and music director on the *Ingram Shavers* program, NBC-Blue, New York, NY, 1929). Lanin was one of the busiest and most prolific broadcasting and recording band leaders. Between 1920 and 1931, for example, it is reported that he directed almost 400 recording sessions. In 1927, Lanin's Troubadours probably included the following musicians: Red Nichols and Hymie Farbman, t.; Sam Lewis, tb.; Andy Sanella, cl., as. and sg.; Larry Abbott, cl. and as.; Norman Yorke, ts.; Murray Kellner, v.; Bill Wirges, p.; Harry Reser, bj.; Joe Tarto, tba.; and Lanin, ldr.-d.
- 14801 Lanning, (Dr.) R.L. Minister Lanning broadcast Sunday school lessons (KDKA, Pittsburgh, PA, 1924).
- 14802 Lanny Ross. Tenor Ross appeared on his weekly musical variety show (15 min., Sunday, NBC-Red, 1929-1931).
- 14803 (*The Lanny Ross House Show Boat Show*). Another musical variety show presided over by tenor Ross (30 min., Thursday, 7:00-7:30 P.M., NBC-Red, 1935).
- 14804 (*The Lanny Ross Show*). Handsome Lanny Ross was the singing host on his program sponsored by Procter & Gamble. He was joined by singer Evelyn Knight, the Herman Chittison Trio and Will Larin's Orchestra. Nelson Case was the announcer (15 min., Monday through Friday, 7:00-7:15 P.M., CBS, 1946).
- 14805 (*The Lanny Ross Show*). The Gulf Oil Company sponsored veteran radio tenor Lanny Ross on the entertaining music show, not to be confused with his show above. Singer Louise Carlyle and the Buddy Weed Quintet were program regulars. Jimmy Blaine was the announcer (15 min., Monday through Friday, 12:15-12:30 P.M., MBS, 1949-1950).
- 14806 (*The Lanny Ross Showtime*). After a long and distinguished radio career on such programs as *Showboat*, *The Log Cabin Inn*, *The Packard Hour*, the *Lanny Ross State Fair Concert* and the various programs known as *The Lanny Ross Show*, Ross became a DJ, who occasionally sang. He was accompanied by pianist Milton Kaye (30 min., Monday through Friday, 4:30-5:00 P.M., WCBS, New York, NY, 1954).
- 14807 (*The Lanny Ross State Fair Concert*). Tenor Ross, contralto Helen Oelheim and various guest artists performed on the Ross good music program. Howard Barlow conducted the program's orchestra (30 min., Sunday, 6:00-6:30 P.M., CBS, 1935).
- 14808 Lansing, Gerry. DJ (*Tune Factory*, KWTX, Waco, TX, 1947).
- 14809 Lansing, Hal. Ukulele soloist (WJQ, Chicago, IL, 1926).
- 14810 Lansing, Hal. Newscaster (WTCN, Minneapolis, MN, 1941).
- 14811 Lansing, Larry. Newscaster (KVEC, San Luis Obispo, CA, 1941).
- 14812 Lansing, Larry. DJ (*Musical Timekeeper* and *The Music Hall*, WPIH, Huntington, WV, 1947).
- 14813 Lanson, Snooky. Singer (*Songs by Snooky*, vcl. mus. prg., 15 min., Saturday, 5:15-5:30 P.M., NBC, 1947). DJ (*Snooky's Song Shop*, WSM, Nashville, TN, 1947-1950).
- 14814 Lantry, C.C. Announcer (KHQ, Spokane, WA, 1928).
- 14815 Lantry, Harry. Sportscaster (KHQ, Spokane, WA, 1937).
- 14816 Lantz, Ada. Soprano (KFSG, Los Angeles, CA, 1925).
- 14817 Lantz, James, Jr. Sportscaster (KSAL, Salinas, KS, 1940).
- 14818 Lantz, Stanley. Newscaster (WJBC, Bloomington, IN, 1941).
- 14819 *LaPalina Concert*. LaPalina Cigar Company sponsored the weekly music show (30 min., Sunday, 8:30-9:00 P.M., CBS, 1938).
- 14820 *LaPalina Concert*. LaPalina Cigar Company sponsored the weekly music show (30 min., Sunday, 8:30-9:00 P.M., CBS, 1931-1933).

- 14821 *LaPalina Rhapsodizers*. LaPalina Cigars sponsored the musical show directed by Claude MacArthur. The featured singers were Zinaida Nicolina and Ben Alley (30 min., Sunday, 8:00-8:30 P.M., CBS, 1929-1936).
- 14822 *(The) LaPalina Smoker*. The program consisted of the informal entertainment and music supposedly presented at a smoker. William Paley, owner of the LaPalina Cigar Company, developed the program's format. Leading entertainers of the stage and screen frequently appeared. Pianist Harry Link was a regular performer, as were comedians Raymond Hitchcock, Louis Mann and the blackface team of Miller and Lyles. Hitchcock and Mann co-hosted the show and provided running patter and chatter. The program was broadcast on a different night after 1929 (30 min., Friday, 9:30-10:00 P.M., CBS, 1928-1929; 30 min., Wednesday, 9:30-10:00 P.M., CBS, 1930).
- 14823 Lapham, Claude. Pianist (WGBS, New York, NY, 1927).
- 14824 Lapham, George. Tenor (*George Lapham*, vcl. mus. prg., WFIL, Philadelphia, PA, 1935).
- 14825 LaPlante, Roy. Newscaster (WFIL, Philadelphia, PA, 1941).
- 14826 LaPointe, Armand. Newscaster (WFEA, Manchester, NH, 1946-1947).
- 14827 LaPorte, Manny. Leader (*Manny LaPorte Orchestra*, instr. mus. prg., NBC, 1935; WIP, Philadelphia, PA, 1936).
- 14828 Lapp, Bruce. DJ (*Music 'Til Midnight*, WSAV, Savannah, GA, 1960).
- 14829 LaPrade, Ernest. LaPrade was the orchestra conductor on the *Collier Radio Hour*, a program sponsored by the Crowell Publishing Company (NBC-Blue, 1927-1932).
- 14830 LaPrade, Malcolm. Malcolm LaPrade delivered travel talks on *Cook's Travelog* program (WJZ, New York, NY, 1926 and NBC, 1927-1928; *Travelogues*, NBC, 1938).
- 14831 Lara, R. Carta. When he was Mexican consul at Dallas, Texas, Lara delivered a series of talks about various Mexican cities and geographical areas (WFAA, Dallas, TX, 1927).
- 14832 Large, Don. Leader (*Don Large Orchestra*, instr. mus. prg., WJR, Detroit, MI, 1932).
- 14833 Largent, (Mrs.) D.W. Soprano (KFDM, Beaumont, TX, 1928).
- 14834 Largy, Paul. Tenor (WRNY, New York, NY, 1926).
- 14835 Larimer, Dan. Newscaster (WDAF, Kansas City, MO, 1941).
- 14836 LaRiwiere, (Mme.) Alba. Canadian soprano (WOR, Newark, NJ, 1926).
- 14837 Larkin [Larkin], "Uncle" Bob. Leader (Uncle Bob and his Music Makers, KFKB, Milford, KS, 1924-1929; KGIH, Little Rock, AR, 1929).
- 14838 Larkin, Don. DJ (*Night Time Frolic*, WAAI, Newark, NJ, 1948; *Hometown Frolics*, WAAI, 1954).
- 14839 Larkin, Frank. Newscaster (WROL, Knoxville, TN, 1946).
- 14840 Larkin, William. Tenor (*William Larkin*, vcl. mus. prg., WOR, Newark, NJ, 1934).
- 14841 Larkin Orchestra. Popular local orchestra (WNYC, New York, NY, 1925).
- 14842 LaRose [LaRosa], Joe. Leader (*Joe LaRose Orchestra*, instr. mus. prg., WMMN, Fairmont, WV, 1937-1938).
- 14843 LaRowe, Phillip. Central High School organist (KVOO, Tulsa, OK, 1928).
- 14844 Larremore, T. Soprano (KFKU, Lawrence, KS, 1926).
- 14845 Larsen, Alice. Pianist (KPSN, Pasadena, CA, 1926).
- 14846 Larsen, Ambrose. Organist (WLIB, Chicago, IL, 1926).
- 14847 Larsen, Bob. Leader (Bob Larsen Orchestra, KFSD, San Diego, CA, 1928).
- 14848 Larsen, Dorothy. Pianist (WSM, Nashville, TN, 1928).
- 14849 Larsen, Larry. Organist (*Larry Larsen*, instr. mus. prg., NBC, 1936).
- 14850 Larson, Beatrice. COM-HE (WBIZ, Eau Claire, WI, 1957).
- 14851 Larson, Gus. DJ (*Suwannee Swingtime*, WDSR, Lake City, FL, 1954).
- 14852 Larson, Kay. COM-HE (WHEN, Syracuse, NY, 1956-1957).
- 14853 Larson, Mignon and Phyllis Larson. Piano duets (WLS, Chicago, IL, 1925).
- 14854 Larson, Mildred. Pianist Larson accompanied the Mellotone Quartet (KFLV, Rockford, IL, 1930).
- 14855 Larson, Nell. Staff organist and pianist (KHJ, Los Angeles, CA, 1924-1930). Larson began working at KHJ, the Don Lee Station in Los Angeles, in 1924. After working at several other stations, she returned to KHJ in 1926 and appeared on most of the station's programs.
- 14856 Larson, Ole and Charles Agne. "Comedy songsters" (WMBB, Chicago, IL, 1926).
- 14857 Larson, Paul. DJ (*Timekeeper*, WNEB, Worcester, MA, 1947-1948; WNEB, 1952; WORC, Worcester, MA, 1956).
- 14858 Larson, Whitey. Newscaster (WNAX, Yankton, SD, 1942, 1944-1946).
- 14859 LaRue, Jack. Newscaster (WAKR, Akron, OH, 1946).
- 14860 LaRue, Marguerite. COM-HE (KBIG, Odessa, TX, 1957).
- 14861 LaRugga, Charles. Banjo soloist (WHN, New York, NY, 1926).
- 14862 Lascelles [Lescelies], John. DJ (*Musical Clock*, WGR, Buffalo, NY, 1954-1955, *Morning Personality*, WGR, 1960).
- 14863 Laserow Quartet. Musical group consisting of violinist Max Laserow; cellist Leopold Laserow; violinist Julia Laserow; and pianist Sarah Laserow Hunter (WIP, Philadelphia, PA, 1925).
- 14864 Lashanska, Hulda. Soprano on the *Atwater Kent Hour* program (NBC, 1927).
- 14865 Lashbrook, Bob. DJ (*Wake Up and Smile*, WHOT, South Bend, IN, 1947; KPLC, Lake Charles, LA, 1954).
- 14866 Lasher, Sid. DJ (*590 Express*, WAGA, Atlanta, GA, 1947).
- 14867 Lask, Mac. Ballad singer (KFI, Los Angeles, CA, 1928).
- 14868 Laskey, Jesse. Sportscaster (CBS, 1939).
- 14869 Laskowski, Clement. Tenor (WOK, Chicago, IL, 1925).
- 14870 Lassell, Leo. Sportscaster (KRSC, Seattle, WA, 1939).
- 14871 Lassell, Robert. Newscaster (KFIO, Spokane, WA, 1940).
- 14872 Lassen, Leo. Sportscaster (KRSC, Seattle, WA, 1940-1942, 1944-1945; *Signal Sports*, KRSC, 1947; *Sports Page of the Air*, KING, Seattle, WA, 1948; KOL, Seattle, WA, 1952-1956; KOMO, Seattle, WA, 1957-1960). Despite Lassen's shrill, rapid-fire delivery of baseball play-by-play, he nevertheless earned the title of "Mr. Baseball of Puget Sound." He was the outstanding radio personality of the Pacific Northwest in his time. Lassen began his career by re-creating baseball games on KVL (Seattle, WA) in the 1930s.
- 14873 *(The) Lassies White-Honey Weil Minstrel Show*. The program contained the blackface minstrel show humor of White and Weil and the Old Harmony Slaves (Chuck Haynes and Ray Ferris) singing old-time ballads (WSM, Nashville, TN, 1934).
- 14874 *Lassie*. Lassie, the beautiful collie dog of motion pictures, was the star of this dramatic action series. Although the famous collie was on hand to bark and growl on the cue of her trainer, Rudd Weatherwax, the dog's other sounds were produced by animal imitator, Earl Keen. Red Heart Dog Food sponsored the wholesome family program targeted primarily for young listeners. The cast included: Betty Arnold, Earl Keen (imitating animal noises) and Marvin Miller. Frank Ferrin and Harry Stewart were the producers. The organist was John Duffy. Hobe Donovan was the writer and Charles Lyon the announcer. Harry Stewart was the program's director (15 min., Weekly, ABC, NBC, 1947-1950).
- 14875 Lassiter, Chad. DJ (*Whatcha' Doin'*, WCMA, Corinth, MS, 1947; *Chad Lassiter Show*, WDXL, Jackson, TN, 1948; KNEA, Jonesboro, AR, 1954; WFEW, St. Louis, MO, 1957).
- 14876 *(The) Last of the Lockwoods*. The daytime serial, written by Bill Meredith, told the story of a distinguished old family of the American theater — the Lockwoods. Included with the dramatic episodes were inspirational observations on life and quotations from Shakespeare. The cast included Macdonald Carey, Betty Lou Gerson and Judith Lowry (15 min., 2:00-2:15 P.M. CST, NBC-Blue, 1938).

- 14877 Lateau, Herbert. Newscaster (KARK, Little Rock, AR, 1938).
- 14878 Latell, Ethel. Contralto (WGBS, New York, NY, 1927).
- 14879 Lateuser, Geneva. Harpist (KMOX, St. Louis, MO, 1928).
- 14880 Latham, Jack. Newscaster (KFI, Los Angeles, CA, 1944-1945).
- 14881 Latham, Vera. Pianist (KWSC, Pullman, WA, 1926).
- 14882 LaTille, Gilda. Soprano LaTille was known as the "Shamrock Lady" (WGN, Chicago, IL, 1928).
- 14883 Latimer, Jay. News commentator (*Inside New York*, WINS, New York, NY, 1947).
- 14884 Latimmer, David K. Newscaster (WOSU, Columbus, OH, 1945-1947).
- 14885 (*The LaTouraine Concert* (aka *The LaTouraine Coffee Concert Orchestra Program*). Augusto Vannini directed the orchestra on this weekly concert music program (NBC-Blue, 1928).
- 14886 Latto, Douglas. Violinist (WOOD, Grand Rapids, MI, 1926).
- 14887 Laub, Kenneth. Newscaster (WWJ, Detroit, MI 1941).
- 14888 Laubach, Betty. COM-HE (WHLM, Bloomsburg, PA, 1957).
- 14889 Laubengayer, Ed. Sportscaster (KSAL, Salina, KS, 1937).
- 14890 Lauder, (Sir) Harry. Distinguished Scots entertainer (NBC, 1929).
- 14891 Lauder, Jane. Soprano (*Jane Lauder*, vcl. mus. prg., WGY, Schenectady, NY, 1935).
- 14892 (*The Laugh Clinic*. Comedy on this show was supplied by Russell Pratt and Ransom Sherman as the "Two Doctors." Organist Eddie Dunstedter and Al Roth's Laughing Trombones also were featured (30 min., Tuesday, 10:30-11:30 a.m., CBS, 1935).
- 14893 *Laugh with Isuan*. A combination of music and comedy, *Laugh with Isuan* featured the comic sketches of Bill and Bertie and the music of the Max Dolin Orchestra. (NBC-Pacific Coast Network, 1928).
- 14894 *Laugh with Ken Murray*. Rinso Soap Powder and Lifebuoy Soap sponsored the short-lived comedy series hosted by comedian Ken Murray. He was joined by Eve Arden, Tony "Oswald" Labriola, tenor Phil Regan, Russ Morgan's Orchestra and weekly guest stars. Phil Uttal was the announcer (30 min., Tuesday, 8:30-9:00 P.M., CBS, 1936).
- 14895 Laughlin, Ken. Newscaster (WKQD, Anchorage, AK, 1941).
- 14896 Laughin, Vivian. COM-HE (KGFW, Kearney, NE, 1956).
- 14897 Laughinghouse, Lucille. COM-HE (WLAS, Jacksonville, NC, 1956).
- 14898 Laughlin, Clara. Broadcaster of travel talks (WMAQ, Chicago, IL, 1925).
- 14899 (*The Laughlin Brothers*. Instrumental duo of violinist Connie L. Laughlin and pianist John L. Laughlin (KGER, Long Beach, CA, 1927).
- 14900 Laughner-Harris Hotel St. Francis Dance Orchestra. Carroll Laughner and Phil Harris were co-directors of the hotel dance band (60 min., Nightly, 11:00 P.M. to 12:00 midnight, NBC-Pacific Network, 1929).
- 14901 Laughton, Eddy. Leader (*Eddy Laughton Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1934-1935).
- 14902 Laughton Family Orchestra. Local Tulsa band (KVOO, Tulsa, OK, 1928).
- 14903 Laugman, Oscar. Violinist (WDAR, Philadelphia, PA, 1924).
- 14904 *Laundryland Lyrics* (aka *Laundryland Lyrics*). This music program presented soprano-tenor duets by Barbara Blanchard and Myron Niesley with an orchestra conducted by Walter Behan (30 min., Saturday, 9:00-9:30 P.M., NBC-Pacific Coast Network, 1929). When the program was later broadcast as *Laundryland Lyrics*, it featured soprano Bernice Taylor, tenor Fred Waldner and the Josef Koestner Orchestra. Ted Pearson was the announcer (NBC-Red, 1929).
- 14905 Launer, Ed. Newscaster (KOBY, North Platte, NE, 1944).
- 14906 Lauri, Alice. Soprano (WAAM, Newark, NJ, 1925).
- 14907 Lauria, Frank. Leader (Frank Lauria Orchestra, WAHG, Richmond Hill, NY, 1925).
- 14908 Lauria, Vic. The singer-musician was billed as "Vic Lauria and his Ukulele" (WHN, New York, NY, 1924).
- 14909 Lauria, Vic and Jack Lauria. Vocal and instrumental team (WHN, New York, NY, 1924).
- 14910 Laurie, Joe, Jr. Vaudeville comic Laurie, who later became a star of the *Can You Top This?* program, first appeared on various network shows (NBC, 1929).
- 14911 Laurie, William "Bill." Newscaster (KONO, San Antonio, TX, 1941; WINN, Louisville, KY, 1942; KNET, Palestine, TX, 1945).
- 14912 Laurie and His Serenaders. The musical ensemble was led by pianist Lawrence Nordshom (KFLV, Rockford, IL, 1930).
- 14913 Laurier, Ludwig. Former first violinist and manager of the Metropolitan Opera Orchestra. Laurier succeeded Cesare Sodero and Harold Sanford as orchestral conductor on *The Slumber Hour* program (NBC-Blue, New York, NY, 1928-1929).
- 14914 Lauten, Jane C. COM-HE (WGAN, Portland, ME, 1956-1957).
- 14915 Laux, Ed. Newscaster (WAAT, Jersey City, NJ, 1941). DJ (*Requestfully Yours*, WINZ, Hollywood, FL, 1948). Sportscaster (WAAT, 1946).
- 14916 Laux, J. France [Francis]. Announcer and sports reporter (KVOO, Tulsa, OK, 1926-1929). After leaving his announcing job at KVOO, Laux came to St. Louis in 1929 to begin an eighteen-year career broadcasting the baseball games of the National League Cardinals and the American League Browns. His sports broadcasting career was spent in St. Louis (KMOX, St. Louis, MO, 1932-1939); *Dope From the Dugout*, *Sports Quiz* and *The Sports Review*, KMOX, 1940-1941; *Il-Mo Hunting and Fishing Club*, KXOK, St. Louis, MO, 1947; *Sports Extra*, KXOK, 1950; *Sports Gallery*, KXOK, 1952-1955).
- 14917 Lauzau, Fran. DJ (*Rise and Shine*, WMMN, Fairmont, WV, 1952-1954).
- 14918 LaValle, Al. Newscaster (WEDC, Chicago, IL, 1940-1941). Sportscaster (WEDC, Chicago, IL, 1940-1941; KXEL, Waterloo, IA, 1949).
- 14919 LaValle, Paul. Leader (*Paul Lavalle Orchestra*, instr. mus. prg. NBC, 1934).
- 14920 Laveer, Charles. Pianist (*Charles Laveer*, instr. mus. prg., NBC, 1935).
- 14921 *Lavender and Old Lace*. The quality music program featured various vocal artists and musicians during the short time it was on the air. Sponsored by Bayer Aspirin, the program was introduced as presenting the "songs of other days." Initially, Frank Munn and soprano Muriel Wilson, a male trio and Gus Haenschen's Orchestra were featured (30 min., Tuesday, 7:30-8:00 P.M., CBS, 1934). A later version with the same format featured tenor Munn, soprano Lucy Monroe, Fritzi Scheff and organist William Meeder. The Gus Haenschen Orchestra still provided the music. Frank and Anne Hummert produced the program (Tuesday, 7:30-8:00 P.M., CBS, 1935).
- 14922 LaVerne, Violet. Miss LaVerne "performed musical readings accompanied by T. Eugene Goudey at the piano" (KPO, San Francisco, CA, 1923).
- 14923 Lavery, Don. Announcer, pianist, actor and assistant director Lavery played the role of "Jiggs" on the *Maggie and Jiggs* program (WGES, Chicago, IL, 1928-1930).
- 14924 Lavery, Don L. Newscaster (WEDC, Chicago, IL, 1940-1941). Sportscaster (WEDC, 1940-1941).
- 14925 LaVigne, Richard. DJ (*Musical Reveille*, WHYN, Holyoke, MA, 1947).
- 14926 Lavitan, Gladys. COM-HE (WIST, Charlotte, NC, 1956).
- 14927 Lavong, Reginald N. DJ (*Jive Show*, WWRL, New York, NY, 1960; *Snap Club*, WHAT, Philadelphia, PA, 1960; *Reggie Lavong Show*, WBEE, Chicago, IL, 1960; *Reggie Lavong Show*, WRAP, Norfolk, VA, 1960). Lavong also hosted a syndicated DJ program.
- 14928 Lavque, Maurice. Russian baritone Lavque was known as the "Challiapin of the West" (WMCA, New York, NY, 1927).
- 14929 Law, Edith. Soprano (WEAF, New York, NY, 1924; WEBJ, New York, NY, 1925).
- 14930 Law, Glen. Newscaster (KRNT-KSO, Des Moines, IA, 1938-1945).

- 14931 **Lawder, Sam.** Sportscaster (WRIT), Richmond, VA, 1939; WINX, Washington, DC, 1941).
- 14932 **Lawdis, (Dr.) Leonard Lincoln.** Dr. Lawdis conducted a controversial health program that was considered by some to have been chiefly a self-advertisement (WFBH, New York, NY, 1925).
- 14933 **Lawhead, Gordon.** DJ (*The Clock Watchers*, WHBQ, Memphis, TN, 1947).
- 14934 **Lawler, Grace.** Singer (*Grace Lawler*, vcl. mus. prg., WIP, Philadelphia, PA, 1936).
- 14935 **Lawler, Mary.** Singer (WGBS, New York, NY, 1926).
- 14936 **Lawler, Tom.** Newscaster (*Morning News*, WHBS, Huntsville, AL, 1947; *Musical Clock and Hillbilly Hits*, WHBS, 1947).
- 14937 **Lawless, Andy.** Tenor (KFI, Los Angeles, CA, 1928).
- 14938 **Lawley, Lee.** DJ (*Hall of Records*, KGER, Long Beach, CA, 1947).
- 14939 **Lawlor, Tom.** Newscaster (WNIOR, Syracuse, NY, 1946).
- 14940 **Lawlor, William.** Baritone (WEAF, New York, NY, 1926).
- 14941 **Lawnhurst, Vee.** Pianist (WEAF, New York, NY, 1925). Later, *Variety* called Lawnhurst a "trick piano soloist" (WOR, Newark, NJ, 1928).
- 14942 **Lawrence, Betty.** Contralto (WMAQ, Chicago, IL, 1926).
- 14943 **Lawrence, Bob.** Leader (Bob Lawrence Orchestra, WCAP, Washington, DC, 1925).
- 14944 **Lawrence, Bob.** DJ (*Reveille Roundup*, KTFS, Texarkana, TX, 1947; *Bob Lawrence Show*, KVIC, Little Rock, AR, 1952).
- 14945 **Lawrence, Bruce.** DJ (*Turntable Bandstand*, KXOB, Stockton, CA, 1947).
- 14946 **Lawrence, David.** News commentator who broadcast weekly talks on politics (NBC, 1929). On *Our Government* he presented his authoritative commentary on politics (*Our Government*, 15 min., Sunday, 9:00-9:15 P.M., NBC-Red, 1932-1933). Lawrence for many years was also a columnist for and editor of *U.S. News and World Report*.
- 14947 **Lawrence, J.** Pianist (KPO, San Francisco, CA, 1923).
- 14948 **Lawrence, J. Harold.** Blind pianist Lawrence was also a band leader (Harold Lawrence Band, WRVA, Richmond, VA, 1926-27).
- 14949 **Lawrence, Jack.** Newscaster (WGIL, Galesburg, IL, 1945). DJ (*Friendly Time*, WIRL, Peoria, IL, 1948).
- 14950 **Lawrence, James H. "Jimmy."** Sportscaster, football, basketball and baseball play-by-play broadcaster (KOVO, Provo, UT, 1951-1960).
- 14951 **Lawrence, Josephine.** Writer Lawrence wrote many of the stories told by Bill McNeery, "The Man in the Moon," on his program for children (WOR, Newark, NJ, 1924-1925).
- 14952 **Lawrence, Larry.** Newscaster (WTMJ, Milwaukee, WI, 1937).
- 14953 **Lawrence, Lawrence "Larry" Q.** DJ (*Lawrence Q. Lawrence Show*, WCOP, Boston, MA, 1949; *Midnight Milkman*, WCOP, 1952).
- 14954 **Lawrence, Lee.** Singer (*Lee Lawrence*, vcl. mus. prg., WCAU, Philadelphia, PA, 1934; WIP, Philadelphia, PA, 1935-1936).
- 14955 **Lawrence, Margaret.** Singer (*Margaret Lawrence*, vcl. mus. prg., WPG, Atlantic City, NJ, 1935-1936).
- 14956 **Lawrence, (Mrs.) May F.** Pianist (WSM, Nashville, TN, 1928).
- 14957 **Lawrence, Paul.** Pianist (WBZ, Springfield, MA, 1924).
- 14958 **Lawrence, Sydney.** Baritone (KFWL, Los Angeles, CA, 1928).
- 14959 **Lawrence, Tedd.** Sportscaster (WBYN, Brooklyn, NY, 1944). DJ (*Swingtime Session*, WHN, New York, NY, 1947-1950; ABC, 1955; *Man About Music*, ABC, 1960).
- 14960 **Lawrence Quintet.** Instrumental music group (CW mus. prg., KFEL, Denver, CO, 1939).
- 14961 **Lawrie, Justin.** Tenor (NBC, 1928).
- 14962 **Laws That Safeguard Society.** Dean Gleason Archer discussed American law and its legal system on this informative series of programs. Beginning with his 75th broadcast on January 2, 1932, he began a sequence devoted to *Marriage and the Home*. His first lecture covered "Blood Relationship as a Barrier to Marriage." The remaining three programs (numbers 76, 77 and 78) in the series were "May First Cousins Marry?" "May Relatives-in-Law Marry?" and "Marriage During Lifetime of Ex-Spouses." Archer's broadcasts were critically praised (15 min., Saturday, 7:15-7:30 P.M., NBC-Red, 1932). See also Archer, Gleason.
- 14963 **Lawshe, Eleanor.** COM-11E (KFNK, Shenandoah, IA, 1956).
- 14964 **Lawson, Tex.** Sportscaster (*High School Sports*, KWNW, Wenatchee, WA, 1949).
- 14965 **Lawson and McClain Hawaiian String Quartet.** Instrumental music group (WLV, Cincinnati, OH, 1926).
- 14966 **Lawton, Elsie.** Leader (*Elsie Lawton Orchestra*, instr. mus. prg., KUOA, Siloam Springs, AR, 1934).
- 14967 **Lawton, Fleetwood.** Newscaster (KMPG, Los Angeles, CA and KFI, Los Angeles, CA, 1940; KMJ, Fresno, CA, 1942-1944; KFI and NBC, 1945-1947).
- 14968 **Lawton, Reed.** Baritone (*Reed Lawton*, vcl. mus. prg., WOR, Newark, NJ, 1935).
- 14969 **Lawyer Q Is on the Air.** The unusual quiz program was presented in two parts. In the first, a court case was dramatized. Then Lawyer Q, billed as the "Quizzical Questioning Counselor of the Law," asked contestants whether the defendant was guilty or innocent. If the contestants answered the same way as had the actual jury, they won small cash prizes. Actors in the dramatized portion included Tony Berger, Sydney Smith and Peter Lord. Dennis James was the program's announcer (30 min., Weekly, MBS, 1947).
- 14970 **Lawyer Tucker.** The summer replacement for the *Dick Haymes Show* was sponsored by the Auto-Lite Company. The program starred Parker Fennelly in the title role of a big hearted lawyer with an idealistic sense of justice. David Howard and Howard Breslin were the writers and Knowles Entrikin was the producer. The cast also included Arthur Anderson, Cameron Andrews, Ted Osborne, Mae Shultz and Maurice Wells (30 min., Thursday, 9:00-9:30 P.M., CBS, 1947).
- 14971 **Lay, Joel.** Baritone (*Joel Lay*, vcl. mus. prg., 15 min., Monday, 7:00-7:15 P.M., WGES, Chicago, IL, 1932). *Radio Digest* praised Lay for his rich baritone voice.
- 14972 **Laye, Robert.** Newscaster (WMJM, Cordele, GA, 1942).
- 14973 **Layman, Carrol.** Newscaster (WIDAN, Danville, IL, 1940).
- 14974 **Laz, Jack.** Sportscaster and football play-by-play (WGBR, Goldsboro, NC, 1947).
- 14975 **Lazare, Jack.** DJ (*Disk Date*, WNYC, New York, NY, 1947; *Milkman's Matinee*, WINS, New York, NY, 1956).
- 14976 **Lazaro, Gus.** Leader (*Gus Lazaro Ensemble*, instr. mus. prg., KWK, St. Louis, MO, 1934; *Gus Lazaro Orchestra*, instr. mus. prg., MBS, 1939).
- 14977 **Lazarow, Art.** DJ (*Sagebrush Melodies*, WEXL, Royal Oak, MI, 1947).
- 14978 **LaZarora, Eleanor Turner.** Pianist (WBZ, Springfield, MA, 1923-1924).
- 14979 **Lazell, J. Arthur.** Newscaster (WJAR, Norristown, PA, 1948).
- 14980 **Lazzari, Carolina.** Contralto (KSD, St. Louis, MO, 1923).
- 14981 **Lazy Bill Huggins.** Huggins, a "dreamy baritone," was accompanied by guitar, violin and piano on his program of pleasant vocal music (15 min., Monday through Friday, 4:00-4:15 P.M., CBS, 1934).
- 14982 **Lazy Dan the Minstrel Man.** Irving Kaufman played Lazy Dan and all the other characters on his blackface comedy show sponsored by the A.S. Boyle Company. The scene of the show was set in a hardware store, where the boss was the straight man. Whenever it was time to have a song, someone simply said, "Turn on the radio." Kaufman was a talented singer-comedian and he skillfully displayed these talents on the program (30 min., Sunday, 1:30-2:00 P.M., CBS, 1933). Later, the show was broadcast at the same time on either Thursday or Sunday (1935).
- 14983 **(The) Lazy Ranch Boys.** May Hawks and Don Large were featured on the CW music program (WJR, Detroit, MI, 1954).
- 14984 **Leach, Mary C.** Autoharpist (KIX, Oakland, CA, 1923).

- 14985 Leach, Edward. Newscaster (WRRE, Washington, NC, 1942). DJ (*Good Morning Man*, WEXO, Laurinburg, NC, 1947). Sports-caster (WRRE, 1942; WHKP, Hendersonville, NC, 1946; WEXO, 1947).
- 14986 Leaf, Ann. Famous radio organist. Leaf was born in Omaha, Nebraska, June 28, 1906. The little musician (4' 11" tall, weighing 99 lbs.) began her long radio career in 1929 at CBS at the recommendation of Boris Morros. "Mitey," as some of her friends called her, was a popular organist at New York City's Paramount Theatre for many years (WABC-CBS, New York, NY, 1929; *Ann Leaf*, instr. mus. prg., CBS, 1934-1938).
- 14987 Leafer, Allan. Leader (*Allan Leafer Orchestra*, instr. mus. prg., CBS, 1934-1935; NBC-Red, New York, NY, 1936-1937).
- 14988 Leafer, Woodrow. DJ (*Heat Wave*, WJMR, New Orleans, LA, 1947).
- 14989 Leahy, Adele. Singer (KJBS, San Francisco, CA, 1925).
- 14990 Leake, Audred S. "Bus." Sports-caster (*Sports Review* and basketball and football play-by-play, WDNE, Elkins, WV, 1951-1952).
- 14991 Lealos, Katherine. COM-HE (WGHM, Waterville, ME, 1956).
- 14992 Leaming, Jim. Sports-caster (*Sports Shots* and basketball, football and baseball play-by-play, WIP, Philadelphia, PA, 1951-1960; *Sports Parade*, MBS, 1955).
- 14993 *Learn to Play an Instrument in 26 Lessons by Radio*. The unique program sought to interest children in playing a musical instrument. Dr. Joseph Mady, assisted by various professional musicians, broadcast elementary instruction in playing such instruments as flute, oboe, cornet, French horn, alto horn, sousaphone, piccolo, bassoon, trumpet, mellophone, trombone, tuba, clarinet and saxophone. Separate instruction was provided for each instrument (Weekly, NBC-Red, 1936).
- 14994 Leary, Margaret. Soprano (WHN, New York, NY, 1925).
- 14995 Leaska, (Mme.) Leah. Operatic and concert soprano (KGW, Portland, OR, 1928).
- 14996 Leason, Ray. Newscaster (WHBY, Green Bay, WI, 1932).
- 14997 *Leave It to Joan*. Comedienne Joan Davis starred in the funny sustaining situation comedy, assisted by cast members Joseph Kerns and Elvia Allman. The announcer was Bob Lammont. Music was supplied by Lud Gluskin's Orchestra (30 min., Monday, 9:00-9:30 P.M., CBS, 1949). A later version of the sustaining show had Joan playing a bungling department store clerk who was frantically searching for a man. The cast included Mary Croft, Gerald Mohr and Willard Waterman. The orchestra was conducted by Lyn Murray. Bob Stevenson was the announcer (30 min., Monday, 10:00-10:30 p.m., CBS, 1950).
- 14998 *Leave It to Mike*. The short-lived situation comedy starred Walter Kinsella in the title role. The program was written by Howard Merrill and directed by Roger Bower. (Other cast members included: Joan Alexander, Arthur Elmer, Hope Emerson, William Keene and Jerry Macy (MBS, 1945-1946).
- 14999 Leavitt, Mel. Sports-caster (WIDSU, New Orleans, LA, 1949; *Great Moments in Sports*, WIDSU, 1950-1955).
- 15000 Leavitt, Robert "Robin." DJ (*Tunes for Teens*, WWSR, St. Albans, VT, 1954; WJOY, Burlington, VT, 1957).
- 15001 Leazor, Perry. DJ (*1400 Club*, WSTP, Salisbury, NC, 1949).
- 15002 LeBaron, Eddie. Leader (*Eddie LeBaron Orchestra*, instr. mus. prg., NBC-Blue, New York, NY, 1937; NBC, 1940).
- 15003 LeBlanc, Barbara. COM-HE (KALB, Alexandria, LA, 1956-1957).
- 15004 LeBow, Dan. Conductor-violinist, KTHS Orchestra (KTHS, Hot Springs National Park, AR, 1928).
- 15005 LeBow, Guy. Sports-caster (WHN, New York, NY, 1947; NBC and CBS, 1953).
- 15006 LeBrun, Harry. Newscaster (WHEC, Rochester, NY, 1937-1942).
- 15007 LeClaire Hotel Orchestra. Hotel dance band (WOC, Davenport, IA, 1926).
- 15008 Lechner, Lucille. Singer (WFAA, Dallas, TX, 1923).
- 15009 L'Ecuyer, Jack. Organist (KFEQ, St. Joseph, MO, 1929).
- 15010 Lederer, John [Jack]. Pianist-leader (John Lederer Orchestra, sometimes billed as the Marylanders Orchestra, WBAL, Baltimore, MD, 1927-1928; *John Lederer Orchestra*, instr. mus. prg., WCAO, Baltimore, MD, 1938-1939).
- 15011 Ledos, Marion E. Soprano (WEAF, New York, NY, 1925).
- 15012 Lee, Bernard "Barney." Sports-caster (WRBL, Columbus, GA, 1941; *Leeward Side of Sports*, WBBC, Flint, MI, 1949-1950; *Sports Roundup*, WJLB, Detroit, MI, 1951; *Time for Sports*, WJLB, 1952-1956; *Sports Beat*, WJLB, 1960). Newscaster (WRBL, Columbus, GA, 1941).
- 15013 Lee, Bert. Sports-caster (WMCA, New York, NY, 1939; *Today's Baseball*, *Sport's Fanfare* and professional football and hockey play-by-play, WMCA, 1940; WHN, New York, NY, 1941-1942, 1944-1948; WMGM, New York, NY, 1949; *Take a Tip From Me*, *Warm-Up Time* and *Sports Extra*, WMGM, 1951-1955).
- 15014 Lee, Bert, Jr. Sports-caster (WMGM, New York, NY, 1948; WMGM, 1954).
- 15015 Lee, Betty. COM-HE (WCEI, DuBois, PA, 1956).
- 15016 Lee, Bob. Newscaster (KFFA, Helena, AR, 1941). Sports-caster (KFFA, 1941).
- 15017 Lee, Bob. Sports-caster (*Springfield Sports Review*, KICK, Springfield, MS, 1960).
- 15018 Lee, Bobbie. Leader of Philadelphia jazz band (Bobbie Lee and his Cotton Pickers, WIDAR, Philadelphia, PA, 1924; WFBH, New York, NY, 1925).
- 15019 Lee, Canada. Actor Lee also took a turn as a DJ in 1948. See also *The Canada Lee Show*.
- 15020 Lee, Caroline. Singer known as "The Virginia Girl with her Spanish guitar" (WGHB, Clearwater, FL, 1926).
- 15021 Lee, Carroll. COM-HE (KECK, Odessa, TX, 1957).
- 15022 Lee, Cliff. Newscaster (KFXM, San Bernardino, CA, 1939).
- 15023 Lee, David. Three-year-old singer (NBC, 1928).
- 15024 Lee, David "Dave." Newscaster (WIBC, Indianapolis, IN, 1945). DJ (*Records on Parade*, WKJG, Fort Wayne, IN, 1947; *Dave Lee Show*, WKJG, 1948; *Record on Parade*, WKJG, 1950).
- 15025 Lee, Dave. DJ (*Hi Neighbor*, WLOK, Lima, OH, 1948).
- 15026 Lee, Dick. Newscaster (WHBU, Anderson, IN, 1944-1945). Sports-caster (WHBU, 1945).
- 15027 Lee, Dixie. Vocalist-band leader (*Dixie Lee and the Dixieland Band*, instr. mus. prg., WRVA, Richmond, VA, 1936).
- 15028 Lee, Donna. Newscaster (WTMV, East St. Louis, IL, 1944-1945).
- 15029 Lee, Doris. Pianist (KGO, Oakland, CA, 1926).
- 15030 Lee, Doris. Miss Lee broadcast beauty talks (KDKA, Pittsburgh, PA, 1927).
- 15031 Lee, Dorothy. COM-HE (KPQ, Wenatchee, WA, 1957).
- 15032 Lee, Earl. Leader (*Earl Lee Orchestra*, instr. mus. prg., WXYZ, Detroit, MI, 1935).
- 15033 Lee, Edwin. Newscaster (MBS, 1955).
- 15034 Lee, Frank. Newscaster (WMMN, Fairmount, WV, 1944-1945). Sports-caster (WMMN, 1944-1950; *Sports Journal*, WMMN, 1951-1955).
- 15035 Lee, George. Sports-caster (KGBX, Springfield, MO and KWTO, Springfield, MO, 1937).
- 15036 Lee, Glenn. Leader (*Glenn Lee Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1935).
- 15037 Lee, Harriet. Contralto (WABC, New York, NY, 1929).
- 15038 Lee, Harry W. Newscaster (WMFD, Wilmington, NC, 1939-1940, 1945). Sports-caster (WMFD, 1940).
- 15039 Lee, J.W. "Joe." Newscaster (KGFE, Shawnee, OK, 1939, 1945).
- 15040 Lee, Jack. DJ (*R.F.D. 1090*, WCRA, Effingham, IL, 1952).
- 15041 Lee, June. "The singing vagabond" (WGCP, New York, NY, 1926).
- 15042 Lee, June. COM-HE (KSTR, Grand Junction, CO, 1957).

- 15043 Lee, Larry. Leader (*Larry Lee Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1934).
- 15044 Lee, Letha. COM-HE (KPAC, Port Arthur, TX, 1957).
- 15045 Lee, Lila. DJ (*Mail Bag*, WEDC, McKeesport, PA, 1947).
- 15046 Lee, Linda. COM-HE (KTBC, Austin, TX, 1956).
- 15047 Lee, Loretta. Soprano (WBAL, Baltimore, MD, 1926; *Loretta Lee*, vcl. mus. prg., CBS, 1935).
- 15048 Lee, Lydia. The "Little Blue Bird," Lydia Lee talked about radio and other entertainment topics (WFNR, Chicago, IL, 1929).
- 15049 Lee, Lyle. Newscaster (WLOK, Lima, OH, 1948).
- 15050 Lee, Marion. Reader (WCBD, Zion, IL, 1925).
- 15051 Lee, Mary D. Newscaster (KGFE, Shawnee, OK, 1950s).
- 15052 Lee, Merrill. Vocalist (*Merrill Lee*, vcl. mus. prg., WIP, Philadelphia, PA, 1936).
- 15053 Lee, Norma. Contralto (KFWI, San Francisco, CA, 1929).
- 15054 Lee, Pat. Guitarist-singer (KFI, Los Angeles, CA, 1928).
- 15055 Lee, Pat. COM-HE (WBT, Charlotte, NC, 1956-1957).
- 15056 Lee, Patricia. COM-HE (WRGS, Rogersville, TX, 1957).
- 15057 Lee, R.E. Newscaster (KWLC, Dec-
orah, IA, 1939).
- 15058 Lee, Raymond. Baritone (KPRC, Houston, TX, 1926).
- 15059 Lee, Rosa. Soprano (*Rosa Lee*, vcl. mus. prg., NBC, 1935-1936; WLV, Cincinnati, OH, 1936; KGHF, Pueblo, CO, 1939).
- 15060 Lee, Ruth. Soprano (WRNY, Rich-
mond Hill, NY, 1925).
- 15061 Lee, Shepard. Newscaster (*1st Na-
tional Bank News*, WTWA, Thomson, GA, 1948).
- 15062 Lee, Sue Austin. Mezzo-soprano (KFI, Los Angeles, CA, 1927).
- 15063 Lee, Suzanne. Pianist (*Suzanne Lee*, instr. vcl. mus. prg., WIP, Philadelphia, PA, 1935).
- 15064 Lee, Ted. Newscaster (WISH, In-
dianapolis, IN, 1944).
- 15065 Lee, Ted. DJ (WJJD, Chicago, IL, 1960).
- 15066 Lee, Thelma. Soprano (KEX, Port-
land, OR, 1928). Miss Lee was known as the "Golden West Girl" (KGW, Portland, OR, 1928).
- 15067 Lee, Tom. Leader (Tom Lee's Con-
cert Band, WKRC, Cincinnati, OH, 1926).
- 15068 Lee, Vanston. Baritone (WEAF, New York, NY, 1925).
- 15069 Lee, Viola K. Organist Lee played from the Alladin Theater in Denver (KOA, Denver, CO, 1927).
- 15070 Lee, Virginia. Soprano (WOC, Davenport, IA, 1928).
- 15071 Lee, Virginia. COM-HE (WLEE, Richmond, VA, 1956-1957).
- 15072 Lee, W.C. DJ (*680 Club*, WCLE, Clearwater, FL, 1947).
- 15073 Lee, William. Newscaster (WBZ-WBZA, Boston-Springfield, MA, 1938).
- 15074 Lee, William. Newscaster (KRIG, Odessa, TX, 1946).
- 15075 Lee, Zeb. Sportscaster (WSKY, Asheville, NC, 1947-1956).
- 15076 Lee Adams. Adams was a homespun philosopher (15 min., Saturday, 10:15-10:30 A.M., CBS, 1947).
- 15077 Lee Sullivan's Vest Pocket Vari-
eties. The sustaining variety show featured entertainers Frank Maxwell, Florence MacMichael, the Smoothies and announcer Tex Antoine (15 min., Monday through Friday, 10:00-10:15 A.M., WNBC, New York, NY, 1946).
- 15078 Leedon, Mary and Helen Leedon. Singing team (WIP, Philadelphia, PA, 1926).
- 15079 Leeds, David. Newscaster (WAAJ, Jersey City, NJ, 1942).
- 15080 Leeds, Jerry. DJ (*Bunkhouse Jam-
boree*, KVSM, San Mateo, CA, 1952).
- 15081 Leeds, Norman. DJ (*Request, Please*, WHUM, Reading, PA, 1947).
- 15082 Leefers, Robert. Newscaster (WMT, Cedar Rapids-Waterloo, IA, 1940-1941).
- 15083 Leen, Fanny Ashby. Singer (KFSG, Los Angeles, CA, 1926).
- 15084 Leeper, Raymond. Leader of a 20-
piece string band (KVOO, Bristow, OK, 1926).
- 15085 Leeper, Thekla. COM-HE (WMRE, Lewistown, PA, 1956).
- 15086 Lees, Jean. Broadcast travelogues (KOMO, Seattle, WA, 1927).
- 15087 Leest, Maurice. Leader (Maurice Leest String Quartet, WJZ, New York, NY, 1926).
- 15088 LeFarge, Maurice. Pianist (WJZ, New York, NY, 1922).
- 15089 Lefebvre, Channing. Organist (WBAL, Baltimore, MD, 1926). Lefebvre also played on the *Seiberling Singers Hour* (NBC, 1928).
- 15090 Lefevre, Bill. Sportscaster (WFBR, Baltimore, MD, 1953).
- 15091 Lefevre, Carolyn. Violinist (KHJ, Los Angeles, CA, 1926).
- 15092 Lefevre, Eva Mae. Singer (*Gospel Songs*, WGST, Atlanta, GA, 1950).
- 15093 Leftwich, Jelly. Leader (*Jelly Lef-
wich Orchestra*, instr. mus. prg., WRVA, Rich-
mond, VA, 1938).
- 15094 Legare, John E. DJ (*Supper Dance
Hour*, WAYX, Waycross, GA, 1947).
- 15095 Legends of America. Herbert J. Bil-
berman, who also appeared in the cast, and Earl C. Hildreth wrote the dramatic episodes from American history presented on this sustaining program. Also in the cast were Ted DiCorsia, Allyn Joslyn and Gale Sondergaard (30 min., Tuesday, 10:00-10:30 P.M., CBS, 1933).
- 15096 Legette, (Lt.) James Y. Announcer on the U.S. Army Experimental Station (AT 9, Fort Bragg, North Carolina, 1926).
- 15097 LeGrand, Oats. Sportscaster (KOTE, Fergus Falls, MN, 1960).
- 15098 Lehn & Fink Serenaders. Jack Shilkret directed the commercial orchestra fea-
tured on the *Lehn & Fink Serenaders* program of light concert music (30 min., Weekly, NBC-
Blue, 1928-1929).
- 15099 Lehnhoff, Bill. DJ (*Your Program*, KTW, Seattle, WA, 1947; *Moments with the
Masters*, KTW, 1948; *Music For You*, KTW 1955).
- 15100 Lehnhoff, Henry. DJ (*Um-Pa-Pa*
KWED, Seguin, TX, 1954).
- 15101 Lehinne, Mischa. Concert pianist who filled the intermissions between local elec-
tion returns broadcast 8:00-10:00 P.M., No-
vember 6, 1923 (KPO, San Francisco, CA 1923).
- 15102 Leibert, Richard "Dick". Organist (*Dick Liebert*, instr. mus. prg., NBC, 1935-
1938).
- 15103 Leibert's Musicale. Organist Dick Leibert performed along with a female singer and a male quartet on the music program spon-
sored by Luden's Incorporated (15 min., Friday 8:15-8:30 P.M., NBC-Blue, 1934).
- 15104 Leich, Walter. Newscaster (WGBF, Evansville, IN, 1938-1939).
- 15105 Leider Singers. Vcl. mus. prg (NBC-Blue, 1935).
- 15106 Leidy, William. Singer (WIP Philadelphia, PA, 1924).
- 15107 Leigh, Sara. Conducted the *Sara Leigh's Hour for Ladies* (KHQ, Spokane, WA 1927).
- 15108 Leighton, Ben. Newscaster (WEBC, Duluth, MN and WHLB, Virginia, MN, 1939-1941).
- 15109 Leighton, George. DJ (*White Tower Show*, WROW, Albany, NY, 1952).
- 15110 Leighton, Ruth. Mezzo-soprano (WEEL, Boston, MA, 1925).
- 15111 Leighton's Arcade Cafeteria Or-
chestra. Music group directed by Jack Cron-
shaw (KHJ, Los Angeles, CA, 1925; KNX, Los Angeles, CA, 1926).
- 15112 Leimbach, Louis. Tenor (KPO, San Francisco, CA, 1923).
- 15113 Leimert, Tim. Newscaster (CBS, 1944).
- 15114 Leipsic, Doris and Emma Nor-
mand. Dual piano team (KIX, Oakland, CA, 1928).
- 15115 Leisure, Clarence. Newscaster (KHSL, Chico, CA, 1938). DJ (*Voice in the
Night*, KNBC, San Francisco, CA, 1954). Sports-
caster (KHSL, 1939).

- 15116 Leitch, Albert. Newscaster (WJSV-CBS, Washington, DC, 1942; NBC-Blue, 1944; CBS, 1945).
- 15117 Leitch, Roberta. Soprano (KPO, San Francisco, CA, 1927).
- 15118 Leithner, Frank. Jazz pianist (WEAF, New York, NY, 1923–1924).
- 15119 Leland, Cy. Sportscaster (WBAP, Fort Worth, TX, 1937).
- 15120 Leland, (Mrs.) Morton. Reader Leland frequently broadcast "The Ballad of the Reading Gaol" (WJZ, New York, NY, 1923).
- 15121 Lellman, Jack. Newscaster (KDAL, Duluth, MN, 1940; WISH, Indianapolis, IN, 1941; WJR, Detroit, MI, 1945).
- 15122 LeLovelace, Charlotte. Blues singer (KFWB, Hollywood, CA, 1927).
- 15123 Lem and Lefe. A blackface comedy team, not otherwise identified (KPO, San Francisco, CA, 1928).
- 15124 Lem Perkins' Rough Riders. Cowboy music was the specialty of the CW group (Thursday P.M., KFEL, Denver, CO, 1931).
- 15125 LeMaire, Jean. Pianist (WAHG, Richmond Hill, NY, 1926).
- 15126 Leman, J.W.F. Conductor of the Women's Symphony Orchestra (WFI, Philadelphia, PA, 1925).
- 15127 LeMay, Mary Ann. COM-HE (WISN, Milwaukee, WI, 1956).
- 15128 Lemen, Matt. Newscaster (*News at Noon-Fifteen*, KOPO, Tucson, AZ, 1947). DJ (*Tempo Rendezvous*, KOPO, 1948; *Juke Box Jubilee* and *Tempo Rendezvous*, KOPO, 1950; KOLD, Tucson, AZ, 1960).
- 15129 Lemieux, Mel. Leader (Mel Lemieux Dance Orchestra, KLX, Oakland, CA, 1928).
- 15130 LeMoine Orchestra. Popular local orchestra (WGCP, New York, NY, 1926).
- 15131 Lemon, Doc. DJ (*Ol' Doc Lemon Show*, WLOK, Lima, OH, 1952; KSO, Des Moines, IA, 1955; WCUE, Akron, OH, 1957).
- 15132 LeMon, Mel. Announcer (KFWB, Hollywood, CA, 1928).
- 15133 Lemond, Lee. DJ (*Goodwill Dawn-buster*, WJR, Detroit, MI, 1950).
- 15134 Lemons, Wishard. Newscaster (KOCY, Oklahoma City, OK, 1946). DJ (*Voice vs. Voice*, KOCY, 1947).
- 15135 Lenay, Will. DJ (*Morning Star*, WLW, Cincinnati, OH, 1947; *Will Lenay Show*, WCPO, Cincinnati, OH, 1952; WSAI, Cincinnati, OH, 1954–1957).
- 15136 Lencioni, C. Accordionist (KFOB, Burlingame, CA, 1925).
- 15137 Lenhard, Bill. News analyst (*News in Review*, WFUR, Grand Rapids, MI, 1948).
- 15138 Lenhart, Garrett "Garry." News analyst (WHO, Des Moines, IA, 1945; *World Events Commentary*, WHO, 1946–1947).
- 15139 Lenington, Drury. Tenor (KFI, Los Angeles, CA, 1925).
- 15140 Lennon, Paul. Sportscaster (*Sports Review* and football and basketball play-by-play, WSUA, Bloomington, IN, 1947; WTOM, Bloomington, IN, 1948–1950).
- 15141 Lennox, Betty. Newscaster (WGY, Schenectady, NY, 1945).
- 15142 Lennox, Elizabeth. Contralto (Columbia network staff, New York, NY, 1927; the *Palmolive Hour*, WEAF-Red-New York, NY, 1927–1931; and WEAF, New York, NY, 1929).
- 15143 Lennox, James. Sportscaster (KHBG, Okmulgee, OK, 1939).
- 15144 Lennox, John, Jr. Newscaster (KHBG, Okmulgee, OK, 1947).
- 15145 Lennox String Quartet. This instrumental group broadcast a weekly half-hour program of light concert music (30 min., Weekly, NBC-Blue, New York, NY, 1928–1929).
- 15146 LeNoir, Irene. Singer (KTAB, Oakland, CA, 1925).
- 15147 Lent, Jimmy. Leader (Jimmy Lent's Society Orchestra, WOR, Newark, NJ, 1925).
- 15148 Lentell, (Mrs.) Lulu. Contralto (KLDS, Independence, MO, 1925).
- 15149 Lentz, Al. Leader (Al Lentz and his Tuneful Comedians Orchestra were described in *Broadcasting* (Feb. 19, 1927, p. 23) as "strutting their static over WMC." WMC, Memphis, TN, 1927). The Lentz band included: Lentz, ldr.-bj.-vels.; Ted Eddy and Sid Peltyn, t.; George Schaute, tb.; Penny Holder, Bill Manning and Irving Loonan, clr. and as.; Carl Oarech, clr. and ts.; Mac Ceppos, v.; Harry Cohen, p.; Buddy Burton, d.; and Jack Vaughn, tba.
- 15150 Lentz, Arthur "Art." Sportscaster (WIBA, Madison, WI, 1940–1941, 1945–1950; WISC Madison, WI, 1951–1952).
- 15151 Lenz, Jack. Tenor (*Jack Lenz*, vcl. mus. prg., WOR, Newark, NJ, 1935).
- 15152 Lenz, Ted. Newscaster (KSAN, San Francisco, CA, 1940; KVAK, Atchison, KS, 1945). DJ (KGFJ, Hollywood, CA, 1950).
- 15153 Leo, Fred K. Sportscaster (WMRO, Aurora, IL, 1941; WMBD, Peoria, IL, 1944–1945; KDEN, Denver, CO, 1956–1960).
- 15154 Leo J. Meyberg Company Program. The commercial program presented musical comedies and dramatic presentations. One example broadcast in 1926 was *The Geisha*, a Japanese musical comedy written by Owen Hall and Sidney James. Directed by Carl Anderson, the cast included: Jane Gates, Alice E. Hansen, Margaret O'Dea, James Gerard, Ira D. Moran, Edwin Heinsolin and Walkemar Engberg (KGO, Oakland, CA, 1926).
- 15155 Leon, Edward. French language lessons were taught by Leon (KNX, Los Angeles, CA, 1928).
- 15156 Leon, Frank. Pianist (KOMO, Seattle, WA, 1928).
- 15157 Leonard and Hinds. Harmony singing team (KFRC, San Francisco, CA, 1926).
- 15158 Leonard, Archie L. Newscaster (KTHS, Hot Springs, AR, 1946).
- 15159 Leonard, Dell. Leader (*Dell Leonard Orchestra*, instr. mus. prg., WCKY, Cincinnati, OH, 1935).
- 15160 Leonard, Dodee. COM-HE (KGFV, Kearney, NE, 1957).
- 15161 Leonard, Elizabeth. COM-HE (KING, Seattle, WA, 1956–1957).
- 15162 Leonard, Hal. Leader (*Hal Leonard Orchestra*, instr. mus. prg., WGN, Chicago, IL, 1942).
- 15163 Leonard, Harold. Director (Harold Leonard's Red Jackets Orchestra from the Club Madrid, WIP, Philadelphia, PA, 1923). The Harold Leonard Orchestra's daily half-hour radio shows in 1928 probably made it the most frequently heard band on the air (WABC, New York, NY, 1928).
- 15164 Leonard, Harry. Leader (Harry Leonard's Waldorf-Astoria Orchestra, WJZ, New York, NY, 1926).
- 15165 Leonard, Inez. Singer known as "The Masked Soprano" (WMAQ, Chicago, IL, 1926).
- 15166 Leonard, Jesse. Newscaster (KEX, Portland, OR, 1945). DJ (*Sunnyside Up*, KEX, 1947).
- 15167 Leonard, Jimmy. DJ (*The Jimmy Leonard Show*, WSAI, Cincinnati, OH, 1950).
- 15168 Leonard, Joseph J. Newscaster, (KNOX, Knoxville, TN, 1944).
- 15169 Leonard, Lee. Sportscaster (WFMJ, Youngstown, OH, 1945–1947; *Speaking of Sports* and *Sports Final*, WFMJ, 1949–1950). DJ (*Lee Leonard Show*, WLOW, Norfolk, VA, 1952; KLAN, Leemore, CA, 1956–1960).
- 15170 Leonard, Mabel. After a successful tour on the Orpheum vaudeville circuit, organist Leonard began working at KFWB (Los Angeles, CA, 1927).
- 15171 Leonard, Mac. DJ (*Please Play*, KHUZ, Borger, TX, 1947).
- 15172 Leonard, Steve. Leader (*Steve Leonard Orchestra*, instr. mus. prg., WGN, Chicago, IL, 1934; MBS, 1942).
- 15173 Leonhardt, Paul A. Leonhardt conducted a morning exercise program (KYW, Chicago, IL, 1925).
- 15174 Leopold, J. Walter. Pianist-composer (KFI, Los Angeles, CA, 1927).
- 15175 Leotta, Mme. Reader (KOIN, Portland, OR, 1928).
- 15176 LePage, Grace. Soprano (KGO, Oakland, CA, 1925).
- 15177 LePage, Jean. Sportscaster (*Sports Review*, WMSA, Massena, NY, 1947).
- 15178 LeParadis Dance Band. Instr. mus. prg. (WAAB, Boston, MA, 1932).
- 15179 LePere, Raymond. Organist LePere broadcast from the Dallas Palace Theater five mornings each week (WFAA, Dallas, TX, 1929).
- 15180 Lepgold, Herman. Tenor (WHAD, Milwaukee, WI, 1925).
- 15181 Leroux, Joe. Newscaster (*News from Home*, KELD, El Dorado, AR, 1947–1948).

15182 *Leroy*. Instr. mus. prg. performed by Leroy, a pianist not otherwise identified (WXYZ, Detroit, MI, 1935).

15183 *LeRoy, Harry*. DJ (KGGC, San Francisco, CA, 1937). Sportscaster (KGGC, San Francisco, CA, 1937; KQW, San Jose, CA, 1940).

15184 *LeRoy, Howard*. Leader (*Howard LeRoy Orchestra*, instr. mus. prg., WCCO, Minneapolis–St. Paul, MN, 1939).

15185 *Les Ambassadeurs*. Comedy singing group consisting of Lou Clayton, Eddie Jackson and Jimmie Durante. This was the team in which Jimmie Durante first began his rise to stardom. Their exuberant comedy was particularly well suited to the Prohibition Era in which they began broadcasting (WMCA, New York, NY, 1929).

15186 *Les Paul and Mary Ford*. Guitarist Paul and his vocalist wife Mary Ford appeared on this inventive music program that probably was transcribed (10 min., 7:30–7:40 P.M., KLPM, Minot, ND and MBS, 1955).

15187 *Lescoulie, Jack*. DJ (Mutual-WOR, New York, NY all night show, 1947; WOR, 1950). Although Lescoulie began his broadcasting career in radio, it was his television work that brought him national prominence.

Lescoulie's extensive television career began with his acting appearance on *Volume One*, a dramatic anthology series on NBC in 1949. After this program, he presented sports and general features with Dave Garroway on *The Today Show* (NBC, 1952–1961). In addition to co-hosting the *Brains and Brawn* (NBC, 1957–1958) TV game show and the *I-2-3-GO!* educational show (NBC, 1961–1962), Lescoulie followed Steve Allen in hosting *The Tonight America After Dark Show* before hosts Jack Paar and Johnny Carson took over the duties and transformed *The Tonight Show* into the tremendously popular program it eventually became.

15188 *Lsick, Edward Michael*. Newscaster (WXYZ, Detroit, MI, 1941).

15189 *Leskowitz, Fannie*. Pianist (KFI, Los Angeles, CA, 1928).

15190 *Leslie, Ann*. COM-HE (WISN, Milwaukee, WI, 1957).

15191 *Leslie, Chuck*. Newscaster (WENR, Chicago, IL, 1946).

15192 *Leslie, Florence*. Singer (WGBS, New York, NY, 1927).

15193 *Leslie, Grace*. Contralto (WAHG, Richmond Hill, NY, 1925).

15194 *Leslie, Jack*. DJ (*Tip Top Spot*, KHIP, Porterville, CA, 1947).

15195 *Leslie, John*. Newscaster (WOW, Omaha, NE, 1942–1945; *REX News*, WREX, Duluth, MN, 1948).

15196 *Leslie, Laura*. Born in Finksburg, Maryland, singer Leslie had a commercially sponsored show, while still attending high school (WBAL, Baltimore, MD, mid–1930s).

15197 *Leslie, Maybelle*. Pianist (KFWB, Hollywood, CA, 1925).

15198 *Lesnevich, Gus*. Lesnevich, a former light heavyweight boxing champion, performed as a DJ and talked with his sustaining program's announcer, Bob Emerick (30 min., Saturday, 4:30–5:00 P.M., WOR, New York, NY, 1951).

15199 *A Lesson in English*. Wilda Wilson Church conducted a program dedicated to the "improvement of our native tongue" (KGO, San Francisco, CA, 1925).

15200 *Lessons in Loveliness*. Nell Vinick delivered beauty talks on the popular network show (CBS, 1930).

15201 *Lester, Ann*. Contralto (*Ann Lester*, vcl. mus. prg., NBC, 1935).

15202 *Lester, Bill*. DJ (*Off the Record*, KOY, Phoenix, AZ, 1947; *Record Matinee*, KOY, 1952).

15203 *Lester, Frank C.* Newscaster (KFXD, Nampa, ID, 1938).

15204 *Lester, Jack*. Sportscaster (WNOE, New Orleans, LA, 1946). DJ (*Jack Lester Show*, WENR, Chicago, IL, 1949).

15205 *Lester, Les*. DJ (KANE, New Iberia, LA, 1960).

15206 *Lester, Rita*. Contralto (*Rita Lester*, vcl. mus. prg., NBC, 1935).

15207 *Lesters, Gary*. DJ (*Breakfast with the Record Man*, WRIB, Providence, RI, 1947).

15208 *Lesueur, Larry*. News commentator (CBS, 1944–1948).

15209 *Let George Do It*. Bob Bailey played the role of George Valentine, a hard boiled private investigator, who prided himself on taking the "tough jobs." The program opened with him saying, "Danger is my stock in trade. If the job's too tough for you to handle, you've got a job for me, George Valentine. Write full details." The program announcer then added, "Standard Oil of California on behalf of independent Chevron gas stations and Standard stations throughout the west invites you to *Let George Do It*." Cast members of the program included Eddie Firestone, Jr., Shirley Mitchell, Joe Kearns, Howard McNear, Horace Murphy and Frances Robinson. Organist Eddie Dunstetter provided the music (30 min., Weekly, CBS, 1951).

15210 *Let Yourself Go*. Milton Berle hosted the variety show featuring Joe Besser, Connie Russell and the Ray Bloch Orchestra (30 min., CBS, 1944–1945). See also *The Milton Berle Show*.

15211 *Let Yourself Go*. The local music show was sponsored by Borden's Milk. Singer Peggy Ann Ellis, pianist Teddy Wilson and the Roy Ross Orchestra were featured (30 min., Monday through Friday, 12:00–12:30 P.M., WNEW, New York, NY, 1950).

15212 *Letocsky, Stanley Jan*. Pianist (WOAW, Omaha, NE, 1925).

15213 *Let's Compare Notes*. Sally Selby sometimes conducted the daily women's program (KMOX, St. Louis, MO, 1936).

15214 *Let's Dance*. The Saturday night music program, containing three hours of dance

music, began broadcasting in the mid–1930s. In 1935, Don Carney was the MC of the program that presented the bands of Xavier Cugat, Kel Murray and Benny Goodman (180 min., NBC, 1935).

15215 *Let's Dance, America*. Fred Robbins hosted the sustaining show featuring Tex Beneke's Orchestra and pianist Skitch Henderson (30 min., Saturday, 10:00–10:30 P.M., CBS, 1948).

15216 *Let's Draw*. James Schwalbach, a Milwaukee high school teacher, conducted the art program on which he claimed that children showed more imagination when instructed by radio than from television (WHA, Madison, WI, 1958). Schwalbach was on WHA radio for more than 30 years.

15217 *Let's Follow Forducy*. H.L. Ripley wrote these excellent mystery stories for the revised version of the *Forducy Minute Mysteries*. The first 15 minutes of the show presented a mystery and conducted a contest. The mystery was then solved in the last quarter-hour segment. Richard Gordon, who previously had played the master sleuth on the *Sherlock Holmes* program, was the featured actor (30 min., Monday, 8:30–9:00 P.M., MBS, 1935).

15218 *Let's Get Acquainted*. Lee Bennett portrayed character analyst Dr. Blake, whose aim on the program was to inform listeners as to the cause and effects of human personality traits. Soy Food Mills sponsored the program (5 min., Monday through Friday, WGN, Chicago, IL, 1942).

15219 *Let's Go to the Opera*. The Book-of-the-Month Club sponsored the music appreciation program that presented Lawrence Tibbett and Marie Rogndahl performing operatic selections. The music was conducted by Thomas Scherman. Frank Waldecker was the announcer (30 min., Sunday, 7:00–7:30 P.M., WOR, Newark, NJ, 1946).

15220 *Let's Go to Town*. The transcribed music program's cast included Gale Storm and the Tony Pastor Orchestra alternating with Perry Como and the Mitchell Ayres band (15 min., Transcribed, 1950s).

15221 *Let's Have Rhythm*. The entertaining Saturday evening program featured the Top Hatters Orchestra (30 min., Saturday, 3:00–3:30 P.M., NBC, 1936). Although identified only as the Top Hatters Orchestra on the show, they were actually Jan Savitt's band. Savitt, who had originally played violin in Leopold Stokowski's Philadelphia Symphony Orchestra, first became a Philadelphia and, later, a national favorite. The band featured vocalist Carlotta Dale, clarinetist Joe "Buddy" Kearns and the "King of the Organ," Arthur Hinnett.

15222 *Let's Learn Spanish*. Sixteen stations carried the transcribed series of 39 instructional programs. Joel Sayre, Pedro Domec and Duncan Pirnie performed the language teaching (Transcribed, Various Stations, 1946).

15223 *Let's Listen to Harris*. The Northam-Warren Company sponsored the lively

music show that featured Phil Harris, his band and vocalist Leah Ray (30 min., Friday, 9:00–9:30 P.M., NBC, 1934). When the Harris band played at Hollywood's Cocomo Grove, he hired Miss Ray as his band vocalist for \$50 a week. She went on to star in motion pictures with Maurice Chevalier in *Bedtime Story* and Bob Hope in *Going Spanish*. Harris later became nationally known as a funny cast member on the *Jack Benny* program. Harris later had a motion picture career and his own radio show with his wife, the *Phil Harris–Alice Faye* program. See also *Jack Benny and The Phil Harris–Alice Faye Show*.

15224 *Let's Pretend* (aka *In the Land of Let's Pretend* and *The Adventures of Helen and Mary*). The famous children's program originally was known as *The Adventures of Helen and Mary* with the title roles played by Estelle Levy and Patricia Ryan. The name was changed to *In the Land of Let's Pretend* in 1934. Shortly thereafter, the title was shortened to *Let's Pretend*, the one by which it is best known. The program was on the air 13 years without a sponsor because CBS refused to allow it to be commercially sponsored. The network finally relented and allowed sponsorship by Cream of Wheat in 1943. The program's cast over the years included: Bill Adams, Denise Alexander, Albert Aley, Julian Altman, Arthur Anderson, Brad Barker (animal imitator), Maury Benkoil, Vivian Block, Butch Cavell, Kingsley Colton, Ivan Cury, Gwen Davies (Estelle Levy), Elaine Engler, Marilyn Erskine, Dick Etlinger, Anne-Marie Gayer, Jack Grimes, Billy and Florence Halop, Donald Hughes, Lester Jay, Jack Jordan, Robert Lee, Bill Lipton, Ronald Liss, Rita Lloyd, Sidney Lumet, Bobby and Billy Mauch, Michael O'Day, Patricia Peardon, Bob Readick, Patricia Ryan, Eddie Ryan, Jr., Alan Shea, Jimsey Sommers, Harry Swan (animal imitator), Walter Tetley, Sybil Trent, Betty Jane Tyler and Miriam Wolfe. Music was provided by the Maurice Brown orchestra (CBS, 1930–1957). Nila Mack, the program's creator and director, was a star of the stage and silent motion pictures, where she had appeared with Mme. Nazimova.

15225 *Let's Sing*. Colgate–Palmolive Company sponsored the audience participation community sing program. The first program host was Jack Arthur, but he soon was replaced by Homer Rodeheaver, formerly the song leader for evangelist Billy Sunday. Rodeheaver did an excellent job as both singing song leader and host (30 min., Wednesday, 9:30–10:00 P.M., CBS, 1936).

15226 *Let's Visit the Zoo*. Roger Conant, Curator of the Philadelphia Zoological Gardens, told animal stories and provided little known facts about them on his entertaining and educational sustaining show (15 min., Saturday, 11:30–11:45 A.M., KYW, Philadelphia, PA, 1941).

15227 *Let's Write Songs*. Sigmund Spaeth, known as the "Tune Detective," conducted the program for aspiring songwriters. He analyzed various popular songs and provided suggestions for listeners who wanted to write their own songs

(15 min., Weekly, WNYC, New York, NY, 1939).

15228 Letson, Ed. Newscaster (KFOR, Lincoln, NE, 1938; KFAB, Lincoln, NE and KFOR, 1939).

15229 *Letters of the Cartwright Family*. A daytime serial drama that told its story in a format by means of family member's letters to each other. When the letters were presented, they were broadcast in the voice of their writers (WTMJ, Milwaukee, WI, 1937–1938).

15230 Levant, Phil. Leader (*Phil Levant Orchestra*, instr. mus. prg., WTMJ, Milwaukee, WI, 1931; *The Phil Levant Orchestra*, instr. mus. prg., WMAQ, Chicago, IL, 1934; NBC, 1936–1937; WGN, Chicago, IL, 1940).

15231 Levers, Warren. Baritone (*Warren Levers*, vcl. mus. prg., WIP, Philadelphia, PA, 1935–1936).

15232 Leverton, Buck. Leader (*Buck Leverton and his Lumberjacks*, CW music program, WROK, Rockford, IL, 1936).

15233 Leverton, O.M. Newscaster (WLBI, Stevens Point, WI, 1942).

15234 Levey, Arthur. Guitarist (WEBJ, New York, NY, 1926).

15235 Levi, Arthur, Jr. DJ (*Music Women Love*, WJMR, New Orleans, LA, 1952).

15236 Levienne, Kola. Cellist (KJR, Seattle, WA, 1928).

15237 Levienne's Concert Orchestra. Local musical group (KOMO, Seattle, WA, 1926).

15238 Levin, Frederic E. Bass (KPC, San Francisco, CA, 1923).

15239 Levin, Harry. Newscaster (WHOM, Jersey City, NJ, 1942).

15240 Levin, Sylvan. Pianist (*Sylvan Levin*, instr. mus. prg., WBAL, Baltimore, MD, 1935) DJ (Talented maestro Levin, WOR's music director, became a "long-haired DJ," who presided over his own show with informative commentary, 55 min., Saturday, 1:30–2:25 P.M., MBS, 1952).

15241 Levine, Albert. Newscaster (WCAM, Camden, NJ, 1938).

15242 Levine, Hershel. Newscaster (WHOM, Jersey City, NJ, 1941).

15243 Levine, (Mrs.) Matty. Concert pianist (WHN, New York, NY, 1924).

15244 Levine, Sheppard. Tenor (WQJ, Chicago, IL, 1924; WIBO, Chicago, IL, 1925).

15245 Levinson, Bud. DJ (*Gloom Busters*, KOLN, Lincoln, NE, 1947).

15246 Levitow, Bernard. Conductor (Bernard Levitow and his Hotel Commodore Ensemble, WABC-CBS, New York, NY, 1929). See also *Bernard Levitow and His Commodore Ensemble*.

15247 Levitski, Mischa. Pianist (*Misha Levitski*, instr. mus. prg., NBC, 1934).

15248 Levitsky, Mitchell. News analyst (WHOM, Jersey City, NJ, 1938; *Jewish News*, WEVD, New York, NY, 1941).

15249 Levitt, William. Violinist (WGN, Chicago, IL, 1928).

15250 Levitzky, Sandia. Pianist (*Sandia Levitzky*, instr. mus. prg., NBC, 1936).

15251 LeVoor, Babe. Sportscaster (WCCO, Minneapolis–St. Paul, MN, 1937, 1946).

15252 Levy, Bernard. Sportscaster (WRDW, Augusta, GA, 1939).

15253 Levy, George. Newscaster (WCAP, Asbury Park, NJ, 1939–1940).

15254 Levy, Hal. Leader (*Hal Levy Orchestra*, instr. mus. prg., WGY, Schenectady, NY, 1934).

15255 Levy, Jerome. Director (Palmer House Symphony Players, WJJD, Chicago, IL, 1926).

15256 Levy, Milton. Newscaster (KBKR, Baker, OR, 1945).

15257 Levy, Si. DJ (*Sandman Serenade*, KVER, Albuquerque, NM, 1952).

15258 Lewallen, Dorothy. COM-HE (WGWR, Asheboro, NC, 1957).

15259 Lewin, Jack. Newscaster (WF1F, Flint, MI, 1939; 1944–1945).

15260 Lewin, Richman. Newscaster (*Noon News*, KTRE, Lufkin, TX, 1948).

15261 Lewis, Ann. DJ (*Shopping the Town*, WCVA, Culpepper, VA, 1952).

15262 Lewis, Art. Sportscaster (WHA, Madison, WI, 1945).

15263 Lewis (Mme.) Belle Jacobs. Contralto Lewis was a "pupil of Mme. Isabelle Marks" (KPO, San Francisco, CA, 1923).

15264 Lewis, Bill. DJ (*Red's Club*, WKOX, Framingham, MA, 1947–1950).

15265 Lewis, Bill. DJ (*Midnight in Minot*, KLMP, Minot, ND, 1947; *Afternoon Tune Time*, WLMP, 1950).

15266 Lewis, Bob. Newscaster (WFPG, Atlantic City, NJ, 1940; WIBX, Utica, NY, 1946).

15267 Lewis, C.M. Lewis was the radio spokesman for the Washington [state] Manufacturers Association (KFOA, Seattle, WA, 1928).

15268 Lewis, Cara. COM-HE (WLou, Louisville, KY, 1956).

15269 Lewis, Charles A. Newscaster (KSAL, Salina, KS, 1945).

15270 Lewis, D.II. Tenor (WHO, Des Moines, IA, 1924).

15271 Lewis, Don. Newscaster (WWL, New Orleans, 1941–1945).

15272 Lewis, Dorothy. Contralto (KJR, Seattle, WA, 1928).

15273 Lewis, Earl. Newscaster (WHNC, Henderson, NC, 1945; *News Roundup*, WMBI, Morehead City, NC, 1948). DJ (*Record Bar*, WGBR, Goldsboro, NC, 1952).

15274 Lewis, Ed. DJ (*1240 Club and Turntable Talk*, KRDO, Colorado Springs, CO, 1947; *920 Club*, KFXJ, Grand Junction, CO, 1948). Sportscaster (*Nightcap of Sports*, KRDO,

1947; *Sports Resume of the Day*, KFXJ, 1948; *Sports Reel*, KFXJ, 1949-1950; *Sports Digest*, KFXJ, 1951; KIT, Yakima, WA, 1956).

15275 Lewis, Ednyfed. Tenor (WFI, Philadelphia, PA, 1923).

15276 Lewis, Ervin. Newscaster (WLS, Chicago, IL, 1938-1939; WLS, Chicago, IL, 1941-1948).

15277 Lewis, Franklin. Sports caster (WGAR, Cleveland, OH, 1939).

15278 Lewis, Fulton, Jr. A popular conservative radio commentator, Lewis began his radio career while working for the Washington, (DC) *Herald* and broadcasting its news bulletins (WMAL, Washington, DC, 1927; WOL, Washington, DC, 1937-1938; MBS, 1939-1941; NBC, 1941; WHN, New York, NY, 1942; WOL, 1945; *Top of the News*, MBS, 1942-1948). Usually Lewis' program began with an announcer saying, "Fulton Lewis, Jr., bring you the *Top of the News*."

No radio commentator probably elicited more ambivalent reactions of approval and disapproval than did Fulton Lewis, Jr. His *Top of the News* program had 529 sponsors. In 1939, Lewis was Washington's best known political commentator. The Charles A. Lindbergh "Baby" Kidnapping case and the Munich Crisis brought him national prominence for his broadcast coverage of them. During World War II, Lewis exposed many government scandals and examples of corruption by defense contractors. FDR, "big labor," and government corruption were his prime targets through the years.

He continued broadcasting after the end of the war, but his strong conservative views kept him under almost constant attack by his rivals and the politicians he angered.

15279 Lewis, Gene. Actor Lewis appeared in early radio dramas (WFAA, Dallas, TX, 1923).

15280 Lewis, Gene. DJ (KTHH, Houston, TX, 1947; *Teen Canteen*, KTHH, 1950).

15281 Lewis, George. DJ (*Music by Request*, WCBM, Baltimore, MD, 1948; WOND, Pleasantville, NJ, 1955).

15282 Lewis, Gertrude. Newscaster (WDGY, Minneapolis-St. Paul, MN, 1937; WLOL, Minneapolis-St. Paul, 1940).

15283 Lewis, Gladys. Soprano (WGY, Schenectady, NY, 1926).

15284 Lewis, Harriet. Pianist (KFWI, San Francisco, CA, 1927).

15285 Lewis, Harry. Singer (WHO, Des Moines, IA, 1926).

15286 Lewis, Helen. Vaudeville singer Helen Lewis was featured on *The Hoot Owls Program* (KGW, Portland, OR, 1925).

15287 Lewis, Henry. Hawaiian guitarist Lewis frequently teamed with Norman Jackson (WHO, Des Moines, IA, 1926).

15288 Lewis, J. Leonard. Leader (*J. Leonard Lewis Orchestra*, instr. mus. prg., WPG, Atlantic City, NJ, 1936).

15289 Lewis, Jack. Leader (Jack Lewis and his Ocean Pier Orchestra, WIP, Philadelphia, PA, 1923; *Jack Lewis Ensemble*, instr. mus. prg., WIP, 1938).

15290 Lewis, Jack. Newscaster (KARK, Little Rock, AR, 1937; KARK, 1939; WALA, Mobile, AL, 1941).

15291 Lewis, John. Announcer (WLAC, Nashville, TN, 1928).

15292 Lewis, John. Baritone (*John Lewis*, vcl. mus. prg., WSM, Nashville, TN, 1935).

15293 Lewis, John. Sports caster (WJTN, Jamestown, NY, 1939).

15294 Lewis, John. Sports caster (WCAO, Baltimore, MD, 1949; *Spotlight on Sports*, WCAO, 1950).

15295 Lewis, John W. Lewis, an officer of the Cincinnati Better Business Commission, delivered talks on various business topics and the threat of Communism to the American way of life (WLW, Cincinnati, OH, 1925-1926).

15296 Lewis, Johnny. Leader (*Johnny Lewis Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1936 and WLW, Cincinnati, OH, 1936).

15297 Lewis, Joseph. Leader (Joseph Lewis Orchestra, WIP, Philadelphia, PA, 1923).

15298 Lewis, Josephine. COM-HE (WNCN, Greenville, NC, 1957).

15299 Lewis, Kitty. COM-HE (WKTK, Chehalis-Centralia, WA, 1956).

15300 Lewis, LaNaomi Coffin. Violinist (WQJ, Chicago, IL, 1925).

15301 Lewis, Lyle. DJ (*Luncheon Dance Time*, WABZ, Albemarle, NC, 1947).

15302 Lewis, Madge Terry. Pianist (WHAS, Louisville, KY, 1924).

15303 Lewis, Mark. DJ (*Spin and Chin*, WWOI, Lynchburg, VA, 1947). Newscaster (*Radio Journal*, WWOI, 1948).

15304 Lewis, Mary. Metropolitan Opera soprano (WEAF, New York, NY, 1926. *Mary Lewis*, vcl. mus. prg., WHIP, Harrisburg, PA, 1935).

15305 Lewis, Pat. DJ (*Open House*, KING, Seattle, WA, 1960).

15306 Lewis, R.P. Newscaster (KOKO, La Junta, CO, 1944).

15307 Lewis, Ralph. Violinist (New York radio, 1936).

15308 Lewis, Robert. Newscaster (CBS, 1945; WTOP, Washington, DC, 1946).

15309 Lewis, Robert Q. DJ (*Robert Q's Waxworks*, CBS, 1949). See also *The Robert Q. Lewis Show*.

15310 Lewis, Sabry. DJ (*Rhythm 'n' Blues*, WBMS, Boston, MA, 1952).

15311 Lewis, Sol. Newscaster (NBC-Blue, 1942).

15312 Lewis, Stanford. Newscaster (WIP, Philadelphia, PA, 1941).

15313 Lewis, Ted. Famous band leader and entertainer Lewis led his band on the *All-Night*

International Program (WHB, Kansas City, MO, 1923). He also led the Ted Lewis and his Synchrophonic Clowns orchestra on the *Revue Intime* broadcast from New York's Parody Club the following year (WHN, New York, NY, 1924). The 1924 Lewis band's personnel probably included the following: Lewis, ldr., clr., as. and vcls.; Dave Klein, c.; George Brunics and Harry Raderman, tb.; Sol Klein, v.; Dick Reynolds, p.; Vic Carpenter, bj.; John Lucas, d.; and Harry Barth, tba.

Lewis' trademark was his battered top hat and frequent inquiry, "Is everybody happy?" Both served him well for many decades. Among many other broadcasts, the Lewis band appeared later on CBS in 1929 and WLW (Cincinnati, OH, 1935).

15314 Lewis, Texas Jim. Leader (*Texas Jim Lewis Band*, CW mus. prg., MBS, 1942).

15315 Lewis, Walter. Newscaster (WTNJ, Trenton, NJ, 1941-1942).

15316 Lewis, Welcome. Contralto crooner (WEAF, New York, NY, 1929).

15317 Lewis, Wilma. COM-HE (KAVI, Lancaster, CA, 1956-1957).

15318 Lexington Theater Orchestra. Theater band (WHN, New York, NY, 1925).

15319 Ley, Martha. News analyst (WHOM, Jersey City, NJ, 1941). COM-HE (WHOM, 1957).

15320 Leyden, Bill. DJ (*Music Hall*, KMPC, Los Angeles, CA, 1947; *The Bill Leyden Show*, KFWB, Los Angeles, CA, 1949-1952).

15321 Lias, Jim. News commentary (*Names in the News*, WCEI, Dubois, PA, 1948).

15322 Libby, Edward F. "Ed." Newscaster (WJMA, Covington, VA, 1941). DJ (*Ad Lib with Ed Libby*, WAYB, Waynesboro, VA, 1950; WINA, Charlottesville, VA, 1954). Sports caster (WKEY, Covington, VA, 1947; WKRC, Cincinnati, OH, 1950).

15323 Libby, John C. Newscaster (WCOU, Lexington, ME, 1940). Sports caster (WCOU, 1940-1942, 1946-1960).

15324 Libby, (Dr.) O.G. Dr. Libby told American Indian stories on his *Story Telling How* over the University of North Dakota's station (KFJM, Grand Forks, ND, 1923-1925).

15325 Libby Band. Toscha Seidel, an excellent classical violinist, performed on the *Around the World in Music* program sponsored by Libby, McNeil and Libby canning company and conducted its band (NBC-Blue, New York, NY, 1929).

15326 Libby, McNeill and Libby Program. Mus. prg. featuring Mme. Kupenko singing with an orchestra conducted by Claude McArthur (NBC, 1929).

15327 Library of Congress Chamber Musicale Program. Good music program series broadcast from Washington, D.C. (NBC, 1935).

15328 Libutti, George. Newscaster (WSAY, Rochester, NY, 1945).

15329 Lichtenstein, Ida. Pianist (WJZ, New York, NY, 1925).

15330 **Lido Club Orchestra.** Club band (WHEC, Rochester, NY, 1928).

15331 **Lido Venice Orchestra.** Club orchestra led by Henry Kallis (WEEI, Boston, MA, 1928).

15332 **Lieb, Frederick.** Lieb broadcast baseball news (WNYC, New York, NY, 1925).

15333 **Liebe, (Robert) Bob "Spike."** Sports caster (KWPC, Muscatine, IA, 1946; *Muscatine Sports Review*, KWPC, 1947-1948; *Sternman Sports and Ten Minutes with Ten Pins*, KWPC, 1949; *All Sports*, KWPC, 1950).

15334 **Lieberfeld, Dan.** Leader (*Dan Lieberfeld Orchestra*, instr. mus. prg., WRVA, Richmond, VA, 1939).

15335 **Lieberknecht, Katherine.** Pianist (WOC, Davenport, IA, 1923).

15336 **Lieberman, Harold.** Leader (Harold Lieberman's Melody Nine, KFI, Los Angeles, CA, 1925).

15337 **Lieberson, Gershon.** Tenor (KFWI, San Francisco, CA, 1927).

15338 **Liedemedt, Theodore.** Violinist (WIP, Philadelphia, PA, 1926).

15339 **Liederkrantz Chorus.** Vcl. mus. prg. (WFBL, Syracuse, NY, 1935).

15340 **(The) Life and Loves of Dr. Susan.** Lever Brothers' Lifebouy Soap sponsored the daytime serial that told the story of the troubles encountered by Dr. Susan Chandler, a widow who lived with her in-laws in a small town. Eleanor Phelps played the title role. Also in the cast were: Fred Barron, Mary Cecil, Elspeth Eric, Tommy Hughes, Alexander Kirkland, Gloria Mann, Mary Mason and Allie Lowe Miles. The director was Ed Rice. Dick Leibert was the program's organist. The show was written by Edith Meiser. Frank Luther was the announcer who also sang the Lifebouy commercial (15 min., Monday through Friday, 2:15-2:30 P.M., CBS, 1939).

15341 **Life Begins** (aka *Martha Webster*). Bess Flynn wrote the daytime serial first broadcast in 1940 by CBS. Later the name was changed to *Martha Webster* (CBS, 1940-1941). The cast included: Ray Collins, Donald Cook, Gretchen Davidson, Jimmy Donnelly, Helene Dumas, Ralph Dumke, Bess Flynn, Charlotte Garrity, Toni Gilman, Margaret MacDonald, Agnes Moorehead, Jeanette Nolan, Ethel Owen, Patricia Peardon, Betty Philson, Janet Rolands, Eddie Ryan, Everett Sloane, Edgar Stehli, Tom Tully and Carleton Young. The director was Diana Bourbon.

15342 **Life Begins at 80.** This panel show was based on age. On the show, host Jack Barry quizzed oldsters, instead of the youngsters he had confronted previously on *Juvenile Jury*. The geriatric panel show, appropriately enough, was sponsored by such products for the older generation as Geritol, Campbell's soup and Serutan Laxative. The panelists commented on various personal problems faced by the older generation. The program was produced by Dan Ehrenreich (Dan Enright). Diana Bourbon was the director. Ken Roberts was the announcer. The pro-

gram appeared on both MBS and ABC (1948-1953).

15343 **Life Can Be Beautiful.** An idealistic daytime serial drama, this long running show (1938-1954) told the story of Chichi Conrad and her adopted father, Papa David Solomon, roles that were originated by Alice Reinheart and Ralph Locke. Papa David owned the Slightly Read Bookshop, through which most of the show's characters passed. Some idea of the general tenor of the show can be drawn from the familiar opening intoned by its announcer: "John Ruskin wrote this, 'Whenever money is the principal object of life, it is both got ill and spent ill, and does harm both in the getting and spending.' *Life Can Be Beautiful* is an inspiring message of faith drawn from life, written by Carl Bixby and Don Becker, and brought to you by Spic and Span. No soap, no other cleaner, nothing in America cleans painted walls, woodwork and linoleum like Spic and Span."

Over the years, the inspirational program's cast included: Peggy Allenby, Ed Begley, Clayton "Bud" Collyer, Humphrey Davis, Roger DeKoven, Carl Eastman, Gavin Gordon, Mitzi Gould, Vinton Hayworth, Elsie Hitz, John Holbrook, Joe Julian, Waldemar Kappel, Teri Keane, Adelaide Klein, Richard Kollmar, Earl Larrimore, Ralph Locke, Ian Martin, John Moore, Agnes Moorehead, Dick Nelson, Ethel Owen, Minerva Pious, Alice Reinheart, Sidney Smith, Paul Stewart, Charles Webster, Ruth Weston and Ruth Yorke. The directors were Oliver Barbour and Chick Vincent. Don Becker and Carl Bixby were the writers and Don Becker the producer-director. The announcers on the program were Bob Dixon, Ralph Edwards, Don Hancock, Ed Herlihy and Ron Rawson. Herschel Leucke was the organist.

15344 **Life in New York.** Sidney Garfield described wartime life in New York on the quarter-hour show (15 min., Weekly, WJZ, 1942).

15345 **Life in Your Hands.** Earle Stanley Gardner created the character of Jonathan Kegg, a wealthy retired lawyer, who frequently acted as a friend of the court [*amicus curiae*]. Whenever he thought justice was threatened, Kegg redressed the balance to avert the potential injustice. Myron Wallace (Mike Wallace) was the program's narrator and Ken Nordine the announcer. Kegg was played at various times by Carlton Kaldell, Ned LeFevre and Lee Bowman. Other cast members included: Boris Aplon, Marianne Berthrand, Maurice Copeland, Everett Clark, Harry Eders, Carl Grayson, Art Hery, Geraldine Kaye, Ed Prentiss and Beverly Younger. The program was written by Bob and Billie McKee. Brown and Williamson Tobacco Company, makers of Raleigh Cigarettes, sponsored the summer replacement show for *People are Funny* (30 min., Tuesday, 10:30-11:00 P.M., NBC, 1949-1952).

15346 **Life Is a Song.** From 1934 to 1936, lovely Countess Olga Albani was the featured singer on the music program with the Charles Previn Orchestra (30 min., Sunday, 8:00-8:30 P.M., CST, NBC-Blue, 1935). After the Count-

ess left the show, her place was taken by baritone Edward Nell.

15347 **Life Is Worth Living.** The Admiral Corporation, makers of Admiral television sets, sponsored the series of inspirational and spiritual talks by Bishop Fulton J. Sheen. After achieving success on TV, Sheen came to radio to deliver his inspirational talks. Previously Bishop Sheen had appeared on *The Catholic Hour* for more than 20 years (55 min., Thursday, 9:05-10:00 P.M., MBS, 1953).

15348 **(The) Life of a Student Nurse in a Hospital.** The program consisted of a series of talks describing how student nurses were trained (WOO, Philadelphia, PA, 1923).

15349 **(The) Life of Mary McCormie.** Based on the life of opera star, Mary McCormie, the program sponsored by the Lumberman's Mutual Casualty Insurance Company, starred the singer herself. McCormie sang and performed in the 13-week dramatic series. Also in the cast were Vincent Coleman, Angeline Hedrick and Isabel Randolph. The program was written by Miss McCormie and Fritz Blocki (15 min., Weekly, 8:00-8:15 P.M. CST, WBBM, Chicago, IL, 1935).

15350 **(The) Life of Mary Southern.** Hinds Honey and Almond Cream and Pebeco toothpaste sponsored the daytime serial drama. The story concerned a modern woman who sought love and happiness, despite the many difficulties she encountered. The cast included: Minabelle Abbott, Betty Caine, Linda Carlon, Jeanne Colbert, Florence Golden, Leon Janney, Jay Jostyn, Joseph Julian, Rikel Kent, Jerry Lesser, Bess McCammon, Charles Seel and Jack Zoller. Don Becker wrote and Chick Vincent directed. The announcer was Ken Roberts (15 min., Monday through Friday, 5:15-5:30 P.M., MBS, 1935-1938).

15351 **(The) Life of Riley.** William Bendix played the role of Chester A. Riley on the weekly situation comedy sponsored by Prell Shampoo and Teel for a beautiful smile. Later, the title role of Riley was played by Jackie Gleason and Lionel Stander. Other program sponsors over the years the show was on the air were Pabst Blue Ribbon beer, Drefit and the American Meat Institute.

Riley each week had to meet and contend with Gillis, his neighbor, a gloomy Digger O'Dell who called himself "Your Friendly Undertaker," and his understanding and frequently frustrated wife, Peg. John Brown played both the roles of Riley's neighbor and that of the "Friendly Undertaker." Peg was played by Grace Coppin and Paula Winslowe. Other members of the cast were: Scotty Beckett, Conrad Binyon, Peggy Conklin, Hans Conreid, Tommy Cook, Sharon Douglas, Barbara Eiler and Jack Grimes (30 min., Weekly, ABC, NBC, 1944-1951).

15352 **(The) Life of Uncle Ned.** A dramatic sketch broadcast weekly (Sunday, NBC, 1935).

15353 **(The) Life Saver Rendezvous.** Life Savers candy sponsored the pleasant music show that featured tenor Phil Duey, singer Jane Williams, a male vocal trio and the orchestra of

Aldo Ricci and his Rhythm Strings (30 min., Wednesday, 8:00-8:30 P.M., NBC-Blue, 1935).

15354 *(The) Life Time Review*. Shaeffer Pen Company sponsored the music program that featured the music of the Harold Stokes Orchestra and guest vocalists (15 min., Monday, 8:00-8:15 P.M., MBS, 1938).

15355 *Life with Luigi*. J. Carrol Naish played the title role on the situation comedy sponsored by Spearmint chewing gum. Luigi was an Italian immigrant who with his friends sought and found the good life in the United States. Naish was assisted by such veteran radio character actors as Alan Reed and Hans Conried. Others in the cast were: Joe Forte, Jody Gilbert, Ken Peters and Mary Shipp. The show was directed by Cy Howard. The writer-director was Mac Benoff. Bob Lamond, Charles Lyon and Bob Stevenson were the announcers (30 min., Weekly, CBS, 1948-1953).

(The) Lifebuoy Show see *Al Jolson Lifebuoy Show*

15356 *Liggett*, Lucy. COM-HE (WLEC, Sandusky, OH, 1957).

15357 *Light*, Enoch. Leader (*Enoch Light Orchestra*, instr. mus. prg., WJSV, Washington, DC, and CBS, 1934; WGN, Chicago, IL, NBC, 1936 and WOR, Newark, NJ, 1936; CBS, 1939).

15358 *Light*, Ethel. Pianist (WEAF, New York, NY, 1925).

15359 *Light and Power Concert Orchestra*. Commercially sponsored orchestra (WDAF, Kansas City, MO, 1928).

15360 *Light Crust Doughboys*. CW mus. prg. (KARK, Little Rock, AR, 1939). *The Light Crust Doughboys* celebrated their twentieth year on the air in 1950, when they appeared with Slim Whitman, Jack and Ruth Perry. The Doughboys were still an outstanding CW music group at that time (KMAC, San Antonio, TX, 1950).

15361 *(The) Light of the World*. Frank and Anne Hummert produced the series of dramatized stories from the Old Testament written for radio by Katharine and Adele Seymour. The program was narrated by Bret Morrison. Among the frequent cast members were: Bil. Adams, Peggy Allenby, Jack Arthur, Sanford Bickart, Humphrey Davis, Eric Dressler, Louise Fitch, Barbara Fuller, Mitzi Gould, Ernest Graves, Iris Mann, James McCallion, James Monks, Bret Morrison, Virginia Payne, Lynne Rogers, Elaine Rost, Chester Stratton, Daniel Sutter and Florence Williams. Basil Loughrane was the producer-director. Don Becker was the creator-producer. The directors were Oliver Barbour and Don Cope. Clark "Doc" Whipple was the organist and musical director. Stuart Metz and Ted Campbell the announcers. The Seymours were assisted in their writing by Noel B. Gerson and Margaret Sangster. The program ran from 1940 to 1950 on both NBC and CBS.

15362 *Light Opera Gems*. Channon Collinge conducted the program of operatic music (30 min., Friday, 4:00-4:30 P.M., CBS, 1934).

15363 *Light Opera Hour*. Mus. prg. with soprano Emma Kimmel, tenor Charles Beauchamp and an orchestra conducted by Vincenzo Pometti (KFWB, Hollywood, CA, 1929).

15364 *Lights Out* (aka *The Devil and Mr. O*). The weekly dramatic series was created by Wyllis Cooper in 1935. The program was best known for the writing and direction of Arch Oboler, who took over from Cooper the following year. Suspense, horror and gruesome sounds were the major elements of the popular show. The program frequently disappeared from the air only to reappear again on a different network in a different time slot (NBC, CBS, MBS, 1935-1947). Originally presented in a 15-minute format, the show eventually was extended to 30 minutes. Often broadcast in the late evening, it was at one time appropriately broadcast at midnight. The cast included: Sidney Ellstrom, Templeton Fox, Raymond Edward Johnson, Ted Maxwell, Lou Merrill and Betty Winkler. The tales of horror were written by Arch Oboler, Wyllis Cooper and Ferrin N. Fraser. Some of the *Lights Out* shows were repeated in 1970 in *The Devil and Mr. O* series.

15365 *Light Up and Listen*. The Imperial Tobacco Company sponsored the transcribed music program. In its various formats the show featured such performers as the Jesters, Delta Rhythm Boys, John Garth Trio, Peg LaCentra, Felix Knight, Ted Steele Novatones, Tony Motola, Jean Ellington, Joan Brooks, Gwen Williams, Frank Banta and the Men of Music, Allen E. Riser and the Evening Serenaders, the Four Belles, Four Flames, Four Showmen, John Edwards, the Spring Wheel Singers, Ramona, Peter deRose and May Singhi Breen, Al and Lee Reiser and Jimmy Sears. The announcer was Milton Cross (15 min., Transcribed, NBC, early 1930s).

15366 *Light Up Time*. Frank Sinatra, Dorothy Kirsten and Jeff Alexander's Orchestra appeared on the entertaining musical program sponsored by the American Tobacco Company. Don Wilson was the announcer (30 min., Monday through Friday, 7:00-7:30 P.M., NBC, 1949).

15367 *Lightbody*, Charles. Newscaster (WSLB, Ogdensburg, NY, 1946).

15368 *Lightcap*, Jack. Sportscaster (*Parade of Sports*, NBC, 1951; WINS, New York, NY, 1952).

15369 *Lighthall*, (Mrs.) Ray. Soprano (KFDM, Beaumont, TX, 1928).

15370 *Lighthouse Pete*. CW soloist on the banjo and harmonica (KFWM, Oakland, CA, 1927).

15371 *Lightner*, Dorothy. Pianist (*Dorothy Lightner*, instr. mus. prg., KIX, Oakland, CA, 1929).

15372 *Lightning Jim*. A western adventure series. *Lightning Jim* told the story of Marshall Jim Whipple and his deputy, Whitey Larson (30 min., 1950s).

15373 *Lightstone*, Gertrude. Pianist (NBC, 1928).

15374 *Like*, Jap. Sportscaster (WILQ, Frankfort, IN, 1956).

15375 *Li'l Abner*. The weekday comedy serial was based on Al Capp's satirical comic strip. It told the story of Abner Yokum, a big, handsome good-hearted hillbilly, played by John Hodiak. Mammy and Pappy Yokum added to the fun, as did Daisy Mae, who actively pursued Abner for romantic reasons. The program's cast included: Hazel Dopheide, Laurette Fillbrandt, Clarence Hartzell and John Hodiak. Its producer was Wynn Wright and Ted MacMurray its director. The radio adaptation was by Charles Gussman. Durward Kirby was the announcer (15 min., Monday through Friday, 5:30-5:45 P.M., NBC-Red, 1940).

15376 *Lilac Time*. Romantic music was the chief ingredient offered on the program. Baron Swen von Hallberg's string ensemble and a baritone identified only as "The Night Singer" were featured. The sponsor was Pinaud, Inc. (30 min., Monday, 10:30-11:00 P.M., CBS, 1935).

15377 *Liles*, Mardi. Newscaster (WWNC, Asheville, NC, 1941).

15378 *Lillie*, Beatrice. Glamorous musical comedy star of *Andre Charlot's Revue of 1924*. Miss Lillie could both charm and entertain with her songs and comedy (WOR, Newark, NJ, 1924).

15379 *Lilligard Trio*. Instrumental group (WJAZ, Chicago, IL, 1924).

15380 *Lillyquist*, Clifford. Bass (KTBI, Los Angeles, CA, 1925).

(The) Limerick Minstrel see *Ferguson, David*

15381 *Lincoln*, Ed. DJ (WSBA, York, PA, 1956-1957).

15382 *Lincoln Salon Orchestra*. Club band (KFAB, Lincoln, NE, 1928).

15383 *Lind*, George. Baritone (KFDM, Beaumont, TX, 1928).

15384 *Lind*, Octo. Baritone (KTAB, Oakland, CA, 1929).

15385 *Lind*, Rose. Contralto Lind was known as the "KGO Melody Girl" (KGO, Oakland, CA, 1927-1928).

15386 *Lind*, Waldemar. Leader (Waldemar Lind States Restaurant Orchestra, KPO, San Francisco, CA, 1925-1926).

15387 *Linda*, Rosa. Concert pianist (*Rosa Linda*, instr. mus. prg., NBC, 1935-1936, 1938).

15388 *Lindberg*, Ben. Singer-tukulele soloist (KFYP, Spokane, WA, 1928).

15389 *Lindemann*, Big Bud. DJ (WGRD, Grand Rapids, MI, 1957).

15390 *Linden*, Emily. Pianist-leader (*Emily Linden Ensemble*, instr. mus. prg., KTAB, Oakland, CA, 1927). The group consisted of Linden, violinist Edna Horan, flutist Alene Dickson, cellist Vernel Deane and soprano Alice Miriam.

15391 *Linden*, Patria. Newscaster (WOAI, San Antonio, TX, 1945).

- 15392 Linder, Arthur. Tenor (*Arthur Linder*, vcl. mus. prg., WCFL, Chicago, IL, 1937).
- 15393 Linder, Helen M. COM-HE (WBUY, Lexington, NC, 1957).
- 15394 Linder, Morton. Newscaster (WSBT, South Bend, IN, 1944-1946).
- 15395 Linderman, Jane. COM-HE (KCRE, Crescent City, CA, 1956).
- 15396 Lindgren, Irene. COM-HE (WFBM, Indianapolis, IN, 1956).
- 15397 Lindhe, Vin. Staff pianist, organist and reader (WFAA, Dallas, TX, 1927).
- 15398 Lindholm, Bert. Pianist (WGBS, New York, NY, 1925).
- 15399 Lindig, Lee. Tenor (WQJ, Chicago, IL, 1926).
- 15400 Lindley, Ernest K. News analyst (WRC, Washington, DC, 1942; NBC, 1945).
- 15401 Lindley, Kathryn. Pianist (*Kathryn Lindley*, instr. mus. prg., WIBA, Madison, WI, 1935).
- 15402 Lindman, George. Newscaster (KGFF, Shawnee, OK, 1945).
- 15403 Lindsay, Art. Announcer (KFOA, Seattle, WA, 1928).
- 15404 Lindsay, Bill Frank. DJ (*Soap 'n' the Saddle*, KELT, Electra, TX, 1949). Sportscaster (KELT, 1951).
- 15405 Lindsay, Estelle Lawton. Miss Lindsay broadcast *Talks to Women* (KNX, Los Angeles, CA, 1925).
- 15406 Lindsay, Gladys. Soprano (WGR, Buffalo, NY, 1926).
- 15407 Lindsay, Grove. Baritone (KFI, Los Angeles, CA, 1925).
- 15408 Lindsay, Jack. DJ (*Platter Plant*, WCEC, Rocky Mount, NC, 1947).
- 15409 Lindsey, James H. DJ (*Roy's Record Room*, KWSL, Lake Charles, LA, 1948).
- 15410 Lindstrom, Everett. Lindstrom was a crooner known as the "KSTP Troubadour." He accompanied himself on his 16-string Gibson harp-guitar (KSTP, St. Paul, MN, 1930s). Formerly Lindstrom sang on WAMD (Minneapolis, MN) and WCCO (Minneapolis, MN) in the 1920s.
- 15411 Lindstrom, (Mrs.) Lillian Dale. Pianist (WCCO, Minneapolis-St. Paul, MN, 1925).
- 15412 Liner, Sammy. Leader (*Sammy Liner Orchestra*, instr. mus. prg., WBZ-WBZA, Boston-Springfield, MA, 1934).
- 15413 (*The Lineup*). Bill Johnstone played the role of Lt. Ben Guthrie and Wally Maher was his assistant, Sgt. Matt Greb, on the dramatic series that dramatized "actual" police cases. The show was written by Blake Edwards and produced by Jaime Del Valle. The program opened this way: "Ladies and gentlemen, by electrical transcription, we take you now behind the scenes of a police headquarters in a great American city, where under the cold glaring lights will pass before us the innocent, the vagrant, the thief, the murderer. This is *The Lineup*." Organist Eddie Dunstedter supplied the music (30 min., Weekly, CBS, 1950-1953).
- 15414 Ling, Harry. Baritone (KGA, Spokane, WA, 1929).
- 15415 Lingeman, Caspar J. Radio minstrel show entertainer (WJR, Detroit, MI, 1928).
- 15416 Lingeman, Johann. European cellist (WGN, Chicago, IL, 1928).
- 15417 Lingerfelt, Francis. COM-HE (WCGC, Belmont, NC, 1956).
- 15418 Lingle, Kitty. COM-HE (WMOG, Brunswick, GA, 1956).
- 15419 Linhoff, Lenore. Soprano (WGBS, New York, NY, 1928).
- 15420 Linick, Art. Comic actor who played the role of KYW's "Mrs. Schlagenhauer" (KYW, Chicago, IL, 1926). He later was the Dutch comic actor who presided over *The Duncers Club* program, (KYW, 1928).
- 15421 (*The Linit Show*). Corn Products Company sponsored the musical program hosted by Julius Tannen. Singers Nino Martini and Jane Froman performed with Erno Rapee's Orchestra. Ted Husing was the announcer (60 min., Sunday, 9:30-10:30 P.M., CBS, 1933). Fred Allen, among others, also appeared on still another program that was known as *The Linit Show*. See also *The Fred Allen Show*.
- 15422 Link Boline's Cowboy Band. CW band (KVOO, Tulsa, OK, 1928).
- 15423 Link, Norman. Pianist (WOWO, Fort Wayne, IN, 1928).
- 15424 Link, Wally. Newscaster (WCOL, Columbus, OH, 1937).
- 15425 Linkowski, Edna. Pianist (KPO, San Francisco, CA, 1923).
- 15426 Links, Harry. Popular song writer Links discussed American popular music (WCAU, Philadelphia, PA, 1925).
- 15427 Linn, Bandel. DJ (*At Home with Bandel Linn*, WSPB, Sarasota, FL, 1949; *Bandel Linn Show*, WSPB, 1952-1957; *Yawn Patrol*, WHFB, Benton Harbor-St. Joseph, MN, 1960).
- 15428 Linn, Clare. DJ (*Clare "Shoulders" Linn*, WKMH, Dearborn, MI, 1949).
- 15429 Linn, Eddie. Tap dancer and entertainer Linn conducted a radio calisthenics program (WLW, Cincinnati, OH, 1928). Baritone (*Eddie Linn*, vcl. mus. prg., WLW, 1934).
- 15430 Linn, Johnny. DJ (*Sunset Express*, KAVR, Apple Valley, CA, 1960).
- 15431 Linn, Ken. Newscaster (KOME, Tulsa, OK, 1940; KTBI, Tacoma, WA, 1941). DJ (*Music Room*, WLW, Cincinnati, OH, 1949; *Platter Time*, WLW, 1950).
- 15432 Linn, Martha. Daytime announcer (WHTT, Chicago, IL, 1928).
- 15433 Linner, Carl. Pianist (WQJ, Chicago, IL, 1924; KYW, Chicago, IL, 1925).
- 15434 Linsley, (Prof.) E.G. Professor Linsley of Mills College and Chabot Conservatory lectured on Biblical subjects (KTAB, Oakland, CA, 1925).
- 15435 Linthicum, Walter. Talented announcer-baritone Linthicum was a soloist on many WBAL (Baltimore, MD) programs in the late 1920s. In addition to radio, Linthicum did a great deal of concert and oratorio performances and appeared as soloist at two of Baltimore's largest churches (WBAL, Baltimore, MD, 1928). The versatile Linthicum also served as announcer, sportscaster and newscaster (WBAL, 1940-1949).
- 15436 Linton, William. Tenor (*William Linton*, vcl. mus. prg., WFIL, Philadelphia, PA, 1936).
- 15437 Lionquist, Irene. Contralto (WTIC, Hartford, CT, 1925).
- 15438 Lipez, Harris. DJ (*Platter Chatter*, WBPZ, Lock Haven, PA, 1947). Sportscaster (WBPZ, Lock Haven, PA, 1947-1948; *Sports Parade*, WBPZ, 1949-1952; *Inside of Sports*, WBPZ, 1951-1952).
- 15439 Lipker, Charles H. Newscaster (WFIN, Findlay, OH, 1943-1945).
- 15440 Lippich, Richard. Leader (Richard Lippich and his Mandolin Trio, WGR, Buffalo, NY, 1923).
- 15441 Lippincott, Elwood. Newscaster (KELA, Centralia-Chehalis, WA, 1941-1942). DJ (*Mugumps*, KELA, 1947).
- 15442 Lippy, Earl. Singer (*Earl Lippy*, vcl. mus. prg., WBAL, Baltimore, MD, 1934; WLW, Cincinnati, OH, 1935).
- 15443 Lipshultz, George. Leader (George Lipshultz and his Music Orchestra, KPO, San Francisco, CA, 1923).
- 15444 Lipshutz, Morris. Violinist (WJAR, Philadelphia, PA, 1924).
- 15445 Lipston, Ben "Benny." Lyric tenor (KFWI, San Francisco, CA, 1926; KYA, San Francisco, CA, 1927).
- 15446 Lipton, David. Announcer on the *Balaban and Katz Theatre Program* (WMAQ, Chicago, IL; WGN, Chicago, IL and WEBH, Chicago, IL, 1926).
- 15447 Lishman, Harold. Leader (Harold Lishman and the Bessie Keau Nut Hawaiian Players Orchestra, KHJ, Los Angeles, CA, 1924).
- 15448 Lishon, Henri. Leader (*Henri Lishon Orchestra*, instr. mus. prg., WMAQ, Chicago, IL and NBC, 1936).
- 15449 Lisman, Edward. Baritone (WFAA, Dallas, TX, 1922).
- 15450 List, Eugene. Classical pianist List was a jazz DJ on his sustaining local New York show, *Jazz with List* (25 min., Sunday, 8:35-9:00 P.M., WNEW, New York, NY, 1951).
- 15451 (*The Listen-In-Er*). Radio critic Harrison Holloway supplied knowledgeable news and criticism and included a weekly "Cheers and Jeers" segment on the intelligent weekly sustaining program (15 min., Thursday, 10:15-10:30 P.M. PST, KFI, Los Angeles, CA, 1938).

15452 *Listen, Ladies.* COM/HE Florence Lehmann conducted her women's show (WCCO, Minneapolis, MN, late 1930s).

15453 *Listen to a Love Song.* Tenor Tony Martin and his excellent guests such as Lena Horne, performed with Al Sack's Orchestra. Jimmy Wallington was the announcer (30 min., Saturday, 7:30-8:00 P.M., CBS, 1946).

15454 *Listen to Cliff.* Chicago listeners enjoyed listening to Cliff Johnson and his wife and children on their early morning talk show (30 min., Monday through Saturday, 7:30-8:00 A.M., WBBM, Chicago, IL, 1947).

15455 *Listeners Letters.* Letters from listeners, pro and con, were broadcast by E.B. Heaton and Fred Petty (WLS, Chicago, IL, 1926).

15456 *Listengart, Benjamin.* Violinist (WJY, New York, NY, 1925).

15457 *(The) Listening Post.* Bret Morrison and Clayton "Bud" Collyer narrated the series of dramatized stories from *The Saturday Evening Post* magazine. Radio adaptations of the magazine's stories were written by Noel B. Gerson, Gerald Holden and Ben Kagan. The 15-minute program was broadcast by ABC from 1944 to 1948. Henry Klein and James Sheldon were the directors. Members of the cast included: Clayton "Bud" Collyer, Nancy Douglass, Mary Jane Higby, Fredric March, Myron McCormick, Ethel Owen, Martha Scott, Everett Sloane and Joan Tetzl.

15458 *Lister, Bill.* DJ (*Hillbilly Hit Parade*, KABC, San Antonio, TX, 1947).

15459 *Lister, Lydia Warren.* Ms. Lister conducted the regularly scheduled "club radio-cast" of the California Federation of Women's Clubs (KTAB, Oakland, CA, 1925).

15460 *(The) Listerine Hour.* A 60-minute concert music program (CBS, 1927).

15461 *Liston, Carole Ann.* COM-IIE (WGIL, Galesburg, IL, 1956).

15462 *Litch, Jack.* Newscaster (KROX, Sacramento, CA, 1945).

15463 *Litchfield, Litch "Uncle Litch."* DJ (*Cornfield Frolics*, WPAI, Charleston, SC, 1948; *The Uncle Litch Daybreak Jamboree*, WKBC, North Wilkesboro, NC, 1949; *WFAK*, Charleston, SC, 1950).

15464 *Literary Digest Topics in Brief.* Lowell Thomas discussed the news and events of the day (15 min., Monday through Friday, 6:45-7:00 P.M., NBC-Blue, 1932).

15465 *Literary Hour.* Wilda Wilson Church conducted the morning program devoted to literary topics (45 min., 10:45-11:30 A.M., KGO, Oakland, CA, 1926).

15466 *Lithox Oldtime Fiddlers.* CW music program (KTHS, Hot Springs Natural Park, AR, 1923).

15467 *Littau, Joseph.* Pianist (NBC, 1928). Leader (*Joseph Littau Orchestra*, instr. mus. prg., NBC, 1936; *Joseph Littau Orchestra*, instr. mus. prg., NBC-Red, New York, NY, 1936).

15468 *Littell, Margaret J.* Soprano (WGY, Schenectady, NY, 1925).

15469 *Litterer, (Dr.) Henry.* Guitarist (WSM, Nashville, TN, 1928).

15470 *Little, Bill.* DJ (*Songs of Range Campers*, KADA, Ada, OK, 1947).

15471 *Little, Charles.* Violinist (*Charles Little*, instr. mus. prg., WBZ, Boston-Springfield, MA, 1935).

15472 *Little, (Dr.) George.* Dr. Little discussed various breeds of dogs, i.e., "Airdales" (WOR, Newark, NJ, 1925).

15473 *Little, James A.* Newscaster (WTAG, Worcester, MA, 1937-1941, 1947).

15474 *Little, Jack.* Sports caster (KQW, San Jose, CA, 1940).

15475 *Little, "Little" Jack.* Little was a popular radio singer who originally was a song plugger (WIP, Philadelphia, PA, 1926). Leader (*Little Jack Little Orchestra*, instr. mus. prg., WMT, Cedar Rapids-Waterloo, IA and WGY, Schenectady, NY, 1934 and CBS, 1935; *Little Jack Little*, instr.-vel mus. prg., CBS, 1934-1936; WGY, Schenectady, NY, 1935).

15476 *Little, Lou.* Sports caster Little was a famous Columbia University football coach, who coached at that prestigious university when it was a pigskin powerhouse (*Football Forecasts* program, MBS, 1937).

15477 *Little, Richard Henry (R.H.L.).* Famous Chicago *Tribune* columnist Little, who wrote the well known "A Line O' Type or Two," was a talented columnist, humorist and poet. He broadcast a weekly *Air Line* program (15 min., Sunday evening, WGN, Chicago, IL, 1928).

15478 *Little, Robert "Bob."* Newscaster (WGL-WOVO, Ft. Wayne, IN, 1940; WCPO, Cincinnati, OH, 1942).

15479 *Little Bear Balalaika Orchestra.* Russian music group (WGBS, New York, NY, 1926).

15480 *Little Bits from Life.* Bill Vickland brought some information, humor and philosophy to his listeners twice weekly. Organist Ralph Waldo Emerson and the Dean Brothers (Jimmy and Eddy) supplied the music and songs (15 min., Wednesday and Friday, WLS, Chicago, IL, 1935).

15481 *(The) Little Brown Church.* Dr. John Holland, a Methodist minister, conducted the favorite WLS non-sectarian program, begun in 1925, that had only one creed: "Thou shalt love thy neighbor as thyself." The Little Brown Church Quartet was a regular feature. In 1929, the Little Brown Church Quartet consisted of Lucille Magill, Bernice Ozmun, Eugene Leonardson and William O'Connor. In 1936, the Quartet was composed of Reuben Bergstrom, Lois Bergstrom, Ruth Slater and Vernon Gerhardt (WLS, Chicago, IL, 1930s).

A typical 1926 *Little Brown Church* program began with chimes played by Grace Clark. Next, Sam Guard, the first lay minister of the *Little Brown Church of the Air*, read and preached the sermon. Other singers and musicians that ap-

peared on the show in its early years were singer Grace Wilson, the George Goforth band and organist Ralph Waldo Emerson.

15482 *(The) Little Brown Church Quartet.* Singing group consisting of Lucille Magill, soprano; Bernice Ozmun, contralto; Eugene Leonardson, baritone; and William O'Connor, tenor (WLS, Chicago, IL, 1928).

15483 *(The) Little Church Around the Corner.* The dramatic serial, a half-hour in length, was broadcast Tuesday and Friday mornings. Ina Phillips and Walter Wicker were the writers. The program supposedly was based on stories dramatizing events that took place in New York's Church of the Transfiguration (WMAQ-NBC, Chicago, IL, 1934).

15484 *(The) Little Colonel.* Designation for popular announcer, Lambdin Kay (WSN, Nashville, TN, 1925). See also Kay, Lambdin.

15485 *Little German Band.* Instr. mus. prg. (WBIG, Greensboro, NC, 1936).

15486 *Little Herman.* The entertaining comedy-adventure show was sponsored by Cheeseborough Manufacturing Company. Bill Quinn played the title role of Little Herman, an ex-convict who ran a candy store and tracked down racketeers in his spare time. While pursuing criminals, Little Herman picked pockets and cracked safes in order to further justice. The cast of the entertaining show included: Edwin Bruce, William Podmore, Cameron Prud'homme and Barry Thompson. Dan Donaldson was the announcer (30 min., Saturday, 9:00-9:30 P.M., ABC, 1948).

15487 *Little Italy.* *Little Italy* was a daytime serial that portrayed life on the lower East Side of New York. The central characters of the story were the Moreno family. Father and mother Marino were played by Himan Brown and Ruth Yorke. Rose Keane, Ned Wever and Alfred Corn played their children (15 min., Tuesday and Thursday, 6:45-7:00 P.M., 1934).

15488 *Little Kitty Kelly.* Frank Dahm wrote the daytime serial that probably originated from Chicago.

15489 *Little Known Facts About Well Known People.* Popular motivational author Dale Carnegie, who wrote the best seller, *How to Win Friends and Influence People*, hosted the informative show. Music was supplied by the Harold Sanford Orchestra. John Holbrook was the announcer (15 min., Sunday, 5:30-5:45 P.M., NBC-Red, 1933). In 1935, the program was sponsored by the American Radiator Company (5 min., Monday through Friday, 1:45-1:50 P.M., CST, NBC, 1935).

15490 *Little League.* Hal Goodnough broadcast Boston Little League baseball news on his sustaining local show (15 min., 6:00-6:15 P.M., WEEI, Boston, MA, 1953).

15491 *(The) Little Maids.* Eva, Evelyn and Lucille Overstake sang old fashioned songs on their program (WLS, Chicago, IL, 1930s).

15492 *Little Miss Babo's Surprise Party* (aka *Little Miss Babo*). B.T. Babbit, Inc., makers of Babo Cleanser sponsored child singing

star, Mary Small, who was Little Miss Babo. The music program featured such popular guests as baritone Mario Cozzi, contralto Francis Langford, tenor Frank Parker and the Sizzlers vocal group each week. Blackface comedians Molasses and January supplied the humor and the William Würges Orchestra the music. Ford Bond was the announcer. (30 min., Sunday, 1:30-2:00 P.M., NBC-Red Network, New York, NY, 1934-1935).

In 1934, 12-year-old Mary Small of Baltimore, Maryland, made her debut on this program. Previously little Miss Small had been a great hit when she sang on Rudy Vallee's Fleischmann program.

15493 *Little Night Music.* Eva Gabor was a glamorous and charming DJ on her show, written, produced and directed by Bill Kalland (25 min., Tuesday through Thursday, 11:35-12:00 midnight, WNEW, New York, NY, 1952).

15494 *Little Orphan Annie.* The famous children's daytime serial program was first broadcast on the NBC-Blue network in 1931. Based on Harold Gray's comic strip, the show was sponsored by Ovaltine. While it was on the air a great many premiums were offered to listeners who sent in a seal from an Ovaltine can and a dime. Shake-up mugs for Ovaltine and secret decoder badges were favorite premiums the program offered its young listeners. A familiar part of the show was Annie's dog, Sandy, whose bark was supplied by famous animal imitator, Brad Barker.

The program opened with its famous theme, which began:

Who's that little chatterbox?

The one with pretty auburn locks?

Who can it be?

It's Little Orphan Annie.

The program's cast included: Hoyt Allen, Stanley Andrews, Boris Aplon, Brad Barker (Imitated Sandy), Allan Baruck, Shirley Bell, Harry Cansdale, Janice Gilbert, Jerry O'Mera, Henry Saxe, Olan Soule, Henrietta Tedro and St. John Terrell. The director was Alan Wallace. Originally written by Frank Dahm, the show later was written by Ferrin N. Fraser, Day Keene, Roland Martini and Wally Norman. The announcer was Pierre Andre. The title role was originated by Shirley Bell (Monday through Friday, 15 min., 4:45-5:00 P.M., NBC, 1935).

15495 *Little Red Apple Club.* Variety program conducted by Neal Tomy in the mid-1920s.

(*The Little Red Barn* see *The Hilltoppers*)

15496 (*The Little Red Book.* Columnist Paul Yawitz broadcast metropolitan gossip. The sponsor was the Ansonia Shoe Company. Entertaining music was supplied by Vincent Sorey (15 min., Monday, 6:30-6:45 P.M. WINS, New York, NY, 1934).

15497 (*The Little Red Schoolhouse.* The weekly program was said to have been the first educational program of its type ever broadcast in Chicago (60 min., Weekly, 2:00-3:00 P.M., WLS, Chicago, IL, 1925).

15498 *Little Symphony.* Orchestra conducted by Frances Fribourg (KSCJ, Sioux City, IA, 1928).

15499 *Littlefield, Herb.* Leader (*Herb Littlefield Orchestra*, instr. mus. prg., NBC, 1935).

15500 *Littlefield, Jimmy.* Leader (*Jimmy Littlefield Orchestra*, instr. mus. prg., KYW, Philadelphia, PA, 1936).

15501 *Littlefield, Maudellen.* Miss Littlefield was the "Tell-Me-a-Story Lady" (WDAF, Kansas City, MO, 1925). She also taught "radio piano lessons" for children on the station (WDAF, 1925).

15502 *Littlehales, Elmer.* Newscaster (KAST, Astoria, OR, 1944-1945).

15503 *Littlejohn, John "Johnny."* DJ (*Record Rendezvous*, WJXN, Jackson, MS, 1947; WMIS, Natchez, MS, 1956).

15504 *Littleton, Buck.* News analyst (*Alabama Today*, WKLF, Clanton, AL, 1947). DJ (*Musical Clock*, WKLF, 1947).

15505 (*The Littman Orchestra Program.* The orchestra was joined by tenor Byron Holiday and contralto Helen Richards on the program (15 min., 1:30-1:45 P.M., W'WJ, Detroit, MI, 1930).

15506 *Littman's Employees Orchestra.* Commercial dance band (WHN, New York, NY, 1925).

15507 *Liufrio, A.V.* Pianist (WMCA, New York, NY, 1925).

15508 *Live Like a Millionaire.* Jack McCoy hosted the giveaway show sponsored by General Mills. *Variety* noted the show gave "away everything but the kitchen sink." Ivan Ditmars was the show's musical director and John Nelson the announcer (30 min., Monday through Friday, 2:30-3:00 P.M., NBC, 1950).

15509 *Lively, Lee.* News analyst (*News Here at Home*, WLOW, Norfolk, VA, 1948). DJ (*The Lively Show*, WLOW, 1948; *The Juke Box Review*, WLOW, 1950).

15510 (*The Lively Arts.* Perceptive critic and gifted writer Gilbert Seldes conducted his informative sustaining show. Dick Bradley was its announcer (25 min., Sunday, 10:00-10:25 P.M., WNEW, New York, NY, 1948).

15511 *Livengood, C.G.* Announcer (WSBT, South Bend, IN, 1926).

15512 *Liverance, Robert.* Newscaster (WMVA, Martinsville, VA, 1941; WAIM, Anderson, SC, 1945).

15513 *Livermore, Mercer.* COM-HE (WKKO, Cocoa, FL, 1956-1957).

15514 (*The Lives of Harry Lime.* Langworth [Langworth] Features distributed the transcribed series produced by Harry Allan Towers and written and directed by Orson Welles, who also played the title role. Harry Lime was a shrewd confidence man, always on the side of right, but inevitably on all sides of the law. McDonald Park and Irene Prador were also in the cast (30 min., Wednesday, 9:00-9:30 P.M., NBC-Blue, 1951).

Welles previously played Harry Lime in the 1949 British film, *The Third Man*. Leonard Maltin in his *Movie and Video Guide* (1992, p. 1235) concludes that [novelist] Graham Greene's account of the mysterious Harry Lime in post-World War II Vienna was a bona fide classic, and that the Anton Karas' zither rendition of "The Third Man Theme" added the right touch. On radio, Harry Lime was portrayed as a more heroic, less sinister figure.

15515 (*The Lives of Jewish Composers.* Both music and narration were used to tell the stories of Jewish composers on the show sponsored by Maxwell House Coffee. Music was performed by George Touller's Orchestra (30 min., Wednesday, 7:15-7:45 P.M., WMCA, New York, NY, 1935).

15516 *Livesay, Danae.* Pianist (KWSC, Pullman, WA, 1925).

15517 *Livingston, Charles.* Baritone (WHT, Chicago, IL, 1928).

15518 *Livingston, Jerry.* Leader (*Jerry Livingston Orchestra*, instr. mus. prg., WOR-MBS, Newark, NJ, 1938; MBS, 1940).

15519 *Livingston, Jimmy.* Leader (*Jimmy Livingston Orchestra*, instr. mus. prg., WBT, Charlotte, NC, 1937).

15520 *Livingston, Sam.* Sports caster (*Down Sports Avenue*, WKYB, Paducah, KY, 1947-1951).

15521 *Livingstone, Mabel.* Miss Livingstone conducted a children's program on which she was known as "The Children's Poet" (WHN, New York, NY, 1924).

15522 *Livosi, Joseph.* Violinist (WGBS, New York, NY, 1925).

15523 *Lizabeth Ann's Sunday School.* First broadcast on Louisville's WHAS, the program provided Sunday School services for shut-in children. Children of many races and denominations came before the microphone (15 min., Sunday, 12:00-12:15 P.M., WOR, Newark, NJ, 1932).

15524 *Lloyd, Archie.* Singer (WCAU, Philadelphia, PA, 1926).

15525 *Lloyd, Jack.* Sports caster (WTHT, Hartford, CT, 1940). Newscaster (WAGE, Chicopee, MA, 1946).

15526 *Lloyd, John.* Sports caster (WTHT, Hartford, CT, 1939).

15527 *Lloyd, Robert E.* Newscaster (KOB, Albuquerque, NM, 1944-1946).

15528 *Lloyd, Rhona.* COM-HE (Miss Lloyd conducted a popular talk show for women, *Rhona Lloyd*, 15 min., Monday, 1:30-1:45 P.M., KYW, Philadelphia, PA, 1942).

15529 *Lloyd, Ruth.* Mezzo-soprano (WBZ, Boston-Springfield, MA, 1925).

15530 *Lloyd, Vincent "Vince."* Newscaster (WMBD, Peoria, IL, 1941). Sports caster (WMBD, 1946-1948; *Sports Digest*, WMBD, 1948; WGN, Chicago, IL, 1949-1956).

15531 *Lloyd Pantages Covers Hollywood.* Pantages broadcast news and gossip about films

and film stars (15 min., Weekly, 1:45–2:00 P.M., CBS, 1938).

15532 Loahna and Her Dolls. PTA officials, educators and civic leaders praised this novel program that featured Loahna, a 13-year-old collector of dolls from all parts of the world. She described a doll on each program and told something about the customs of the country from which it came. Loahna corresponded with girls of her own age from all over the world and included their thoughts and comments into her broadcasts. Three college girls ("We Three") also appeared on the program to read poetry (KOA, Denver, CO, 1940).

15533 Lobanoff, Paul. Tenor (KFI, Los Angeles, CA, 1926).

15534 Lobby Interviews. Announcer Walter Framer conducted *Vox Pop*-type interviews from the lobby of Pittsburgh's Penn Theater on the sustaining program (15 min., Wednesday, 3:00–3:30 P.M. WWSW, Pittsburgh, PA, 1938).

15535 Lobler, (Dr.) B.Z. News analyst (*An Economist Views the News*, WJOY, Burlington, VT, 1948).

15536 Loblov (Lobov), Bela. Leader (Bela Loblov's Lombardy Hotel Orchestra, NBC-Blue, New York, NY, 1928; conductor of the Candlelight Dance Orchestra on the *Alice Foote MacDougal Hour*, WABC-CBS, New York, NY, 1929).

15537 Lochman, Walt. Sports caster (WCMO, Kansas City, MO, 1945–1947; *Sportlight on Sports*, KJAY, Topeka, KS, 1950). DJ (*Walt's Wax Works*, WCMO, 1947).

15538 Locke, Ed. DJ (*Dawn Patrol*, WIP, Philadelphia, PA, 1952).

15539 Locke, Francis P. Newscaster (WIOD, Miami, FL, 1937–1939).

15540 Locke, G.B. Announcer (WBAP, San Antonio, TX, 1925).

15541 Locke, Gene. DJ (*Mailbag Show*, WMMT, McMinnville, TN, 1947; WRUS, Russellville, KY, 1955–1956; *Stickbuddy Jamboree*, WRUS, 1960).

15542 Locke, (Mrs.) Iona Towne. Soprano (KFDM, Beaumont, TX, 1928).

15543 Locklayer, Johnny. Leader (*Johnny Locklayer Orchestra*, instr. mus. prg., WDBJ, Roanoke, VA, 1939).

15544 Lockner, Louis P. News commentator (NBC, 1945).

15545 Lockner, Lydia. Contralto (WEBH, Chicago, IL, 1925).

15546 Lockwood, Arlen. COM-HE (WBSE, Hillsdale, MI, 1956).

15547 Lockwood, Doty. Newscaster (WCON, Atlanta, GA, 1947).

15548 Lockwood, Ken. Newscaster (KBKR, Baker, OR, 1942, 1945–1946).

15549 Lockwood, Pat. COM-HE (WIDAX, McRae, GA, 1957).

15550 Loder, Kenneth. Cellist (KFAB, Lincoln, NE, 1928).

15551 Lodge, Karyl. COM-HE (Miss Lodge talked mainly about fashion, WKAT, Miami Beach, FL, 1942).

15552 Loeb, Sophie Irene. Expert Loeb talked on various child welfare topics (WRNY, New York, NY, 1928).

15553 Loeben, Emillie. Pianist (WIP, Philadelphia, PA, 1924).

15554 Loeffler, Sandra. COM-HE (KRLD, Dallas, TX, 1956).

15555 Loew, Lou. Leader (*Lou Loew Orchestra*, instr. mus. prg., WOWO, Ft. Wayne, IN, 1935).

15556 Loew's 83rd Street Orchestra. Theater band (WHN, New York, NY, 1926).

15557 Loew's Metropolitan [Theater] Orchestra. Theater orchestra (WHN, New York, NY, 1926).

15558 Loey, Rita. COM-HE (WBSS, New Smyrna Beach, CA, 1956).

15559 Lofback, Bill. Newscaster (WSAM, Saginaw, MI, 1946).

15560 Lofield, Keith. Newscaster (KTUC, Tucson, AZ, 1945).

15561 Log Cabin Bar Z Ranch. General Foods sponsored the lively CW music show featuring Louise Massey and the Westerners, Red Foley, Eva O. Foley and Paul Race (30 min., Tuesday, 7:00–7:30 P.M. CST, WLS, Chicago, IL, 1937).

15562 Log Cabin Boys. CW mus. prg. (WWVA, Wheeling, WV, 1936–1938).

15563 (The) Log Cabin Inn (aka *Lanny's Log Cabin Inn*). General Foods, makers of Log Cabin Syrup, sponsored the variety show hosted by tenor Frank Crumit. Music was supplied by Harry Salter's Orchestra and singers Conrad Thibault and Eva Taylor (30 min., Wednesday, 10:00–10:30 P.M., NBC-Red, 1935). In another version of the show, *The Log Cabin Inn* (aka *Lanny's Log Cabin Inn*), talented tenor Ross hosted and sang. The Harry Salter Orchestra was also featured. The show's writer was Carolyn Strouse (30 min., Wednesday, 8:30–9:00 P.M., NBC-Red, 1935).

15564 Log Cabin Jamboree. Comedian Jack Haley hosted the variety show that featured Wendy Barrie, Virginia Varo and the Ted Fio Rito Orchestra. Warren Hull was the announcer. Log Cabin Syrup was the program's sponsor (30 min., Saturday P.M., NBC, 1937–1938).

15565 Logan, Betsy. Betsy Logan provided advice for the lovelorn on her *Affairs of the Heart* program (WDAR, Philadelphia, PA, 1923). She also conducted a women's program, *Betsy Logan's Household Hints* (WDAR, 1923).

15566 Logan, Ella. Singer (*Ella Logan*, vcl. mus. prg., NBC, 1936).

15567 Logan, Jim. DJ (*For You By Request*, WCPA, Bethlehem, PA, 1947).

15568 Logan, Walter. Leader (*Walter Logan Orchestra*, instr. mus. prg., NBC, 1936).

15569 Logsdon, Pauline. Soprano (KHJ, Los Angeles, CA, 1930).

15570 Lohikar, Marie. Contralto (*Marie Lohikar*, vcl. mus. prg., KFI, Los Angeles, CA, 1929).

15571 Lohman, P.H. News commentator (*An Economist Views the News*, WJOY, Burlington, VT, 1947).

15572 Lohmann, Paula. COM-HE (WMBD, Peoria, IL, 1957).

15573 Lola the Mystic. Lola, a mentalist, told fortunes on the half-hour Saturday afternoon program (30 min., Saturday P.M., KNRC, Santa Monica, CA, 1928).

15574 Lomax, (Professor) A.L. Professor Lomax of the University of Oregon's Extension Division spoke on "Oregon Resources" (KGW, Portland, OR, 1923).

15575 Lomax, Henry S. "Stan." Sports-caster (WOR, Newark, NJ and New York, NY, 1939–1946; *Stan Lomax*, Sports news show, 15 min., Monday through Saturday, 6:45–7:00 P.M., WOR, Newark, NJ, 1947; *Stan Lomax Sports*, WOR, New York, NY, 1947–1948 and WHN, New York, NY, 1947–1948, MBS, 1955, WOR, 1949–1960). Lomax began his career at WOR in 1930 as an announcer. He soon began working as an assistant to Ford Frick at the station. When Frick left broadcasting to become president of the National [baseball] League in 1934, Lomax took over Ford's sports-casting program. During his long broadcasting career Lomax also broadcast professional football play-by-play.

15576 Lombardo, Anthony, and John Paulis. Accordion and banjo team (WGR, Buffalo, NY, 1926 and WOCL, Jamestown, NY, 1926).

15577 Lombardo, Frank. Leader (*Frank Lombardo Orchestra*, instr. mus. prg., WBRE, Wilkes-Barre, PA, 1942).

15578 Lombardo, Guy. Leader (Guy Lombardo and his Royal Canadians Orchestra, WTAM, Cleveland, OH, 1925–1928). Later his band was featured on the *Guy Lombardo and his Royal Canadians* program, sponsored by the General Cigar Company. The program was sometimes referred to as the *Robert Burns Pinatella Country Club* (CBS, 1929–1932). The band also appeared on the *Wrigley Gum* program with Wendell Hall, the "Red-Headed Music Maker" (WABC-CBS, New York, NY, 1929). Lombardo organized his band in Canada in 1921 and brought it to the United States in 1923. The earliest personnel of the popular band was: Guy Lombardo, ldr. and v.; Lebert Lombardo, t.; Jack Miles, tb.; Carmen Lombardo, cl., as. and vcls.; Fred Higman, t.; Fred Kreitzer, p.; George Gowans, d.; and Francis Henry, bj. The band was equally busy on radio in the 1930s and 1940s (*Guy Lombardo Orchestra*, instr. mus. prg., WNAC, Boston, MA, 1932; *Lombardo Land*, instr. mus. prg., NBC, 1934; NBC, 1935; MBS, 1936–1937; CBS, 1934–1939; MBS, 1940; KMOX, St. Louis, MO, 1942). Over the years the Lombardo band contained many family members. Brother Carmen was the arranger, vocalist and composer; brother Liebert played the

trumpet; and brother Victor played the baritone saxophone.

15579 **Lombardo, Pete, DJ** (*A Guy Named Lombardo*, KPMO, Pomona, CA, 1954).

15580 **(The) Lombards**. The comedy-singing team of Leia and Harry Lombard offered entertaining musical selections and comedy sketches (WLS, Chicago, IL, 1928).

15581 **London, Jack, DJ** (KPRC, Houston, TX, 1960).

15582 **London, Joe, Newscaster** (KTOK, Oklahoma City, OK, 1941), **Sportscaster** (KTOK, 1941).

15583 **London, Rex, DJ** (*12-10 Club*, KHOZ, Harrison, AR, 1947).

15584 **London Singers**. Vcl. mus. prg. (KUOA, Siloam Springs, AR, 1939).

15585 **Lone Cowboy**. CW vcl. mus. prg. with an unidentified singer (WIBA, Madison, WI, 1936).

15586 **Lone Journey**. *Lone Journey* was a daytime dramatic serial that had three different incarnations, first on NBC, then CBS and, finally, ABC. The last version told the story of Wolfe Bennett, played by Staats Cotsworth, a successful Chicago business man who left city life to live on a Montana ranch. The cast included Joan Alexander, Cameron Andrews, Fran Carlon, Olive Deering, Charlotte Holland and Delores Gilbert. Sandra Michael wrote the program from 1940 to 1942, but then left to write other shows. She and her brother, Peter Michael, later returned to again write *Lone Journey*. *Variety* noted that with their return, the program's characters became more human and the serial's quality greatly improved. The announcers were Nelson Case, Durward Kirby, Henry Morgan and Charles Woods. Axel Gruenberg, Ted MacMurray and Martin Wagner were the directors (15 min., Monday through Friday, 11:45-12:00 noon, ABC, 1951).

15587 **(The) Lone Ranger**. The best known and most loved hero of radio by both children and adults was the Lone Ranger. With his faithful Indian companion, Tonto, the Lone Ranger fought outlaws in the "thrilling days of yesteryear" astride his great horse Silver. Station WXYZ (Detroit, MI) was the source of three of radio's greatest heroes who battled against crime in their own special way. These super heroes were the Lone Ranger, the Green Hornet and Sgt. Preston on the *Challenge of the Yukon*. Of all of them none was as popular as the Lone Ranger.

The cast included: Elaine Alpert, Dick Beals, Brace Beemer, Jack Deeds, Earle Graser, John Hodiak, Amos Jacobs (Danny Thomas), Ted Johnstone, James Lipton, Bob Maxwell, Herschel Mayal, Jay Michael, Rollon Parker, Jack Petrucci, Frank Russell, George Seaton, Ernie Stanley and John Todd. The producer-director-writer was James Jewell. The show was also directed by Al Hodge and Charles Livingstone. Fran Striker and Georger W. Trendle were the program's creators. The announcer-narrators included Brace Beemer, Fred Foy, Harry Golder,

Bob Hite, Harold True and Charles Woods. Fran Striker was the program's chief writer and story editor. The other writers were Dan Beatty, Tom Dougall, Gibson Scott Fox, Bob Green, Felix Holt, Bob Shaw and Shelley Stark. Although the title role was played by George Seaton, Jack Deeds, Earle Graser, it is Bruce Beemer who is best remembered in the role. Tonto, the Lone Ranger's faithful Indian companion was played by John Todd during the program's entire run (30 min., MBS, ABC, 1933-1955).

15588 **Lone Star Boys**. CW mus. prg. (WIRE, Indianapolis, IN, 1936).

15589 **(The) Lone Star Cowboy**. Tex Ritter starred on the dramatic serial in the title role. The program also contained comedy and music. The show replaced the *Cowboy Tim's Roundup* program (15 min., Monday through Friday, WHN, New York, NY, 1933-1934).

15590 **(The) Lone Star Cowboys**. CW music program with a Texas music group that included the Sheldon Brothers (Bob and Joe Atlessey) and Leon Chappalear (KGKB, Tyler, TX, 1929).

15591 **Lone Star Five Orchestra**. Local Dallas band (WFAA, Dallas, TX, 1925).

15592 **(The) Lone Star Ranger**. Tex Ritter sang cowboy songs and told western yarns on his CW music show (WOR, Newark, NJ, early 1930s).

15593 **(The) Lone Wolf**. Writer Mike Barry's (Barry N. Malzberg) stories of a dashing ex-jewel thief named Michael Lanyard — the *Lone Wolf* — turned detective was adapted for radio by Louis Vittes. He was played initially by Gerald Mohr before Walter Coy took over the role. Mohr, incidentally, also played the role in several motion pictures. Dick Auranot and Jay Novello were also in the cast of the sustaining show. The producer was Frank N. Danzig and the director was Larry Hays (30 min., Saturday, 5:00-5:30 P.M., MBS, 1948-1949). The *Lone Wolf* character of the radio series is related to stories by that name written by Louis Joseph Vance *only* by name.

15594 **Lonely Cowboy**. CW mus. prg. with an otherwise unidentified performer (WOR, Newark, NJ, 1936).

15595 **Lonely Troubadour**. Voc. mus. prg. by an otherwise unidentified singer (KWTO, Springfield, MO, 1939).

15596 **Lonely Woman**. General Mills sponsored the daytime serial that dramatized the loneliness of women separated from their men during World War II. The story described the lives of a group of women living in a women's apartment run by a kindly manager played by Viola Berwick. Barbara Luddy, Betty Lou Gerson, Eileen Palmer, Virginia Payne, Norma Jean Ross, Cliff Soubier, Les Tremayne, Willard Waterman and Harriette Widmer were in the cast. Marvin Miller and Fort Pearson were the announcers and Bernice Yanocek the organist. The show was written by Irna Phillips (15 min.,

Monday through Friday, 1:15-1:30 P.M., NBC, 1942).

15597 **Lonergran, Angela G. Cellist** (WBZ, Springfield, MA, 1924).

(The) **Lonesome Cowboy** *see* John White

15598 **Lonesome Cowboy**. The lonesome cowboy was Roy Faulkner, a popular CW singer with a long radio career (WIBW, Topeka, KS, 1937). Faulkner had previously broadcast over stations KFKB (Abilene, KS); WFAA (Dallas, TX); WBAP (Fort Worth, TX); WBOW (Terre Haute, IN); (WHO, Des Moines, IA); and several of the Mexican border stations during the early and mid-1930s.

15599 **Lonesome Gal**. DJ Jean King talked to her male listeners with a mellow, seductive voice that they liked very much. She made her eastern debut on Monday, May 27, 1950 (15 min., Monday through Friday, 11:15-11:30 P.M., WOR, Newark, NJ, 1950).

15600 **Lonesome Ranger**. CW mus. prg. by a singer, not otherwise identified (WTNJ, Trenton, NJ, 1939).

15601 **Lonesome Yodeler**. CW singer Lee Morse was the popular Lonesome Yodeler (WPAY, Portsmouth, OH, mid-1940s).

15602 **Long, Arthur**. Baritone (*Arthur Long*, instr. mus. prg., NBC, 1935).

15603 **Long, Ben, Leader** (*Ben Long Orchestra*, instr. mus. prg., WGR, Detroit, MI, 1942).

15604 **Long, Buck, DJ** (*Buck's Back Room*, WABB, Mobile, AL, 1949).

15605 **Long, Chet**. Newscaster (WCOL, Columbus, OH, 1944; *Chet Long News*, WBNS, Columbus, OH, 1946-1948).

15606 **Long, Deane S.** Newscaster (WSAL, Salisbury, MD, 1938; WAKR, Akron, OH, 1939; KXEL, Waterloo, IA, 1945). Sportscaster (WSAL, 1939).

15607 **Long, Dick**. Leader-violinist (Dick Long Orchestra, WLAG, Minneapolis, MN, 1924; Dick Long's Nakin Cafe Band, WCCO, Minneapolis-St. Paul, MN, 1926-28; Dick Long's Trio, WCCO, 1926; Dick Long Orchestra, WCCO, 1928; *Dick Long Orchestra*, instr. mus. prg., WCCO, 1936).

15608 **Long, Dick, DJ** (*Matinee at Radio Center*, KROD, El Paso, TX, 1950).

15609 **Long, Emmet**. Leader (Emmet Long's Golden Pheasant Orchestra, WCCO, Minneapolis-St. Paul, MN, 1926-28).

15610 **Long, "Fiddlin' Sam"**. Fiddler Long specialized in old time country tunes (KVOO, Tulsa, OK, 1928).

15611 **Long, Happy**. CW singer (*Happy Long*, CW vcl. mus. prg., WIRE, Indianapolis, IN, 1936).

15612 **Long, Harry**. Newscaster (KVI, Tacoma, WA, 1941, 1943-1945).

Long, Huey *see* Charlatans, Demagogues and Politicians

15613 **Long, James J.** Sportscaster (*Sports Review*, KDKA, Pittsburgh, PA, 1924).

15614 **Long, Joe B., Jr.** Newscaster (WROL, Knoxville, TN, 1945).

15615 **Long, Johnny.** Leader (*Johnny Long Orchestra*, instr. mus. prg., NBC, 1935; WRVA, Richmond, VA, 1936; WCAE, Pittsburgh, PA, 1938; KMA, Shenandoah, VA and KMOX, St. Louis, MO, 1942).

15616 **Long, Johnny.** DJ (*1+00 Club*, KIDWT, Stamford, TX, 1947).

15617 **Long, Ken.** DJ (*Late Riser's Club*, WGAN, Portland, ME, 1949-1950).

15618 **Long, Lucille.** Born May 5, 1902. Long began her radio career as a singer on KYW (Chicago, IL, 1924). She later performed on WQJ (Chicago, IL, 1926). *Variety* noted her versatility by saying she was also a "popular woman harmonica player" (WQJ, 1926).

15619 **Long, Mary.** COM-HE (WFMD, Frederick, MD, 1956).

15620 **Long, Paul.** Bass (*Paul Long*, vcl. mus. prg., WDBJ, Roanoke, VA, 1935).

15621 **Long, Paul.** News commentator (*Plain Talk from Iron City*, *Studebaker News*, *Keystone Lumber News*, KDKA, Pittsburgh, PA, 1947-1948).

15622 **Long, Russell "Russ."** Newscaster (WCSC, Charleston, SC, 1940-1942; WCSC, Charleston, SC, 1944-1945). Sportscaster (WCSC, 1942).

15623 **Long, Stuart.** News commentator (K1BC, Austin, TX, 1945; *Texas at Ten*, KVET, Austin, TX, 1947-1948).

15624 **Long John Nebel.** Although he often sounded like a fast talking New York con man, Long John Nebel's primary training was as a Manhattan sidewalk pitchman, band leader, photographer and New Jersey auctioneer. John Nebel (Jack Knebel) is important because he was one of the first and certainly one of the very best radio talk show hosts. Even though Barry Gray preceded him in the New York area, Long John's creativity and imagination made him the model talk show host. Early in his career Nebel took listeners' telephone calls and put them on the air live, thanks to a seven-second delay mechanism.

Long John's guests ranged from some truly great actors, novelists or musicians to an interplanetary traveler just returned from a journey to the planet Venus. Nebel's first radio show on WOR was with Charlie Holmes (*The Charlie and John Show*, 30 min., 4:40-5:00 P.M., MBS, 1956). This show ran for 13 weeks on 23 of the 260 MBS stations. When it was not renewed for network broadcast, the *New Charlie and John Show* ran on WOR alone. A little later Nebel had his own show (John Nebel, 30 min., Monday through Friday, 1956). When Jean Shepherd was dropped mid-show for talking too much and playing too few records, Nebel replaced him with a format that allowed him to develop his own entertaining talk show style (*Long John Nebel*, 300 min., Midnight-5:00 A.M., WOR, 1956). He moved to the NBC network in 1963 (*Long John Nebel*, 300 min., Midnight-5:00 A.M., NBC, 1963).

Nebel was among the first to discuss topics such as UFOs (Unidentified Flying Objects), extra-sensory perception, witchcraft, voodoo, the occult, interplanetary travel and the experiences of the ambassador from Venus. He chose the right program topics at the right time. In addition, he added a panel of interesting participants to discuss a topic with a guest. Among the interesting guests Long John introduced were:

Dr. Wallace Musto, the inventor of a machine to read a person's aura;

Thomas G. Hieronymous, the inventor of a machine to analyze "cloptic radiation" in minerals;

Orfeo Angelucci, who had ridden in a space ship at the speed of ten million miles per hour;

Andy Sinatra, a barber who communicated with outer space creatures by mental telepathy. Nebel called him the "mystical tonsorial artist from Brooklyn";

George Van Tassel, who hosted an annual Interplanetary Spacecraft Convention at Van Tassel's California spacecraft landing strip; and

Buck Nelson, who had entertained visitors from Venus and received from them a Venusian dog named "Bo."

The topics that Nebel, his panelists and guests discussed included: women's place in the world; Middle East relations; modern philosophy; one world ideologies; Houdini; famous courtroom trials; building pipe organs; Paris and Rome travel; spiritualism; the Sacco-Venzzetti controversy; jazz; folk music and narcotics. Nebel's wide range of interests, topical and universal, made him a late night favorite. Another added feature were the panelists that regularly appeared with Nebel such as: Donald Bain, Lester del Rey; Sanford Teller; Lyle Stuart, Ed Springarn and Al Lottmann.

Long John moved to WMCA (New York, NY) in 1971 to begin a show with his wife, ex-model Candy Jones (*The Long John and Candy Jones Show*, 240 min., 8:00-12:00 midnight, WMCA, New York, 1971). That same year Nebel learned he had developed the prostate cancer that eventually killed him. Nebel's contribution as a talk show host far overshadowed his brief stint as a DJ early in his career. *See also* Nebel, Long John.

15625 (*The Long Sisters and the Piano Pals*). Local music program (WGY, Schenectady, NY, 1935).

15626 **Long Beach Municipal Band.** Distinguished cornetist and band leader Herbert I. Clark led the community band (KFON, Long Beach, CA, 1925-1926).

15627 **Longhorn Luke and His Cowboys.** Jules Verne Allen led the popular CW music group (WOAI, San Antonio, TX, 1932). *See also* Allen, Jules Verne.

15628 (*The Longine Symphonette*). Mishel Piasto conducted the fine orchestra on the transcribed music program sponsored by the Longine-Whittnauer Watch Company. Frank

Knight was the announcer (30 min., Sunday, 4:30-5:00 P.M., CBS, 1950).

15629 **Longley, Mary.** Singer and ukulele soloist (*Mary Longley*, vcl. mus. prg., WPG, Atlantic City, NJ, 1935).

15630 **Longmire, Cary.** Newscaster (NBC-WRC, Washington, DC, 1942; WL1B, New York, NY, 1944; NBC, 1945; WMAL, Washington, DC, 1946; WOR, New York, NY, 1947).

15631 **Longwell, Robert "Bob."** Newscaster (*Orange Crush News* and *Christian Science Monitor Newscast*, WJBK, Detroit, MI, 1937; WIBC, Indianapolis, IN, 1938; WCAR, Pontiac, MI, 1942; WJR, Detroit, MI, 1945). Longwell also worked as a sportscaster during his early years of broadcasting on his *Premier Beer Hockey Resume* (WWJ, Detroit, MI; *Tiger Tales*, WJBK, 1937).

15632 **Lono [Lano], James L.** Leader (James Lono's Hawaiian Orchestra, KPO, San Francisco, CA, 1925-1926). The group consisted of leader Lono, Bob Lee, John Liu, Nicholas Keola, Jesse Fisher and Sylvester Luhan.

15633 **Look, Elsie May.** Organist (WLS, Chicago, IL, 1926).

15634 **Loomis, Ernest.** Loomis lent his name to the Ernest Loomis and his Victor Recording Orchestra (KOA, Denver, CO, 1927-1928), but the band was actually led by Earl Donaldson.

15635 **Loomis Garden Dancing Palace.** Local dance band (KHQ, Spokane, WA, 1926).

15636 **Loos Brothers.** Singing team (WEBH, Chicago, IL, 1925).

15637 **Loose, Carl.** Newscaster (WPAR, Parkersburg, WV, 1946).

15638 **Looss, Walter A.** Pianist (WAHG, Richmond Hill, NY, 1926).

15639 **Lopa, Professor.** Leader (Professor Lopa's Royal Hawaiian Orchestra, KPO, San Francisco, CA, 1923).

15640 **Loper, Dan.** Leader (*Dan Loper Orchestra*, instr. mus. prg., NBC, 1935).

15641 **Lopez, A.J.** Announcer (WNBH, New Bedford, MA, 1926).

15642 **Lopez, Joe.** DJ (*Memory Song Man*, WIOD, Miami, FL, 1952).

15643 **Lopez, Lucio Barrios.** DJ (*Lucky Lager Dance Time*, KGST, Fresno, CA, 1960).

15644 **Lopez, Vincent.** Leader (Vincent Lopez Orchestra, WJZ, New York, NY, 1921-1926; WGR, Buffalo, NY, 1923-1924; Vincent Lopez Orchestra broadcasting from Pittsburgh's Davis Theater, KDKA, Pittsburgh, PA, 1924; Vincent Lopez Hotel Statler Dance Orchestra, directed by Harold Gieser, WGR, 1924-25; WOR, Newark, NJ, 1925; Vincent Lopez and his Hotel Pennsylvania Orchestra, WEAJ, New York, NY, 1924-1926). The Lopez orchestra is said to have been the first to broadcast "live." Lopez first broadcast regularly in 1921 over WJZ from the Hotel Pennsylvania Grill Room, New York City. Some of the band's sessions from the Hotel Statler on WGR in 1924-25 were said to

have been directed by Harold Geiser. Later, as Lopez always used to say, he was broadcasting from the Hotel Taft: "Just a stone's throw from Times Square — the Hotel Taft."

In the following decades the Lopez band was very active on radio (*Vincent Lopez Orchestra*, KYW, Philadelphia, PA, 1933; WBZ-WBZA, Boston-Springfield, MA, 1934; NBC, 1935; CBS, 1936-1939; KGBX, Springfield, MO, 1942).

15645 Lopriore, Michael. DJ (*The Italian Hour*, WJOC, Jamestown, NY, 1954).

15646 Lora Lawton. Frank and Anne Hummert were the producers of the daytime serial drama in which Lora Lawton left her native Midwest to work as a housekeeper for Peter Carver, a wealthy shipbuilder in Washington, DC. When Lora eventually married Carver, her trials and tribulations really began. First broadcast in 1943, the program ran on NBC for seven years. The cast included: Charita Bauer, Fran Carlon, Marilyn Erskine, Florida Friebus, Walter Greaza, William Hare, Vivi Janiss, Alan MacAteer, Kate McComb, Paul McGrath, James Meighan, Jan Miner, Carol Summers, Joan Tompkins, James Van Dyk, Ned Wever, Ethel Wilson and Lawson Zerbe. The directors were Martha Atwell, Arthur Hanna and Fred Weihe. Jean Carroll, Elizabeth Todd and Helen Walpole wrote the program. The announcer was Ford Bond (NBC, 1943-1950).

15647 Loranger, William F. Newscaster (WSAM, Saginaw, MI, 1945).

15648 Lorber, (Dr.) Z. News analyst (WSBC, Chicago, IL, 1946).

15649 Lorch, Carl. Leader (*Carl Lorch Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1934).

15650 Lorcher, Lillian. Soprano (WFBH, New York, NY, 1925).

15651 Lord, Phillips H. Actor, producer and writer Lord was born July 13, 1902. After a career in education and a failure at fiction writing, Lord built a program around a Sunday Evening Singing School that by 1928 was being carried by 32 stations. The following year (1929), NBC decided the program was worth network presentation and *Sunday Evening at Seth Parker's* was broadcast nation wide. Lord, himself, played "Seth Parker" and the program attained a large listening audience. In the decades that followed, Lord wrote and produced many other popular programs. See also *Sunday Evening at Seth Parker's*.

15652 Lorelei Quartet. Vocal group that included Flora Howell Bruner, Blanche Hamilton Fox, Easton Kent and Harry Truax (KFRC, San Francisco, CA, 1925-1926). Tenors Hamilton Fox and Gwynfi Jones replaced Kent and Truax in 1926.

15653 Loren, William H. DJ (*Turntable Windup* and *It's the Tops*, WLVA, Lynchburg, VA, 1947).

15654 Lorenz, Sherwood. Newscaster (*Cook and Brown Newscast*, WOSH, Oshkosh, WI, 1947).

15655 Lorenzo Jones. Another production of Frank and Anne Hummert, this daytime serial drama followed the life of good-hearted, impractical Lorenzo Jones, whose inventions and schemes never quite seemed to work out well for him. The long-running NBC program (1937-1955) featured Karl Swenson in the title role throughout the entire run. Over the years, the program's cast also included: Frank Behrens, John Brown, Art Carney, Betty Garde, Louis Hector, Irene Hubbard, Joe Julian, Grace Keddy, Jean McCoy, Kermit Murdock, Ethel Owen, Elliott Reid, Ann Shepherd (Scheindel Kalish), Nancy Sheridan, Chester Stratton, Lucille Wall, Helen Walpole, Coleen Ward, Mary Wickes and Roland Winters. The directors were Stephen Gross, Frank Hummert, and Ernest Ricca. Theodore and Mathilde Ferro were the writers. Don Lowe was the announcer (15 min., Monday through Friday, NBC, 1937-1955).

15656 Lorig, Marvin C. Newscaster (WGPC, Albany, GA, 1941-1942).

15657 Lorin, Harold A. Lorin talked about "The American Indian in Story and Song" (KOA, Denver, CO, 1926).

15658 Loring, August. Tenor (WCCO, Minneapolis-St. Paul, MN, 1928).

15659 Loring, Michael. Singer (*Michael Loring*, vcl. mus. prg., CBS, 1935; WCAU, 1939; WCAU, Philadelphia, PA, 1942).

15660 Loring, Rod. Leader (Rod Loring's Tavern Orchestra, KHJ, Los Angeles, CA, 1925).

15661 Lorraine, Carl. Leader (Carl Lorraine's Pershing Palace Orchestra, WOK, Chicago, IL, 1926).

15662 Lorraine, Florence. Ballad singer (KFWI, San Francisco, CA, 1929).

15663 Lorraine, Mitzi. Singer (*Mitzi Lorraine*, vcl. mus. prg., WIP, Philadelphia, PA, 1936).

15664 Lorraine Day. Motion picture star Day initiated her "talk" program from New York City's Hutton Restaurant, where she interviewed various celebrities (180 min., Monday through Friday, 12:00-3:00 P.M., WGM, New York, NY, 1952).

15665 Lorraine Sherwood's Travel-Goround. Miss Sherwood delivered travel talks. The sponsor was Hillman Minx Automobiles (30 min., 12:00-12:30 P.M., WOR, Newark, NJ, 1950).

15666 Los Angeles Concert Hour. Soprano Patricia Ann, baritone William Kalani and tenor Paul Roberts performed on the West Coast music program (60 min., Thursday, 7:00-8:00 P.M., NBC-Pacific Coast Network, 1928).

15667 Los Angeles Fire Department Orchestra. Municipal band (KFI, Los Angeles, CA, 1927-1929).

15668 Los Angeles Grand Opera Association. The operatic company broadcast such operas as "La Traviata" with Claudia Muzio, Jose Mohjica and Giuseppe DeLuca. The company at times featured such artists as Tito Schipa, Thalia Sabaniera and Myrtle Donnelly (KFI, Los Angeles, CA, 1924).

15669 Los Angeles Philharmonic Orchestra. Walter Henry Rothwell and George Schneevough conducted the orchestra on various broadcasts (KFI, Los Angeles, CA, 1927). The Los Angeles Philharmonic was unique in that it appeared on a program sponsored by the White King Soap Company as early as October 9, 1924 over station KHJ, Los Angeles, CA.

15670 Los Angeles Railway Orchestra. Commercial band (KFQZ, Hollywood, CA, 1927).

15671 Los Angeles Rose Room Orchestra. Club dance band (KFI, Los Angeles, CA, 1925).

15672 Los Angeles Symphony Band. Instr. music program (Saturday, 4:00-5:00 P.M., MBS, 1947).

15673 Los Angeles Symphony Orchestra. Symphonic music program (WTAR, Norfolk, VA, 1938).

15674 Los Angeles Trio. Instrumental group consisting of May McDonald Hope, piano; Calmon Luberski, violin; and Ilya Bronson, cello (KHS, Los Angeles, CA, 1923).

15675 Los Angeles Trio. Singing group that included Bud Van Gorden, Ralph Metser and Gordon Van Gorden (KWK, St. Louis, MO, 1928).

15676 Los Caballeros. Spanish orchestra (KPO, San Francisco, CA, 1927).

15677 Los Charros. The music of Mexico was featured. Singers Tito Guizar and Chago Rodriquez were accompanied by guitarist Juariz Garcia (15 min., Friday, 8:15-8:30 P.M., WOR, Newark, NJ, 1932).

15678 Los Gatos High School Orchestra. Scholastic orchestra (KGO, Oakland, CA, 1926).

15679 Los Serranos Country Club Orchestra. California club band (KFWB, Hollywood, CA, 1926).

15680 (The) Loser. The interesting program's concept was introduced: "You are listening to *The Loser* and the sound of prisoners being locked up for the night. On this program you will hear the actual voice of the prisoner as he tells his crime story." The program's purpose was to prove that crime did not pay (30 min., Weekly, NBC, 1955).

15681 Losser, Ernie. Tenor (KTAB, Oakland, CA, 1925).

15682 Lossez, Bill. Leader (*Billie Lossez Orchestra*, instr. mus. prg., WBZ-WBZA, Boston-Springfield, MA, 1934).

15683 Lossez Biltmore Orchestra. Instr. mus. prg. (WNAC, Boston, MA, 1932).

15684 Lost and Found. Station KGEZ (Kalispell, MT, 1944) inaugurated the unique service program. It is estimated that while on the air the program returned to listeners approximately \$27,000 worth of their lost items.

15685 (The) Lost Angels of KHJ. This was one of the many loosely structured late night variety programs of music and comedy broadcast by early radio stations. It featured the Majestic

Six orchestra, the Lost Angels orchestra, the KHJ String Quartet and other local favorites (KHJ, Los Angeles, CA, 1925) *See also The Lost Angels Orchestra.*

15686 Lost Angels Orchestra. The station band appeared on the popular *Lost Angels of KHJ* program (KHJ, Los Angeles, CA, 1925). The band featured among many others harpist Walter Biddick. At times, the Majestic Six orchestra was featured on the *Lost Angels of KHJ* program. *See also The Lost Angels of KHJ.*

15687 (The) Lost Legion. Willis Cooper wrote and acted in the dramatic romantic-adventure series. Each program told a complete story about the French Foreign Legion stationed in Algeria. This program was highly praised by the *Radio Digest* (Vol. 28, No. 5, April, 1932, p. 64). Don Ameche, Marigold Cassin, Vinton Haworth and Sunda Love were in the cast (1932).

15688 Lott, Stokes. Organist (*Stokes Lott*, instr. mus. prg., WOR, Newark, NJ, 1934).

15689 Lotus Male Quartet. Vocal group (WGI, Medford Hillside, MA, 1922).

15690 Lotz, Emma. Pianist (WGY, Schenectady, NY, 1923).

15691 Louann, Helen. Mezzo-soprano (WOR, Newark, NJ, 1924).

15692 Loucks, Barbara. COM-HE (WADS, Ansonia-Derby, CT, 1957).

15693 Loud, Einer. Newscaster (KWIC, Decorah, IA, 1942).

15694 Loud, Ted. Newscaster (KSRV, Ontario, OR, 1946).

15695 Loudon, Gordon. Newscaster (KALK, Alexandria, LA, 1938).

15696 Louella Parsons Show. Columnist Parsons was a Hollywood powerhouse who broadcast film business news weekly on her show sponsored by Woodbury Soap (15 min., Weekly, Transcribed, 1951). She wrote an important Hollywood gossip column for the Hearst newspapers.

15697 Loughrin, Dick. Newscaster (WDEV, Waterbury, CT, 1941).

15698 Louie's Hungry Five. The little German band featured broad ethnic comedy routines. Louie the leader was often frustrated by the Weasel, another member of the band. Weasel would say, "Vel, goodness gracious mercy sakes, Herr Louie! Ven do we eat?" Louis would respond, "Shot op, Veasel, der dodaker iss looking you at." Chicago listeners liked what they heard (WGN, Chicago, IL, 1928–1929). *See also Herr Louie and the Weasel.*

15699 Louis Sobol. Broadway columnist Sobol dispensed news and gossip on his network show (15 min., Weekly, MBS, 1940).

15700 Louise Benay Entertains. Miss Benay conducted interviews with guests and presided over her popular local variety show (60 min., Monday through Friday, WROW, Albany, N.Y., 1947).

15701 Louise Massey and the Westerners. A popular CW music group, the Westerners

consisted of Louise, Dott and Allen Massey, Larry Wellington and Milt Mabie (WLS, Chicago, IL, 1937). The group was often featured on the *National Barn Dance* program.

15702 Lounsbury, Jim. Newscaster (KSO, Des Moines, IA, 1945). DJ (*Record Shop*, WIND, Chicago, IL, 1949; *WLEX*, Lexington, KY, 1950; *WGN*, Chicago, IL, 1954). Sportscaster (KSO, 1945).

15703 Loury, Francis G. Pianist (WBZ, Springfield, MA, 1926).

15704 Louisiana Hayride. The *Louisiana Hayride* was one of the outstanding CW music shows that for many years rivaled the *Grand Ole Opry*. Begun in 1948 at WKHH (Shreveport, LA), the program ran until 1958. The show's manager was Horace Logan. Known as the "The Cradle of Stars," the *Louisiana Hayride* featured CW music greats such as Hank Williams, Webb Pierce, Jim Reeves, Floyd Cramer, Faron Young, Elvis Presley, Johnny Cash, David Houston, Slim Whitman, Kitty Wells, Johnny and Jack (Johnny Wright and Jack Anglin) and Johnny Horton (30 min., Saturday, 9:00–9:30 P.M., MBS, 1940s and 1950s). *See also Country-Western Music.*

15705 Love, Aileen H. COM-HE (WRLD, West Point, GA, 1956).

15706 (The) Love Doctor. An unidentified performer dispensed advice to the loveorn (15 min., Friday, 12:00–12:15 P.M., MBS, 1935).

15707 Love, Harry J. Newscaster (*Home Edition*, WENE, Endicott, NY, 1948).

15708 Love Letters. While Ennio Bolognini and Dave Bacall supplied a romantic musical background, announcer Franklyn McCormack read anonymous love letters. The program was transcribed (15 min., Monday-Wednesday-Friday, 11:15–11:30 P.M., WENR, Chicago, IL, 1947).

15709 Love, Mark. Basso Love was a concert singer who directed a vocal group (WGN, Chicago, IL, 1928–1930; *Mark Love*, vcl. mus. prg., WGN, 1934; *KFEL*, Denver, CO, 1939). Announcer Quin Ryan of WGN proudly called him "The Big Buffalo of the Bass Octaves."

15710 Love, Richard. Leader (*Richard Love Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1942).

15711 Love, Steve. Leader (Steve Love Orchestra, KFWB, Hollywood, CA, 1929).

15712 Love Scenes in Music. A program of romantic concert music (30 min., Thursday, 11:00–11:30 P.M., NBC-Red, 1930).

15713 Love Story Theatre. Jim Ameche starred in the weekly sustaining show that presented a complete romantic drama with various actors and actresses. Sylvan Levin's Orchestra provided the music (30 min., Friday, 8:30–9:00 P.M., WOR, Newark, NJ, 1946).

15714 Lovegren, Robert W. Baritone (KGO, Oakland, CA, 1925).

15715 Loveless and King. Male vocal team (WMBI, Chicago, IL, 1928).

15716 Loveless, Faye. DJ (KANV, Shreveport, LA, 1955).

15717 Lovell, Bob. Newscaster (*Local News*, WNDR, Syracuse, NY, 1948).

15718 Lovell, J.J. Banjo soloist (WLAC, Nashville, TN, 1929).

15719 Lovell, (Mrs.) Nettie Wheeler. Pianist (WLAK, Bellows Falls, VT, 1922).

15720 Loving, Reguge Ray. Soprano (KFDM, Beaumont, TX, 1928).

15721 Low, Rambling. DJ (*Rainbow Ridge*, WJLL, Niagra Falls, NY, 1948).

15722 Lowden, Dorothy Chenoweth. Harpist (WCAW, Omaha, NE, 1926).

15723 Lowe, Alfred. Violinist (WAPI, Auburn, AL, 1929).

15724 Lowe, Bert. Leader (*Bert Lowe Orchestra*, instr. mus. prg., WNAC, Boston, MA, 1934).

15725 Lowe, Billie. Singer known on the Pacific Coast as the "California Radio Favorite" (WOC, Davenport, IA, 1925).

15726 Lowe, Billy. Lowe was a popular New York City DJ (*Uptown Skyline*, 60 min., Monday, through Saturday, 7:00–8:00 A.M., WLIB, New York, NY, 1950).

15727 Lowe, Bryan. Newscaster (WLBJ, Bowling Green, KY, 1945).

15728 Lowe, David. Newscaster (WNEW, New York, NY, 1938).

15729 Lowe, Don. Announcer on the programs of Peter DeRose and his wife, May Singhi Breen (NBC-Blue, New York, NY, late 1920s).

15730 Lowe, Frank M., Jr. Newscaster (KGB, San Diego, CA, 1940).

15731 Lowe, Guy W. Newscaster (KFRU, Columbia, MO, 1939).

15732 Lowe, Helen. Soprano (KPO, San Francisco, CA, 1929).

15733 Lowe, Jackson "Jack." DJ (*1450 Club*, WWDC, Washington, DC, 1947; *Jackson Love Program*, WINX, Washington, DC, 1949; *1450 Club*, WWDC, 1950; *WUST*, Bethesda, MD, 1954).

15734 Lowe, Jim. DJ (*Disc Derby*, KFRU, Columbia, MO, 1947; *The Lowe Down*, WIRE, Indianapolis, IN, 1948; *The Lowe Down*, WENR, Chicago, IL, 1949; *Best by Request*, KWTO, Springfield, MO, 1950; *WRR*, Dallas, TX, 1954–1956; *Jim Lowe*, 25 min., Monday through Friday, 9:05–9:30 A.M., WCBS, New York, NY, 1956; and for the second time on the same day, *Jim Lowe Again*, 15 min., Monday through Friday, 11:30–11:45 P.M., WCBS, 1956; *Jim Lowe's Hideaway Show*, WCBS, New York, NY, 1957).

15735 Lowe, Jimmy and Norm Alden. DJ team (*The Juke Box*, KXOL, Fort Worth, TX, 1947).

15736 Lowe, Ken. Newscaster (*Merit News*, KWW, Oklahoma City, OK, 1947–1948).

15737 Lowe, Louis "Louie." Leader (*Louis Love Orchestra*, instr. mus. prg., WFBM, Indianapolis, IN, 1934–1936).

- 15738 **Lowe, Maxim.** Leader (*Maxim Lowe Ensemble*, instr. mus. prg., NBC, 1933; WPAR, Parkersburg, WV, 1937; CBS, 1937-1938).
- 15739 **Lowe, Mona.** Blues singer (*Mona Lowe*, vcl. mus. prg., WOR, Newark, NJ, 1935).
- 15740 **Lowe, Richard.** News analyst (*City Edition*, WBEX, Chillicothe, OH, 1948).
- 15741 **Lowe, Ruth.** Pianist (*Ruth Lowe and Sair Lee*, 15 min., Weekly, NBC-Blue, 1942). Singing piano duo Lowe and Lee broadcast on the network weekly.
- 15742 **Lowell Electric Corporation Employees Orchestra.** Company band (WEEI, Boston, MA, 1925).
- 15743 **Lowenheine, Mary Jane.** Pianist (WLAC, Nashville, TN, 1929).
- 15744 **Lower, Gaydon.** Euphonium soloist (WLS, Chicago, IL, 1926).
- 15745 **Lowery, Bill.** Newscaster (WBEJ, Elizabethton, TN, 1946). DJ (*Let's Have Fun*, WGRV, Greeneville, TN, 1947; *Let's Have Fun*, WGST, Atlanta, GA, 1949-1954). Sportscaster (*Sports Round-Up* and local football and baseball games play-by-play, WGRV, 1947; WQXI, Atlanta, GA, 1948).
- 15746 **Lowe's Mandolin Serenaders.** Instr. mus. prg. by a string group directed by Hugh Lowe (KFWM, Oakland, CA, 1926-1928).
- 15747 **Lown, Bert.** Leader (*Bert Lown Orchestra*, instr. mus. prg., NBC, 1933).
- 15748 **Lowrance, Bomar.** Sportscaster (WSOC, Charlotte, NC, 1939-1941, 1946).
- 15749 **Lowrey, Meador.** Newscaster (*Streitmann Biscuit Company Newscast and News of the World*, WHAS, Louisville, KY, 1937-1938; KRLD, Dallas, TX, 1940-1945). Sportscaster (WHAS, 1937).
- 15750 **Lowry, Ed.** Singing comedian (*Ed Lowry*, music and comedy prg., NBC, 1934).
- 15751 **Lowry, Freda.** COM-HE (KWOA, Worthington, MN, 1956).
- 15752 **Lowry Male Quartet.** Vocal group (WCCO, Minneapolis-St. Paul, MN, 1928).
- 15753 **Loyd, Keith.** Newscaster (KVOP, Plainview, TX, 1945).
- 15754 **Loyet, Paul.** Announcer (WOC, Davenport, IA, 1928).
- 15755 **Lozano, Guillermo.** Sportscaster (KCOR, San Antonio, TX, 1953).
- 15756 **Lozano, R.** Newscaster (KGFI, Brownsville, TX, 1938).
- 15757 **Lozier, Jack.** DJ (*General Store*, KRIS, Corpus Christi, TX, 1949).
- 15758 "LP." Designation for announcer Lester Palmer (WOAW, Omaha, NE, 1925).
- 15759 **Luboviski, Calmon.** Russian "master violinist" (KHJ, Los Angeles, CA, 1925-1926; KNX, Los Angeles, CA, 1927-1928).
- 15760 **Lucas, Ben.** Newscaster (WRBL, Columbus, OH, 1941; WRDQ, Augusta, GA, 1942). DJ (WRGA, Rome, GA, 1947; *Talk of the Town*, WRGA, 1949-1960).
- 15761 **Lucas, Clyde.** Leader (*Clyde Lucas Orchestra*, instr. mus. prg., NBC, 1934; CBS, 1936; MBS, 1939; KLZ, Denver, CO, 1940).
- 15762 **Lucas, Ernest.** Violinist (KFWM, Oakland, CA, 1929).
- 15763 **Lucas, Harley.** Newscaster (WLOK, Lima, OH, 1946). DJ (*Hart Beats*, WLOK, Lima, OH, 1947).
- 15764 **Lucas, Jackie.** Blues singer (KFI, Los Angeles, CA, 1926).
- 15765 **Lucas, Lee.** DJ (KVI, Seattle, WA, 1960).
- 15766 **Lucas, (Mrs.) Lucian L.** Pianist (WFLA, Clearwater, FL, 1928).
- 15767 **Lucas, Marjorie C.** Pianist (W/WJ, Detroit, MI, 1924).
- 15768 **Lucas, Martin.** DJ (*Hi Neighbor*, KWBU, Corpus Christi, TX, 1947).
- 15769 **Lucas, Nick.** Popular singer (WEFH, Chicago, IL, 1924; CBS, 1929; *Nick Lucas, Songs*, vcl. mus. prg., 15 min., Sunday, 6:00-6:15 P.M., CBS, 1934).
- 15770 **Lucas, Silas.** Newscaster (WGTM, Wilson, NC, 1941-1942).
- 15771 **Lucatorto, Benjamin.** Pianist (WEAF, New York, NY, 1924).
- 15772 **Lucchese, Josephine.** Coloratura soprano Lucchese was prima donna of the San Carlo Opera Company (WIP, Philadelphia, PA, 1924-1925).
- 15773 **Luce, Dean.** Newscaster (WCHV, Charlottesville, VA, 1945; WDRC, Hartford, CT, 1946). Sportscaster (WMAL, Washington, DC, 1950).
- 15774 **Luce, Roy.** Newscaster (KWPC, Muscatine, IA, 1948).
- 15775 **Luchansky, James.** Austrian tenor (WIBO, Chicago, IL, 1925).
- 15776 **Lucille and Iva.** Vcl. mus. prg. (KFEQ, St. Joseph, MO, 1929).
- 15777 **Lucille and Lanny.** Vcl. prg. featuring a talented singing team that was not otherwise identified (WBAL, Baltimore, MD, 1935).
- 15778 **Lucille Buhl.** Miss Buhl delivered beauty care talks five times weekly (15 min., Monday through Friday, 2:00-2:15 P.M., NBC-Blue, 1927).
- 15779 **Lucille Phillips' Royal Gypsy Orchestra.** Popular Cleveland band (WKK, Cleveland, OH, 1922).
- 15780 **Lucius Beebe.** Critic Beebe broadcast weekly dramatic criticism (15 min., Weekly, MBS, 1940).
- 15781 **Luck, Lucky (Lucky Luckman).** DJ (*Wake Up Hawaii*, 210 min., Monday through Saturday, 5:30-9:00 A.M., KPOA, Honolulu, HI, 1952). Lucky Luck conducted a popular Honolulu morning show on which he broadcast the news, time and weather, as well as playing records in an effort to out draw his rival Hal Lewis on KGU. See also *J. Akubead Pupule Show*.
- 15782 **Luck, Lydia.** Singer (*Lydia Luck*, vcl. mus. prg., WOR, Newark, NJ, 1935).
- 15783 **Lucky Rangers.** CW mus. prg. (WIP, Philadelphia, PA, 1935-1936).
- 15784 **Lucky Smith.** Heavyweight boxing champion Max Baer played a detective in these dramatic sketches, sponsored by Gillette Blue Blades and broadcast by NBC in 1935. The program conducted a contest that provided winners with free tickets and transportation to New York City to attend the Baer-Braddock heavyweight championship fight that was scheduled to take place. The program ceased broadcasting immediately after Baer lost his fight and the heavyweight championship to James J. Braddock. See also *Max Baer*.
- 15785 **Lucky Strike Dance Orchestra.** Instr. mus. prg. (WBZ-WBZA, Boston-Springfield, MA, 1932).
- 15786 **Lucky Strike Hour.** B.A. Rolfe conducted the Lucky Strike Dance Orchestra on the musical variety show sponsored by Lucky Strike cigarettes. At various times Bert Lahr, Walter Winchell and Jack Pearl also appeared. The program enjoyed continued popularity well into the mid-1930s (60 min., 9:00-10:00 P.M., NBC, 1928-1931). Later, Paul Whiteman hosted the show that featured his orchestra along with Peggy Healy, Jack Pearl and his stooge Cliff Hall and Ramona. Howard Claney was the announcer (30 min., Weekly, NBC, 1933).
- 15787 (*The*) **Lucky Strike Hours.** This was a series of three programs sponsored by Lucky Strike Cigarettes that presented different elements on each day of the week it was broadcast. Walter O'Keefe was the MC on all three nights. On Tuesday night, the orchestras of Jack Denny and Joe Sanders performed and Jack Curtin presented dramatized police cases. Walter Winchell delivered the latest gossip on Thursday night with the music performed by the bands of Anson Weeks and Joe Moss. On Saturday, comedian Bert Lahr was featured with George Olson's Orchestra. Despite the apparent abundance of talent, critical reviews of the program were never enthusiastic (60 min., Tuesday-Thursday-Saturday, 10:00-11:00 P.M., NBC-Red, 1932).
- 15788 **Lucky U Ranch.** The Sons of the Pioneers, Shug Fisher and Betty Taylor appeared on the entertaining CW music show broadcast on a sustaining basis (30 min., Monday through Friday, 12:30-1:00 P.M., ABC, 1951).
- 15789 **Lucy, C.T.** Special features announcer (WRVA, Richmond, VA, 1928).
- 15790 **Lucy Jane (Kielman) and Mary Jane (Morrison).** The singing team was featured with Uncle Dave on a WIBW music show (WIBW, Topeka, KS, 1930s).
- 15791 **Luden's Novelty Orchestra.** Instr. mus. prg. (WNAC, Boston, MA, 1932).
- 15792 **Ludes, Edward.** Announcer (KJBS, San Francisco, CA, 1926-1927).
- 15793 **Ludlam, George.** News commentator (*For Men Only*, NBC, 1938).
- 15794 **Ludlam, Kennedy.** News commentator (*America United*, NBC, 1947).

15795 **Ludlum, George.** Accordionist (KOMO, Seattle, WA, 1927).

15796 **Ludlow, Godfrey.** Australian violinist (WIP, Philadelphia, PA, 1925; staff announcer and violinist, WJZ, New York, NY, 1925–1928; *Godfrey Ludlow*, instr. mus. prg., WOR, Newark, NJ, 1934).

15797 **Ludwig, Preston.** Percussionist (KGW, Portland, OR, 1928).

15798 **Ludy West and Trio.** CW mus. prg. (WLW, Cincinnati, OH, 1937).

15799 **Luebke, Grace.** COM-HE (WFRO, Fremont, OH, 1957).

15800 **Luecke, Herschel.** Organist (*Herschel Luecke*, instr. mus. prg., WLW, Cincinnati, OH, 1942).

15801 **Lueth, Charles.** Newscaster (WCLO, Jonesville, WI, 1937).

15802 **Lugar, Jack [Joe].** Orchestra leader-saxophonist (WLW, Cincinnati, OH, 1923–1928).

15803 **Luhken (Mrs.) Albert.** Contralto (KVOO, Tulsa, OK, 1928).

15804 **Luke Slaughter of Tombstone.** The western adventure series premiered Sunday, February 23, 1958, sharing an hour with the *Frontier Gentleman* program. Luke Slaughter was a tough ex-cavalry man who moved to Arizona to become a cattle rancher. On the first program, he ran a herd from Mexico to Texas assisted by a motley crew of cowhands and a runaway girl. Sam Buffington's portrayal of Slaughter was popular with many listeners. The show opened with Buffington saying, "Slaughter's my name — Luke Slaughter. Cattle's my business. It's a big business. I got a big stake in it. And there's no man west of the Rio Grande can take it from me." Robert Stanley wrote, Lucian Davis produced and William Robson directed the show (25 min., Sunday, 2:05–2:30 P.M., CBS, 1957–1958).

15805 **Lukens [Luken], Ned. D.]** (*Jumpin' with Jack*, WEAS, Decatur, GA, 1947; *Jack the Bell Boy*, WEAS, 1948–1952; *The Nite Owl Show*, WAOK, Atlanta, GA, 1954–1955).

15806 **Lukesh, Joe.** Leader (*Joe Lukesh Orchestra*, instr. mus. prg., KMMJ, Grand Island, NE, 1942).

15807 **Lukewela's Royal Hawaiians Orchestra.** Instr. mus. prg. (WHP, Harrisburg, PA, 1939; WHP, 1942).

15808 **Lukins, Harry.** Newscaster (WAVE, Louisville, KY, 1939–1942; *Noon News*, KDMO, Carthage, MO, 1947).

15809 **Lull, Lucia.** COM-HE (WMBS, Huntsville, AL, 1957).

15810 **(The) Lullaby Lady.** Mrs. J. Elliott Jenkins told bedtime stories and sang songs for children (WMAQ, Chicago, IL, 1925).

15811 **(The) Lullaby Lady.** May Sprintz sang sleepy time songs, read poems and told stories for children on her popular children's show. She told many Mother Goose stories (15 min., Monday through Saturday, 7:00–7:15 P.M., WINS, New York, NY, 1932).

15812 **(The) Lullaby Lady** (aka *Lullaby Time*). Miss Val McLaughlin conducted the popular children's program that also was sometimes known as *Lullaby Time* (WLS, Chicago, IL, 1926). See also Val McLaughlin.

15813 **Lullaby Lester and the Old Timers.** CW mus. prg. (KFEQ, St. Joseph, MO, 1939).

15814 **(The) Lullaby Man.** Tiny Renier provided bedtime songs and stories for little listeners (WDAF, Kansas City, MO, 1931).

15815 **Lullaby Time** (aka *Lullaby Twins*). The veteran radio team of Ford and Glenn provided their usual entertaining songs and chatter. *The Lullaby Twins*, Ford Rush and Glenn Rowell, were a comedy singing team that charmed children on their evening program (WLS, Chicago, IL, 1924–1925). See also Ford and Glenn.

15816 **Lulu Belle and Scotty.** CW husband and wife singing team (WLS, Chicago, IL, 1935–1937). Although the husband and wife team had many different sponsors over the years, one of their longest standing ones was the Morton Salt Company (15 min., Saturday, 9:15–9:30 P.M., WLS, Chicago, IL, 1936). Another sponsor was Foley's Store (15 min., Monday through Friday, 7:15–7:30 P.M., WLS, Chicago, IL, 1936). The team were long time favorites on the *National Barn Dance*, where they gained national prominence (WLS).

15817 **Lum and Abner.** Chester Lauck and Norris Goff, two sophisticated gentlemen, for 22 years portrayed the roles of the two kind-hearted owners of the rural Jot 'Em Down Store located in Pine Ridge, Arkansas. The team got their start in the 1920s at station WBAP (Forth Worth, TX) before going on to network fame. These two supposed oldsters at first played all the roles themselves, but this soon changed. Their easy going humor lasted on radio from 1931 to 1953. The show's cast included: Cliff Arquette, Edna Best, Andy Devine, Norris Goff, Chester Lauck and Zasu Pitts. The directors were Bill Gay, Robert McInnes and Forrest Owen. Betty Boyle, Roz Rogers, Howard Snyder, Jay Sommers and Hugh Wedlock, Jr., wrote the program. Larry Berns was the producer-director and Sybil Bock the organist. Gene Baker, Carlton Brickert, Lou Crosby, Gene Hamilton, Roger Krupp, Del Sharbutt and Wendell Niles were the announcers (15 min., Monday, Wednesday and Friday, 7:15–7:30 P.M., CBS, 1940). *Lum and Abner* eventually appeared on all the major networks — ABC, CBS, MBC and NBC.

One familiar show opening went this way. After the sound of a telephone ring was heard, the announcer said: "That's our ring. Time for *Lum and Abner* brought to you by Miles Nervine and Alka-Seltzer." In order to honor the men, the town of Waters, Arkansas, changed its name to Pine Ridge in 1936.

15818 **Lummis, Dayton.** Newscaster (WCAM, Camden, NJ, 1941).

15819 **Lunceford, Jimmy.** Leader (*Jimmy Lunceford Orchestra*, instr. mus. prg., NBC, 1934–1936; WTAR, Norfolk, VA, 1938; CBS, 1940).

15820 **Luncheon at Sardi's.** Roger Bower hosted the interesting sustaining program that was broadcast from Sardi's restaurant, a favorite meeting place for many Broadway show people. On a typical program, Bower interviewed such personalities as Vincent Sardi, Jr., Harry Hershfield, Roscoe Karns, Jan Murray, Paula Lawrence, Johnny Long, Judith Evelyn and Bert Wheeler. George Hogan was the announcer (30 min., Saturday, 1:00–1:30 P.M., WOR, Newark, NJ, 1947). A later version of *Breakfast at Sardi's* used a similar format. Bill and Tom Slater were co-hosts on the 1954–1955 broadcast series. This quarter-hour interview show was broadcast on MBS with Gary Stevens as the producer-director.

15821 **Luncheon at the Waldorf.** Ilka Chase hosted the variety show broadcast from the Empire Room of New York's Waldorf Hotel. The Paul Baron Orchestra supplied music. Bert Parks was the announcer (30 min., Saturday P.M., NBC-Blue, 1941).

15822 **Luncheon at the Waldorf: 45 Minutes on Broadway.** Ed and Pegeen Fitzgerald brought their bright, entertaining chatter to the Waldorf Hotel, where they interviewed celebrity guests such as James Donald and Carol Burnett (45 min., Monday through Friday, 12:15–1:00 P.M., WOR, Newark, NJ, 1958).

15823 **Luncheon Date with Ilka Chase.** Actress Chase always conducted a lively show on which she discussed cultural and public affairs (NBC, 1942).

15824 **Luncheon Song Review.** Norman White conducted the program that each week featured the vaudeville entertainers currently playing at Detroit theaters (WJR, Detroit, MI, 1928).

15825 **Luncheon with Lopez.** Pianist-orchestra leader Vincent Lopez conducted his interesting show that combined good talk, celebrity interviews and music (15 min., 1:15–1:30 P.M., MBS, 1945). See also Lopez, Vincent.

15826 **Lund, Dick. DJ** (*Corn Lovers' Hour*, WFRP, Savannah, GA, 1950).

15827 **Lund, Ed. DJ** (*1450 Club and Wax Works*, WGOV, Valdosta, GA, 1947).

15828 **Lund, Einer.** Newscaster (KWLC, Decorah, IA, 1941, 1945).

15829 **Lund, Eric F.** Newscaster (WVA, Lynchburg, VA, 1940).

15830 **Lund, Howie. DJ** (*Here's Howie*, WJMO, Cleveland, OH, 1947–1948).

15831 **Lund, Jack. DJ** (*920 Club*, KFXJ, Grand Junction, CO, 1947; *Sweet and Sentimental*, KXRX, San Jose, CA, 1952–1954).

15832 **Lund, Ronald.** Newscaster (KJR, Seattle, WA, 1940).

15833 **Lund, Victor "Vic" H.** Sportscaster (WTRE, Indianapolis, IN and WAOV, Vincennes, IN, 1940–1941, 1946). Newscaster (WAOV, 1941).

15834 **Lundberg, Syl.** Leader (Syl Lundberg Orchestra, WJAX, Cleveland, OH, 1924).

- 15835 Lunday Sisters. Instrumental string quintet (WFAA, Dallas, TX, 1925).
- 15836 Lundquist, Bill. Newscaster (WCAL, Northfield, MN, 1945).
- 15837 Lundquist, Eldon "Eldy." Sports-caster (WTRC, Elkhart, IN, 1939–1942, 1944–1949; *Sports Today*, WTRC, 1950–1956).
- 15838 Lundquist, George. Organist (*George Lundquist*, instr. mus. prg., WJTN, Trenton, NJ, 1937–1938).
- 15839 Lundquist, Vernon. DJ (*Readin' and Writin'*, WKGK, Knoxville, TN, 1947; *620 Club*, WROL, Knoxville, TN, 1949).
- 15840 Lundquist-Lilly Quartet. Singing group specializing in old-time songs (KJR, Seattle, WA, 1926).
- 15841 Lundy, Dan. Newscaster (KXLA, Los Angeles, CA, 1947).
- 15842 Lunn, Robert. CW singer (*Robert Lunn*, CW mus. prg., WSM, Nashville, TN, 1936–1938).
- 15843 Lupton, John "Johnny." Sports-caster (WLAN, 1946). DJ (*Remote Control*, WLAN, Lancaster, PA, 1947; *Rhythm by Request*, WLAN, 1948; *Lupton's Matinee* and *Spinner Sanctum*, WLAN, 1949; *Midnight Snack Bar*, WLAN, 1950; *Lupton's Matinee*, WLAN, 1952; *All Night Watch*, WCAU, Philadelphia, PA, 1954–1956).
- 15844 Lusinchi, Victor. Newscaster (MBS, 1939).
- 15845 Lusk, Bernie. Sports-caster (*Sports Review* and *Sports Cap*, KROC, Rochester, NY, 1950–1960).
- 15846 Lusk, Irving. Newscaster (KEVR, Seattle, WA, 1945).
- 15847 Lusk, Milan. Violinist (KYW, Chicago, IL, 1923).
- 15848 Lustgarden, Alfred. Violinist (KWSC, Pullman, WA, 1925).
- 15849 Luther, Aida. Soprano Aida Luther specialized in Spanish and Latin American songs. She was accompanied by Lupe Luna (30 min., Weekly, 7:00–7:30 P.M., KTAB, Oakland, CA, 1920s).
- 15850 Luther, Deacon. DJ (*Red, Hot and Bluesy*, WBCO, Bessemer, AL, 1954).
- 15851 Luther, Frank. Tenor (*Frank Luther*, vcl. mus. prg., NBC, 1935; WBIG, Greensboro, NC, 1936).
- 15852 Luther, John. Sports-caster (*Pennzoil Sports Desk*, WERC, Erie, PA, 1960).
- 15853 Lutman, (Dr.) Thomas. Dr. Lutman delivered inspirational lectures on such up beat topics as "How to Make Your Ship Come In" (KHJ, Los Angeles, CA, 1924).
- 15854 Luton, (Mrs.) Horace. Soprano (WLAC, Nashville, TN, 1929).
- 15855 Lutz, Charles V. Newscaster (WKRC, Cincinnati, OH, 1938–1939).
- 15856 (*The Lux Radio Theatre*. George Wells wrote motion picture and Broadway play adaptations for the program for almost ten years (1934–1944), establishing him as one of the best adaptors for radio. The *Lux Radio Theatre* was first broadcast in 1934 on the NBC network, originating from New York City under the direction of Antony Stanford. In its earliest version, Broadway stars were used in broadcasts of Broadway plays. The program took on the different format that made it famous in 1936, when it moved to Hollywood and was directed by Cecil B. DeMille. In the Hollywood format, radio versions of motion pictures were broadcast weekly featuring motion picture stars. DeMille's first program, *The Legionnaire and the Lady (Morocco)* with Clark Gable and Marlene Dietrich, was broadcast June 1, 1936.
- DeMille's showmanship and the glamor of Hollywood made the program a national favorite that was said to attract some 40 million listeners weekly at the peak of its popularity. DeMille's casting indicates both his favorite actors and his flair as a showman. For instance, in relatively minor roles he would cast such famous people as Mary Garden, Jesse L. Lasky, Daniel Frohman and Theda Bara. Among the leading ladies who appeared most often on the program, Barbara Stanwyck had 15 appearances, and Claudette Colbert and Loretta Young tied with 14 starring roles. Don Ameche with 18 and Fred MacMurray with 17 leading roles led all male actors in appearances.
- Although the program continued until 1955 with William Keighley and Irving Cummings acting as host, much of its glamor and verve disappeared when DeMille left in 1945. DeMille's departure was due to his refusal to accept something that was antagonistic to his beliefs. He gave up his position on the show that paid him almost \$100,000 yearly to maintain his integrity. DeMille refused to contribute a dollar to his local AFRA (American Federation of Radio) union for the purpose of fighting a California election proposition that would create a "right to work" open shop law. Although the sponsor would have paid the dollar contribution for him, DeMille refused to allow them to make the contribution for him on principle. His refusal to contribute banned him from any further radio appearances, and the *Lux Radio Theatre* was never the same again although it continued on the air until 1955. Music for the program was provided by the Louis Silvers Orchestra (NBC, 1934–1936; CBS, 1936–1955).
- 15857 Luxford, Nola. Newscaster (*Four Star News*, NBC, 1939).
- 15858 *Luxury Shop*. Jurgens Lotion sponsored this summer replacement for the *Walter Winchell* program, a dramatic program that starred famous actress, Cornelia Otis Skinner (NBC, 1936).
- 15859 Lwoitz, William. Pianist (*William Lwoitz*, instr. mus. prg., WIP, Philadelphia, PA, 1936).
- 15860 Lybarger, Bruce. Violinist (WHO, Des Moines, IA, 1926).
- 15861 Lybarger, William. Sports-caster (WBRB, Red Bank, NJ, 1939).
- 15862 Lyle, Robert. Newscaster (WLS, Chicago, IL, 1948).
- 15863 Lyles, Johnnie. DJ (*Blues, Bounce and Boogie*, KALB, Alexandria, LA, 1948).
- 15864 Lyles, O. Sports-caster (*Tops in Sports*, WHSC, Hartsville, SC, 1960).
- 15865 Lyman, Abe. Leader (Abe Lyman's Coconut Grove Orchestra, KNX, Los Angeles, CA, 1925–1926; Abe Lyman's Dance Orchestra, WABC-CBS, New York, NY, 1929; *Abe Lyman Orchestra*, instr. mus. prg., WNAC, Boston, MA, 1932; WMAQ, Chicago, IL, 1934; CBS, 1935–1938; WTAM, Cleveland, OH, 1936; NBC, 1937–1939; MBS, 1938; WLW, Cincinnati, OH, 1942).
- 15866 Lyman, Peter. Newscaster (KDAL, Duluth, MN, 1945).
- 15867 Lyn, Pel. Newscaster (WKAT, Miami Beach, FL, 1945).
- 15868 Lynady, Jean. COM-HE (WC DL, Carbondale, PA, 1957).
- 15869 Lynagh, James. Newscaster (WEEU, Reading, PA, 1945).
- 15870 Lynch, Bill. After beginning as a junior announcer (WOR, Newark, NJ; CBS, 1928), Lynch became prominent as an announcer when he helped cover Herbert Hoover's presidential inauguration for NBC in 1929.
- 15871 Lynch, Cecil. Newscaster (KTRB, Modesto, CA, 1939, 1944).
- 15872 Lynch, Charles T. DJ (*Platter Party*, WFGF, Kalamazoo, MI, 1947–1950).
- 15873 Lynch, Doris. COM-HE (KWSO, Wasco, CA, 1957).
- 15874 Lynch, Fred. West Coast radio tenor (KOMO, Seattle, WA, 1927–1928).
- 15875 Lynch, Leo. Tenor (WNYC, New York, NY, 1925).
- 15876 Lynch, Mary. Singer and tap dancer on *The Farmer's Fiddler Hour* (WCFL, Chicago, IL, 1929).
- 15877 Lynch, Montgomery. Baritone (KOMO, Seattle, WA, 1928).
- 15878 Lynch, (Mrs.) Montgomery. Organist Montgomery played on the great organ of the First M.E. Church of Seattle (KJR, Seattle, WA, 1925–1926).
- 15879 Lynch, Patrick. Accordionist (WJY, New York, NY, 1925).
- 15880 Lynch, Rudd. Newscaster (CKLW, Detroit, MI and Ontario, Canada, 1946).
- 15881 Lynch, Steve. Singer (WWNC, Asheville, NC, 1929).
- 15882 Lynch, William S. Announcer (WOR, Newark, NJ and CBS, New York, NY, 1928).
- 15883 Lyndymond, Virginia. COM-HE (WSVA, Harrisonburg, VA, 1956).
- 15884 Lynker, John. DJ (WSKN, Saugerties, NY, 1957).
- 15885 Lynn, Andy. DJ (*Open House*, KAYL, Storm Lake, IA, 1952–1956).
- 15886 Lynn, Carol. COM-HE (WIRL, Peoria, IL, 1957).

- 15887 Lynn, Fred.** DJ (KWTO), Springfield, MO, 1954–1960).
- 15888 Lynn, Kathryn.** COM-HE (KFAL), Fulton, MO, 1957).
- 15889 Lynn, S. Ken.** DJ (*Ken Lynn Calling and Saturday Party*, WLW, Cincinnati, OH, 1948).
- 15890 Lyn Murray.** Squibb Laboratories sponsored this transcribed show that featured the Lyn Murray chorus and orchestra (15 min., Transcribed, Weekly, 1944).
- 15891 Lynne, Your Personal Shopper.** Miss Lynne supplied news about rationing and conservation for her World War II listeners. In addition, she offered to shop for those whose gas ration supply prevented them from driving to town to do their own (KIDO, Boise, ID, 1943).
- 15892 Lynton, Pelham.** Newscaster (WKAT, Miami Beach, FL, 1941).
- 15893 Lyon and Healy.** Organ recital team (WGN, Chicago, IL, 1926).
- 15894 Lyon, Charles.** Newscaster (WMAQ, Chicago, IL, 1942).
- 15895 Lyon, Eddie "Ed."** Newscaster (KGGM, Albuquerque, NM, 1938; KTUL, Tulsa, OK, 1940–1942).
- 15896 Lyon, Eva Nora.** Pianist (WAHG, Richmond Hill, NY, 1926).
- 15897 Lyon, Harry.** Leader (Harry Lyon Orchestra, WNOX, Knoxville, TN, 1927).
- 15898 Lyon, Hartzell.** Baritone (KMOX, St. Louis, MO, 1928).
- 15899 Lyon, (Dr.) J. Sproles.** Dr. Lyon was the minister of Atlanta's First Presbyterian Church. He made it possible for WSB to claim that it was the first station to broadcast a complete church service. Begun in 1922, the program's more than 50-year broadcast run made it the oldest continuous religious program in America (WSB, Atlanta, GA, 1922).
- 15900 Lyon, Jack.** Organist (*Jack Lyon*, instr. mus. prg., WMBD, Peoria, IL, 1936).
- 15901 Lyon, Len.** DJ (*Hillbilly Request*, KWCO, Chickasha, OK, 1947).
- 15902 Lyon, Leonard.** Newscaster (KBST, Big Spring, TX, 1941).
- 15903 Lyon, Russ.** Newscaster (WBCM, Bay City, MI, 1941).
- 15904 Lyon, Ruth.** Soprano (WMBB, Homewood, IL and WOK, Chicago, IL, 1928; *Ruth Lyon*, vcl. mus. prg., WIW-NBC, Cincinnati, OH, 1935).
- 15905 Lyon, Ted.** Newscaster (KWBG, Hutchinson, KS, 1939).
- 15906 Lyons, Al.** Leader (*Al Lyons Orchestra*, instr. mus. prg., NBC, 1935).
- 15907 Lyons, Blanche Bliss.** Soprano (WWJ, Detroit, MI, 1923).
- 15908 Lyons, Bob.** DJ (*Florida Special*, KSDJ, San Diego, CA, 1947).
- 15909 Lyons, Bobby.** Leader (*Bobby Lyons Orchestra*, instr. mus. prg., WHAM, Rochester, NY, 1938).
- 15910 Lyons, Eugene.** Newscaster (WMCA, New York, NY, 1939).
- 15911 Lyons, Jim.** Newscaster (KVOE, Santa Ana, CA, 1940–1941). Sportscaster (KVOE, 1940–1941).
- 15912 Lyons, Jimmy.** DJ (*Disapades*, KSDJ, San Diego, CA, 1947; *Disapades*, KNBC, San Francisco, CA, 1949; *Disapades*, KGO, San Francisco, CA, 1952; KIDON, Salinas, CA, 1955; KNBC, San Francisco, CA, 1956).
- 15913 Lyons, John.** Newscaster (WSAR, Fall River, MA, 1945).
- 15914 Lyons, Mel.** Pianist (KPO, San Francisco, CA, 1925).
- 15915 Lyons, Milton.** Leader (*Milton Lyons Orchestra*, instr. mus. prg., WCAO, Baltimore, MD, 1935).
- 15916 Lyons, Robert.** DJ (*1240 Club*, WHIZ, Zanesville, OH, 1947).
- 15917 Lyons, Sylvia D.** Pianist (WEAF, New York, NY, 1926).
- 15918 Lyons, Tom.** DJ (*Dancing in the Dark*, WJHL, Johnson City, TN, 1952). Sports-caster (WJHL, 1952–1955).
- 15919 Lyons, William.** Harmonica soloist (WOC, Davenport, IA, 1928–1930). Newspapers called Lyons "a harmonicist."
- 15920 Lyons and Lyons Present.** This variety show featured many vaudeville and theatrical stars weekly (30 min., Friday, 11:30–12:00 midnight, WOR, Newark, NJ, 1930).
- 15921 Lyric Challengers.** The network series dramatized incidents in the lives of various great men. John S. Young was the program's announcer (NBC-Red, New York, NY, 1929).
- 15922 (The) Lyric Duet.** The singing team of Norma Leyland and Alma Keller were a regular midnight feature on WMCA (New York, NY, 1926).
- 15923 (The) Lyric Quartet.** Vocal group consisting of Sarah Peck, soprano; Jane Packham Alexander, contralto; Gilbert Morris, tenor; and baritone Almet B. Jenkinson. They were accompanied by Agnes P. Schaffler (KDKA, Pittsburgh, PA, 1923).
- 15924 Lyser, Herbert.** Newscaster (KFOR, San Francisco, CA, 1938).
- 15925 Lytle, Ed.** Newscaster (WHAM, Rochester, NY, 1942).
- 15926 Lytle, Harry.** Sportscaster (WMAN, Mansfield, OH, 1942).
- 15927 Lytton, Ed.** Baritone (WHO, Des Moines, IA, 1925).
- 15928 M.A. Gospel Singers.** The Black gospel singing group consisted of R.D. Rogers, Ozell Webster, Silas Hughes, Will Rodgers, Andrew Keely, Nathaniel Breakenridge, Roosevelt Webster and Roosevelt Muse (WMPB, Memphis, TN, 1946).
- 15929 Ma and Pa.** Parker Fennelly and Margaret Dee were featured in the title roles as a Cape Cod couple who operate a sandwich shop in this dramatic sketch. First heard on CBS as a weekly half-hour show (30 min., Sunday, 4:00–4:30 P.M., CST, CBS, 1936), the following year it became a quarter-hour show broadcast five times a week (15 min., Five times weekly, CBS, 1937).
- 15930 Ma Fraser's Boarding House.** The weekly dramatic serial told the story of a group of people living at Ma Fraser's boarding house (15 min., 6:30–6:45 P.M., WGY, Schenectady, NY, 1934).
- 15931 Ma Perkins (aka Oxydol's Own Ma Perkins).** "Oxydol's [soap powder] own Ma Perkins" was one of the best remembered and respected daytime serial dramas. The program featured two radio performers, whose record for longevity in a single role has never been challenged. During the entire 27 years the program was on the air with its 7,065 broadcasts, the roles of Ma Perkins and her son-in-law, Willie, were played by Virginia Payne and Murray Forbes. Almost as remarkable, the role of Ma's old friend, Shuffle, was played by Charles Egleston for 25 years. Notable, too, is the fact that Oxydol sponsored the show for its entire broadcast. Kindly and wise Ma helped her family and many friends through long years of tensions and troubles.
- The program's cast included: Casey Allen, Rita Ascot, Clare Baum, Cheer Brentson, Jack Brinkley, Herbert Butterfield, Kay Campbell, Fran Carlon, Maurice Copeland, Constance Crowder, Mary Frances Desmond, Nancy Douglass, Margaret Draper, Barry Drew, Patricia Dunlap, Charles Egleston, Bobby Ellis, Gilbert Faust, Laurette Fillbrandt, Louise Fitch, Murray Forbes, Margaret Fuller, Don Gallagher, Rene Gekiere, Earl George, Stanley Gordon, Betty Hanna, Marjorie Hannan, Joe Helgeson, Wilma Herbert, Jonathan Hole, Fred Howard, Dora Johnson, Carl Kroenke, Ray Largay, John Larkin, Billy Lee, Sylvia Leigh, Forrest Lewis, Helen Lewis, Judith Lockser, DeWitt McBride, Stuart McIntosh, McKay Morris, Dolph Nelson, Marilou Neumayer, Angeline Orr, Virginia Payne, Jack Petruzzi, Glen Ransom, Mary Marren Rees, Curtis Roberts, Elmira Roessler, Billy Rose, Cecil Roy, Rye Billsbury, Nanette Sargent, Ray Suber, Dan Sutter, Les Tremayne, Beryl Vaughn, Duke Watson, Stanley Waxman, Lillian White, Edwin Wolfe, Arthur Young and Beverly Younger. The producer was Lester Vail and Doc Whipple the organist and music director. Robert Hardy Andrews was the creator and Lee Gebhart, Lester Huntley, Natalie Johnson and Orin Tovrov were the writers. The program's directors were Philip Bowman, George Fogle, Roy Winsor and Edwin Wolfe. The announcers were Jack Brinkley, Dan Donaldson, Marvin Miller and Dick Wells.
- 15932 Maar, Gene.** DJ (*Youth Today*, KGDN, Edmonds, WA, 1960).
- 15933 Maas, Don.** DJ (*1450 Club*, KSEM, Moses Lake, WA, 1948).
- 15934 Maas, Bill.** DJ (*Tea Time Tunes*, WBAA, West Lafayette, IN, 1947).
- 15935 Mabel at the Music Counter.** Blues singer and pianist Corinne Jordan starred on her entertaining music show (KSTP, St. Paul, MN,

1928). Jordan was also the station's program director.

15936 **Mabry, Bob.** DJ (*All Hit Request Program*, WIBG, Philadelphia, PA, 1947).

15937 **Mabry, Dick.** DJ (*A Man and his Music*, WIBG, Philadelphia, PA, 1947-1948).

15938 **Mabry, Joe.** Sportscaster (WHUB, Cookeville, TN, 1940-1942). Newscaster (WHUB, 1946).

15939 **Mac, Billy.** Sportscaster (WBML, Macon, GA, 1941).

15940 **Mac, Kim** DJ (WACT, Tuscaloosa, AL, 1960).

15941 **Mac and Bob** (Lester McFarland and Robert A. Gardner). McFarland and Gardner, blind singers, were extremely popular CW music performers (15 min., Daily, including Sunday, 9:15-9:30 A.M., KDKA, Pittsburgh, PA, 1935). They also appeared on a South Carolina station among many others (KFBC, Greenville, SC, 1937). *See also* McFarland, Lester and Robert A. Gardner.

15942 **Mac and Gert.** Harmony singing team (WENR-WBCN, Chicago, IL, 1928).

15943 **Mac and His Gang.** CW mus. prg. conducted by Harry "Mac" McClintock (KFRC, San Francisco, CA, 1927). *See also* McClintock, Harry Kirby "Mac."

15944 **Mac Round the Campfire.** CW mus. prg. conducted by Harry "Mac" McClintock (KFRC, San Francisco, CA, 1925). *See also* McClintock, Harry Kirby "Mac."

15945 **MacArthur, Lee.** Newscaster (KIEV, Glendale, CA, 1941).

15946 **MacArthur, Peter.** Announcer known as the "Scotsman Perfecto" (WOC, Davenport, IA, 1928).

15947 **MacAuley, Ed.** Sportscaster (WEW, St. Louis, MO, 1952).

15948 **MacAuley, Paul R.** Sportscaster (KOKO, La Junta, CO, 1941).

15949 **Macbeth, Alex C.** Sportscaster (WLAW, Lawrence, MA, 1939; WCCM, Lawrence, MA, 1949-1950).

15950 **MacBeth, W.W.** Harmonica virtuoso (WFAA, Dallas, TX, 1924).

15951 **MacCallum, Boone.** News analyst (*Tell It to the Judge*, KFXJ, Grand Junction, CO, 1948).

15952 **MacClain, Leonard.** Organist (*Melody Mac*, instr. mus. prg., WCAU, Philadelphia, PA, 1936).

15953 **MacCue, Beatrice.** Contralto (WEAF, New York, NY, 1925).

15954 **MacDill, Wilfred.** Sportscaster (WTAI, Quincy, IL, 1939).

15955 **MacDonald, Angus.** Baritone (WBZ, Boston-Springfield, MA, 1925).

15956 **MacDonald, Avis.** Vibraphone soloist (KYW, Portland, OR, 1928).

15957 **MacDonald, Bill.** Newscaster (KFAB, Omaha-Lincoln, NE, 1945).

15958 **MacDonald, Bruce.** Newscaster (WJW, Cleveland, OH, 1946).

MacDonald, Dolly *see* McDonald, Dolly

15959 **MacDonald, Donald.** Tenor (WJAR, Providence, RI, 1925).

15960 **MacDonald, George.** Sportscaster (*Sports Hilites*, KAVR, Havre, MT, 1950; *Radio Sportpage*, KBIO, Burley, ID, 1952).

15961 **MacDonald, Jean.** Teenage pianist MacDonald played duets with her brother (WBBM, Chicago, IL, 1925).

15962 **MacDonald, John.** Weatherman (*John MacDonald—Yankee Weatherman*, WNAC—Yankee Network, Boston, MA, 1947).

15963 **MacDonald, Ray.** Tenor (KJBS, San Francisco, CA, 1925).

15964 **MacDonald, Sandy.** DJ (*Sunny Side Up*, WGAT, Gate City, VA, 1960).

15965 **MacDonnell, Dan.** Newscaster (CBS, 1944).

15966 **MacDougall, John.** Newscaster (WLWL, Minneapolis, MN, 1945).

15967 **MacDougall, William.** Scots singer-comedian (KFI, Los Angeles, CA, 1925-1926).

15968 **MacDowell, Bert.** Leader (*Bert MacDowell Orchestra*, instr. mus. prg., KYW, Pittsburgh, 1932).

15969 (The) **MacDowell Quartet.** Vocal group including soprano Caroline Bracey; contralto Mrs. L. Wallace Ohl; tenor Arthur Ray Davis; and bass Clair Anderson. The director-accompanist was Lyman Almy Perkins assisted by violinist Pierre de Backer (KDKA, Pittsburgh, PA, 1924).

15970 **Mace, Alice.** Pianist (KMOX, St. Louis, MO, 1928).

15971 **Mace, Max.** DJ (WMRB, Greenville, SC, 1956).

15972 **Mace, Ray.** Leader (*Ray Mace Orchestra*, instr. mus. prg., WBEN, Buffalo, NY, 1942).

15973 **MacEachron, Peg.** COM-HE (WQXT, Palm Beach, FL, 1957).

15974 **MacFarlane, David L.** Newscaster (KTSW, Emporia, KS, 1944).

15975 **MacFerran, J.D.** Assistant announcer and publicity man MacFerran was known as "Radio Mac" (WMBB, Homewood, IL and WOK, Chicago, IL, 1928).

15976 **MacGregor, Evelyn.** Mezzo-soprano (WCDA, New York, NY, 1929).

15977 **MacGregor, J.C.** Newscaster (KOB, Albuquerque, NM, 1939-1940).

15978 **MacGregor, R.J.** News analyst (*City Hall*, WFBR, Baltimore, MD, 1947).

15979 **Machado's KIX Hawaiians Orchestra.** Local music group (KIX, Oakland, CA, 1929).

15980 **MacHarrie, Lindsay.** Born in 1900, MacHarrie was a multi-talented announcer, actor and writer, who worked on Pacific Coast radio. He began work at KHJ, Los Angeles, CA, in 1928 and soon thereafter became the chief announcer and continuity writer at the station (1929-1930).

15981 **Macias [Macia], Pete.** Leader (Pete Macias L'Aiglon Orchestra, a popular Washington, D.C., dance band, WRC, Washington, DC, 1924; *Pete Macias Orchestra*, instr. mus. prg., WMAL, Washington, DC, 1936).

15982 **Mack, Ann.** Soprano (WDAF, Kansas City, MO, 1926).

15983 **Mack, Austin.** Leader (*Austin Mack Orchestra*, instr. mus. prg., WBBM, Chicago, IL, 1935-1937).

15984 **Mack, Bernie.** DJ (*Radio Juke Box and Groovin' at the Grove*, WMUR, Manchester, NH, 1947).

15985 **Mack, Bill.** DJ (*The Bill Mack Show*, KWFT, Wichita Falls, TX, 1949; KLTJ, Longview, TX, 1956).

15986 **Mack, Bill.** Newscaster (WEDC, Chicago, IL, 1945-1946). DJ (*Hot and Bothered*, WEDC, 1947; *Stomp Time*, WEDC, 1948; *Denmark Music Time*, WEDC, 1949; *Hot and Bothered* WEDC, 1950-1957).

15987 **Mack, Billie.** Leader (Billie Mack Orchestra, KPRC, Houston, TX, 1926).

15988 **Mack, Bruce.** DJ (*Night Owl Club*, KOSA, Odessa, TX, 1947).

15989 **Mack, Floyd.** Newscaster (NBC, MBS, 1942).

15990 **Mack, Jack.** DJ (*Country Store*, WULA, Eufaula, AL, 1948).

15991 **Mack, Jim.** DJ (*Yaunin' in the Morning*, WHFB, Benton Harbor, MI, 1947-1948; *Matinee at 1060*, WHFB, 1948-1949).

15992 **Mack, Jimmie.** Jimmie Mack was a teller of "humorous tales" (KNX, Los Angeles, CA, 1926).

15993 **Mack, Johnny.** Known as "Uncle Jay of WJAY." *Radio Digest* (December 1, 1927) said Mack was the "first radio Santa Claus in Pittsburgh" (WJAY, Pittsburgh, PA, 1927).

15994 **Mack, Pete.** Leader (*Pete Mack Moosickers*, instr. mus. prg., NBC, 1935-1936).

15995 **Mack, Robert.** Leader (*Robert Mack Orchestra*, instr. mus. prg., WCAU, Philadelphia, PA, 1936). Vocalist (*Robert Mack*, vcl. mus. prg., WCAU, 1936).

15996 **Mack, Russell.** DJ (*The Musical Clock*, KROD, El Paso, TX, 1947).

15997 **Mack, Wally.** Film news commentator (*Movie and News Views*, WBBB, Burlington, NC, 1948). DJ (*Five at Five*, WBBB, 1948; *Music from Graham*, WBBB, 1950; *Dawnbusters*, WFNS, Burlington, NC, 1950; *Dawnbusters*, WBUY, Lexington, NC, 1954).

15998 **Mack, Wayne.** Newscaster (WGAR, Cleveland, OH, 1940-1942).

15999 **MacKay, Florence.** Pianist (KOA, Denver, CO, 1926).

16000 **MacKenzie [McKenzie], Ed.** MacKenzie was a DJ who conducted the *Jack the Bellboy* program (110 min., Monday through Saturday, 3:30-5:20 P.M., WJBK, Detroit, MI, 1947-1950; *Record Matinee*, WXYZ, Detroit, MI, 1954-1957). *Variety* said he was very popular with Detroit's bobby soxers.

- 16001 MacKenzie, Jock.** Sportscaster (*Sports Parade*, KYJC, Medford, OR, 1950).
- 16002 MacKenzie, Joseph C.** Baritone (WBZ, Boston-Springfield, MA, 1924).
- 16003 MacKenzie, Margaret.** Soprano (WAAM, Newark, NJ, 1925).
- 16004 MacKenzie River Ranch.** Hal O'Halloran and his Rangers supplied the music on the CW music program sponsored by the MacKenzie Milling Company (Monday through Friday, 15 min., 6:15–6:30 A.M., CST, WLS, Chicago, IL, 1936).
- 16005 MacKercher, John.** Newscaster (WMMN, Fairmont, WV, 1942).
- 16006 Mackie, Alice.** Soprano (WOR, Newark, NJ, 1924).
- 16007 Mackie, Jeanette.** COM-HE (WFIE, Evansville, IN, 1956).
- 16008 MacKnight, John.** Newscaster (WDGY, Minneapolis-St. Paul, MN, 1942).
- 16009 MacKown, Marjorie Truelove.** Pianist (WTAM, Cleveland, OH, 1928).
- 16010 MacKrell, (Reverend) James.** MacKrell, who formerly conducted the station's *Uncle Mac* radio programs for children, later conducted religious programs that attracted thousands of listeners. He set a record by sending out 350 Bibles in one day and receiving mail from 36 states in response to his program. During this time, MacKrell was the pastor of the Scott, Arkansas. All Souls Community Church. His program was broadcast by KIRA (Little Rock, AR, 1939). *See also Uncle Mac's Booster Club and Uncle Mac Reads the Comics.*
- 16011 MacLean, Alice.** Lyric soprano (WOMO, Seattle, WA, 1927–1928).
- 16012 MacLean, Jean.** DJ (*Mystery Music Shop*, KBIO, Burley, ID, 1947; *it's Up to You* and *The 12:40 Club*, KAVR, Havre, MT, 1948; KGAE, Salem, OR, 1955).
- 16013 MacLean, John.** Newscaster (WHEC, Rochester, NY, 1944).
- 16014 MacLeod, Duncan.** Newscaster (KALE, Portland, OR, 1940).
- 16015 MacLeod, Leslie.** Ukulele soloist (WGCP, Newark, NJ, 1925).
- 16016 MacMahon, Tom.** Newscaster (WWJ, Detroit, MI, 1948).
- 16017 MacMasters, Dan.** Newscaster (WWNY, Watertown, NY, 1941–1942).
- 16018 MacMillan, Lowell H.** Sportscaster (WHEC, Rochester, NY, 1939–1941, 1945–1947; *Gulf Sports Reporting*, WHEC, 1948; *Sports Roundup*, WHEC, 1949–1951; *Sports Reporter*, WHEC, 1952).
- 16019 MacMillen, Don.** News analyst (*Radio Extra*, KCSJ, Pueblo, CO, 1948).
- 16020 MacMurray, Frederick.** Violinist (KHJ, Los Angeles, CA, 1926).
- 16021 MacMurray, Phil.** Newscaster (KECA-KFI, Los Angeles, CA, 1941).
- 16022 Macon, Uncle Dave.** Legendary singer-banjoist Macon appeared regularly on the *Grand Ole Opry*. Before his radio appearances, Uncle Dave appeared in vaudeville and traveled with medicine shows (WSM, Nashville, TN, 1928; *Uncle Dave Macon*, CW mus. prg., WSM, 1937). On the latter program, Uncle Dave was accompanied by his son Dorris and the Possum Hunters music group. *See also The Grand Ole Opry.*
- 16023 Macpeake, Agnes.** Soprano (WHN, New York, NY, 1924).
- 16024 Macpherson, Fred.** News commentator (*The Editor Looks at the News*, KOY, Phoenix, AZ, 1948).
- 16025 Macpherson, John.** Cooking commentator Macpherson dispensed cooking information and advice as "The Mystery Chef." He was always pictured wearing a black mask. His program *The Mystery Chef* was sponsored by Davis Baking Powder Company and broadcast on both the NBC Red and Blue networks at various times between 1929 and 1938. *See also The Mystery Chef.*
- 16026 MacPherson, Olive.** Pianist (WBZ, Springfield, MA, 1925).
- 16027 MacPherson, Olive Marty.** Soprano (WPG, Atlantic City, NJ, 1925).
- 16028 MacPherson, Stewart.** Sportscaster (WCCO, Minneapolis, MN, 1950).
- 16029 MacRae, Johnny.** DJ (*Rise and Shine*, WABI, Bangor, ME, 1947).
- 16030 MacRae, Johnny.** Sportscaster (*Highlights on Sports*, WTSB, Lumberton, NC, 1947).
- 16031 Macredie, (Mrs.) George.** Macredie and Mrs. Roy Nol were a piano duet team (WCAE, Pittsburgh, PA, 1924).
- 16032 Mac's Haywire Band.** CW mus. prg. with a band led by Mac McClintock (KFRC, San Francisco, CA, 1927). *See also McClintock, Harry Kirby "Mac."*
- 16033 MacVane, John.** Newscaster (NBC, 1942, 1945–1948).
- 16034 MacWhorter, (Reverend) Gardner A.** Conducted chapel services (KYW, Chicago, IL, 1923).
- 16035 MacWilliams, Don.** Sportscaster (*Sports Journal*, WCSH, Portland, ME, 1950–1960).
- 16036 Macy, G. Underhill.** Entertainer Macy was well known for his work in vaudeville, musical comedy and light opera. He starred in such programs as the *Co Co Couriers* and *Hank Simmons' Showboat* (CBS, New York, NY, 1929).
- 16037 (The) Mad Irishman.** DJ (WIMS (Michigan City, IN, 1949). The identity of the Mad One was not identified).
- 16038 Madame Marie.** An otherwise unidentified performer who broadcast beauty talks (KNX, Los Angeles, CA, 1929).
- 16039 Madame Nadya Olyanova.** Madame Olyanova was an extremely popular "graphologist psychologist." Her billing was both unusual and unbelievable (MBS, 1935).
- 16040 Madame Sylvia.** The Madame was "Hollywood's beauty expert." She gave beauty information and tips to her audience and also interviewed movie star guests (15 min., Tuesdays, 10:30–10:45 P.M. NBC, 1933).
- 16041 Madden, George S.** Baritone (WJZ, New York, NY, 1922).
- 16042 Madden, Gertrude.** COM-HE (W/WPA, Williamsport, PA, 1956–1957).
- 16043 Madden, William J.** Leader (*William Madden Concert Orchestra*, instr. mus. prg., WPG, Atlantic City, NJ, 1934; WIP, Philadelphia, PA, 1935).
- 16044 Maddock, Zelda.** Pianist (WHB, Kansas City, MO, 1926).
- 16045 Maddox, Bill.** DJ (KBHS, Hot Springs National Park, AR, 1960).
- 16046 Maddox, Dean.** Sportscaster (KROW, Oakland, CA, 1941). Newscaster (KFRC, San Francisco, CA, 1942).
- 16047 Maddox, Kathy.** DJ (WMCK, MeKeesport, PA, 1956–1957).
- 16048 Maddux, Pee Wee.** DJ (WVMI, Biloxi, MS, 1956).
- 16049 Madison, Bob.** DJ (*Sunrise Serenade*, WMAW, Milwaukee, WI, 1948).
- 16050 Madison, Larry.** DJ (*Larry's Roundtable*, KQRS, Rock Springs, WY, 1948).
- 16051 Madison, Peggy.** Vocalist (*Peggy Madison*, vcl. mus. prg., WIP, Philadelphia, PA, 1936).
- 16052 Madison, Thurber.** Violinist (WEMC, Berrien Springs, MI, 1926).
- 16053 Madison Singers.** A weekly choral music program (30 min., Sunday, 10:00–10:30 P.M., CBS, 1933).
- 16054 (The) Madrigal Club of San Francisco.** Choral music program directed by Maynard S. Jones with first sopranos Carmen Brock, Josephine Carberry, Lillian Evans, Helen Crombie, Millie Mills and Mary Rochefort; second sopranos Vita M. Jones, Mae Spurgeon, Minnie Wragby, Dora Slater; and altos Elizabeth Scully, Amy Butler, Kate Dobbin, Margaret Leckey Evelyn Leckey and Ilyen Remeck (KPO, San Francisco, CA, 1927).
- 16055 Madriguera, Enrique (Enric).** Leader (*Enric Madriguera Orchestra*, instr. mus. prg., NBC, 1935; MBS, 1936).
- 16056 Madsen, Connie.** COM-HE (KSID, Sidney, NE, 1957).
- 16057 Madsen, Harold.** Singer Madsen was an original member of the Nifty Three Trio and a cast member of the Broadway musical "Just a Minute," before taking a position as staff vocalist at station KOIL (Council Bluffs, IA, 1929–1930). Before joining KOIL, Madsen had also played trumpet with several popular dance orchestras.
- 16058 Madson's Midshipmen Dance Orchestra.** Local dance band (KGO, Oakland, CA, 1926).
- 16059 Mae, Helene.** Soprano (*Helene Mae*, vcl. mus. prg., NBC, 1935).
- 16060 Maegle, Eleanor.** Violinist (KESG, Los Angeles, CA, 1925).

16061 **Maehl, Charles.** Pianist (KSD, St. Louis, MO, 1923).

16062 **Maestro's Hour.** Instr. mus. prg. with Cesare Sodero's Orchestra, contralto Alma Kitchell, soprano Astrid Fjelda, tenor Giuseppe de Benedetto and basso Theodore Webb (NBC-Blue, 1929).

16063 **(The) Magazine Rack.** An educational program that focused on the content of current magazines. *The Magazine Rack* originated in 1936 at WOI, the Iowa State University's station. The program was re-broadcast by WSUI, the State University of Iowa's station.

16064 **Maggio, Charles.** Leader (Charles Maggio's Irawana Dance Orchestra, KFWI, San Francisco, CA, 1929).

16065 **Maggio, Joe.** DJ (*Musical Merry-Go-Round, Six to Seven Club and The Little Show*, KIDO, Boise, ID, 1947-1950).

16066 **(The) Magic Hour.** A transcribed music show. *The Magic Show* was broadcast five times weekly. The featured singers were Jane Pickens, Virginia Rea, Connie Boswell and Conrad Thibault. Dave Rubinoff, his violin and orchestra, supplied the music (15 min., Tuesday, Thursday and Saturday, 8:15-8:30 A.M. CST and 15 min., Wednesday and Friday, 11:15-11:30 a.m. CST, WLS, Chicago, IL, 1935).

16067 **Magic Island.** The opening of the syndicated adventure story transcribed in the 1930s explained its plot: "A wealthy and beautiful California woman, Mrs. Patricia Gregory, has spent 14 years searching the world over for her little daughter, Joan Gregory. Fourteen years ago, Mrs. Gregory, her husband and baby daughter were shipwrecked in the South Pacific. Everyone on board was believed lost except Mrs. Gregory. But she has always felt that her little girl was also saved. This belief has caused Mrs. Gregory to offer a large reward for news of any young, white girl found in the south sea islands, who might prove to be her daughter. Fourteen years she has waited in vain. But now the story begins in Los Angeles." Needless to say, the story became complex and filled with many dangers (15 min., Transcribed, Many Stations, 1930s).

16068 **(The) Magic Key** (aka *The Magic Key of RCA or The Magic Key of Radio*). NBC used this quality program to demonstrate the cultural contribution radio could make. Although popular entertainment was stressed, many classical musicians and vocalists were also featured. Among the performers that appeared were: Ruth Etting, Fibber McGee and Molly, John B. Kennedy, Rudolf Ganz, the Frank Black orchestra, harpist Casper Beardon, Paul Robeson, Jane Froman, Doris Weston, Frank Forrest, Paul Taylor Chorus, harpist Margaret Brill, Rudy Vallee, Irving Berlin, Darryl Zanuck, Jan Peerce, Tommy Dorsey, Jack Harris orchestra, Ann Jamieson, Sonja Heine, Tyrone Power, Walter Abel, Whitney Bern and George Shelley. Milton Cross and Ben Grauer were the announcers (60 min., Sunday, 2:00-3:00 P.M., NBC-Red, 1935-1939).

The National Broadcasting Company (1935) described the quality program this way:

Famous stars and entertainers of the radio, stage and screen, and musicians of opera, symphony, the concert and the dance will be starred in a new series of Sunday matinee programs to be inaugurated over an NBC-WJZ network on Sunday, September 29, at 2:00 P.M., EST.

The artists will be "co-featured" with technical developments in broadcasting, in receiving and long distance transmission equipment, in motion pictures and in recording under the sponsorship of the Radio Corporation of America. The series is to be known as *The Magic Key of RCA*.

The full hour broadcast will be an "RCA Family" program. The talent to be presented will include broadcast stars from NBC, recording artists of RCA Victor and screen stars known to the public through the medium of RCA sound picture equipment. Their broadcasts will be available to the entire world through the world-wide communication facilities of RCA. Some of the broadcasts will be picked up from foreign countries and from ships at sea. The coast-to-coast NBC-WJZ network will include stations in Canada and the westernmost NBC affiliate KGU in Honolulu, Hawaii.

The series will present such outstanding artists as Kirsten Flagstad, Lauritz Melchior, Lotte Lehmann, Helen Jepson and Giovanni Martinelli of the Metropolitan Opera Company; the Boston and Philadelphia symphony orchestras; Paul Whiteman and his orchestra; John B. Kennedy, NBC commentator; Albert Spalding, violinist; Dr. Walter Damrosch and Dr. Frank Black conductors; Conrad Thibault, baritone; and Fats Waller. There will be an array of stage, screen and radio favorites. The list of dance bands will include those of Ray Noble, Richard Himber, Benny Goodman, Enric Madrighera, Jan Garber, Jolly Coburn and Xavier Cugat.

Among those definitely scheduled to participate in the inaugural broadcast on September 29 will be Dr. Damrosch, Frank Black, Paul Whiteman and John B. Kennedy. Others will be announced at an early date. Kennedy will act as master of ceremonies and introduce the stars who will parade before the microphone during the series. A new group will be heard each week.

The "Magic Key" used as the title of the broadcast signifies radio knowledge, research and experience, which has unlocked the doors through which the talent of these artists, in broadcasting and the allied arts of phonograph and the sound motion picture, reaches a vast audience.

The "co-starring" of radio development and facilities in the "Magic Key" series will come incidentally in the quality of the broadcast and reception facilities in the ease with which radio reaches out to the world. The fact that a famous artist happens to be half way around the globe will be no handicap to his appearing as a headliner, brought in on short wave by RCA Communications, Inc.

16069 **(The) Magic Kitchen.** Jane Porter conducted the popular St. Louis cooking program (KMOX, St. Louis, MO, 1934).

16070 **Magic Mirror.** Donald Novis and the Ted Royal Orchestra were featured on the Wednesday evening music program (CBS, 1936).

16071 **Magic Moments.** A variety show, sponsored by Borden Company. *Magic Moments* combined music and comedy with cooking tips provided by Jane Ellison. Marcella Shields and Frank Scanlon supplied comedy and the piano team of Pollock and Lawnhurst the music (15 min., Thursday, 10:45-11:00 A.M., NBC, 1933).

16072 **Magic of Romance.** Eddie Duchin's orchestra and the vocals of Stanley Worth were featured on the music show (30 min., Weekly, 8:00-8:30 P.M., NBC-Blue, 1938).

16073 **Magic of Speech.** Begun in 1925, the self-improvement program featured speech and diction authority Vida Ravenscroft Sutton broadcasting hints on how to improve voice and speech habits. The program was broadcast on the NBC network from 1929 to 1937. The 1927-1929 program was broadcast weekly (15 min., Thursday, 3:15-3:30 P.M., NBC-WFAF, 1927-1929).

When Miss Sutton came to NBC in 1929, she conducted a school for all network announcers, who attended in order to improve their speech and diction. Sutton stressed that in order to improve speech one must, "Listen — Listen — Listen." Because of Sutton's influence, the American Academy of Arts and Letters began awarding an annual prize for the best diction on radio. Some winners of these awards were Milton J. Cross in 1929; Alwyn Bach in 1930; John Wesley Holbrook, 1931; David Ross, 1932; and Jimmy Wallington in 1933.

16074 **Magidoff, Robert.** Newscaster (NBC, 1941, 1945-1946).

16075 **Magnavox Radio Orchestra.** Commercial band (KNX, Los Angeles, CA, 1927).

16076 **Magnificent Montague.** Monty Woolley played a former Shakespearian actor, now a member of a thespians' club, who spent much of his time on the program attempting to keep his fellow members from learning that he was currently portraying Uncle Goodheart on a children's program. Woolley's deception often landed him in embarrassingly hilarious situations. Other cast members included Pert Kelton and Anne Seymour. Music was performed by organist Jack Ward (30 min., Weekly, NBC-Blue, 1950-1951).

16077 **Magnolene Mike.** Announcer not otherwise identified (KFDM, Beaumont, TX, 1926).

16078 **Magnolia Glee Club.** Singing group directed by Miss Nellie Howland (KFDM, Beaumont, TX, 1928).

16079 **Magnolia (Magnoleum) Petroleum Company Band.** Fifty-piece company band directed by Dr. Harry Cloud. On January 1, 1924, the band broadcast a concert over WFAA, Dallas, TX, that the Dallas *News* reported drew more than 7,500 letters and cards from listeners all over the country. As a result, the band's concerts continued to be broadcast

over WFAA. The band also broadcast over station KFDM (Beaumont, TX, 1925). In 1928, the band was directed by Prof. R.A. Dhossche (KFDM, 1928).

16080 Magnolia Petroleum Company Orchestra. Company band (WRR, Dallas, TX, 1926).

16081 Magnolia Time. Dan Hosmer was featured on the early morning CW music show that also presented the Hometowners, Helene Brahm and the Hoosier Sod Busters (15 min., Tuesday and Thursday, 8:15–8:30 A.M. CST, WLS, Chicago, Ill., 1936).

16082 Magnus, John. DJ (KGFJ, Los Angeles, CA, 1955–1960).

16083 Magnuson, J. Woodrow. Newscaster (WHBF, Rock Island, Ill., 1939).

16084 Magrini, Bud. Sportscaster (*Bud Magrini's Previews of Reviews*, KSRO, Santa Rosa, CA, 1948–1950; sports play-by-play, KSRO, 1951).

16085 Magruder, Don G. Magruder talked on agricultural topics such as "Milking Machines" (KWSC, Pullman, WA, 1925).

16086 Maguire, Dick. News analyst (KQW, San Jose, CA, 1944, KFRC, San Francisco, CA, 1945). Sportscaster (KFJL, 1946). DJ (*Ricky's Request*, KFJL, Klamath Falls, OR, 1947).

16087 Maguire, H. Thomas. Newscaster (WLYN, Lynn, MA, 1948).

16088 Maguire, Thomas. Sportscaster (*Eastern Shore Sports Roundup*, WCMD, Cambridge, MD, 1948).

16089 Maguire, Walt. Newscaster (WCAM, Camden, NJ, 1941).

16090 Magyar Gypsy Orchestra. Instr. mus. prg. (WEEU, Boston, MA, 1938).

16091 Mahalia Jackson Show. Miss Jackson, an excellent gospel singer, was joined on her transcribed program by the Jack Halloran Quartet and the Falls-Jones group (25 min., Sunday, 9:05–9:30 A.M. CST, CBS, 1954).

16092 Mahan, Johnny. Sportscaster (WDAS, Philadelphia, PA, 1952).

16093 Mahaney, Bob. Newscaster (WGY, Schenectady, NY, 1937; WIBX, Utica, NY, 1941, 1946).

16094 Maher, Raymond. Baritone (WMCA, New York, NY, 1925; WAHG, Richmond Hill, NY, 1926).

16095 Maher, Walter A. "Wally." Dramatic and character actor Maher was born August 4, 1908. After appearing in stock theatricals, Maher was featured on WLW dramatic programs (Cincinnati, OH, 1929).

16096 Mahlenbrock, Martha. Pianist (WOR, Newark, NJ, 1924).

16097 Mahon, William. Announcer (KOIN, Portland, OR, 1928).

16098 Mahoney, Claude. News analyst (WTOP, Washington, DC, 1941, 1944–1947).

16099 Mahoney, John. DJ (*Harlem Hit Parade*, KFRD, Rosenberg, TX, 1948).

16100 Mahoney, May. Pianist (WHY, Martinsville, Ill., 1924).

16101 Mahoney, Ralph. Newscaster (KOY, Phoenix, AZ, 1944).

16102 Mahoney, William. Baritone (WGCP, Newark, NJ, 1925).

16103 Mahoney, William "Bill." Announcer (KOIL, Council Bluffs, IA, 1928).

16104 Mahra the Mind Reader. Early radio "mentalist" (KFI, Los Angeles, CA, 1928; *Mahra—Radioland's Psychic*, KJBS, San Francisco, CA, 1929).

16105 Maids of Melody. Singing team consisting of Hortense Rose and Grace Donaldson (WSAI, Cincinnati, OH, 1926; WLW, Cincinnati, OH, 1927).

16106 Maier, Walter A. Newscaster Maier began a weekly series of broadcasts of news and current affairs on March 13, 1926 (KFJO, St. Louis, MO, 1926). At the age of 29, Maier delivered a keynote address to a religious convention broadcast by WHAS (Louisville, KY). Soon after he delivered the speech, Maier became a professor at Concordia Seminary in St. Louis, MO. Convinced of the power of radio, he raised sufficient funds to enable the Seminary to operate its own station KFJO—"Keep Forward Upward Onward," which began broadcasting on December 14, 1924. On October 2, 1930, Maier began broadcasting *The Lutheran Hour* on CBS from WHK, Cleveland, Ohio.

His first program began with ten minutes of religious music sung by the Cleveland Bach Choir, followed by a 19-minute sermon by Maier. Listener response to the *Lutheran Hour* was enthusiastic. CBS estimated that the program reached a weekly audience of more than five million. See also *The Lutheran Hour*.

Mail Call see *Wartime Radio*

16107 Mailander, H.C. Announcer (KFWA, Ogden, UT, 1926).

16108 Main Street Music Hall. Earl Wrightson used his great baritone voice on the weekly music show. He was accompanied by an orchestra conducted by Alfredo Antonini (30 min., Saturday, 4:00–4:30 P.M., CBS, 1950). The following year there was a cast change on the sustaining program, in which Russ Emery and Nancy Evans replaced Wrightson (30 min., Sunday, 5:00–5:30 P.M., CBS, 1951).

16109 Main Street Sketches. This popular dramatic series contained sketches of small town life. In the cast were Don Carney (later famous as Uncle Don), who played the role of Luke Higgins, Lida Ward Gaston, Allyn Joslyn, Eunice N. McGarrett, Edith Thayer, Roger Bower, Elsie McCormack, Tad Stout, Claire Stenz and Reynolds Brooks. The program was first broadcast on CBS in 1927 and on WOR, 1929–1930.

16110 Maine, Gordon. Leader (*Gordon Maine Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1938).

16111 Mainer, J.E., and Wade Mainer. Leaders (*Mainer's Mountaineers*, WWNC, Asheville, NC, 1941). The popular CW music

group also consisted of Jack Shelton, Curly Shelton, Howard Dixon and Tiny Dotson. The announcer on its 1941 Asheville show was Monty Ayles. The Mainers came from a large mountain family in Buncombe County, North Carolina. They began broadcasting early in the 1930s over WBT (Charlotte, NC). The Mainers' radio theme was "Way Down Yonder in the Cumberland Mountains."

16112 Maines, Marlin. Leader (*Marlin Maines Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1938).

16113 Maison Russe Orchestra. Instr. mus. prg. (MBS, 1936).

16114 Maitland, Patrick. Newscaster (MBS, 1939).

16115 Maitland, Robert. Leader (*Robert Maitland Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1936).

16116 Majah, Son of India. A professional entertainer in vaudeville, Majah had appeared on 67 radio stations before coming to KMA. Majah chiefly told fortunes on the air (KMA, Shenandoah, IA, 1926–1927). His successor at KMA, the Great Karma, was a "master of the Bombay Seance and an expert at radio hypnosis."

16117 Majestic Ballroom Orchestra. Club band directed by Philip Sapiro (KGO, Oakland, CA, 1927; KFON, Long Beach, CA, 1928).

16118 Majestic Curiosity Shop. The Sunday evening music program was sponsored by the General Household Utilities Company. The first broadcast was on October 14, 1928 and the last December 21, 1930 (Weekly, Network, 1928–1930).

16119 Majestic Orchestra. Commercial band directed by Lester Harris (WFAA, Dallas, TX, 1925).

16120 Majestic Orchestra. William A. Hage led the commercial band (KLRA, Little Rock, AR, 1928).

16121 Majestic Theater of the Air. (aka *The Majestic Hour* or *The Majestic Theater Hour*). The Majestic Radio Corporation sponsored the popular variety program featuring the music of the Arnold Johnson Orchestra, singer Belle Baker and the comedy of the Two Black Crows, also known as Moran and Mack (CBS, 1927–1930). At various times, different stars were presented, including Eddie Cantor, Ruth Etting, Wendell Hall, minstrel man Eddie Leonard, Edgar Guest, Grace LaRue, Lee Morris, Scrappy Lambert, Redferne Hollinshead, Grace LaMar and blues singer Lee Morse. Later, the program was reduced to 30 minutes in length. At that time the Majestic Tenor Arthur Craft and the Majestic Orchestra were featured.

16122 (The) Majestic Tenor and His Banjo. Singer-musician who was not otherwise identified—possibly Arthur Craft (KHQ, Spokane, WA, 1928).

16123 Major, Clare Tree. Director of a series of half-hour dramatic programs (*The*

Threshold Players Program. WGBS, New York, NY, 1926).

16124 **Major, Jack**. Singer (*Jack Major*, vcl. mus. prg., NBC, 1935).

16125 (The) **Major and His Orchestra of Ocean Park**. Popular local band (KHJ, Los Angeles, CA, 1923).

16126 *Major and Minor*. This otherwise unidentified piano team was a popular Rochester feature (WHAM, Rochester, NY, 1929–1930).

16127 *Major Bowes Original Amateur Hour*. Major Edward E. Bowes' long running amateur hour gained popularity at the height of the Great Depression, but eventually faded as did that national economic trauma. Graham McNamee was the program's most popular announcer. Bowes began each program by saying, "Thank you, Graham and good evening friends. Once more the wheel of fortune spins and where it stops nobody knows." From the hundreds of amateurs who auditioned for the program no more than 20 "acts" were included on each program. One of the famous singers who appeared on the show was Frank Sinatra in 1937, when he was a member of the Hoboken Four. Although the young Frank Sinatra's appearance with the Hoboken Four is generally well known, that of another young singer, Maria Callas, is not. Using the pseudonym Nina Foresti, the eleven-year-old Callas sang Puccini's "Un Bei di" from *Madame Butterfly*.

Bowes was a brilliant showman whose threatened use of the "gong" for those performers not doing well added an additional appeal for his listeners. In 1946, the show was discontinued when Bowes died, but it returned shortly thereafter as the *Original Amateur Hour* hosted by Ted Mack (60 min., NBC, CBS, 1935–1946, 1948). Mack took the show to television as *Ted Mack's Original Amateur Hour* on January 18, 1948.

16128 *Major Bowes Family* (aka *The Major Bowes Capitol Family Hour* or *The Family Hour*). Major Edward E. Bowes hosted this music program with his "family" of performers. The program, sponsored by General Mills and Swanson Foods, first appeared on the network July 26, 1925. The *Major Bowes Family* program developed from the *Roxy's Gang* program, originated by showman Roxy Rothafel, first broadcast November 19, 1922, from the stage of New York City's Capitol Theater. Originally, Rothafel, assisted by Bowes, conducted the show. Bowes took over the program when Rothafel left it in 1926. Bowes and Ted Mack acted as hosts from that time on. J. Robert Blum and Lloyd Marx directed the show. The 1930 version included Yasha Bunchuk conducting the Capitol Theater Orchestra and announcer John S. Young (30 min., Sunday, 8:00–8:30 P.M., NBC-Red, 1930).

One early featured performer was Belle "Bubbles" Silverman, who later gained fame as opera singer Beverly Sills. A 1933 program presented soprano Maria Silveira; tenor Nicholas Consentino; pianist Hannah Klein; baritone Tom McLaughlin; a male quartet, the Four Minute

Men; and a symphonic orchestra (60 min., Sunday, 11:15–12:25 P.M., NBC, 1933). On Sunday, May 5, 1935, the performers included Waldo Mayo, violinist and orchestra conductor; baritone Tom McLaughlin; soprano Helen Alexander and the Sizzlers vocal group (60 min., Sunday, 7:00–8:00 P.M., NBC, 1935). The program's time slots and lengths varied over the years. On August 18, 1935, the talent presented included baritone Tom McLaughlin, tenor Nicholas Consentino, soprano Helen Alexander, Roy Campbell's Royalists and the orchestra directed by violinist-conductor Waldo Mayo (30 min., Sunday, 10:30–11:00 A.M., NBC, 1935). Among the other performers who appeared on the show were tenors Colin Moore, Wesley Boynton, Carlo Ferretto, Westell Gordon and Will Osborne; baritones Edward LaMonte and Dudley Wilkinson; sopranos Natalie Alt, Louise Dave, Hober Beal, Sylvia Miller and Rella Wynn; contraltos Betty Poulus and Gertrude Wood; the Wandering Minstrels, Artie Dunn and Les Reis; pianists Jacques Pintel and Dave Schooler; trumpeter Robert Denti; saxophonist Clyde Doerr; xylophonist William Dorn; clarinetist Charles C. Thetford; and music glass virtuoso Wesley Ossman. *See also Roxy Rothafel and Roxy's Gang*.

16129 *Major Minor*. Theater pianist (WAAM, New York, NY, 1929).

16130 *Major Silly and Colonel Nut*. The comedy team of Charlie Eggleston and George Lloyd broadcast weekly (WCKY, Covington, KY, early 1930s).

16131 *Major V*. The interesting dramatic adventure series was written by Charles Gussman. The story concerned an American trapped in Berlin during World War II, when the United States and Germany declared war. He immediately became a leader in the German underground movement to overthrow Hitler. None of the performers on the sustaining program were identified (30 min., Sunday, 4:30–5:00 P.M. WWJ, Detroit, MI, 1942).

16132 **Makachu, William**. Steel guitar soloist (KTBI, Los Angeles, CA, 1926).

16133 *Make Believe*. Singers Bill Perry and Ruth Carhart sang on the 15-minute music program, accompanied by Johnny Augustine's Orchestra (15 min., CBS, 1936).

16134 *Make Believe Ballroom*. When WNEW (New York, NY) was carrying the trial of Bruno Richard Hauptmann, the accused kidnapper of the Lindbergh baby, there were long intervals that had to be filled. Martin Block, then a staff announcer at the station, suggested that by playing records the station could eliminate the expense of keeping musicians standing by to provide musical fills. His idea was accepted and this led to Block's highly successful *Make Believe Ballroom* show. Block talked about the music and the bands as though the broadcast was indeed originating from the ballroom where they were playing (WNEW, New York, NY, 1935). It has been suggested that in 1935 Al Jarvis at KFWB (Los Angeles, CA) used the format before Block.

16135 *Making Merry with Sperry*. Popular Hugh Barrett Dobbs conducted the show with his musical partner Wee Willie (William H. Hancock). The program included setting-up-exercises, songs, patter and musical interludes. Also on the show were Irish tenor, Kevin Ahearn and pianist Art Fadden. The show was carried on the NBC-Pacific Coast Network on Monday, Wednesday and Friday mornings in 1930. The remainder of the week — Tuesday, Thursday and Saturday — it was carried locally by KPO (San Francisco, CA, 1930). Hugh Barrett Dobbs was a great West Coast radio favorite. *See also Dobbs, Hugh Barrett*.

16136 **Malchiodi, Carolyn**. COM-HE (WGMA, Hollywood, FL, 1956).

16137 **Malchman, Nathan**. Newscaster (WNBH, New Bedford, CT, 1939).

16138 *Malcolm Claire*. Claire told fairy tales and folk legends on his excellent children's show. Claire changed his voice to portray all the characters in the stories he told. He had first become famous for his comic portrayal of the blackface character Spareribs on the *National Barn Dance* program. Claire's famous comedy characters also included the Old Witch, White-wash and the Old Man, but Spareribs was the one for which he is best remembered (15 min., Monday through Saturday, 6:00–6:15, NBC, 1936–1939).

16139 **Malcolm, Howard**. DJ (*Morning Watch* and *The Record Rack*, WCOB, Boston, MA, 1948; *Malcolm's Morning Watch*, WCOB, 1950).

16140 **Malek, Clementine**. Station staff soprano (WHAD, Milwaukee, WI, 1926).

16141 **Malerich, Jack**. Leader (*Jack Malerich and His Singing Strings Orchestra*, instr. mus. prg., WCCO, Minneapolis–St. Paul, MN, early 1930s; *Jack Malerich Orchestra*, WCCO, 1935).

16142 **Maleville, Buddy**. Leader (*Buddy Maleville Orchestra*, instr. mus. prg., KOA, Denver, CO, 1940).

16143 **Malicke, Irene**. Pianist (WWJ, Detroit, MI, 1923).

16144 **Malin, Alice**. News commentator (*The Woman of Tomorrow*, NBC, 1938).

16145 **Malin, Donald F.** Announcer–music director (WLS, Chicago, IL, 1928). Malin came to WLS in 1926 and became music director in 1928. Malin saw radio as a means to further listener appreciation of good music. *Radio Guide* praised him for his efforts to provide quality music shows. Malin, himself, conducted a series of piano and talk shows on *Personalities in Music* (WLS, 1929–1930).

16146 **Maliwons, Jane**. Newscaster (KVCV, Redding, CA, 1941).

16147 **Mallants, Salty**. Sportscaster (*Salty Says—Boating and Fishing News*, WIOD, Miami, FL, 1950).

16148 **Malle, Eddie "Dixie Boy"**. Singer (WCAU, Philadelphia, PA, 1925).

16149 Malle, Eddie and Danny Dougherty. Singing team (WCAU, Philadelphia, PA, 1926).

16150 Mallin, Dorothy Gay. COM-HE (WDOK, Cleveland, OH, 1956).

16151 Mallin, Theda. COM-HE (WEBR, Buffalo, NY, 1957).

16152 Mallon, Dwight. Newscaster (WKRC, Cincinnati, OH, 1940).

16153 Mallon, Neva. Vocalist (KFWM, Oakland, CA, 1929).

16154 Mallory, Martha. COM-HE (WWNH, Rochester, NH, 1956).

16155 Mallory, Virginia. COM-HE (WTVR, Richmond, VA, 1955).

16156 Mallory, Walter. Tenor (WCCO, Minneapolis–St. Paul, MN, 1928). Mallory had appeared as the featured singer on WCCO's local *Pence Buick Program* in the early 1920s.

16157 Mallory Hatters. Commercially sponsored fourteen piece orchestra conducted by Les Stevens (WJZ, New York, NY, 1929).

16158 Mallotte, Albert Jay. Organist (KYW, Chicago, IL, 1925; *Albert Jay Mallotte*, instr. mus. prg., KHJ, Los Angeles, CA, 1932).

16159 Mallotte, Stanleigh. Vocalist (*Stanleigh Mallotte*, vcl. mus. prg., NBC, 1934). Newscaster (*Rhyming the News*, WAPI, Birmingham, AL, 1940).

16160 Malloy, Les. DJ (*Les Malloy Show*, KGO, San Francisco, CA, 1947; *1260 Club and Request By Wire*, KYA, San Francisco, CA, 1948–1950).

16161 Malneck, Matty. Leader (*Matty Malneck Orchestra*, instr. mus. prg., NBC, 1935; KMA, Shenandoah, IA, 1942).

16162 Malone, Bill. Sportscaster (WMAL, Washington, DC, 1952–1954 *Sports Review*, WMAL, 1955).

16163 Malone, Bob. Tenor (WKRC, Cincinnati, OH, 1926–1928).

16164 Malone, Danny. Tenor (*Danny Malone*, vcl. mus. prg., NBC, 1934).

16165 Malone, Francis P. "Frank." News analyst (WIOD, Miami, FL, 1937–1939; *News and Views*, WIOD, 1940–1942).

16166 Malone, Hal. Singer (*Hal Malone*, vcl. mus. prg., WMBD, Peoria, IL, 1935).

16167 Malone, Mary Cornelia. Soprano (WSM, Nashville, TN, 1926).

16168 Malone, (Major General) Paul B. News analyst (*Weekly War Journal*, NBC-Blue, 1942, 1945).

16169 Malone, Steve. DJ (*Rock 'n' Roll WHYThm*, WYTH, Madison, GA, 1960).

16170 Malone, Ted (pseudonym for Alden Russell). Ted Malone began work as an announcer-ukulele soloist at KMBC, Kansas City, MO, in 1929. Once when a group of musicians failed to appear, he was told to fill the time by reading poetry. When he insisted upon being introduced with a pseudonym, another announcer called him *Ted Malone*. After that, Ted Malone was regularly scheduled to read po-

etry. This eventually became the main element of his popular network feature of later years, *Between the Bookends*. Malone also broadcast the news (NBC-Blue, 1944, 1948). See also *Between the Bookends*.

16171 Maloney, James. Newscaster (WBRK, Pittsfield, MA, 1941).

16172 Maloof, Alexander. Director of the Alexander Maloof Oriental Orchestra (NBC, 1928).

16173 Maloy, Hettie. Singer (WNAI, Norman, OK, 1926).

16174 Maloy, Jack. Sportscaster (WORL, Boston, MA, 1937; WEEL, Boston, MA, 1944, 1949–1950).

16175 Maltex Program. The Frank Pinero Orchestra was featured on the weekly music program (15 min., Thursday, 5:30–5:45 P.M., NBC-Red, 1932).

16176 Mammoth Carolina Jamboree. CW mus. prg., (WBIG, Greensboro, NC, 1938).

16177 Man About Hollywood. George McCall broadcast movie gossip on a national network on his sustaining program (30 min., Friday, 8:00–8:30 P.M., CBS, 1940).

16178 Man About Town. A Buffalo brewery sponsored the program of local gossip dispensed by Charlie Bailey (5 min., Wednesday, 6:55–7:00 P.M., WGR, Buffalo, NY, 1939).

16179 Man Behind the Gun. Jackson Beck narrated the offshoot of the *This is War* program. *Man Behind the Gun* was a series of dramatized historically correct events designed to boost citizen morale during World War II. The radio documentary was written by Randal MacDougall. The cast included: Larry Haines, Frank Lovejoy, Paul Luther, Myron McCormick, William Quinn and Elizabeth Reller. The music director was Van Cleave. The producer-director was William N. Robson (1943–1944, CBS).

16180 (The) Man Called X. Herbert Marshall starred as detective Ken Thurston, who was assisted in his adventures by Leon Belasco. The program's opening explained the show: "Wherever there is mystery, intrigue, romance, in all the strange and dangerous places of the world, there you will find The Man Called X." In addition to Marshall, the cast included: Leon Belasco and GeGe Pearson. The writer was Milton Merlin. The producers were Jack Richard Kennedy, Jack Johnstone and William N. Robson. The show was sponsored variously by Chesterfield cigarettes, Anacin and RCA. (30 min., *Weekly ABC*, NBC, CBS, 1944–1952).

16181 Man from Homicide. Dan Duryea played the role of plain clothes policeman Lou Dana, who worked the homicide beat. The sustaining program was a summer replacement for *Inner Sanctum*. The program was written by Louis Bitties, produced by Helen Mack and directed by Dwight Hauser. Basil Adlam supplied the program's music. Bill Boucheay assisted Duryea in his battle against crime. Also in the cast were: Jim Backus, Joan Banks, Larry Dobkin, Maggie Morley, Lamont Johnson, Tom Tully

and Arthur Q. Bryan (30 min., Monday, 8:00–8:30 P.M., ABC, 1951).

16182 (The) Man I Married. Frank and Anne Hummert produced the daytime serial drama that first aired in 1939 on the NBC-Red network. The story told of Evelyn Waring, whose major troubles arose because of the personal weakness of her husband, i.e., his drinking, lack of discipline and inability to persevere. The program was broadcast from 1939 to 1942. The cast included: Fanny May Baldrige, Spencer Bentley, Frances Carden, Clayton "Bud" Collyer, John Gibson, Jackie Grimes, Van Heflin, Ed Jerome, Raymond Edward Johnson, Rikel Kent, Barbara Lee, Fred Irving Lewis, Dorothy Lowell, Arnold Moss, Santos Ortega, Ethel Owen, Walter Vaughn, Vicki Vola, Gertrude Warner, Betty Winkler and Betty Worth. The program was written by Don Becker and Carl Bixby and directed by Oliver Barbour. Howard Petrie was the announcer.

16183 (The) Man in the Moon. Bill McNeery, "The Man in the Moon," told stories for children on WOR (Newark, NJ, 1924–1925). Thomas Cowan said that McNeery's *Man in the Moon* program broadcast on WJZ (Newark, NJ) in 1923 was probably the first children's program on radio.

16184 Man in the Stands. The Duke of Paducah (Benny Ford) interviewed fans at Sportsman's Park when the St. Louis Browns and the St. Louis Cardinals baseball teams were playing at home. He asked fans questions about baseball. *Variety* said Ford did particularly well on Ladies Day, when an average of 15,000 women attended games by paying only a 25-cent service charge. Ford was sponsored by the Columbia Brewing Company (15 min., Daily, KWK, St. Louis, MO, 1936).

16185 Man in the Street. Announcer Don Kelley interviewed natives of Omaha who came his way in the city's streets (KOIL, Omaha, NE, 1937).

16186 Man on the Farm. The Quaker Oats Company, makers of Ful-O-Pep Feeds, sponsored the program broadcast from the Ful-O-Pep Experimental Farm of the Quaker Oats Company located in Libertyville, IL. Chuck Acree conducted the informative and entertaining program primarily for farmers and their families. Acree interviewed farmers. In addition, Dr. O.B. Kent, Director of the Experimental Farm, delivered poultry news and advice on raising poultry. Music was provided by the Hoosier Sodbusters, Reggie Cross and Howard Black (30 min., Saturday, 12:30–1:00 P.M., CST, WLS, Chicago, IL, 1938). In 1949, the program returned on a sustaining basis with a radical format change. Chuck Acree returned as host, but this time it was an audience participation show. Acree asked such questions as: "Do Holsteins give more milk than Jerseys?" The program's announcer was George Menard (30 min., Saturday, 12:00–12:30 P.M., MBS, 1949).

16187 Manaco, Hugh. Leader (*Hugo Manaco Orchestra*, instr. mus. prg., MBS, 1939).

- 16188 **Manahan, Fred.** DJ (*Bumper to Bumper*, WATG, Ashland, OH, 1954–1956).
- 16189 **Manahan, Tommy.** Leader (*Tommy Manahan Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1935).
- 16190 **Mandarin Cafe Orchestra.** Cafe band directed by Lynn Pryor (KPO, San Francisco, CA, 1926).
- 16191 **Manderson, Steve.** Newscaster (WGAC, Augusta, GA, 1945).
- 16192 **Mandolin Musicians.** CW music group (KMA, Shannandoah, IA, 1928).
- 16193 **Mandrake, Chuck.** Sportscaster (*Sportraits*, WICA, Ashtabula, OH, 1951).
- 16194 **Mandrake the Magician.** The transcribed daytime adventure serial was broadcast from November 11, 1940 to February 6, 1941. Raymond Edward Johnson played the title role on the program based on the comic strip by the same name by Lee Falk and Phil Davis. The story featured Mandrake—a super magician who had learned his magic arts from a Tibetan master. He was assisted in his battle against crime and criminals by Lorhar, his giant Black servant and the beautiful Princess Narda, played by Juano Hernandez and Francesca Lenni. Laddie Seaman was also in the cast. The program was produced by Henry Souvaine and directed by Carlo De Angelo (15 min., Monday through Friday, 1940–1941). Somehow, Mandrake's escapes from the clutches of various villains by means of his magic powers always seemed to make it a little too easy. Incidentally, Raymond Edward Johnson went on to play the role of Raymond the host behind the *Inner Sanctum's* creaking door.
- 16195 **Manecchia, I.A.** Newscaster (WHOM, Jersey City, NJ, 1940s).
- 16196 **Manessy and Herring Hawaiian Entertainers.** Hawaiian music group (WGBS, New York, NY, 1928).
- 16197 **Mangini, Johnny.** DJ (*Sunday Sports*, WKBS, Oyster Bay, NY, 1950).
- 16198 **Manguso, Mike.** Saxophonist with Harold Gleser in the Vincent Lopez orchestra (WJZ, New York, NY, 1925).
- 16199 **Manhattan Beach Orchestra.** Popular local band (WSOE, Milwaukee, WI, 1926).
- 16200 **Manhattan Guardsmen Orchestra.** Instr. mus. prg. with a 28-piece orchestra broadcasting from New York's Radio City studios (NBC-Red, New York, NY, 1935).
- 16201 **Manhattan Maharajah.** George Ansbro, "The Manhattan Maharajah," was a glorified DJ. Before playing each record, Ansbro would read some classic poetry or original verse against the background of "oriental-sounding music." *Variety* said the program was reminiscent of radio's earlier days (30 min., Monday through Friday, 4:30–5:00 P.M., ABC, 1951).
- 16202 **Manhattan Merry-Go-Round.** Ford Bond and Roger Krupp were the announcers for the program that took listeners on an imaginary trip of New York's night clubs and supper clubs. The memorable opening lines proclaimed by Ford Bond clearly identified the program's format: "Here's the *Manhattan Merry-Go-Round* that brings you the bright side of life, that whirls you in music to all the big night spots of New York town to hear the top songs of the week sung so clearly you can understand every word and sing them yourself." At each location visited, one of the program's vocalists would sing a song. The long-running entertaining show was sponsored by Dr. Lyon's Tooth Powder. The cast changed considerably over the years. For example, in the program's early days Jean Sargent and David Percy were the vocalists singing with the Gene Rodemich Orchestra (30 min., Sunday, 9:00–9:30 P.M., NBC-Red, 1933–1949). A few years later the cast had expanded somewhat with tenor Pierre LeKreeun and soprano Raquel de Corlay and the Men About Town singing with the Andy Sannella Orchestra (30 min., Sunday, 8:00–8:30 P.M., NBC, 1935). The program was produced by Frank and Anne Hummert and directed by Paul Dumont.
- 16203 **Manhattan Mother.** A separated career woman with a daughter to raise was the problem faced by the dramatic serial program's leading character. Margaret Hillas and Kay Brinker were in the cast. Procter & Gamble's Chipso Soap Flakes sponsored the program (15 min., Wednesday, 9:15–9:30 P.M., CBS, 1939).
- 16204 **Manhattan Orchestra.** Local New York band (WMCA, New York, NY, 1925).
- 16205 **Manhattan Serenaders.** Club band (WHN, New York, NY, 1925).
- 16206 **Manhattan String Trio.** Instrumental group (WOAW, Omaha, NE, 1926).
- 16207 **Manhattan Trivia.** As the title suggested, Richard Brooks dispensed trivial information on his novel series (15 min., Thursday, 5:15–5:30 P.M., WNEW, New York, NY, 1938).
- 16208 **Manhattens Orchestra.** Instr. mus. prg. (NBC, 1936–1937).
- 16209 **Manier, Will R.** News analyst (*Undercurrents and Current Events*, WSM, Nashville, TN, 1940).
- 16210 **Manlove, Dudley.** Newscaster (KSAN, San Francisco, CA, 1939).
- 16211 **Manly, Irving.** Baritone (WHN, New York, NY, 1924).
- 16212 **Mann, Alan.** DJ (KFWB, Hollywood, CA, 1947).
- 16213 **Mann, Arthur.** Newscaster (MBS, 1939; 1942). During World War II, Mann was Mutual's correspondent in Africa.
- 16214 **Mann, Bernard.** Pianist (WMCA, New York, NY, 1925).
- 16215 **Mann, Gordon L.** Leader (Gordon L. Mann's Saxophone Quintet, WBAP, Fort Worth, TX, 1926).
- 16216 **Mann, Herbert.** Newscaster (WRJN, Racine, WI, 1938).
- 16217 **Mann, Joe.** Leader (Joe Mann and his Rainbow Lane Orchestra broadcasting from Denver's Shirley-Savoy Hotel, KOA, Denver, Co, 1925).
- 16218 **Mann, Joseph.** Newscaster (WKWK, Wheeling, WV, 1944; WJAS, Pittsburgh, PA, 1945).
- 16219 **Mann, Margaret.** Contralto (KTAB, Oakland, CA, 1928).
- 16220 **Mann, Marion.** Singer (*Marion Mann*, vcl. mus. prg., WBIG, Greensboro, NC, 1936).
- 16221 **Mann, Milton.** Leader (*Milton Mann Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1936).
- 16222 **Mann, Muriel.** Organist (KOIL, Council Bluffs, IA, 1926).
- 16223 **Mann, Ned.** Newscaster (WHK, Cleveland, OH, 1944–1946).
- 16224 **Mann, Peggy.** Singer (*Peggy Mann*, vcl. mus. prg. featuring Miss Mann singing from the Park Central Hotel's Cocanut Grove Room, New York City with Henry Halstead's Orchestra, 15 min., Three Times Weekly, CBS, 1936).
- 16225 **Mann, Peggy.** COM-HE (WTVD, Durham, NC, 1956–1957).
- 16226 **Mann, Si.** Newscaster (WJAS, Pittsburgh, PA, 1945).
- 16227 **Mann, Stu.** Sportscaster (*In the Bleachers*, WJGY, Minneapolis, MN, 1940–1942; WLOL, Minneapolis–St. Paul, MN, 1944–1946; *In the Bleachers*, WLOL, 1947–1951).
- 16228 **Mann, Suzanne.** COM-HE (KEEN, San Jose, CA, 1957).
- 16229 **Manna Kea Trio.** Instrumental music group (WOAW, Omaha, NE, 1926).
- 16230 **Manners, Lucille.** Soprano (*Lucille Manners*, vcl. mus. prg., NBC, 1935–1936).
- 16231 **Manners, Martha.** COM-HE (WKTV, Utica, NY, 1956).
- 16232 **Manners, Zeke.** Leader (*Zeke Manners Gang*, a hillbilly CW music program of highly sophisticated "hillbillies," WIBX, Utica, NY, 1937; WGR, Buffalo, NY, 1938). DJ (Manners played recordings on his *Zeke Manners Show*, WINS, New York, NY, 1956).
- 16233 **Manning, Day.** DJ (*Dawn Patrol*, WIL, St. Louis, MO, 1950).
- 16234 **Manning, Knox.** News analyst (KHJ, Los Angeles, CA, 1937–1940; *Headlines on Parade*, CBS, 1939; CBS-KNX, Los Angeles, CA, 1941).
- 16235 **Manning, Mary.** COM-HE (WLAC, Nashville, TN, 1957).
- 16236 **Manning, Ray.** DJ (*Platter Parade*, WIL, St. Louis, MO, 1947; *Ray Manning Show*, WIL, St. Louis, MO, 1948; *Ray Manning Show*, KSTL, St. Louis, MO, 1949; *Platter Parade and Breakfast Club*, WIL, 1950).
- 16237 **Manning, Tom.** Sportscaster Manning began broadcasting play-by-play baseball games of the Cleveland Indians in 1925 (WJAY, Cleveland, OH) and, later, regularly on WJAM, (Cleveland, OH) for many years beginning in 1928. Manning also broadcast play-by-play of Ohio State University's football games, the National Air Review, Western Open Golf Tourna-

ment and the National Open Golf Tournament for NBC in 1937 as well as his regular *Leisy's Beer Sport Resume* (WTAM, 1937–1939); baseball World Series and the All Star Baseball game, NBC, 1939; WTAM, 1940–1950; *Sports Review*, WNBK, Cleveland, OH, 1951–1952; WTAM, 1953–1954; Ohio State football games, WTAM, 1955; WNBK, 1955; KYW, Pittsburgh, PA, 1956–1960).

16238 Manning Hawaiian and Jug Orchestra. Instrumental group that included Clarence F. Manning, leader-sg.; J. W. Manning, g.; V. E. Manning, jug; and E. V. Manning, g. (1930s).

16239 Manno, Gaetano. Singer (WJAX, Cleveland, OH, 1924).

16240 Manns, William. Newscaster (WCAM, Camden, NJ, 1939).

16241 Mansfield, Andy. Versatile Mansfield was a pianist, arranger, singer, orchestra leader, program director, comedian and announcer (WLS, Cincinnati, OH, 1929–1930). Before coming to WLW, Mansfield had played with the Little Jesse James Orchestra over Miami's WGBU, WIOD, WMBF and WJAX in 1924. He later joined Ray Miller's Orchestra and Blue Steele's Recording Band in 1926 before joining the WLW staff that same year. In 1930, Mansfield conducted *Mansfield's Morning Gazette*, a program that included music and news reports. On Saturday evenings Mansfield performed entertaining pianologues. In addition, he appeared in such comedy sketches as "Josephine the Terrible Traveling Piano." Mansfield later may have worked as a DJ in Pasadena, CA.

16242 Mansfield, Andy. DJ (*Notes to You*, KWKW, Pasadena, CA, 1947; *The Andy Mansfield Program*, KWKW, 1950).

16243 Mansfield, Dick. Leader (*Dick Mansfield Orchestra*, instr. mus. prg., WIP, Philadelphia PA, 1934; NBC-Red, 1936).

16244 Mansfield, Mike. Newscaster (KGVO, Missoula, MO, 1941).

16245 Mansuy, Frank P. Newscaster (WENY, Elmira, NY, 1945; *News You Need*, WSCR, Scranton, PA, 1947).

16246 Mantia's Symphony Orchestra. Symphonic band (WMCA, New York, NY, 1925).

16247 Manuel Cigar Girls. Female singing group with Charlotte Myers and Mary Tudor that previously had appeared on the *Red Apple Club* (NBC, 1927 and WJR, Detroit, MI, 1927–1928). Lucille Burke was with the group when it first appeared on WCX, before the station became WJR.

16248 Manuel, Ken. Newscaster (WWJ, Detroit, MI, 1942; WWJ, 1944–1945; *News by Manuel*, WWJ, 1947–1948).

16249 Manzanares, Jose. Leader (*Jose Manzanares Orchestra*, instr. mus. prg., CBS, 1935–1936).

16250 Manzi, Thomas. Blind pianist (WHN, New York, NY and WEA, New York, NY, 1925).

16251 Maple, Barbara Jane. Pianist (WJAX, Jacksonville, FL, 1924).

16252 Maple City Four. The male harmony singing vocal quartet began their radio career on WMBD (Peoria, IL, 1926). They came to Chicago from LaPorte, IN, and went to work on WLS. When the group first appeared on Chicago radio, the members included Fritz Clark, Al Rice, Art James and Pat Patterson (WLS, Chicago, IL, 1929). By 1931, the group consisted of Pat Patterson, Art James, Al Rice and Fritz Meissner. In 1937, the group included Pat Patterson, Fritz Meissner, Art James and Dewey Kistler and was accompanied by pianist Reggie Peele. When James became ill in 1940, he was replaced by Chuck Kerner. The group was a long-time favorite on Chicago's WLS and that station's famous *National Barn Dance* program.

16253 Maples, Franklin Grady. News analyst (KICA, Clovis, NM, 1942; *World's Eye View of the World Wide News*, KTNM, Tucumcari, NM, 1947–1948). Sportscaster (KICA, 1942; KTNM, 1948–1949).

16254 Maples, Nelson. Leader (Nelson Maples and his U.S. Leviathan Orchestra cruise ship band, WIP, Philadelphia, PA, 1926).

16255 Marathon Melodies. The local music show was sponsored by the Ohio Oil Company and "its many Marathon dealers." Dan Riss hosted the show that featured the Jimmy James Orchestra, singer Sylvia Rhodes and the Three Devore Sisters vocal group (30 min., Friday P.M., WLW, Cincinnati, OH, 1941).

16256 Maraveas, George. Singer (WFBH, New York, NY, 1925).

16257 Marble, Alice. Sportscaster (WNEW, New York, NY, 1940).

16258 Marble, Harry. News analyst (*Grey-stone News*, WCAU, Philadelphia, PA, 1938; CBS, 1939–1944).

16259 Marble, Mary. Newscaster (WHOB, Gardner, MA, 1946).

16260 Marble, Smiling Eddie. Tenor, known as "The Boy with the Green Hat." His accompanist was pianist Dorothy Richardson (KGER, Long Beach, CA, 1929–1930).

16261 Marburger, Harvey. Leader (Harvey Marburger and his Keith Vaudeville Entertainers Orchestra, broadcasting from the Cafe L'Aiglon, Philadelphia, PA; WIP, Philadelphia, PA; Harvey Marburger Orchestra, WIP, 1925).

16262 Marcelle, Lou. DJ (*All Star Western Jamboree*, KFWB, Hollywood, CA, 1947).

16263 March, Donna. COM-HF (WADK, Newport, RI, 1956–1957).

16264 (The) March of Events. Charles Martin, one of the developers of *The March of Time*, originated this similar program for WMCA (30 min., Sunday, WMCA, New York, NY, 1932).

16265 (The) March of Games. The sustaining quiz show originally was co-hosted by Jane Martin and ex-vaudevillian Norman Prescott on the *Town Hall Big Game Hunt*. The chil-

dren's quiz show portion of the program was hosted by 14-year-old McArthur Ross and 11-year-old drum major Sybil Trent. Portions of the show also included the "Musical Memory" segment, on which contestants identified songs played by the orchestra. There were tongue twisters such as, "A crop of poppies in copper coffee pots" and Topsy-Turvy Teasers in which contestants were asked to correct such statements as, "William Tell shot an arrow through an orange while it was sitting on his son's head."

16266 (The) March of Time. *Time* magazine originated and sponsored the broadcast, one of radio's best remembered news programs. The half-hour program made its debut March 1931 as a half-hour program featuring 30 actors, 19 musicians and 8 production service personnel. They claimed that 11 editorial and research workers were also involved. Each program contained from six to eight dramatized recreations of contemporary historical events. On the first program, for example, the renomination of Big Bill Thompson as Mayor of Chicago was dramatized.

Fred Smith, *Time's* managing editor in 1931 created the program. The scripts were written by Tom Everitt. The director was Don Stauffer. Thomas Harrington was the casting director. Howard Barlow conducted the orchestra. At times, Arthur Pryor, Jr., conducted a brass band when the program required it. The original cast included imitations of historical figures. For example Franklin D. Roosevelt was imitated by Bill Adams; President Hoover by Ted De Corsia; James J. Walker by Frank Readick; Joseph Stalin by Teddy Bergman (Alan Reed); Samuel Seabury by Wilmer Walter; Benito Mussolini by Porter Hall; King Alphonso of Spain by Pedro de Cordoba; Ramsey MacDonald by Alfred Shirley and Alfred E. Smith by Charles Slatter. Ted Husing and William Adams were the announcers (30 min., Friday, 8:30–9:00 P.M., CBS, 1931–1932).

In 1935, there was a time and format change. Although the content and mode of presentation stayed the same, the program became a quarter-hour program broadcast five times a week. Howard Barlow remained as orchestral director, but Arthur Pryor, Jr., became program director. *The March of Time* concept and format was copied by Pathé Company. On their program the motion picture company played soundtracks of historic events from its own newsreels.

The *March of Time* cast included: Bill Adams, Georgia Backus, Art Carney, Staats Cotsworth, Ted de Corsia, Kenny Delmar, Peter Donald, Martin Gabel, Edwin Jerome, Nancy Kelly, Adelaide Klein, Myron McCormick, John McIntire, Hershel Mayall, Gary Merrill, Agnes Moorehead, Claire Niesen, Jeanette Nolan, Elliott Reid, Charles Slattery, Everett Sloane, Jack Smart, Lotte Staviskey, Karl Swenson, Maurice Tarplin, Louise Wall, Dwight Weist, and Agnes Young. The directors were Homer Fickett, Lester Vail, William Spier and Don Stauffer. Arthur Pryor, Jr., was the producer-director and Tom Harrington the assistant producer. The news editor was Bill Geer. The writers were Carl

Carmer, Richard Dana, Brice Disque, Jr., Paul Milton and Garrett Porter. Howard Barlow and Donald Voorhees were the program's musical directors.

16267 **Marchan, George.** Singer (*George Marchan*, vcl. mus. prg., WGES, Chicago, IL, 1936).

16268 **Marchand, Alex.** Newscaster (KALB, Alexandria, LA, 1941).

16269 **Marchant, Rae.** Violinist (KGO, Seattle, WA, 1925).

16270 **Marchetti, Berta.** Contralto (WJZ, New York, NY, 1929).

16271 **Marchetti, Gilda.** Soprano (KFI, Los Angeles, CA, 1925).

16272 **Marchetti Concert Quartet.** Instrumental group (KFI, Los Angeles, CA, 1925).

16273 **Marconi Brothers.** Brother act that performed accordian duets (WHN, New York, NY, 1925).

16274 **Marconi, Guglielmo.** Marconi, a Nobel Prize winning physicist, invented and developed an efficient means for the wireless transmission (wireless telegraphy) of messages. Marconi's invention was later developed by Armstrong, De Forest and Fessenden, among others, into what became commercial broadcasting. As Lewis (1993, p. 2) said radio was the creation of three men possessing "genius, vision, determination and fascinating complexity"—Lee De Forest, Edwin Howard Armstrong and David Sarnoff. If radio was an outgrowth of Marconi's *product*, it was Lee De Forest and Dr. Frank Conrad who developed the *process* of broadcasting and the business acumen of David Sarnoff and William Paley that made it commercially viable. *See also* Armstrong, Edwin Howard; Conrad, Frank; De Forest, Lee; Paley, William S.; and Sarnoff, David.

16275 **Marcotte, Don.** Director (Don Marcotte and his Vagabonds Orchestra, WEA, New York, NY, 1927; NBC, 1930).

16276 **Marcotte, John.** Pianist billed as "The Vagabond Pianist" (WEAF, New York, NY, 1927).

16277 **Marcotte, Paul.** DJ (*Plutter Putter*, KPO, Portland, OR, 1948).

16278 **Marcoux, Henri.** Baritone (WLWL, New York, NY, 1928).

16279 **Marcus, Leslie.** Newscaster (KWJJ, Portland, OR, 1942).

16280 **Marcussen, (Miss).** Soprano ("pupil of Mme. Armand Cailleau," KPO, San Francisco, CA, 1923).

16281 **Marden, Orison S.** Marden told "bedtime stories for grown-ups" (WBZ, Springfield, MA, 1924).

16282 **Mardi Gras Hour.** Vcl. mus. prg. featuring tenor Ben Alley (CBS, 1930).

16283 **Mardi Gras of Melody.** On this program sponsored by the Public Service Company of Illinois, Dudley Crafts Watson talked about home maintenance. Music was provided by tenor Bob Hannon, vocalist Sally Jo Nelson, the Four Grenadiers male vocal group, the Dor-

ing Sisters and Harold Stokes' Orchestra (30 min., Wednesday, 9:30-10:00 P.M., WGN, Chicago, IL, 1936).

16284 **Maren, Milton.** Leader (*Milton Maren Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1936).

16285 **Marengo, Joe.** Leader (Joe Marengo's Harmony Five Orchestra that broadcast from Hollywood's Green Mill Cafe, KFQZ, Hollywood, CA, 1926).

16286 **Mares, Jerry.** News commentator (*Journal*, WCBM, Baltimore, MD, 1947).

16287 **Margana, Nina.** Soprano (WJZ, New York, NY, 1925).

16288 **Marget, M.M.** "Manny." Tenor-violinist-monologist (WDAY, Fargo, ND, 1929-1930). Formerly Marget was heard on KWK (St. Louis, MO). Sportscaster (WVOX, Moorhead, MN, 1942; *Sports Shorts*, WVOX, 1950-1956).

16289 **Marggraff, Norm.** DJ (*Fritz the Plumber*, WMIL, Milwaukee, WI, 1952-1955).

16290 **Margie Make-Believe.** Unidentified entertainer who told stories for children (WAHG, Richmond Hill, NY, 1926).

16291 **Margot of Castlewood** (aka *Margo of Castlewood*). The daytime serial was sponsored by the Quaker Oats Company. The story dramatized the conflict in the Carver family. The Margot of the title was Margot Carver, played by Barbara Luddy, who felt torn between her family and her desire to live her own life. Other cast members included Francis X. Bushman, Ethel Owen and Charles Carroll. Basil Loughrane was the program's director (15 min., Monday through Friday, 9:00-9:15 A.M., CST, NBC-Blue, 1937).

16292 **Margot, Marie.** Harpist (WBBM, Chicago, IL, 1925).

16293 **Margraff, Irving.** Leader (*Irving Margraff Ensemble*, instr. mus. prg., WCFL, Chicago, IL, 1937).

16294 **Margy the Steno.** Elizabeth Todd, Secretary to Burke Boyce, NBC Continuity Editor, wrote the weekly comedy serial program. The story began when Margy, played by Marcella Shields, walked into the office of her boss, Mr. Harrison, at the Pearly Dew Rice Company. Other cast members were Helene Handin and Jack McBride (15 min., Saturday, 7:30-7:45 P.M., NBC-Blue, 1931).

16295 **Maria, Juana.** COM-HE (KIWW, San Antonio, TX, 1957).

16296 **Maria's Matinee.** The entertaining variety program featured singers Lanny Ross, Conrad Thibault and Mary Lou (60 min., Friday, 3:00-4:00 P.M., NBC-Red, 1934).

16297 **Marian, Edith.** Soprano (NBC, 1928).

16298 **Mariana, Nick.** Sportscaster (KGVO, Missoula, MT, 1937-1940; KXLK, Great Falls, MT, 1948).

16299 **Mariani, Hugo.** First orchestral conductor on the famous *Slumber Hour* program (NBC, 1928. Mariani also conducted the orchestra on the *Dutch Masters Minstrels* program,

NBC, 1928; leader of the Mediterraneans Dance Band, NBC-Blue, New York, NY, 1928; the *Freshman Orchestraliana Hour* orchestra, WJZ, 1929; the *Voice of Firestone*, WABC-CBS, New York, NY, 1929; *Hugo Mariani Orchestra*, instr. mus. prg., MBS, 1936).

16300 **Mariani, John.** DJ (*Italian Melodies*, WAVZ, New Haven, CT, 1948; *Morning Man*, WAVZ, 1950).

16301 **Margraff, Irving.** Director (Blackstone String Quartet, WGN, Chicago, IL, 1928).

16302 **Marie, May.** Broadcast news of style and fashion (KOA, Denver, CO, 1926).

16303 **Marie the Bargain Hunter.** An unidentified female conducted her program of shopping information for women (KFBI, Abilene, KS, 1936).

16304 **Marie the Little French Princess.** The daytime serial told the story of a girl from a royal family, who was living her life as would any American woman. Ruth Yorke played the title role assisted by James Meighan. Andre Baruch was the announcer (15 min., CBS, 1935). The program was said to have been one of the first "soap operas" to be broadcast nationally by a network.

16305 **Marigold Garden Dance Orchestra.** Club dance band (WCCO, Minneapolis, MN, 1926).

16306 **Marimba Band.** Popular orchestra that included Arthur Forcade, Edward Stanley, Bill Bradley, Ross Peterson, Harry Nassau, Evelyn Nassau and "Doc" Willats (KPO, San Francisco, CA, 1925).

16307 **Marin, Fina.** COM-HE (KWKW, Pasadena, CA, 1956-1957).

16308 **Mariners Quartet.** The racially mixed male singing group first gained popularity when they appeared on the *Arthur Godfrey Show*. The members of the group were Martin Bougham, Homer Smith, Thomas Lockard and James Smith (15 min., Weekly, NBC-Red, 1946).

16309 **Mario, Queena.** Soprano (*Queena Mario*, vcl. mus. prg., NBC, 1934).

16310 **Mario Lanza Show.** Lanza starred on his variety show sponsored by the Coca-Cola Company. Giselle MacKenzie and the Ray Sinatra Orchestra were regular performers on the summer replacement for the *Edgar Bergen-Charlie McCarthy Show*. Bill Baldwin was the announcer (30 min., Sunday, 8:00-8:30 P.M., CBS, 1951).

16311 **Marion, Don.** Leader (*Don Marion Orchestra*, instr. mus. prg., WXYZ, Detroit, MI, 1935).

16312 **Marion, John.** Newscaster (WGAT, Utica, NY, 1947).

16313 **Marion, Russell "Russ."** Newscaster (WMFR, High Point, NC, 1941; WBTM, Danville, TX, 1947). DJ (WBTM, Danville, VA, 1947).

16314 **Marioti, Dolores.** COM-HE (WLSV, Wellsville, NY, 1957).

16315 Maris, Paul V. Broadcast talks for farmers (KGW, Philadelphia, PA, 1923).

16316 *Marjah the Mystic.* Marjah was a mentalist, who broadcast nightly while he was appearing at Little Rock's Cinderella Gardens. Listeners sent in questions and the mystic would answer them. The program's announcer proclaimed that Marjah was able to "see all, know all and tell all" (KLRA, Little Rock, AR, 1929).

16317 *(The) Marjorie Mills Hour.* The "domestic science" program began on the New England network in 1933. "Marjorie Mills" was a "generic" name used by many performers during the life of the program (30 min., Monday through Friday, New England Network, 1933–1942).

16318 *Mark Trail.* Kellogg's Pep cereal sponsored the dramatic adventure series for children, that told the story of a forest ranger, Mark Trail. The title role was originated by Matt Crowley, who was always involved in hair-raising cliff-hanging adventures. The program, written by Max Ehrlich, was adapted from a comic strip by Ed Dodd. The cast included: Ben Cooper, Staats Cotsworth, Matt Crowley, Joyce Gordon, John Larkin and Ronald Liss. Drex Hines was the director. The program's writers were Albert Aley, Gilbert Braun, Elwood Hoffman and Palmer Thompson. Jackson Beck and Glenn Riggs were the announcers (30 min., Monday-Wednesday-Friday, 5:00–5:30 P.M., MBS, 1950).

16319 Markel, Michael. Leader (Michael Markel's Society Orchestra, WJZ, Newark, NJ and WEAJ, New York, NY, 1926). In 1917, Markel had recorded for Victor with a group billed as Sergeant Markel's Orchestra.

16320 *Market Basket.* Radio pioneer Vaughn deLeath and announcer Bill Elliott provided information about the best food buys. The sponsor was Park City Laundry (15 min., Monday, 10:00–10:15 P.M., WICC, Bridgeport, CT, 1938).

16321 *Market Basket.* Three members of the station KOI staff conducted the morning program devoted to shopping information. They were station manager Ricky Bras, Kathy McArdle and announcer Earl Thoms. One feature of the show was the awarding of a market basket as a prize to the listener who correctly answered an interesting puzzle: a jar of beans was shaken before the microphone and listeners asked to guess how many beans it contained (KOL, Seattle, WA, 1930s).

16322 Markey, Arthur. Sports caster (WJAR, Providence, RI, 1937–1941; 1944).

16323 Markey, Ralph. Leader (Ralph Markey and his Musical Keys Orchestra, KMTR, Hollywood, CA, 1926; KPLA, Los Angeles, CA, 1927).

16324 Markey, Ray. Sports caster (WTHF, Hartford, CT, 1937–1940).

16325 Markin, Eddie. Leader (*Eddie Markin Orchestra*, instr. mus. prg., WMAQ, Chicago, IL, 1934).

16326 Markowitz, Bert. Leader (Bert Markowitz Orchestra, KFUV, Oakland, CA, 1925).

16327 Marks, Garnett. Sports caster (KMOX, St. Louis, MO, 1932; WMCA, 1939–1940; KGFN, Grass Valley, CA, 1947). Newscaster (WMCA, New York, NY, 1937; *Roma Wine News* and *Community Opticians News*, WMCA, 1938–1939). Marks was the announcer of the first St. Louis big league baseball game broadcast on radio in 1927.

16328 Marks, Gerald. Leader (Gerald Marks and his Orchestra and the Gerald Marks Hotel Fuller Orchestra, WGHP, Detroit, MI, 1926).

16329 Marks, Judy. COM-HE (WXIX, Milwaukee, WI, 1957).

16330 Marks, Regina. Violinist-musical director (WAPI, Birmingham, AL, 1929–1930).

16331 Markward, William "Bill." Sports-caster (WCAM, Camden, NJ, 1937–1941; WIBC, Philadelphia, PA, 1944).

16332 Marley, Madge. Singer (*Madge Marley*, vcl. mus. prg., NBC, 1937).

16333 Marley, Phil. Leader (*Phil Marley Orchestra*, instr. mus. prg., WGBI, Scranton, PA 1937).

16334 Marlowe, Betty. Leader (*Betty Marlowe Orchestra*, instr. mus. prg., NBC, 1935).

16335 Marlowe, Brenda. Blues singer (*Brenda Marlowe*, vcl. mus. prg., WOR, Newark, NJ, 1942).

16336 Marlowe, Paul. Newscaster (WAYB, Waynesboro, VA, 1947; *Sizing Up Sports*, WLOF, Orlando, FL, 1950).

16337 Marlowe, Ralph. Tenor (KIX, Oakland, CA, 1929).

16338 Marlowe, Raymond (Raymond Metz). Tenor-reader Marlowe was born January 21, 1893. He was an oratorio and opera singer, synagogue soloist, choir director and voice teacher. Marlowe first worked in radio in 1925 (WOR, Newark, NJ; WABC, New York, NY, 1925).

16339 Marner, Will R. Newscaster (WSM, Nashville, TN, 1940).

16340 Marques, Luis. Newscaster (CBS, 1947).

16341 Marquette Mandolin Club. Music club directed by Professor R.C. Bryant (WLS, Chicago, IL, 1924).

16342 Marr, Art. Leader (Art Marr's Imperial Dance Orchestra, KOIL, Council Bluffs, IA, 1926).

16343 Marr, Dale. Newscaster (*Luncheon News*, WBBC, Flint, MI, 1947).

16344 Marrero, Luis E. Newscaster (WNEL, San Juan, PR, 1948).

16345 *(The) Marriage.* This transcribed program announced its purpose with its opening: "With the conviction that marriage remains one of the most popular domestic arrangements between friendly people, NBC takes pleasure presenting one of the most distinguished cou-

ples of the American theater, Jessica Tandy and Hume Cronyn, as Liz and Bob Marriott, bringing you the love and laughter of *The Marriage*." Despite the program's constant proclamation of self-righteous humanity, it was entertaining fare directed by Edward King. In addition to Tandy and Cronyn, the cast included Sylvia Davis, Denise Alexander, Kermit Murdock, Ann Thomas, Norman Lloyd, Byrna Raeburn, James Stevens, William Redfield and David Anderson (30 min., Transcribed, NBC, 1950s).

16346 *Marriage for Two.* Elaine Sterne Carrington produced the sustaining daytime dramatic serial written by Winifred Wolf. It told the story of a young woman, played by Teri Keane, who was both romantic and wise. She had a romance with an irresponsible young man and married him. In the story she was primarily concerned about her husband's lack of financial responsibility. Marian Barney, Staats Cotsworth, Fran Lattetry, Evelyn Varden and Gertrude Warner were in the cast. Organ music was played by Fred Feibel. The announcer was John Tillman (15 min., Monday through Friday, 2:30–2:45 P.M., CBS, 1948).

16347 *(The) Marriage License Bureau.* Veteran WGN announcer Quin Ryan hosted the program, on which he interviewed those who had just received their marriage licenses. He asked such questions as, "How did you meet?" and "What are your plans?" (15 min., WGN, Chicago, IL, 1935).

16348 *Married Life of Helen and Warren.* Don Martin produced this good daytime serial sponsored by the Philadelphia *Evening Bulletin*. The story revolved around the domestic problems faced by a young married couple, Jane King and Jason Johnson played the title roles assisted by other cast members such as Joe Levinson and Honey MacKenzie. Don Martin was the producer and Roy LaPlante the announcer (15 min., Monday and Wednesday, 11:30–11:45 A.M., WFIL, Philadelphia, PA, 1940).

16349 Marrion, Frank E. Newscaster (KAST, Astoria, OR, 1939).

16350 Mars, (Mrs.) Edna G. Pianist (KDKS, Pittsburgh, PA, 1924).

16351 Marsala, Joe. Leader (*Joe Marsala Orchestra*, instr. mus. prg., CBS, 1940; MBS, 1942).

16352 Marsden, Ruth Roberts. COM-HE (WICY, Malone, NY, 1956).

16353 Marsh, Audrey. Pianist, singer, MC and actress Marsh, after singing as part of a harmony team in vaudeville from 1922 to 1928, appeared solo on the *Shell Happy Time* program sponsored by Shell Union Oil Company on the NBC-Red network.

16354 Marsh, E.E. Announcer (KFJI, Astoria, OR, 1926).

16355 Marsh, Herbert. Leader (*Herbert Marsh Orchestra*, instr. mus. prg., WBZ-WBZA, Boston-Springfield, MA, 1932).

16356 Marsh, Jerry. Tenor (*Jerry Marsh*, WOR, Newark, NJ, 1935).

- 16357 Marsh, John. Newscaster (WCOU, Lewiston, ME, 1942).
- 16358 Marsh, Lee. Newscaster (KGVO, Missoula, MT, 1938).
- 16359 Marsh, Louis T. Newscaster (WMRN, Marion, OH, 1941-1942, 1945).
- 16360 Marshall, Bob. Newscaster (WDBO, Orlando, FL, 1942). DJ (*Party Line*, WGBS, Miami, FL, 1948; *Record Jury*, WGBS, 1952-1954). Sportscaster (WDBO, 1942).
- 16361 Marshall, Charles. Singer-producer (NBC-San Francisco, CA, studios, 1929-1930).
- 16362 Marshall, Dave. Leader (*Dave Marshall Orchestra*, instr. mus. prg., WXYZ, Detroit, MI, 1942).
- 16363 Marshall, Don. Newscaster (KFLZ, Fond du Lac, NY, 1940-1941).
- 16364 Marshall, Duane. Leader (*Duane Marshall Orchestra*, instr. mus. prg., WHDH, Boston, MA, 1939).
- 16365 Marshall, Gene. Newscaster (WBMJ, Macon, GA, 1941-1942, 1945; *C & S News*, WDAR, Savannah, GA, 1948).
- 16366 Marshall, George. News commentator (*Report to Ashland*, WCOMI, Ashland, KY, 1948).
- 16367 Marshall, H.A. Announcer (KFLZ, Atlantic City, NJ, 1926).
- 16368 Marshall, Howard. Newscaster (NBC, 1939).
- 16369 Marshall, Hugh. Tenor (WIDAP, Chicago, IL, 1923).
- 16370 Marshall, Jane. COM-HE (WITTH, Port Huron, MI, 1956-1957).
- 16371 Marshall, Jerry. DJ (WNEW, New York, NY, 1947; *The Music Hall*, WNEW, 1948-1954).
- 16372 Marshall, John. Newscaster (WLAV, Grand Rapids, IA, 1941). Sportscaster (WLAV, 1941; WGRD, Grand Rapids, MI, 1948).
- 16373 Marshall, Kyser. Leader (*Kyser Marshall Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1936).
- 16374 Marshall, Marian. Newscaster (WTNJ, Trenton, NJ, 1942).
- 16375 Marshall, Major, Jr. DJ (WEEB, Southern Pines, NC, 1954-1957).
- 16376 Marshall, Olive. Operatic soprano (NBC, New York, NY, 1928).
- 16377 Marshall, R.E. "Rusty." Sports-caster (WPAY, Portsmouth, NH, 1945-1946; *Time Out for Sports*, WPAY, 1947).
- 16378 Marshall, Ray. Newscaster (WHOM, Jersey City, NJ, 1941).
- 16379 Marshall, Rhena. Mezzo-soprano (KOMO, Seattle, WA, 1927-1928).
- 16380 Marshall, Warren. DJ (*This Is My Song*, KDIX, Dickinson, ND, 1947).
- 16381 Marshall Fields Tea Time Orchestra. Department store sponsored band (WGN, Chicago, IL, 1926).
- 16382 Marshard, Jack. Leader (*Jack Marshard Orchestra*, instr. mus. prg., CBS and NBC, 1939).
- 16383 Marston, A.D. Announcer (WABI, Bangor, ME, 1923-1924).
- 16384 Marta. Soprano soloist who frequently sang as part of the Gypsy and Marta vocal team (KPO, San Francisco, CA, 1925-1926). *See also Gypsy and Marta*.
- 16385 Martell, Paul. Leader (*Paul Martell Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1936; WOR, Newark, NJ, 1939).
- 16386 Martell, Tony. COM-HE (WEJL, Scranton, PA, 1956).
- 16387 Marten, Judy. DJ (*The Judy Marten Show*, WTIK, Durham, NC, 1950).
- 16388 Martens, Thora. Contralto (WENR, Chicago, IL; KMOX, St. Louis, MO and WOW, Omaha, NE, 1929). Busy Martens previously sang on Chicago's KYW, WQJ, WHT, WEBH and WIBO, KMOX (St. Louis, MO) and WCCO (Minneapolis-St. Paul, MN). Martens had first appeared on KYW (Chicago, IL) singing with Dorothy Wilkins in the early 1920s.
- 16389 *Martha and Hal*. Singing team (WOR, Newark, NJ, 1937).
- 16390 *Martha Deane*. Copyrighted name for the home economist owned by station WOR (New York, NY). *See also Mary Margaret McBride*.
- 16391 *Martha Roundtree's Capitol Close-Ups*. Miss Roundtree interviewed such Washington notables as Vice-President Richard Nixon, FBI Chief J. Edgar Hoover, Speaker of the House Sam Rayburn and Attorney General William Rogers on her interesting program (45 min., Weekly, 3:15-4:00 P.M., WOR, 1959). Martha Roundtree's major contribution to radio was her creation with Lawrence Spivak of the *Meet the Press* program. *See also Meet the Press*.
- 16392 Martin, Arthur. Newscaster (WIZE, Springfield, OH, 1945).
- 16393 Martin, Bob. News analyst (KGVO, Missoula, MT, 1944-1945).
- 16394 Martin, Browne. Violinist (WSM, Nashville, TN, 1928).
- 16395 Martin, Bud. Newscaster (KVCV, Redding, CA, 1941).
- 16396 Martin, Carl. Newscaster (WIL, St. Louis, MO, 1945).
- 16397 Martin, Carroll. Trombonist (WIBO, Chicago, IL, 1925).
- 16398 Martin, Cecil. Newscaster (KEPI, Dublin, TX, 1939).
- 16399 Martin, Clara. COM-HE (WBIG, Greensboro, NC, 1956-1957).
- 16400 Martin, Dan. DJ (*Morning Neighbor*, WFMD, Frederick, MD, 1947).
- 16401 Martin, Della. DJ (*Teen Tuttle Time*, KPHO, Phoenix, AZ, 1952).
- 16402 Martin, Dick. Newscaster (KGNC, Amarillo, TX, 1938).
- 16403 Martin, Don. Sports-caster (Cornell University football play-by-play, WHCU, Ithaca, NY, 1955).
- 16404 Martin, Edra Paula. COM-HE (WEBK, Tampa, FL, 1956).
- 16405 Martin, Esther. COM-HE (KIDTH, Dubuque, IA, 1956-1957).
- 16406 Martin, Freddy. Leader (*Freddy Martin Orchestra*, instr. mus. prg., WGN, Chicago, IL, 1935-1937; WFIL, Philadelphia, PA, 1936; MBS, 1936-1937; NBC, 1939-1940).
- 16407 Martin, Gene. Newscaster (WTAM, Cleveland, OH, 1952).
- 16408 Martin, George. Newscaster (WMSD, Muscle Shoals, AL, 1940; KEEW, Brownsville, TX, 1941; WRFW, Washington, DC, 1942-1945).
- 16409 Martin, George Wellington. Baritone (KFWB, Hollywood, CA, 1927).
- 16410 Martin, Gil. Newscaster (NBC-Blue, 1944).
- 16411 Martin, Grace. Soprano (WWJ, Detroit, MI, 1924).
- 16412 Martin, Hal. Newscaster (KGNC, Amarillo, TX, 1948).
- 16413 Martin, Halloween. One of the earliest female announcers and DJs, Martin was born on Halloween in Texas in 1902. She came to Chicago directly from college to work in the Home Economics department of the Chicago *Herald Examiner*. When station KYW (Chicago, IL, late 1920s), owned by the newspaper, needed a substitute for another female announcer, Prudence Penny, Martin filled in. She went on from these first broadcasts about interior decoration to conduct the station's popular *Musical Clock* program by playing records, giving the time and weather reports. Listeners enjoyed Martin's musical choices that ranged from the classics to jazz. Soon Miss Martin was known as "Miss Musical Clock." She continued conducting the program through the mid-1940s.
- 16414 Martin, Harris. Newscaster (WRRN, Warren, OH, 1941).
- 16415 Martin, Henry. CW fiddler (*Henry Martin*, CW instrumental prg. with Martin, who was billed as "the one-finger old-time fiddler" KGH, Little Rock, AR, 1928).
- 16416 Martin, Howie. Announcer (KOIL, Council Bluffs, IA, 1928).
- 16417 Martin, Jack. Newscaster (WKBH, La Crosse, WI, 1940-1942). Sports-caster (WKBH, 1941, 1944-1945; *Sports Flash*, WKBH, 1952).
- 16418 Martin, Jack Bennett. Newscaster (KIUL, Garden City, KS, 1945).
- 16419 Martin, James "Jim." Newscaster (WGAR, Cleveland, OH, 1944-1948).
- 16420 Martin, Jeanette. Soprano (WJAZ, Chicago, IL, 1923).
- 16421 Martin, Joe. Leader (*Joe Martin's Studio Six Orchestra*, instr. mus. prg., KFI, Los Angeles, CA, 1925).
- 16422 Martin, Joe. DJ (*Music Shop*, WTMV, East St. Louis, MO, 1948-1955; WOW,

Omaha, NE, 1956–1957; *Breakfast Bandstand*, WOV, 1967).

16423 Martin, Johnny. Musician Martin was billed as an "uke artist" (WMCA, New York, NY, 1926).

16424 Martin, Juan. Tenor (WGBS, New York, NY, 1927).

16425 Martin, Kathryn. Soprano (KFWB, Hollywood, CA, 1925).

16426 Martin, Kathryn. Pianist (WFI, Philadelphia, PA, 1926).

16427 Martin, Ken. Martin conducted an early children's program (*Ken Martin's Evening with Children*, KDKA, Pittsburgh, PA, 1923).

16428 Martin, Lewis D. Newscaster (WDSM, Superior, WI, 1942, 1945).

16429 Martin, Louis "Lou." Newscaster (KOAM, Pittsburg, KS, 1940–1942). Sports-caster (KOAM, 1941–1942).

16430 Martin, Lu. DJ (*Time Out for Gospel Music*, WCMR, Elkhart, IN, 1960).

16431 Martin, Luther. Newscaster (WGAA, Cedartown, GA, 1945).

16432 Martin, Marian. News analyst (*News for Women*, KMOX, St. Louis, MO, 1941).

16433 Martin, Marion. Pianist (WWJ, Detroit, MI, 1928).

16434 Martin, Mary Hale. Miss Martin conducted the *Household Period* program for housewives sponsored by Libby-McNeil-Libby (15 min., Wednesday, 10:35–11:00 A.M., NBC-Blue, 1929).

16435 Martin, Molly. COM-HE (WBAL, Baltimore, MD, 1956–1957).

16436 Martin, Nancy. Singer (*Nancy Martin*, vcl. mus. prg., WCAO, Baltimore, MD and WOR, Newark, NJ, 1935).

16437 Martin, Nat. Leader (Nat Martin's Orchestra, WGBS, New York, NY, 1925; WIP, Philadelphia, PA, 1926).

16438 Martin, Nat R. "Tiny." Sports-caster (WHCV, Charlottesville, VA, 1944; WHBQ, Memphis, TN, 1945; WFNC, Fayetteville, NC, 1946; *Highlights in Sports*, WFNC, 1947–1948; *Highlights in Sports*, WFNC, 1949; *Tiny Martin's Sports Show*, WFNC, 1951).

16439 Martin, Paul. Leader (*Paul Martin Orchestra*, instr. mus. prg., NBC, 1934, 1938–1939).

16440 Martin, Paul. News analyst (*Youth in the News*, WIP, Philadelphia, PA, 1938).

16441 Martin, Ray. Sports-caster (*Sports Review*, WALL, Middletown, NY, 1947).

16442 Martin, Reginald B. "Reggie." Sports-caster (KFAB, Lincoln, NE and KFOR, Lincoln, NE, 1936–1937; WHB, Kansas City, MO, 1937; WGBS, Miami, FL, 1944). Newscaster (WIZE, Springfield, OH, 1945).

16443 Martin, Robert "Bob." DJ (*Record Roundup*, WALT, Tampa, FL, 1948–1952).

16444 Martin, Thomas Emmet. Newscaster (WIBX, Utica, NY, 1937; W/WNY, Wa-

tertown, NY, 1942, 1944–1945). Sports-caster (WIBX, 1937).

16445 Martin, Tiny. Sports-caster (*Sports Parade*, KGLC, Miami, OK, 1949).

16446 Martin, Wilton. Newscaster (WAIM, Anderson, SC, 1942).

16447 Martin, Zeke. Leader (*Zeke Martin and the Boys*, CW mus. prg., WNAX, Yankton, SD, 1939).

16448 Martin Block Presents. Block used his *Make Believe Ballroom* format on this West Coast version (180 min., Monday through Friday, 10:00–1:00 P.M., KFWB, Los Angeles, CA, 1940s).

16449 Martin Gosch. Gosch, with a style that sounded remarkably like Walter Winchell, discussed movies, their stars and radio programs on his RCA-Victor sponsored show (5 min., Wednesday, 6:40–6:45 P.M., WFIL, Philadelphia, PA, 1935).

16450 Martin Kane, Private Eye. Ted Hediger wrote and directed the exciting mystery drama starring William Gargan. As a New York private investigator, Gargan attracted a large audience with this fast paced adventure show sponsored by the U.S. Tobacco Company on radio and TV. Also in the cast were Walter Kinsella and Nicholas Saunders. Lloyd Nolan replaced Gargan in 1951 on radio and TV. Fred Uttal was the announcer (30 min., Sunday, 4:30–5:00 P.M., NBC, 1949).

16451 Martindale, Winston ("Wink" or "Winkie"). Sports-caster (WDXI, Jackson, TN, 1952) and country music performer Martindale became a popular Memphis DJ, who played recorded music, gave time signals and supplied pleasant early morning chatter on his *Clock Watchers* program (240 min., Monday through Saturday, 5:00–9:00 A.M., WHBQ, Memphis, TN, 1955–1956). Later, in a highly unusual radio event, after Martindale had established a large following with a DJ stint at KIHJ (Los Angeles, CA, 1958–1960), he was "traded" to KRLA, another Los Angeles station, for DJ Perry Allen. Late in 1960, highly successful Martindale became KRLA's regular morning man.

16452 Martinelli, Giovanni. Metropolitan Opera tenor (WJZ, New York, NY, 1927).

16453 Martinez, Al. DJ (*Discapades*, WKIP, Poughkeepsie, NY, 1949; *Music Unlimited*, WKIP, 1952–1955).

16454 Martinez, Doris. Soprano (WSMB, New Orleans, LA, 1926).

16455 Martinez, E.J. Announcer (KPO, San Francisco, CA, 1923).

16456 Martinez, Ralph. Leader (Ralph Martinez and the Chamber of Commerce Band, KWVG, Brownsville, TX, 1926; Ralph Martinez's Concert Orchestra, KFWB, Hollywood, CA, 1929).

16457 Martini, Nino. Tenor (*Nino Martini*, vcl. mus. prg., CBS, 1933–1936).

16458 Martino, Gilbert. Sports-caster (WDRG, Hartford, CT, 1937).

16459 Martin's Melody Orchestra. Popular radio band (WEAO, Columbus, OH, 1926).

16460 Martsoff, (Mrs.) J.E. Soprano (KDKA, Pittsburgh, PA, 1923).

16461 Martinson, Doug. News analyst (*News of the Week*, WFUN, Huntsville, AL, 1948).

16462 Martucci, Q. Bellevoice. Soprano (KFWI, San Francisco, CA, 1926).

16463 Marty May. Comedian May was joined on the sustaining variety show by Carol Dee, his "straight girl," crooner Jerry Cooper, rhythm singer Loretta Lee and the Johnny Augustine Orchestra (30 min., Thursday, 9:30–10:00 P.M., CBS, 1935).

16464 Martyn, Gilbert. News analyst (NBC-Blue, 1944; *This Moving World*, ABC, 1945; *Magazine of the Week*, KTLA, Los Angeles, CA, 1948).

16465 Martyn, Stan. Sports-caster (*Behind the Sports Desk*, WBCM, Levittown, PA, 1960).

16466 Marucci, Virginio. Violinist (WLW, Cincinnati, OH, 1926–1928).

16467 Marvey, Gene. Leader (*Gene Marvey Orchestra*, instr. mus. prg., NBC, 1935).

16468 Marvin, Bill. Sports-caster and play-by-play broadcasts (KSON, San Diego, CA, 1947). DJ (*Off the Record*, KSON, 1948; *12:40 Time*, KSON, 1950).

16469 Marvin, Jane. DJ Marvin, identified only as "Janie," broadcast as a late night female DJ. She emphasized romance as she played soothing music on her *Two at Midnight* show (60 min., Monday through Friday, 12:00–1:00 A.M., WPTR, Albany, NY, 1952).

16470 Marvin, Johnny. Tenor (*Johnny Marvin*, vcl. mus. prg., NBC, 1933–1934; WLS, Chicago, IL, 1935).

16471 Marvin, Nancy. Singer (*Nancy Marvin*, vcl. mus. prg., WOR, Newark, NJ, 1935).

16472 Marvin, Tony. Newscaster (CBS, 1942). Marvin was probably most famous for his announcing assignments on many *Arthur Godfrey Show* programs on CBS in the 40s and 50s. DJ (Marvin tried his hand as a DJ on his daily show, *The Tony Marvin Show*, 120 min., Monday through Saturday, 2:00–4:00 P.M., WABC, New York, NY, 1958).

16473 Marx, Elzer. Sports-caster (WITY, Danville, IL, 1953–1960).

16474 Marx, Harpo. Harpist (WOR, Newark, NJ, 1929). The "silent" Marx brother was a talented musician.

16475 Marx, Jerry. Newscaster (KOMA, Oklahoma City, OK, 1944–1945).

16476 Marx Brothers Show. The talking members of the brothers' team, Groucho and Chico, appeared on the short-lived show. Music was supplied by the Raymond Paige Orchestra (30 min., Weekly, 1937).

16477 Mary Christine Albin Trio. Instrumental group consisting of violinist Evelyn

Pickereel, cellist Hazel Babbage and soprano Florence Kitzmiller (KFI, Los Angeles, CA, 1925).

16478 *Mary Ellen and Al*. Vcl. mus. prg. by harmony singing team (KGNE, North Platte, NE, 1939).

16479 *Mary Foster—the Editor's Daughter* (aka *Mary Foster, Editor's Daughter* and *Editor's Daughter*). Joan Banks played the title role on the daytime serial drama. Also featured in the cast were Parker Fennelly and Effic Palmer. At the conclusion of each show, Parker Fennelly as the editor, shared a bit of his daily wisdom. One of his observations was that "Folks in a small town live a much more relaxed life." In 1942, after the serial had been on the air for a year, a brief news segment was added to each program. The program had a seven year run. Sponsored by Kroger's Bread, the show exemplified the values of small town life (MBS, 1941-1947).

16480 *Mary Jane and Her Ukulele*. Ukulele soloist (KMOX, St. Louis, MO, 1926).

16481 *Mary Marlin* (aka *The Story of Mary Marlin*). Life was fairly ordinary for Mary Marlin on the daytime serial until her young lawyer husband, Joe Marlin, was elected the junior senator from Iowa. Mary, her Senator husband and their young son moved to Washington, DC to meet many new trials and tribulations. Among the complications Mary faced in the serial was her husband's plane crash in Russia, his amnesia and the many snares set for him by attractive women in the Washington social and political scene. After originating in Chicago in 1934, the show was carried by the NBC-Red network in 1935. Joan Blaine created the title role during its Chicago run on WMAQ (Chicago, IL, 1935). On the network the title role was played by Anne Seymour, Betty Lou Gerson, Muriel Kirkland, Eloise Kummer and Linda Carlon. Other cast members included: Bill Adams, Charmie Allen, Bob Bailey, Clare Baum, Helen Bemiller, Judy Blake, Carlton Brickert, Gene Burke, Francis X. Bushman, Betty Caine, Fran Carlon, Constance Crowley, John C. Daly, Frank Dane, Peter Donald, Barry Drew, Eddie Firestone, Jr., Bob Fiske, Murray Forbes, Templeton Fox, Rosemary Garbell, Earl George, Delores Gillen, Sharon Grainger, Robert Griffin, Marjorie Hannan, Elinor Harriot, Harvey Hays, Mary Jane Higby, Eunice Howard, Lucille Husting, Arthur Jacobson, Raymond Edward Johnson, Bess Johnson, Arthur Kohl, Rupert LaBelle, Charlotte Learn, William A. Lee, Bill Lipton, Phil Lord, Judith Lowry, Bobby Dean Maxwell, DeWitt McBride, Jay Meredith, June Meredith, Gene Morgan, Bret Morrison, Arnold Moss, Patsy O'Shea, Frankie Pacelli, Arthur Peterson, Loretta Poynton, Jess Pugh, Isabel Randolph, Olga Rosenova, Gerta Rozan, Jerry Spellman, Fred Sullivan, Joan Vitez and Bob White. Created and written by Jane Crusinberry, the program was directed by Don Cope, Kirby Hawkes, Ed Rice and Basil Loughrane. The "Clair de Lune" theme was played by pianists Allan Grant and Joe Kahn (15 min., Monday through Friday, 11:30-11:45 P.M., WMAQ, Chicago, IL, 1934-

1935; NBC, 1935-1943; CBS, 1944-1945; ABC, 1951-1952).

16482 *Mary Margaret McBride*. One of radio's most famous and gifted interviewers, Mary Margaret McBride never possessed an exceptionally good radio voice. Despite this, she rightfully enjoyed great popularity because of her skillful and intelligent interviewing techniques. She talked about every possible topic from the arts, motion pictures, Broadway plays, books, politics and world affairs. Politicians, stars of the entertainment world, artists and famous personages from the literary world appeared on her various programs.

McBride was working for the Newspaper Enterprise Association in New York when she auditioned for a job at WOR (New York, NY) in 1935. She immediately was hired and became *Martha Deane*, the station's copyrighted name for the person who conducted their woman's show. She began a successful broadcasting run that lasted from 1935 to 1940. At WOR, she frequently was joined on her program by Marjorie Moffet, who wrote and recited poetry; monologist Islay Benson; and Juliette "Nikki" Nicole speaking on fashion topics. Vincent Connolly and Dick Willard were her announcers (*Martha Deane*, Daily, 2:30-3:00 P.M., WOR, New York, NY, 1935-1940). She left the WOR and the role of Martha Deane in 1940, when her sponsor requested that her time slot be changed. McBride then went to work at NBC under her own name. After leaving WOR, she continued interviewing famous persons such as Bob Hope, Jimmy Durante, Danny Kaye, the Dionne Quints, Elizabeth Taylor, Admiral Richard E. Byrd, James Thurber, Eleanor Roosevelt, General Omar Bradley, John Hersey, Henry Morgenthau, Eddie Cantor, Bette Davis, Jinx Falkenburg, Tex McCrary, Fred Waring, Dinah Shore, George Montgomery, Olsen and Johnson, Thor Hegerdahl, Carl Van Doren, Fannie Hurst, Quentin Reynolds, Mary Garden, Poppy Cannon and Jean Thomas. (*Mary Margaret McBride*, Monday through Friday, NBC; ABC, 1940-1954).

16483 *Mary Pickford* (aka *Mary Pickford's Stock Company*). On her program silent movie star Pickford, who was known as "America's Sweetheart," chose plays in which she took the leading roles. The program broadcast on October 3, 1934, presented "The Church Mouse." Royal Deserts was the sponsor of the program, an evening replacement for the *Jack Pearl Show* (30 min., Wednesday, 8:30-9:00 P.M., NBC-Red, 1935).

16484 (*The*) *Mary Small Revue*. Small, who had entered radio as a child singing star ("Little Miss Bab-O") starred on this entertaining variety show (30 min., Sunday, 5:00-5:30 P.M., NBC-Blue, 1945). See also *Little Miss Bab-O*.

16485 *Maryland Artists Ensemble*. J. Van Praag directed the musical group that broadcast from the Hotel Maryland, Pasadena, California (KPSN, Pasadena, CA, 1925).

16486 *Maryland Hotel Dance Orchestra*. Hotel dance band (KPSN, Pasadena, CA, 1926).

16487 *Maryland Mysteries*. Good local folk lore was presented on these dramatizations of strange tales from various regions of Maryland. The cast included: David Kurland, Katherine Dierken, Lois Benson, Shelton Young, Tom O'Connell, Rex Reynolds and Garry Morfit — later famous as Garry Moore (30 min., Weekly, WBAL, Baltimore, MD, 1936). Both Morfit and Dierken were on the WBAL station staff. They appeared together as Bingo and Kitty on the station's comedy shows.

16488 *Maryland Six Orchestra*. Instr. mus. prg. with orchestra conducted by Jacques Cohen (KJBS, San Francisco, CA, 1925).

16489 *Marylanders Orchestra*. Leader was John Lederer (Marylanders Orchestra, WBAL, Baltimore, MD, 1928).

16490 *Marilyn Trio*. Instrumental group consisting of Helen Bennett, violin; Marion Matthews, cellist; and Mildred Carroll, pianist and soprano (KNX, Los Angeles, CA, 1928-1930).

16491 *Marscho, (Mrs.) Zola*. Pianist, violinist and soprano vocalist (KRFU, 1925).

16492 *Ma's Sewing Circle*. Elmo Ellis created and produced the hour long comedy show. Brad Crandall, Jimmy Bridges, Frank Caron, Roy McMillan, Bob Van Camp and Jane Sparks Willingham were featured (60 min., WSB, Atlanta, GA, 1947).

16493 *Masestra, Emile*. Spanish cellist (WGBS, New York, NY, 1927).

16494 *Masi, Marie E. DJ* (WHBI, Newark, NJ, 1948; *Rhythm Parade Time*, WHBI, 1949-1955).

16495 *Masi, William A. DJ* (WHBI, Newark, NJ, 1948).

16496 *Masingale, Luther. DJ* (*Loafing with Luther*, WDEF, Chattanooga, TN, 1948-1949; *Sun Dial*, WDEF, 1949).

(The) *Masked Soprano* see Leonard, Inez
16497 *Maslin, Alice G.* Pianist (KMOX, St. Louis, MO, 1928).

16498 *Mason, Art.* Newscaster (KMPC, Bakersfield, CA, 1944). Sportscaster (KMPC, 1946; KMPC, 1954-1955).

16499 *Mason, Bernice.* Soprano (WOC, Davenport, IA, 1923).

16500 *Mason, Betsy.* COM-HE (WHED, Washington, DC, 1956).

16501 *Mason, Buck. DJ* (*Buck Mason* featured only Mason on the show, but he talked to the imaginary members of a large cast and played recorded western music, 40 min., Friday, 12:05-12:45 P.M., WBNY, New York, NY, 1941).

16502 *Mason, David.* Trombonist (WCBD, Zion, IL, 1923).

16503 *Mason, Dorothy.* Miss Mason broadcast weekly dancing lessons (WDAE, Tampa, FL, 1926).

16504 *Mason, Edith.* Prima donna soprano on the *Atwater Kent Hour* (NBC, New York, NY, 1927-1928).

- 16505 Mason, Gerald and Daniel Mon.** Cornet and trombone soloists (WCBI), Zion, IL, 1925).
- 16506 Mason, Greg.** DJ (KRLA, Los Angeles, CA, 1959).
- 16507 Mason, Kathryn.** Pianist (WHO), Des Moines, IA, 1924).
- 16508 Mason, Lena.** Operatic soprano (WGBS, New York, NY, 1928).
- 16509 Mason, Marion.** COM-HE (KTOE, Mankato, MN, 1956).
- 16510 Mason, Mary.** Home economist Mason conducted the *Home Forum* program (WRC, Washington, DC, early 1920s). She later directed the *Women's Club* program on WNAC (Boston, MA, 1925–1928). In 1928, Mason was Ida Bailey Allen's assistant on the *Homemakers' Club* (CBS, 1928). The following year she was the director of women's programs for WBZ (Boston, MA, 1929).
- 16511 Mason, Max.** French horn soloist (WJAR, Providence, RI, 1925).
- 16512 Mason, Paul.** Leader (*Paul Mason Orchestra*, instr. mus. prg., CBS, 1933–1934; WIP, Philadelphia, PA, 1935).
- 16513 Mason, Roy.** Newscaster (KEVE, Everett, WA, 1941). Sports caster (KEVE, 1941).
- 16514 Mason, Sherman.** DJ (WEW, St. Louis, MO, 1960).
- 16515 Mason, William.** Newscaster (WBRB, Red Bank, NJ, 1939).
- 16516 Mason-Hellin Male Quartet.** Vocal group that contained tenors Roy MacClellan and Frederick Ainne, baritone Albert Hirst and bass Henry L. Booth. The accompanist was Flora Ripka (WIP, Philadelphia, PA, 1924).
- 16517 Masquelet, Eleanor.** Blues singer (WCEL, Chicago, IL, 1929).
- 16518 Masquerade.** Irna Phillips wrote the daytime dramatic serial. *Variety* said the program was "too talky" and identified its basic themes as: "Life is only an illusion" and "Things are not what they seem." *Variety* praised the cast that included: John Deering, Fay Warren, Gale Page, Judith Lowry, Betty Winkler, Don Briggs, Phil Lord, Ed Maxwell, Butler Mandeville, Dan Sutter and Joan Winters. After running for 13 weeks the program was taken off the air, but a flood of letters from listeners brought it back September 9, 1935 (15 min., Monday through Friday, 2:30–2:45 P.M., NBC-Red, 1935).
- After another long interval off the air, the program returned to the NBC schedule in 1946. The cast included Marguerite Anderson playing the leading role of a war widow who faced many romantic problems. She was supported by Conrad Binyon, Jack Edwards, Jr., Carlton KaDell and Ted Maxwell (NBC, 1946–1947).
- 16519 Masquerade.** Impersonators were the featured performers on this novel program. The performers and those they imitated were: Paul Berry (Bing Crosby); Agnes Moorhead (Bea Lillie); Cleander Four (Mills Brothers); Frank Gould (George Burns); Bert Parks (Dick Powell); Alice Frost (Gracie Allen); Arthur Kay (Bert Lahr); Dwight Weist (Fred Allen); Kay Hogan (Morton Downey); Ruth Goetz (Betty Boop); Edna Harris (Eve Sully); Paul Douglas (W.C. Fields); Cameron Andrews (Ed Wynn); and Jean Rowe (Mae West). Even the Mark Warnow orchestra joined in the fun by imitating the styles of the Duke Ellington, Eddie Duchin, Wayne King and Ted Weems bands (60 min., Weekly, WABC, New York, NY, 1935).
- 16520 (The) Masqueraders.** The vocal quartet of young college men included, among others, tenor Roger Robinson from Northwestern University and bass Winford Stracke from the University of Iowa (WBBM, Chicago, IL, 1930s).
- 16521 Massare, Domenick.** Tenor (WTIC, Hartford, CT, 1925).
- 16522 Masselink, Virginia.** Pianist (WEAF, New York, NY, 1925).
- 16523 Massell, Robert.** Newscaster (NBC-Blue, 1944).
- 16524 (The) Massengales.** Singers Clyde and Florence Messengale were a popular harmony team (WBAP, Fort Worth, TX, 1928).
- 16525 Massengill, Luther.** Newscaster (WDEF, Chattanooga, TN, 1941–1942).
- 16526 Massey, Bill.** Newscaster (KANS, Wichita, KS, 1940).
- 16527 Massey, (Mrs.) Guinn.** Pianist (KTHS, Hot Springs National Park, AR, 1928).
- 16528 Massey, Vera.** Singer (*Songs by Vera Massey*, vcl. mus. prg., 15 min., Saturday, 5:45–6:00 P.M., WOR, Newark, NJ, 1947).
- 16529 Massies, Eddy.** Leader (Eddy Massies' Orchestra, KFUU, Oakland, CA, 1925).
- 16530 Mast, Benny.** DJ (*Hillbilly House Party*, WATA, Boone, NC, 1949; *1450 Club*, WATA, 1952). Sports caster (*Around the Sports World*, WATA, Boone, NC, 1952).
- 16531 Master Musicians.** The early music program featured many vocal soloists and an 18-piece concert orchestra directed by Hugo Mariani (45 min., Sunday, 10:25–11:00 P.M., WJZ-Blue, 1930).
- 16532 Master Singers.** Vcl. mus. prg. (KVOR, Colorado Springs, CO, 1939).
- 16533 Master Six Orchestra.** Commercial dance band (KFAB, Lincoln, NE, 1926).
- 16534 Masterpieces of Charles Dickens.** The WPA (Works Progress Administration) Players broadcast a series of seven dramatizations of the works of novelist Charles Dickens (WOV, New York, NY, 1939).
- 16535 Masters, Bob.** DJ (*Invitation to Dream*, KXOA, Sacramento, CA, 1948).
- 16536 Masters, Ed.** Newscaster (WOC, Davenport, IA, 1945).
- 16537 Masters, Frankie.** Leader (*Frankie Masters Orchestra*, instr. mus. prg., NBC, 1934; CBS, 1935–1937; WENR, Chicago, IL, 1937; KFEL, Denver, CO, 1940–1942; MBS, 1942).
- 16538 Masters, Harold.** Leader (*Harold Masters Singers*, vcl. mus. prg., WEEU, Boston, MA, 1937).
- 16539 Masters, Len.** Sports caster (*Little League Salute*, WCOP, Boston, MA, 1955).
- 16540 Masters, Les.** Sports caster (WCOP, Boston, MA, 1952).
- 16541 Masters, Margaret.** COM-HE (KSL, Salt Lake City, UT, 1956–1957).
- 16542 Masterson, Paul.** Newscaster (KOY, Phoenix, AZ, 1940).
- 16543 Masterwork Hour.** In 1929, a young lawyer approached Herman Neuman, the music director of WNYC, to donate a large collection of records with the request that they be broadcast for the enjoyment of New York listeners. Neuman readily agreed and initiated the *Masterwork Hour* program that was broadcast daily from 11:00–12:00 noon. The station claimed that this was the first program of classical music regularly scheduled for broadcast (60 min., Monday through Friday, 11:00–12:00 noon, WNYC, New York, NY, 1929).
- 16544 Mastin, Charlie.** DJ (WEKY, Richmond, VA, 1956).
- 16545 Maston, George.** News analyst (*Noon Newspaper*, KPDR, Alexandria, LA, 1947).
- 16546 Materi, Stacy.** COM-HE (KROD, El Paso, TX, 1956).
- 16547 Mathay, Nicholas.** Leader (*Nicholas Mathay Orchestra*, instr. mus. prg., NBC, 1935–1936).
- 16548 Mathers, Helen.** Soprano (WTIC, Hartford, CT, 1925).
- 16549 Matheson, Daddy.** Matheson conducted a children's program, *Daddy Matheson's Nature Stories for Children* (KFON, Long Beach, CA, 1925).
- 16550 Matheson, Mac.** DJ (*Dude Ranch Roundup*, KTUC, Tucson, AZ, 1948–1954).
- 16551 Mathews, Bill.** Newscaster (KMYC, Marysville, CA, 1940).
- 16552 Mathews, Dean.** Pianist (WCBS, Springfield, MA, 1927).
- 16553 Mathews, Dorothy.** Newscaster (WFOY, St. Augustine, FL, 1945).
- 16554 Mathews, P. Arlow.** Leader (Wheat's Ice Cream Company Orchestra, WGR, Buffalo, NY, 1923).
- 16555 Mathias, Wally.** Leader (*Wally Mathias Orchestra*, instr. mus. prg., WTAM, Cleveland, OH, 1942).
- 16556 Mathiebe, B.** Singer (WHN, New York, NY, 1925).
- 16557 Mathis, Lyle.** Newscaster (KVCV, Redding, CA, 1944). Sports caster (KVCV, 1944–1946).
- 16558 Mathison, Sig.** News analyst (*6 PM News*, KRIC, Beaumont, TX, 1948).
- 16559 Matinee Musical Club Chorus.** Vocal group directed by Helen Pulaski Innes in association with the Matinee Club Orchestra and class conducted by Alexander Smallens (WIP, Philadelphia, PA, 1925).
- 16560 Matinee Musicale.** Tenor Ben Klassen and soprano Carol Deis were featured

on the weekly music show (15 min., Thursday, 4:15-4:30 P.M., NBC, 1935).

16561 *Matinee with Bob and Ray*. Bob Elliot and Ray Goulding, two station staff announcers who were experienced DJ's, teamed up to play records and produce an excellent daily combination of satire and nonsense. Their comic genius was just beginning to be appreciated when the program began (30 min., Monday through Friday, 1:00-1:30 P.M., WHDH, Boston, MA, 1948).

16562 Matlock, Ruth Russell. Versatile soprano Matlock sang, danced and acted on radio (WFBH, New York, NY, 1926).

16563 Matson, Betty. DJ (WEAW, Evanston, IL, 1954).

16564 Matt, M. Leonard. News analyst (WDAS, Philadelphia, PA, 1938-1940, 1945; *Column of the Air*, WDAS, 1948).

16565 Matthews, A. J. Old-time fiddler whose specialties were "The Chicken Crowded for a Day," "Somebody Ran Away with Dinah," and "Flowers From My Mother's Grave" (WOK, Pine Bluff, AR, 1922).

16566 Matthews, Alice. Pianist (WNAC, Nashville, TN, 1928).

16567 Matthews, Bately. Newscaster (KGGM, Albuquerque, NM, 1937).

16568 Matthews, Bill. DJ (*Record Room*, WMIS, Natchez, MS, 1948; *Red River Roundelay*, KALB, Alexandria, LA, 1952).

16569 Matthews, Blanche Moore. Pianist (WSM, Nashville, TN, 1928).

16570 Matthews, Buck. DJ (WJR, Detroit, MI, 1957).

16571 Matthews, Don. DJ (*Teen Time*, WIDE, Biddleford, ME, 1960).

16572 Matthews, E.B. Announcer and director of the *Farmers' Radio Chautauqua* (KTHS, Hot Springs National Park, AR, 1928).

16573 Matthews, Gay. Singer (*Gay Matheus*, vcl. mus. prg., WAAF, Chicago, IL, 1936).

16574 Matthews, Georgie. Leader (Georgie Matthews Orchestra, WGBS, New York, NY, 1928).

16575 Matthews, Joe B. Newscaster (WGKV, Charleston, WV, 1939-1940). Sports-caster (WGKV, 1942).

16576 Matthews, Peggy. Blues singer (KFWB, Hollywood, CA, 1926).

16577 Matthews, Tom. Newscaster (WLAK, Lakeland, FL, 1939; WFLA, Tampa, FL, 1945-1947). Sports-caster (WLAK, 1940; WFLA, 1946-1949).

16578 Matthews Sisters. Harmony singers who also played the uke (KGW, Portland, OR, 1928).

16579 Mattman, Theodore. Cellist (WEAF, New York, NY, 1923; WCAE, Pittsburgh, PA, 1924; WGBS, New York, NY, 1925).

16580 Matts, Warren. Newscaster (KOB, Albuquerque, NM, 1940-1941).

16581 Matz, Dody. COM-HE (WHLE, South Boston, VA, 1957).

16582 Matzenhauer, (Madame) Margaret. Metropolitan Opera soprano (WRC, Washington, DC, 1926).

16583 Mauck, Freddy. Leader (*Freddy Mauck Orchestra*, instr. mus. prg., WMT, Cedar Rapids-Waterloo, IA, 1937).

16584 Mauck, Vivienne. COM-HE (KBBS, Buffalo, WY, 1957).

16585 "Maudie." Mrs. Boyd Shreffler was "Maudie," a popular pianist in 1929-1930. *Radio Guide* said she was WIBW's most popular entertainer. "Maudie" played listener requests and received more fan mail in 1930 than any other WIBW entertainer (WIBW, Topeka, KS, 1929-1930).

16586 *Maudie's Diary*. The Continental Baking Company, manufacturers of Wonder Bread, sponsored the situation comedy based on the events in the life of Maudie Mason as she described them in her diary. During the two years of the program's run, the leading roles were played by Mary Mason and Charita Bauer. Also in the cast were Betty Garde, William Johnstone, Caryl Smith and Robert Walker. The announcer was Art Millet (30 min., Thursday, CBS, 1941).

16587 Maul, Herbie. Leader (Herbie Maul and his Medleys Orchestra broadcasting from the Westwood Club, KLRA, Little Rock, AR, 1939).

16588 Maule, Mary Katherine. Broadcast inspirational talks (KFRC, San Francisco, CA, 1925).

16589 Mauphin, Rex. Leader, Rex Mauphin's Original Texas Hotel Orchestra (WBAP, San Antonio, TX, 1923; *Rex Mauphin Orchestra*, instr. mus. prg., NBC, 1934). In 1930, Mauphin played trumpet with the Jules Herbiveaux's KYW (Chicago, IL) Orchestra. Versatile Mauphin also played piano, cello and conducted the band at times. Before coming to KYW, Mauphin had played with Pryor's band and also with those of Paul Ash, Mark Fisher, Benny Meroff, Charles Kaley, Verne Buck and Charley Straight.

16590 Mauri, Mauro. Tenor (WOR, Newark, NJ, 1927).

16591 Maurice. Instr. mus. prg. by organist Maurice, who was not otherwise identified (WFBL, Syracuse, NY, 1938).

16592 Maurice Chevalier (aka *The Chase and Sanborn Show*). Chevalier, a famous French entertainer, performed on the music show accompanied by David Rubinooff conducting the orchestra. Jimmy Wallington was the announcer (30 min., 8:00-8:30 P.M., NBC-Red, 1931). *See also Chase and Sanborn Show*.

16593 Maurice's Orchestra. Instr. mus. prg. (KFI, Los Angeles, CA, 1934).

16594 Maurine Trio. Vocal trio consisting of Florence Hertzog, soprano; Maurice Miller, violinist; and Elvira Johnson, pianist (KTAB, Oakland, CA, 1926).

16595 Mauthe, Chick. Leader (*Chick Mauthe Orchestra*, instr. mus. prg., KWK, St. Louis, MO, 1942).

16596 *Maverick Jim*. This was an unusual children's western adventure drama, in that a story began on Thursday and concluded on Friday. Sterling Stewart wrote the interesting show. The cast included John Battle, Artells Dickson, Anne Elstner, Alice Frost and Margaret West. Occasionally, Dickson and West performed western songs. Runkel Brothers, makers of Runko Malt Beverages, sponsored the show (30 min., Thursday and Friday, 7:45-8:15 P.M., WOR, 1933).

16597 *Max Baer*. Heavyweight boxer Max Baer started as taxi driver Al Harper, who wanted to become a boxer, in this series sponsored by Goodrich Tire and Rubber Company. The series led up to the actual heavyweight championship bout that Baer had with the champion, Primo Carnera, which, incidentally was also broadcast with Goodrich's sponsorship. *Variety* noted that Baer did an acceptable job meeting the adventures he found on the program. At the conclusion of each show, Baer came on to tell of his training in preparation for the title bout with Carnera. Baer went on to win the heavyweight title easily, before losing it to an underdog boxer by the name of James J. Braddock (15 min., Monday-Wednesday-Friday, 7:45-8:00 P.M., NBC-Blue, 1934). *See also Lucky Smith*.

16598 (*The*) *Max Baer Show*. Baer, the former heavyweight boxing champion, was assisted on his show by Jerry Morton. Baer was a DJ, who also conducted celebrity interviews and delivered clever ad libs. *Variety* said that Max was almost as good a radio performer as he was a champion boxer (55 min., Monday, 11:05-12:00 midnight, KLX, Los Angeles, CA, 1953). *See also Lucky Smith*.

16599 Maxemin, Juan. Singer of Spanish songs (KFI, Los Angeles, CA, 1928).

16600 Maxine. Contralto Maxine Marlowe was featured on the vocal music show (CBS, 1934).

16601 Maxon, Roy. Leader (*Roy Maxon Orchestra*, instr. mus. prg., NBC, 1935).

16602 Maxson, John. Newscaster (KWJJ, Portland, OR, 1942).

16603 Maxwell, Bette. COM-HE (WLEX, Lexington, KY, 1956).

16604 Maxwell, Bob. Sports-caster (*Sports Revue*, WKNX, Saginaw, MI, 1947). DJ (*Bob Maxwell Show*, WWJ, Detroit, MI, 1948-1949; *Luke the Spook*, WWJ, 1950; *Man About Town*, WWJ, 1952-1954; *Music with Melody*, WWJ, 1955-1957).

16605 Maxwell, Chuck. DJ (*Variety Matinee and Night Watchman*, WREN, Topeka, KS, 1948).

16606 Maxwell, Edward C. Newscaster (WERD, Atlanta, GA, 1948).

16607 Maxwell, Elsa. Society and entertainment commentator (MBS, 1945).

16608 Maxwell, Jocko. Newscaster (WWRL, Woodside, NY, 1937). Sportscaster (WWRL, 1937–1941, 1945–1946; *WWRL Sports Club*, WWRL, 1947–1948; *Sports Page*, WWRL, 1949; *Sports Review*, WWRL, 1950–1951; *Sports Digest*, WWRL, 1952; WNJR, Newark, NJ, 1953; *Football Scoreboard*, WWRL, 1954–1955; WNJR, 1956).

16609 Maxwell, Preston. Newscaster (KNEW, Hobbs, NM, 1942).

16610 Maxwell, Richard. Tenor (WOR, Newark, NJ, 1928 and WJZ, New York, NY, 1929; *Richard Maxwell*, vcl. mus. prg., CBS, 1936–1939) Maxwell on these programs was billed as a philosopher-tenor.

16611 Maxwell, Ted. Announcer (NBC-Pacific Network, 1928).

16612 Maxwell Coffee House Orchestra. Commercial band led by Nat Shilkret (NBC, 1927).

16613 Maxwell House Coffee Concert Program. A good hour-long concert music program, that featured such popular vocal performers as tenor Richard Crooks, crooners Gene Austin and Willard Robison and Marguerite Namara (NBC-Blue, 1926–1927).

16614 Maxwell House Coffee String Quartet. Instrumental group directed by violinist-leader Harry Jackson; violinist H.G. Frerike; cellist Phillip Musgrave; and pianist Harold Shellhorn (KFWB, Hollywood, CA, 1925).

16615 Maxwell House Coffee Time. Maxwell House Coffee was one of radio's most prolific sponsors and, generally, their programs were of the highest quality. The *Maxwell House Coffee Time* show was no different. It was an extension of the earlier *Good News* program, also sponsored by Maxwell House Coffee. Primarily a comedy, the program presented both Frank Morgan as a bumbling blow-hard and Fanny Brice as her hilarious Baby Snooks character. The writing was always clever and the performances outstanding. The cast included: Jack Arthur, Fanny Brice, John Conte, Cass Daley, Hanley Stafford, Frank Morgan and Alan Reed (Teddy Bergman). The writers were Keith Fowler, Paul Henning, Ed James, Phil Rapp, Robert Young and Richard Conte were the announcers. Music was supplied by the Meredith Willson orchestra (NBC, 1940–1944).

16616 Maxwell House Ensemble. This good music program had a similar format in the two versions of the show broadcast during the 1931 and 1932 seasons, but the performers were different. In the former, tenor Frank Parker, contralto Helen Rowland, pianist Arthur Schutt, a male quartet and an orchestra conducted by Don Voorhees were featured (30 min., Thursday, 9:30–10:00 P.M., NBC-Blue, 1931). The latter version, on the other hand, featured tenor Lanny Ross, the Songsmiths Male Quartet (Scrappy Lambert, Randolph Weyant, Leonard Stokes and Bob Moody) and the Don Voorhees Orchestra (30 min., Friday, 9:30–10:00 P.M., NBC-Blue, 1932).

16617 Maxwell House Melodies. Maxwell House Coffee sponsored the music program that featured the Dixie Vocal Trio consisting of Victor Hall, Leonard Stokes and Tubby Wayant singing with an orchestra conducted by David Mendoza. The announcer was Alwyn E.W. Bach (NBC-Blue, 1929). The following year the program featured soprano Muriel Wilson, a male quartet, a mixed vocal ensemble of eight voices and the Harold Sanford Orchestra. Edmund "Tiny" Ruffner was the announcer (30 min., Thursday, 9:30–10:00 P.M., NBC-Blue, 1930).

Maxwell House Showboat see Showboat

16618 Maxwell House Summer Show. General Foods, makers of Maxwell House Coffee, sponsored the excellent music show that was a summer replacement for the *Burns and Allen Show*. The cast included Frances Langford, Eloise Dragon, Myra Marsh and the Dick Davis Choir. Carmen Dragon conducted the orchestra. The announcer was Toby Reed (30 min., Thursday, 8:30–9:00 P.M., NBC, 1947).

16619 May, Agnes Clark. COM-HE (WJR, Detroit, MI, 1956).

16620 May, Andrew. Baritone (WOR, Newark, NJ, 1923).

16621 May, Arline. COM-HE (WXRA, Buffalo, NY, 1956).

16622 May, (Dr.) Arthur. News analyst (WHEC, Rochester, NY, 1945).

16623 May, Earl E. Owner-announcer (KMA, Shenandoah, IA, 1928.) News analyst and commentator (1939–1941, 1944–1946). May was also owner of the May Seed and Nursery Company. *See also Stations — Growth and Development.*

16624 May, Edward C. Organist (WHEC, Rochester, NY, 1929).

16625 May, Florence. Pianist (KELW, Burbank, CA, 1928 and KFWB, Hollywood, CA, 1928).

16626 May, Foster. Newscaster (WOW, Omaha, NE, 1938–1942). Foster was also a popular newscaster and special events announcer on WOW before moving on to KECA (Clayton, MO, 1946).

16627 May, Lena. Pianist (KQW, Chicago, IL, 1927).

16628 May, Mary Ruth. COM-HE (WMTN, Morristown, TN, 1957).

16629 May and June. The harmony singing team May and June, not otherwise identified, were popular local favorites (WMBB, Homewood, IL, and WOK, Chicago, IL, 1928).

16630 Mayehoff, Ed. Leader (*Ed Mayehoff Orchestra*, instr. mus. prg., MBS, 1940).

16631 Maybelline Musical Romance. Spanish tenor Don Mario, an orchestra conducted by Harry Jackson and guest stars such as motion picture star Bebe Daniels were featured on the variety program (WEAF-NBC-Red, 1934).

16632 Mayer, Albert. Announcer (KFIZ, Fond du Lac, WI, 1926).

16633 Mayer, Bill, DJ (*Mayer of the Morning*, WGAR, Cleveland, OH, 1948–1954; WTAM, Cleveland, OH, 1955; WRCV, Philadelphia, PA, 1956).

16634 Mayer, Estelle. Violinist (WAHG, Richmond Hill, NY, 1925).

16635 Mayer, Henrietta. Coloratura soprano (WGBS, New York, NY, 1928).

16636 Mayer, Jack. Sportscaster (*Football Prophet*, WALB, Albany, GA, 1947; *Spotlight on Sports*, WALB, 1948).

16637 Mayer, Marilyn. Soprano (*Marilyn Mayer*, vcl. mus. prg., WOR, Newark, NJ, 1936).

16638 Mayer, Purcell. Violinist (KFI, Los Angeles, CA, 1928–1929).

16639 Mayer, William. Newscaster (WGAR, Cleveland, OH, 1945–1946).

16640 Mayer, William J. Baritone (WIP, Philadelphia, PA, 1924).

16641 Mayh, Frank. Violinist (WHN, New York, NY, 1925).

16642 Mayhew, F. E. "Tiny." Sportscaster (KASA, Elk City, OK, 1940–1942). Newscaster (KASA, 1941–1942, 1945).

16643 Mayhew, Nye. Leader (*Nye Mayhew Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1936).

16644 Maylott, Jack. News analyst (*Torrington and the World*, WTOR, Torrington, CT, 1948).

16645 Maynard, Bill. Sportscaster (*Sports Round-Up*, KTTS, Springfield, MO, 1947–1952). DJ (*Disc Jockey Jamboree*, KAMD, Camden, AR, 1948).

16646 Maynard, H.H. Newscaster (WOSU, Columbus, OH, 1945).

16647 Maynard, Jake. Sportscaster (WFVA, Fredericksburg, VA, 1960).

16648 Maynard, Robert K. "Bob." News analyst (*Highlights and Shadows of the News*, WSVS, Crewe, VA, 1947–1948).

16649 Mayne, Professor. Mayne talked about various aspects of self-improvement, i.e., "Everyday Speech" (WAHG, Richmond Hill, NY, 1925).

16650 Mayor S. Davis Wilson. Philadelphia's Mayor Wilson broadcast weekly talks on civic problems and progress on his sustaining program (10 min., Thursday, 6:00–6:10 P.M., KYW, Philadelphia, PA, 1937).

16651 Mays, Esmeralda Berry. Violinist (KMOX, St. Louis, MO, 1928).

16652 Mays, Zilla Florine Horton. Black DJ (WAOK, Atlanta, GA, 1954). Mays was a silky-voiced pioneer female DJ—the only woman in 1954 on Atlanta radio with her own program. She began as "The Mystery Lady" and later "The Dream Girl." Later she began to feature gospel music on her programs. Mays devoted a large part of her life to promoting civic and humanitarian activities.

16653 May's Mandolin Musicians. Novelty music group (KMA, Shenandoah, IA,

1926-1928). The group of 12 musicians appeared variously as the May Flower Trio, Kay Tire Orchestra, KMA Coffee Orchestra, the Jig and Reel Orchestra, the Elysian Symphony Orchestra and the Corn Pickers' Gang on Earl E. May's station.

16654 *Maytag Frolic*. Maytag Washing Machine Company sponsored the popular Coon-Sanders orchestra on the lively music show. The Coon-Sanders orchestra used its own theme as the program's signature, "The Night-hawk Blues" (1929). This probably was one of the early transcribed programs that achieved a large audience.

16655 *Maytag Orchestra*. Instr. mus. prg. (WBZ-WBZA, Boston-Springfield, MA, 1932).

16656 *Maytin, Herbert*. Violinist (WOR, Newark, NJ, 1925).

16657 *Maytire Orchestra*. Club dance band (WKM, Shenandoah, IA, 1928).

16658 *Maywood, Pat*. COM-HE (KOGA, Ogallala, NE, 1957).

16659 *Mazer, Bill*. Sportscaster (*Sports Extra*, WKBW, Buffalo, NY, 1948-1951; WGR, Buffalo, NY, 1954; *Sports Roundup*, WGR, 1960).

16660 *Mazurek, Maas*. DJ (KCHS, Truth or Consequences, NM, 1956).

16661 *Mazucchi, Oswald*. Cellist Mazucchi, a one-time member of the New York Philharmonic Orchestra, was the leader of the orchestra on WJZ's famous *Slumber Hour* program (WJZ, New York, NY, 1929).

16662 *McAdam, David*. Tenor (KLX, Portland, OR, 1929).

16663 *McAdams, Harry*. Sportscaster (KWEW, Hobbs, NM, 1960).

16664 *McAdow, Sciota*. Soprano (WHO, Des Moines, IA, 1924).

16665 *McAdoo, Dick*. DJ (*Yawn Patrol*, WGBG, Greensboro, NC, 1947-1948; *Musical Showcase*, KFDM, Beaumont, TX, 1954-1955). Sportscaster (*Sports Roundup*, WGBG, 1951).

16666 *McAfee, Marion*. Soprano (*Marion McAfee*, vcl. mus. prg., NBC, 1934).

16667 *McAlece, Gerald "Red"*. Sports-caster (KDTI, Dubuque, IA, 1950-1953; *Side-line Sports Chatter*, KDTI, 1954-1956).

16668 *McAlister, R.B.* Sportscaster (KFYO, Lubbock, TX, 1937-1942).

16669 *McAllister, (Mrs.) A.B. and Mme. Beatrice Ferrio Hinz*. Singing team (KFWM, Oakland, CA, 1926).

16670 *McAllister, Don*. DJ (*Rise and Shine*, WDBO, Orlando, FL, 1947; *Yours Sincerely*, WDBO, 1949-1950). Sportscaster (WDBO, 1949; *Sports Roundup*, WDBO, 1950; *Sports in Review*, WDBO, 1952-1955).

16671 *McAllister, Grady*. Sportscaster (WKKO, Cocoa, FL, 1955).

16672 *McAllister, William*. DJ (*Valley Bandstand*, KREO, Indio, CA, 1950).

16673 *McAndrew, Bill*. DJ (*Swing Session*, WARM, Scranton, PA, 1947).

16674 *McAndrew, Hilda*. Singer (*Hilda McAndrew*, vcl. mus. prg., WBRE, Wilkes-Barre, PA, 1942).

16675 *McArdle, Rodney*. Newscaster (KXA, Seattle, WA, 1942).

16676 *McArt, W. J.* Tenor (KVOO, Tulsa, OK, 1928).

16677 *McArthur, Doug*. Sportscaster (KTAC, Tacoma, WA, 1956-1960).

16678 *McAnulty, Bob*. DJ (*Robert's Roost*, KWJJ, Portland, OR, 1952; KGW, Portland, OR, 1954-1955).

16679 *McBride, Alys Mae*. COM-HE (WHH.B, Virginia, MN, 1956).

16680 *McBride, Bonnie*. News analyst (*News for Women*, KUOA, Siloam Springs, AR, 1940).

16681 *McBride, Forrest*. DJ (*Studio House Party*, WOKE, Oak Ridge, TN, 1954).

16682 *McBride, Lester*. Newscaster (KGLU, Safford, AZ, 1941-1942). DJ (KGLU, 1949). Sportscaster (KGLU, 1942).

16683 *McBride, Mary Margaret*. Popular commentator on topics of particular interest to women (NBC, 1942). *See also Mary Margaret McBride*.

16684 *McBride, Robert "Bob"*. News-caster (WPIK, Alexandria, VA, 1946). DJ (*Early Birds*, WPIK, Alexandria, VA, 1947).

16685 *McBride, W.G.* Newscaster (WDBO, Orlando, FL, 1941, 1945).

16686 *McBroom, Hazel*. Contralto (WIBO, Chicago, IL, 1926).

16687 *McCabe Jubilee Singers*. Vocal group specializing in "Negro spirituals" (WSUN, St. Petersburg, FL, 1928).

16688 *McCabee, C.B.* News analyst (*The Editor Talks It Over*, WCMA, Corinth, MS, 1947).

16689 *McCaffrey, Joseph "Joe"*. News-caster (CBS, 1944; WTOP, Washington, DC, 1945; MBS, 1954).

16690 *McCaffrey, Tom*. Sportscaster (*Sports Whirl*, WSSB, Durham, NC, 1950).

16691 *McCain, W. H.* "Bill." Newscaster (WBRC, Birmingham, AL, 1938-1941, 1944; WAGA, Atlanta, GA, 1945).

16692 *McCaleb, Louise*. COM-HE (HLP, Centerville, TN, 1956).

16693 *McCall, Bill*. News analyst (*News Roundup*, WHAT, Philadelphia, PA, 1948).

16694 *McCall, Bob*. DJ (*Chariot Wheels*, WCRE, Cheraw, SC, 1955).

16695 *McCall, Don*. Newscaster (WEBC, Duluth, MN, 1940).

16696 *McCall, George*. Hollywood news and gossip broadcaster (*Hollywood Screenscopes*, CBS, 1937).

16697 *McCall, Jack*. Sportscaster McCall broadcast wrestling matches (KSYL, Alexandria, LA, 1950).

16698 *McCall, L.C.* DJ (*800 Club*, WWPF, Palatka, FL, 1947). Sportscaster (WWPF, 1947).

16699 *McCall, Lawson*. News analyst (*Currently Speaking*, KEX, Portland, OR, 1947; *McCall News*, KEX, 1948).

16700 *McCallister, Paul*. Newscaster (KFDA, Amarillo, TX, 1941).

16701 *McC Campbell, Ursula*. Violinist (WSM, Nashville, TN, 1928).

16702 *McCandless, Paul B.* "Mac." News-caster (WDAD, Indiana, PA, 1946). Sportscaster (WDAD, 1947). DJ (*Music with Mac*, WDAD, Indiana, PA, 1947).

16703 *McCann, Alfred W., Sr.* McCann was an early broadcaster specializing in food and nutrition (*The Philosophy of Nutrition*, WJZ, New York, 1925). In later years, his son, daughter-in-law and grand daughter carried on his work on the air. *See also The McCann Pure Food Hour*.

16704 *McCann, Bob*. DJ (*Matinee Melodies*, KBMY, Billings, MT, 1947). Sportscaster (*Sportsreel*, KBMY, 1947; *Sports Review*, WBMY, 1949; *Sports Parade*, KBMY, 1950-1955).

16705 *McCann, E.G.* Newscaster (KGCU, Mandan, ND, 1937-1938).

16706 *McCann, Jim*. Newscaster (WIBG, Gilenside, PA, 1940; KYW, Philadelphia, PA, 1946). Sportscaster (WIBG, 1940).

16707 *McCann, Richard*. Newscaster (KBON, Omaha, NE, 1946).

16708 *McCann, Tom*. Newscaster (WKRC, Cincinnati, OH, 1942). DJ (*Serenade to Seattle*, 30 min., Thursday, 6:30-7:00 P.M., KHR, Seattle, WA, 1948; *Easy Listening*, KJR, Seattle, WA, 1949).

16709 (*The McCann Pure Food Hour*. Alfred W. McCann, Jr., took over the show in 1931, when his father, Alfred W. McCann, Sr., died. The elder McCann had begun the program in 1925 and established a laboratory to test foods (60 min., 10:00-11:00 A.M., WJZ, 1926). A commercial success, the program stressed the necessity to eat right to prevent disease. Wife Dora joined her husband on the show in the 1950s. Begun on WJZ, the McCanns completed their broadcasting career on WOR (New York, NY) with their *McCanns at Home* program. *See also The McCanns at Home*.

16710 (*The McCanns at Home*. Alfred and Dora McCann, husband and wife, added an afternoon talk session to their weekday morning food and nutrition program (15 min., Monday-Tuesday-Wednesday-Friday, 12:45-1:00 P.M., WOR, Newark, NJ, 1953). When Alfred, Jr., died, wife Dora carried on with the assistance of daughter, Patsy. When Dora died, Patsy carried on the program until well into the 1980s. *See also The McCann Pure Food Hour*.

16711 *McCarthy, Burl*. Newscaster (WTSP, St. Petersburg, FL, 1941).

16712 *McCarthy, Charles F.* Newscaster (WRAL, Raleigh, NC, 1939; NBC, 1946-1948; *The Sunday News Desk*, NBC, 1952).

16713 *McCarthy, Clem*. Sportscaster McCarthy's skillful blow-by-blow boxing broadcasts for NBC in 1937 included the Louis-

Schmeling heavy weight championship bout and the Louis-Braddock championship fight. In that same year, he broadcast the Kentucky Derby and Preakness Stakes races, as well as conducting his regular *All Sports Program*. His other work included (*Sports News* WINS, New York, NY, 1934; *Sports*, NBC, 1936; *Krueger Sports Reel* program, NBC, 1940; *Racing Scratches*, NBC and WHN, New York, NY, 1940; WHN, 1941; NBC and WHN, 1944; WNBC, New York, NY, 1946; *Clem McCarthy Sports Show*, NBC, 1947-1949; horse racing broadcasts, NBC, 1952). Gravel-voiced McCarthy was perhaps most famous for his horse racing calls and his broadcast of the second Joe Louis-Max Schmeling heavyweight title boxing bout.

16714 McCarthy, J.B. DJ (WJR, Detroit, MI, 1960).

16715 McCarthy, Jack. Newscaster (WXYZ, Detroit, MI, 1940).

16716 McCarthy, Jim. Sportscaster (*On the Sports Scene*, WBRE, Wilkes-Barre, PA, 1951-1954).

16717 McCarthy, Margaret. Soprano (KDKA, Pittsburgh, PA, 1926).

16718 McCarthy, Red. DJ (*Platter Chatter*, WHGB, Harrisburg, PA, 1947-1950; *The Red McCarthy Show*, WHGB, 1952-1957; WCMB, Harrisburg, PA, 1960).

16719 McCarthy, Tom. Newscaster (WCPO, Cincinnati, OH, 1939-1941; WKRC, Cincinnati, OH, 1944-1947).

16720 McCarty, Burl. DJ (*Wake Up Tampa*, WDAE, Tampa, FL, 1947).

16721 McCarty, Donald E. DJ (*Off the Record*, WBOV, Terre Haute, IN, 1947).

16722 McCarty, Harold. Newscaster (KVOV, Redding, CA, 1945).

16723 McCarty, Jack. Newscaster (KORE, Eugene, OR, 1938-1939). Sportscaster (KORE, 1939-1940).

16724 McCarville, Barney. Announcer, sportscaster and newscaster (KYW-KFKX, Chicago, IL, 1929-1930).

16725 McCauley, Joe. DJ (*Dawn Patrol*, WIP, Philadelphia, PA, 1947-1959; *Morning Show*, WIP, 1960).

16726 McChesney, (Mrs.) L. Conducted a children's program as the "Tell Me a Story Lady" in the 1920s.

16727 McClanahan, Eleanor. Pianist (WEMC, Berrien Springs, MI, 1926).

16728 McClanahan, Steele. DJ (*Musical Clock*, KGBS, Harlingen, TX, 1947). Sports-caster (KGBS, 1942).

16729 McClary, Hy. McClary taught a radio art course (KFWI, San Francisco, CA, 1927).

16730 McClellan, (Mrs.) James. Pianist (WOK, Pine Bluff, AR, 1922).

16731 McClelland, Charles. Lyric baritone (WOR, Newark, NJ, 1928).

16732 McClellan, (Mrs.) George. Singer-whistler (WFAA, Dallas, TX, 1924).

16733 McClintock, Harry Kirby "Mac."

Born in Knoxville, Tennessee, this pioneer country-western singer had an early career that included work as a merchant seaman and soldier and travel as a hobo. He became a popular Victor recording star under the name of "Haywire Mac." McClintock claimed to have composed such songs as "Big Rock Candy Mountain" and "Hallelujah, I'm a Bum Again."

He first sang cowboy songs on KFRC (San Francisco, CA) in 1925 and continued doing so into the 1930s on several highly popular programs such as the daily *Mac and His Gang*, *Mac Round the Campfire* and *Mac's Haywire Band*, all on KFRC from 1925 through 1928 and into the next decade (*Mac McClintock*, KFRC, 1933). McClintock was an important figure in the development of American country-western music. *Radio Guide* (February, 1930, p. 97) said that Mac was also a popular entertainer on KFRC's *Children's Hour* program.

He was said to have probably "wrecked the old 97 more than anyone else." McClintock's songs ranged from country-western to children's tunes. An idea of his range can be seen from the 78 r.p.m. recordings he made for Victor such as: VI 21343: "The Bum Song" and "Hallelujah! I'm a Bum"; VI 21421: "The Old Chisholm Trail" and "Red River Valley"; VI 21567: "The Circus Days" and "The Man on the Flying Trapeze"; VI V-40016: "The Trail to Mexico" and "Get Along Little Doggies." McClintock sometimes recorded as "Radio Mac" singing with Mac's Haywire Orchestra.

16734 McClintock, Mary. COM-HE (WHBQ, Memphis, TN, 1956).

16735 McCluer, Paul. Announcer (WENR, Chicago, IL, 1928-1929). McCluer was also a continuity writer for the station and the announcer on *The Sunshine Hour* program (WENR, 1929-1930).

16736 McCluney, Richard. Baritone (WJBY, Gadsden, AL, 1929-1929).

16737 McClure, Al. DJ (*Dance Time*, KOAM, Pittsburg, KS, 1947).

16738 McClure, Ken. DJ (*Jukebox Serenade*, WHB, Kansas City, MO, 1954).

16739 McColl, Helen. Blues singer (KOMO, Seattle, CA, 1929).

16740 McConnell, Bryan. DJ (*We Congratulate*, WKST, New Castle, PA, 1947-1950).

16741 McConnell, Jim. DJ (*Music for Moderns*, KIOU, Lake Charles, LA, 1947).

16742 McConnell, (Bishop) Francis. Bishop of the Pittsburgh area Methodist Church, McConnell broadcast sermons on KYW (Chicago, IL, 1923).

16743 McConnell, Jane. Contralto (WHT, Decatur, IL, 1925).

16744 McConnell, Smiling Ed. Comedian, pianist and singer McConnell was born January 12, 1892. McConnell, the son of a minister, became a song leader for several evangelists before going into vaudeville and touring the lyceum circuits. In 1922, he went to work for WSB (Atlanta, GA). Eventually he performed

on WJAX (Jacksonville, FL, 1926) and WSUN (St. Petersburg, FL, 1928). McConnell broadcast as part of the singing team of *Ed and Mama* (WSUN, 1929-1930). He was active in the following years with his own programs (*Smiling Ed McConnell*, vcl. mus. prg., KUOA, Fayetteville, AR, 1933-1934; CBS, 1935; WLW, Cincinnati, OH, 1936; NBC, 1939).

16745 McConnell, Terry. COM-HE (WSTN, St. Augustine, FL, 1957).

16746 McCord, Erma R. COM-HE (WHBU, Anderson, IN, 1956-1957).

16747 McCord, Nancy. Soprano (WEAF, New York, NY, 1924-1926).

16748 McCord, Walter. Tenor (KFI, Los Angeles, CA, 1928).

16749 McCord, Fern. Reader (WOAW, Omaha, NE, 1923).

16750 McCormack, Jack. DJ (*Mac's Wax Works*, WIRK, West Palm Beach, FL, 1952).

16751 McCormack, Joe. Leader (*Joe McCormack Orchestra*, instr. mus. prg., WGBI, Scranton, PA, 1937-1938, 1942).

16752 McCormack, John. Great Irish tenor (WEAF, New York, NY, 1925). On his 1925 broadcast on WEA, McCormack appeared with Lucrezia Bori. He often appeared on the *RCA Victor Hour* program (WEAF, 1927-1929). McCormack's second series of radio recitals were broadcast on Wednesday evenings from 7:30-8:00 P.M. with an orchestra conducted by William Daley. Later, McCormack appeared on CBS: *John McCormack*, vcl. mus. prg. (7:30-8:00 P.M., CBS, 1934).

McCormick, (Mrs.) Harold *see* Walska, Ganna

16753 McCormick, John. DJ (*London House Show*, WJJD, Chicago, IL, 1954-1955).

16754 McCormick, Leo. Baritone (KSTP, St. Paul, MN, 1929-1930).

16755 McCormick, Peggy. Contralto (KVOO, Tulsa, OK, 1928-1930).

16756 McCould, Keith. Staff announcer-pianist (WJZ, New York, NY, 1925).

16757 McCoy, Bill. DJ (*McCoy's Mad House*, KWNW, Wenatchee, WA, 1948).

16758 McCoy, Clyde. Leader (*Clyde McCoy Orchestra*, instr. mus. prg., WGN, Chicago, IL, 1934; WIP, Philadelphia, PA, 1936; KNX, Los Angeles, CA, 1939).

16759 McCoy, Marlys. COM-HE (WMOD, Moundsville, WV, 1957).

16760 McCoy, Mary. Soprano (NBC, 1929).

16761 McCoy, Mary. DJ (*Triple It Roundup*, KMCO, Conroe, TX, 1960).

16762 McCoy, Sid. DJ (WGES, Chicago, IL, 1955).

16763 McCoy, Walter. Singer McCoy was billed as "The Man with Two Voices" (KGO, San Francisco, CA, 1927).

16764 McCracken, Hal. Pianist (KOIN, Portland, OR, 1928).

16765 **McCracken, Jarrell.** Sports-caster (*May's Sports Cast*, KGNO, Dodge City, KS, 1947; KWTX, Waco, TX, 1951).

16766 **McCracken, Ward.** Violinist (KTAB, Oakland, CA, 1925).

16767 **McCrae [McCravy], Margaret.** Vocalist (*Margaret McCrae*, vcl. mus. prg., CBS, 1935-1936).

16768 **McCraime, Thelma.** COM-HE (WGIC, Centerville, MS, 1956).

16769 **McCraney, Betty.** COM-HE (KSEL, Lubbock, TX, 1956).

16770 **McCrary, "Jinx" Falkenberg.** COM-HE (WRCB, New York, NY, 1956-1957). *See also Tex and Jinx.*

16771 **McCreary, Mac.** DJ (*1400 Club*, KEBE, Jacksonville, TX, 1947-1948).

16772 **McCreath, Ray.** Announcer (WTFE, Washington, DC, 1927-1928).

16773 **McCristall, Marie.** Soprano (WHN, New York, NY, 1925).

16774 **McCrocklin, Angeline.** Contralto (WAPI, Birmingham, AL, 1929-1930).

16775 **McCue, Dorothy.** COM-HE (KULE, Ephrata, WA, 1956).

16776 **McCulley, Maurine.** Actress in a KFWB mystery serial (KFWB, Hollywood, CA, 1929).

16777 **McCullough, Dan.** DJ (*Musical Matinee*, MBS, 1955-1956; WOR, New York, NY, 1960).

16778 **McCully, June.** COM-HE (WKXP, Lexington, KY, 1957).

16779 **McCune, Bill.** Leader (*Bill McCune Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1934-1936; CBS, 1940).

16780 **McCune, Katherine.** Actress McCune was born August 20, 1917. She began her radio career at the age of twelve (WDAF, Kansas City, MO, 1929).

16781 **McCune, Mildred.** COM-HE (KTHV, Little Rock, AR, 1956).

16782 **McCune, Will.** Leader (*Will McCune Orchestra*, instr. mus. prg., CBS, 1938).

16783 **McCurdy, Barbara J.** COM-HE (WTCB, Flomaton, AL, 1956).

16784 **McCurdy, Marsh.** Leader (Marshland Dance Orchestra, WHN, New York, NY, 1923). Organist at Loew's Lexington Theater, New York City (WHN, New York, NY, 1926).

16785 **McCurley, Lanse.** Sports-caster (WDAS, Philadelphia, PA, 1939-1941).

16786 **McCuskey, Alice.** DJ (*Music Librarian. Music to Remember. Morning Melodies and World Famous Music*, WOSU, Columbus, OH, 1947).

16787 **McCutcheon, Don M.** DJ (*Sunday Musicale*, KASH, Eugene, OR, 1947). Sports-caster (*Sports Final*, KJHR, Hood River, OR, 1951-1953).

16788 **McCutcheon, Dot.** Leader (Dot McCutcheon's Orchestra, WBAP, San Antonio, TX, 1924).

16789 **McCutcheon, W.A.** Announcer who proclaimed his station's slogan, "We're un Chataugua Lake" (WOCL, Jamestown, NY, 1926).

16790 **McDade, Marian Dual.** Pianist (KDKA, Pittsburgh, PA, 1923-1924).

16791 **McDaniel, Carl.** Sports-caster (KLUJ, Galveston, TX, 1940-1941). DJ (*Martins Music Shop*, KOCY, Oklahoma City, OK, 1947).

16792 **McDaniels, Ace.** DJ (*Trailers Trail*, KALE, Richland, WA, 1949).

16793 **McDaniels, Roy.** Yodeling cowboy singer (*Roy McDaniels*, vcl. mus. prg., KFXM, Beaumont, TX, 1932).

16794 **McDaniels, Winifred.** DJ (*Mac at the Record Rack*, KLFY, Lafayette, LA, 1949; KSYL, Alexandria, LA, 1957).

16795 **McDermott, Tom.** Singer-pianist (WHB, Kansas City, MO, 1929-1930).

16796 **McDevitt, Leo.** DJ (*Accent on Rhythm*, WAAB, Worcester, MA, 1947; *1230 Club*, WBSM, New Bedford, MA, 1949-1952).

16797 **McDonald, A.S.** Announcer (KFI, San Francisco, CA, 1923).

16798 **McDonald, Al.** DJ (*Al Mac's Musical*, KOYA, Rapid City, SD, 1949; *Spinners Sanctum*, KOYA, 1954).

16799 **McDonald, Arch.** Sports-caster and Washington Senators baseball play-by-play (WJSV, Washington, DC, 1934-1942; WTOP, Washington, DC, 1944-1947; *Speaking of Sports*, WTOP, 1949-1956). When McDonald began broadcasting Washington Senators' baseball in 1934, his engineer at Griffith Stadium was Granville Klink, Jr. McDonald and Klink worked the games from a small corrugated tin booth located on top of Griffith Stadium directly in line with home plate, where they had a good view. Since they were completely out of sight of the fans, on many hot Washington afternoons when the tin booth sweltered like a small oven, both McDonald and Klink stripped down to their shorts to broadcast the games (Klink, 1996).

Klink recalls how McDonald recreated Senators' games when they were out of town. He said a local telegraph operator with a typewriter sat next to McDonald. The telegrapher at the ball park sent a description of the plays and the stu-

dio telegrapher would then type out the results so McDonald could announce them. McDonald used a bell to indicate base hits. One, two, three or four bells sounded to indicate a single, double, triple or home run. He was known by his colleagues as "the Rembrandt of Baseball Reconstructions."

McDonald was such a local favorite that his favorite song—"They Cut Down the Old Pine Tree"—was played on the Griffith Stadium public address system before each home game. When McDonald went to New York to broadcast Yankee games in 1939, he was replaced by Walter Johnson, the former great Senators pitcher, to do the team's play-by-play broadcasts.

An example of the McDonald sense of humor can be found on the calling card he carried (see illustration below).

McDonald, who always claimed to be an expert on gin rummy, ironically, died playing the game. One afternoon after broadcasting a Washington Redskins professional football game in New York, McDonald took the train back to Washington. En route he was playing gin rummy with friends, when he suddenly slumped to the table. His death in 1961 was a shock to his many friends and listeners.

16800 **McDonald, Avis.** Leader (*Avis McDonald Orchestra*, mus. prg., WCFL, Chicago, IL, 1935).

16801 **McDonald, Bob.** Newscaster (KGNC, Amarillo, TX, 1941-1942, KRGV, Weslaco, TX, 1945). Sports-caster (KGNC, 1941-1942; KRGV, 1944).

16802 **McDonald [MacDonald], Dolly.** Blues singer (KFI, Los Angeles, CA, 1926-1927).

16803 **McDonald, Frank.** DJ (*Merry-Go-Round*, WCOP, Boston, MA, 1948).

16804 **McDonald, Garf.** DJ (*Music As You Like It*, KWSL, Lake Charles, LA, 1947).

16805 **McDonald, Geri.** COM-HE (WCBY, Cheboygan, MI, 1957).

16806 **McDonald, Grant.** Singer (KSI, St. Louis, MO, 1925).

16807 **McDonald, Irving T.** Newscaster (WEEL, Boston, MA, 1942, 1944-1948).

Nylon Hosiery		Sirloin Steaks
Gasoline Coupons	Race Tips	Clubhouse Badges
Pullman Tickets	Sugar	New Tires
Cigarettes	Cigars	Chewing Gum
	Hotel Reservations	
	ARCH McDONALD	
	CBS Washington, DC	
TOASTMASTER	•	MASTER OF CEREMONIES
Gin Rummy Expert		World's Finest Whiskies
	NO SEATS FOR OKLAHOMA	
	Cannot Clear with Sydney	

- 16808 McDonald, James G.** Broadcast talks on international affairs (NBC-Red, New York, NY, 1929; NBC-Blue, 1942).
- 16809 McDonald, James G.** Tenor (*James G. McDonald*, vcl. nus. prg., WXYZ, Detroit, MI, 1942).
- 16810 McDonald, Jay.** DJ (*Record Club*, WEW, St. Louis, MO, 1948; *770 Record Club*, WEW, 1950).
- 16811 McDonald, (Dr.) John J.** News analyst (*Average Opinion*, WLBR, Lebanon, PA, 1948).
- 16812 McDonald, Julian.** DJ (*Piggie Park Panorama*, WFIG, Sumter, SC, 1960).
- 16813 McDonald, Marie Chapman.** Violinist (KGW, Portland, OR, 1924).
- 16814 McDonald, Mary.** COM-HE (KOB, Albuquerque, NM, 1956–1957).
- 16815 McDonald, Monty Margetta.** Miss McDonald was the first network TV cooking show host. Although she had a long career as a television and motion picture actress, her chief claim to radio fame came when NBC signed her in 1945 to become the first female network announcer.
- 16816 McDonald, Norman.** Newscaster (WJLS, Beckley, WV, 1941).
- 16817 McDonald, Rex.** Banjo soloist and director (Silver King Dance Orchestra, WSUN, St. Petersburg, FL, 1928).
- 16818 McDonald, Rosa.** DJ (*No Name Jive*, KLYK, Pasadena, TX, 1952).
- 16819 McDonald, Tex.** DJ (*Ripley Request Time* and *Mason, Fleming and Brown County Matinee*, WFTM, Maysville, KY, 1948).
- 16820 McDonald, Ukulele Bob.** Ukulele soloist (WGCP, New York, NY, 1926).
- 16821 McDonnell, Gene.** Newscaster (KELO-KSOO, Sioux Falls, SD, 1939–1941). Sports caster (KELO-KSOO, 1941).
- 16822 McDonnell, Roberta Butler.** Soprano (KTAB, Oakland, CA, 1927).
- 16823 McDonough, Dick.** Sports caster (WAAB, Boston, MA and WNAC, Boston, MA, 1937).
- 16824 McDowell, Bill.** Newscaster (WPIC, Sharon, PA, 1939–1942, 1945).
- 16825 McDowell, Goodloe.** Newscaster (WLAP, Lexington, KY, 1938). Sports caster (KENO, Las Vegas, NV, 1941).
- 16826 McDowell, Grace.** Hawaiian guitarist McDowell was a member with Edith McDowell of a Hawaiian guitar duo (WEAF, New York, NY, 1923; WFAA, Dallas, TX, 1924).
- 16827 McDowell, Roddy.** DJ (Movie star McDowell tried his hand as DJ on *The Roddy McDowell Show*, KMPC, Los Angeles, 1948).
- 16828 McDuffee, Kane.** Whistler (WQJ, Chicago, IL, 1926).
- 16829 McEachern, Lee.** DJ (*The Clock Watchers*, WHBQ, Memphis, TN, 1947).
- 16830 McEldowney, Todd.** Sports caster, hockey, football and basketball play-by-play (WOBT, Rhineclander, WI, 1960).
- 16831 McElmurray, Al.** Newscaster (WFAA, Dallas, TX, 1946).
- 16832 McElroy, Alicia.** Leader (Alicia McElroy's String Quartet, KGW, Portland, OR, 1926).
- 16833 McElroy, Cole.** Leader (Cole McElroy's Dance Orchestra, KGW, Portland, OR, 1926; Cole McElroy's Columbia Recording Dance Band, KOIN, Portland, OR, 1928; Cole McElroy's Oregonians Orchestra, KOIN, 1928; and Cole McElroy's Own Dance Band, KOL, Seattle, WA, 1929).
- 16834 McElroy, Mac.** DJ (*The Timekeeper* and *The 1230 Club*, WERC, Erie, PA, 1947; *Top of the Morning*, WIKK, Erie, PA, 1948–1950; WIRO, Ironton, OH, 1954–1956).
- 16835 McElroy, Michael.** Sports caster (WMT, Cedar Rapids–Waterloo, IA, 1941).
- 16836 McElroy, Peter.** Newscaster (WINX, Washington, DC, 1940).
- 16837 McElroy, Rosalie.** COM-HE (KVOA, Tucson, AZ, 1957).
- 16838 McElroy Saxophone Quintet.** Instrumental group (WCBD, Zion, IL, 1926).
- 16839 McElveen, Henry, Jr.** DJ (*Boogie Man*, WJOT, Lake City, SC, 1954).
- 16840 McElveen, Moody.** Newscaster (WCOS, Columbia, SC, 1941, 1944–1945). Sports caster (WCOS, 1945–1946).
- 16841 McElwain, George.** Announcer (KGO, Oakland, CA, 1928).
- 16842 McElwee, Russ.** DJ (*Dance Time*, WKDK, Newberry, NC, 1947).
- 16843 McEnelly's Singing Orchestra.** Edwin McEnelly was a violinist in and leader of this unique music organization that specialized in semi-classical and popular dance music (WBZ, Springfield, MA, 1924–1925).
- 16844 McEntire, Walter F.** Lecturer who spoke on "Mission San Luis de Francis" (KHI, Los Angeles, CA, 1923).
- 16845 McEven, Sam.** DJ (*Capitol Caravan*, WOL, Washington, DC, 1954).
- 16846 McEwen, Charles.** Newscaster (WOPI, Bristol, TN, 1941).
- 16847 McFadden, A.T.** DJ (*A.T.'s Night Club*, WPLJ, Jackson, TN, 1949). Sports caster (WJAK, Jackson, TN, 1956).
- 16848 McFadden, Frances.** Pianist (WSM, Nashville, TN, 1928).
- 16849 McFall, John.** Leader (McFall's Dance Orchestra, WFAA, Dallas, TX, 1923; Gardner's Honey Boys Orchestra, WFAA, 1924).
- 16850 McFarlan, Charles.** Tenor (KFI, Los Angeles, CA, 1928).
- 16851 McFarland [MacFarland], Dan L.** Organist (KFI, San Francisco, CA, 1925–1926).
- 16852 McFarland, Lester, and Robert A. Gardner (Mac and Bob).** Singer-guitarist Lester McFarland and singer-mandolin player, Robert A. Gardner, both blind, became famous in country music as Mac and Bob. They performed on station WMOX (Knoxville, TN, 1927–1930), before going on to become part of the *National Barn Dance* cast on WLS (Chicago, IL). McFarland and Gardner began performing as Mac and Bob in 1924 (WNAV, Nashville, TN, 1924). The team later moved to WMOX and later still to Chicago's WLS. *See also Mac and Bob.*
- 16853 McFarland Twins Orchestra.** Instr. mus. prg. (NBC, 1939).
- 16854 McFarlane, Ian Ross.** Newscaster (WFMD, Frederick, MD, 1939–1940; WJEJ, Hagerstown, MD, 1941–1942; WITH, Baltimore, MD, 1944–1946; WFBR, Baltimore, MD, 1947).
- 16855 McFawn, Rita.** Soprano (WEBH, Chicago, IL, 1924 and WHT, Decatur, IL, 1925).
- 16856 McFawn and Belber.** Harmony singing team (WMBB, Chicago, IL, 1926).
- 16857 McFeaters, Dale.** Newscaster (KDKA, Pittsburgh, PA, 1938).
- 16858 McFeaters, Raymond.** Tenor (KFI, Los Angeles, CA, 1925).
- 16859 McGann, Hugh.** Baritone (KOIL, Council Bluffs, IA, 1928).
- 16860 McGarry, Jones Dana.** DJ (*Requestfully Yours*, WBEC, Pittsfield, MA, 1947).
- 16861 McGarry, Mac.** DJ (*The Mac McGarry Show*, WBEC, Pittsfield, MA, 1948; *The Mac McGarry Show*, WRC, Washington, DC, 1949).
- 16862 McGarry and His Mouse.** Movie star Wendell Cory initiated the role of bumbling, none too bright detective Dan McGarry on the summer replacement for the *Eddy Cantor Show* that was sponsored by Bristol-Myers. The bumbling McGarry was frequently saved only by the quick intercession of his girl friend, Kitty Archer, who he affectionately referred to as his "mouse." The cast members included: Patsy Campbell, Peggy Conklin, Wendell Corey, Ted de Corsia, Carl Eastman, Betty Garde, Jack Hartley, Jerry Macy, Shirley Mitchell, Roger Pryor and Thelma Ritter. Music was by the Peter Van Steeden Orchestra. Milton J. Kramer wrote the show. Bert Parks was the announcer (30 min., Wednesday, 9:00–9:30 P.M., NBC-Red, 1946).
- 16863 McGavren, Marge.** COM-HE (KMMJ, Grand Island, NE, 1956).
- 16864 McGay, Bob.** Newscaster (KPRO, Riverside, CA, 1944).
- 16865 McGee, Art.** DJ (*Let's Get Together with Records*, WALB, Albany, GA, 1952). Sports caster (WALB, 1952).
- 16866 McGee, Beulah.** Contralto (WOC, Davenport, IA, 1928).
- 16867 McGee, C. Martin.** Musician McGee taught radio ukulele lessons (WCAP, Washington, DC, 1925).
- 16868 McGee, Frank.** News analyst (KGFE, Shawnee, OK, 1946).
- 16869 McGee, Johnny.** Leader (*Johnny McGee Orchestra*, instr. mus. prg., MBS, 1934; NBC, 1940).

- 16870 McGee, Kirk, and Sam McGee.** The McGee brothers were leaders of a country string music band featured on the *Grand Ole Opry* (WSM, Nashville, TN, 1925–1930; *Sam and Kirk McGee*, CW mus. prg., WSM, Nashville, TN, 1938). The brothers continued to perform on the *Grand Ole Opry* program for several decades.
- 16871 McGeehan, Bill.** McGeehan broadcast the first three games of the October, 1923, baseball World Series before Graham McNamee took over to broadcast the remaining series games. Pioneer sportscaster McGeehan later broadcast the Harry Greb–Johnny Wilson boxing bout (WEAF, New York, NY, November 24, 1923).
- 16872 McGenty, Dennis.** Newscaster (WJMC, Rice Lake, WI, 1941).
- 16873 McGhee, Addison F.** Sportscaster (WKAT, Miami Beach, FL, 1939).
- 16874 McGhee, Fred.** Newscaster (KGBX, Springfield, MO and KWTO, Springfield, MO, 1939; KGBX, 1942).
- 16875 McGibeny, Donald.** Newscaster (WMAQ, Chicago, IL, 1935; WAIT, Chicago, IL, 1947–1948).
- 16876 McGiffin, Norton.** Newscaster (WBAP, Fort Worth, TX, 1945).
- 16877 McGill, J.H.** Newscaster (KGHE, Pueblo, CO, 1944).
- 16878 McGill, Mary.** Popular pianist (KFVX, Bentonville, AR, 1926–1928).
- 16879 McGill, Morrey [Maury].** DJ (*Tip Top Times*, WCMW, Canton, OH, 1947; WLIO, East Liverpool, OH, 1950).
- 16880 McGill, W.E.** “Windy.” Sportscaster (WTJS, Jackson, TN, 1937).
- 16881 McGinty Oklahoma Cowboy Band** (aka *McGinty Cowboy Band*). The country-western music group played such songs as “Break the News to Mother” and “My Darling Nellie Gray” (WLW, Cincinnati, OH, 1927–30).
- 16882 McGivern, Frank.** Newscaster (WJBC, Bloomington, IN, 1940–1941). Sportscaster (WJBC, 1940–1941).
- 16883 McGlone, Louise.** Organist (KMA, Shenandoah, IA, 1928).
- 16884 McGowan, George L.** Sportscaster (KFPY, Spokane, WA, 1940–1941). Newscaster (KINY, Juneau, AK, 1945).
- 16885 McGowan, Grace.** Coloratura soprano (KMOX, St. Louis, MO, 1928).
- 16886 McGranahan, Thomas.** Tenor (WEAF, New York, NY, 1925).
- 16887 McGrane, Don.** Leader (*Don McGrane Orchestra*, instr. mus. prg. (MBS, 1940).
- 16888 McGrath, Edwin “Ed.”** Sportscaster (*Sports Roundup*, WSPA, Spartanburg, SC, 1940–1941, 1945–1946; *Duke’s Sports Show and Pigskin Highlights*, WSPA, 1947; *Duke Power Company Sports Show*, WSPA, 1950–1954). News analyst (*News in Review*, WSPA, 1946–1948).
- 16889 McGrath, Frank.** Director (Parker House Concert Orchestra, WEEI, Boston, MA, 1928).
- 16890 McGrath, Marjorie.** Pianist (WMSC, New York, NY, 1929).
- 16891 McGrath, William A.** Announcer (WSAR, Fall River, MA, 1926).
- 16892 McGraw, Mac.** Sportscaster (*UP Sports*, KFTM, Fort Morgan, CO, 1952–1954). DJ (*Western Roundup*, KFTM, 1954).
- 16893 McGreevy, John.** Baritone (WOC, Davenport, IA, 1926).
- 16894 McGregor, Blanche.** Contralto (KSD, St. Louis, MO, 1925).
- 16895 McGregor, Horace.** Newscaster (WMSD, Sheffield, AL, 1938). Sportscaster (WMSD, 1939).
- 16896 McGregor, Marguerite.** COM-HE (WPEP, Taunton, MA, 1957).
- 16897 McGrew, Bob.** Leader (*Bob McGrew Orchestra*, instr. mus. prg., NBC, 1935–1937).
- 16898 McGrew, Dangerous Dan.** DJ (WLBC, Laurens, SC, 1949).
- 16899 McGrew, Jack.** Newscaster (KPRC, Houston, TX, 1939–1942).
- 16900 McGuire, Ray.** Newscaster (WGRM, Grenada, MS, 1939–1940). Sportscaster (WNOE, New Orleans, LA, 1946; *Sports 5:30 PM*, WNOE, 1947).
- 16901 McHale, Jimmy.** Leader (*Jimmy McHale Orchestra*, instr. mus. prg., WIP, Philadelphia, PA and WORK, York, PA, 1938).
- 16902 McHan, Bill.** News analyst (*Noon Edition*, WJPR, Greenville, MS, 1947).
- 16903 McHenry, Alice Jane.** Child singer (*Alice Jane McHenry*, vcl. mus. prg., WHN, New York, NY, 1935) McHenry was a 12 year old who had undergone a series of operations for an inverted stomach. She was a good, young soprano billed as the “upside down tummy girl.”
- 16904 McHugh, Edward.** Singer McHugh specialized in gospel songs (*Edward McHugh*, NBC-Blue, 1935–1937).
- 16905 McHugh, Phil.** Newscaster (KMPC, Bakersfield, CA, 1939–1941).
- 16906 McIlvaine, Don.** DJ (*Juke Box Review*, WHWL, Nanticoke, PA, 1947).
- 16907 McIntire, Fay.** Newscaster (KGBM, La Grande, OR, 1945).
- 16908 McIntire, Katheryne.** Violinist, contralto and monologist (KMOX, St. Louis, MO, 1928).
- 16909 McIntire, Lani.** Leader (*Lani McIntire Orchestra*, instr. mus. prg., NBC, 1938; KFEL, Denver, CO, 1942).
- 16910 McIntosh, Bob.** Newscaster (WLLH, Lowell, MA, 1937).
- 16911 McIntosh, Burr.** McIntosh was an early pioneer broadcaster of warm, cheerful bits genial of philosophy. His program consisted of homilies and gentle talk. Generally, McIntosh was billed as “*The Cheerful Philosopher*” (WJZ, New York, NY, 1923). Later his program, *Half-Hour with Burr McIntosh the Cheerful Philosopher*, was broadcast on KHJ (Los Angeles, CA, 1926). McIntosh had enjoyed an adventurous life, previously having served as a war correspondent with Teddy Roosevelt’s Rough Riders in Cuba.
- 16912 McIntosh, Ezra.** Newscaster (WWNC, Asheville, NC, 1938–1941).
- 16913 McInturf, Lucille.** Organist (WWNC, Asheville, NC, 1928).
- 16914 McIntyre, Anita Hopper.** Ms. McIntyre’s broadcasts were similar to those of Burr McIntosh. She was known for her efforts to “bring a message of comfort and cheer to the sick” (KFSG, Los Angeles, CA, 1926). *See also* McIntosh, Burr.
- 16915 McIntyre, Frank.** News analyst (KGVO, Missoula, MO, 1940; KRBC, Abilene, TX, 1941; WKY, Oklahoma City, OK, 1942; KUTA, Salt Lake City, UT, 1945).
- 16916 McIntyre, Frank.** DJ (*Mid-Morning Melody Matinee*, KLIX, Twin Falls, ID, 1947).
- 16917 McIntyre, Hal.** Leader (*Hal McIntyre Orchestra*, instr. mus. prg., WCCO, Minneapolis–St. Paul, MN, 1937; KMOX, St. Louis, MO, 1942).
- 16918 McIntyre, Mildred.** COM-HE (WRCO, Richland Center, WI, 1957).
- 16919 McIver, Ernest.** Newscaster (WTOP, Washington, DC, 1944–1945).
- 16920 McKay, Betty.** Singer (KMTR, Hollywood, CA, 1925).
- 16921 McKay, Harry.** Singer (*Harry McKay*, vcl. mus. prg., WIP, Philadelphia, PA, 1936).
- 16922 McKay, J.C.** Baritone-violinist (WBZ, Boston–Springfield, MA, 1925).
- 16923 McKay, James.** Baritone (KFWI, San Francisco, CA, 1926).
- 16924 McKay, Janet.** Singer (*Janet McKay*, vcl. mus. prg., WIP, Philadelphia, PA, 1935).
- 16925 McKay, Jim.** Sportscaster (WCBS, New York, NY, 1955).
- 16926 McKay, Marion.** Leader (Marion McKay’s Orchestra broadcast from Cincinnati’s exclusive Swiss Gardens restaurant, WKRC, Cincinnati, OH, 1925–26; Marion McKay’s Bond Hill House Orchestra, WKRC, Cincinnati, OH, 1925). The band’s personnel included: McKay, ldr. and bj.; Paul Weirick and Izzy George, t.; Terry George, tb.; Ernie McKay, clr., as. and ss.; Skinny Budd, ts.; Russell Mock, as; Harry Bason, p.; Jack Tillson, d. and vcls.; and Ed Johns, tba.
- 16927 McKean, Ed.** Newscaster (KFH, Wichita, KS, 1937). Sportscaster (KFH, 1939).
- 16928 McKechnie, Jim.** Sportscaster (*Sport Slants* and *The Sport Report*, WENE, Binghamton–Endicott, NY, 1950–1951; WNDR, Syracuse, NY, 1954; *Sports Final*, WNDR, 1955–1956).
- 16929 McKee, Allan.** Newscaster (KFAC, Los Angeles, CA, 1944).
- 16930 McKee, Bob.** Newscaster (*Mobiloil News*, WCAE, Pittsburgh, PA, 1939).

16931 McKee, Edna. Pianist and blues singer (KVOO, Tulsa, OK, 1928; KMOX, St. Louis, MO, 1929-1930). McKee was known as "The Oklahoma Melody Girl." Previously she had sung on many stations: KPLA (Los Angeles, CA); KNX (Hollywood, CA); KFI (Los Angeles, CA); and KFWB (Los Angeles, CA).

16932 McKee, Hudson. Newscaster (KFEL, Denver, CO, 1945).

16933 McKee, Mickey. A whistler who performed on the *Roxy and His Gang* program (NBC-Blue, New York, NY, 1927).

16934 McKee, Thomas F. "Tom." Newscaster (WJTN, Jamestown, NY, 1938-1940).

16935 McKeehan, Harry M. Leader (Jack O'Lantern Orchestra, WCBE, New Orleans, LA, 1927).

16936 McKeever, John. Baritone (*John McKeever*, vcl. mus. prg., WOR, Newark, NJ, 1935).

16937 McKellar, Doug. Newscaster (KECA, Los Angeles, CA, 1946).

16938 McKelvey, June. Singer McKelvey accompanied herself with her uke (KJBS, San Francisco, CA, 1925).

16939 McKelvey, June, and Virgil McElmoyle. Vocal harmony team (KJBS, San Francisco, CA, 1925).

16940 McKelvie [MacKelvie], Art. DJ (*Music Shop*, KHQ, Spokane, WA, 1947; *The Art McKelvie Show*, KHQ, 1948; *Saturday Matinee*, KHQ, 1952).

16941 McKenna, Jim "Scottie." Singer (KTAB, Oakland, CA, 1928).

16942 McKennan, (Mrs.) Leora Sage. Soprano (KDKA, Pittsburgh, PA, 1925).

16943 McKenzie, (Reverend) J.A. Minister McKenzie broadcast weekly Bible School lessons (KMA, Shenandoah, IA, 1928).

16944 McKenzie, R.T. Newscaster (KFXD, Nampa, ID, 1937).

16945 McKeon, Marion. Soprano, (WGY, Schenectady, NY, 1925).

16946 McKesson Musical Magazine. McKesson-Robbins Drug Company sponsored the music program featuring tenor Fred Hufsmith and a concert orchestra (30 min., Tuesday P.M., NBC-Red, 1931). A later version of the program featured Erno Rapee as orchestral conductor (30 min., Tuesday, 9:00-9:30 P.M., WABC, New York, NY, 1932).

16947 McKesson Newsreel of the Air. Another McKesson-Robbins Drug Company sponsored program, this one featured a discussion of the news events of the day with appropriate music (60 min., Sunday, 5:00-6:00 P.M., WMAL, Washington, DC, 1930).

16948 McKeivitt, H.W. Sportscaster (KRE, Berkeley, CA, 1937).

16949 McKey, Wibby. Newscaster (WMJM, Cordele, GA, 1941).

16950 McKiernan, Jerry. Newscaster (WRRN, Warren, OH, 1941).

16951 McKinley, Barry. Baritone (*Barry McKinley*, vcl. mus. prg., WJZ, New York, NY and NBC-Red, 1936; NBC, 1939).

16952 McKinley, Larry. Sportscaster (*Sports Briefs*, WMRY, New Orleans, LA, 1955-1956).

16953 McKinney, Carl J. [Alexis]. Newscaster (WGTC, Greenville, NC, 1941-1942, 1944-1945). Sportscaster (WGTC, 1945).

16954 McKinney [McKinney], Fred. Singer (KFRC, San Francisco, CA, 1925).

16955 McKinney, Maurice. Newscaster (WJOL, Florence, AL, 1946).

16956 McKinney's Cotton Pickers. A popular radio and RCA Victor recording orchestra, that began as the Synco Septet and, later still, the Synco Jazz Band playing in and around Springfield, Ohio, in the early 20s. Saxophonist Milton Senior organized the band. Ex-circus drummer William McKinney, stopped playing drums in 1926 to become the band's manager.

McKinney's Cotton Pickers, contained some conservatory trained musicians, none of whom came from the south. The group was one of the finest bands of the period, due chiefly to the musical direction and arrangements of Don Redman, who had left the Fletcher Henderson Orchestra in 1927 to join it. After playing in such cities as Detroit, Baltimore, and Dayton, the band attracted the attention of orchestra leader-entrepreneur, Jean Goldkette, head of his National Amusement Corporation.

Goldkette took control of the band, while McKinney remained the business manager. Since Detroit's Graystone Hotel was the musical headquarters of Goldkette's management organization, he arranged for the band to play at the Graystone Hotel Ballroom, broadcast frequently, and obtain a RCA recording contract. After this send-off, the Cotton Pickers toured extensively to New York, Philadelphia, Chicago, and Atlantic City. After the tour and numerous broadcasts, the band enjoyed national popularity until about 1931. When the Goldkette organization terminated its relationships with the band in 1930, the group began to deteriorate, disbanding and regrouping several times in the following years. Changing musical tastes and internal problems caused the band to play its final engagement in Baltimore at Carlin's Amusement Park in the summer of 1934. The band's personnel in 1928 at the height of its popularity included: Cuba Austin, Langston Curl, Ralph Escudero, J. Horley, George Jones, John Nesbitt, Todd Rhodes, Prince Robinson, Milton Senior and arranger-musical director Don Redman (WJR, Detroit, MI, 1928).

16957 McKinnon, Bill. Newscaster (WBNS, Columbus, OH, 1946). Sportscaster (*Sports Digest*, WBNS, 1947-1950; *Shell Sports Digest*, WBNS, 1951).

16958 McKinnon, Bob. Sportscaster (*Sports Round Up*, WRFS, Alexander City, AL, 1947; *First Sports*, WRFS, 1949). Newscaster (WRFS, 1948). DJ (*1050 Club*, WRFS, 1948).

16959 McKnight, Eddie. Leader (Eddie McKnight's Dance Orchestra, WPG, Atlantic City, NJ, 1926).

16960 McKnight, John. Newscaster (WIOD, Chattanooga, TN, 1941).

16961 McKown, David A. Newscaster (WMBS, Uniontown, PA, 1941).

16962 McLaughlin, Ben Walker. Under the name of "Ben Walker," McLaughlin conducted NBC's *Women's Magazine of the Air* program. The entertaining and informative program was divided into several segments that might contain anything from jazz to an organ recital. With respect to these various segments of his program, McLaughlin said, "Three sponsors a day keep the blues away" (60 min., Monday through Saturday, NBC, early 1930s).

16963 McLaughlin, Bob. DJ (*570 Club*, KLAC, Hollywood, CA, 1948-1950).

16964 McLaughlin, Francis. Newscaster (WBRE, Wilkes-Barre, PA, 1946).

16965 McLaughlin, James. Sportscaster (*St. Croix Sports Round Up*, WSHB, Stillwater, MN, 1951-1954; *WAVN*, Stillwater, MN, 1956).

16966 McLaughlin, Manus. Violinist (McLaughlin's transcribed program, *Manus McLaughlin and His Old Time Fiddle*, appeared on many stations in the 1920s).

16967 McLaughlin, Val. A popular teller of children's tales, Miss McLaughlin started at WOV (Omaha, NE) before coming to WLS (Chicago, IL) in 1926. In Chicago, she conducted the popular *Lullaby Time* program for children (WLS, 1926). See also (The) *Lullaby Lady*.

16968 McLaurin, Frank. DJ (*Home-makers Harmonies*, KFXM, San Bernardino, CA, 1948; *Open House*, KFXM, 1950). Sportscaster (*Sports Review*, KFXM, 1949).

16969 McClean, (Mrs.) C.Z. Violinist (WOK, Pine Bluff, AR, 1922).

16970 McLean, Dean. DJ (*Hillbilly DJ*, KWBC, Ft. Worth, TX, 1948).

16971 McLean, Jack. Leader (*Jack McLean Orchestra*, instr. mus. prg., MBS, 1934).

16972 McLean's Dance Orchestra. Popular radio band (WEBJ, New York, NY, 1926).

16973 McLellen, Annette. COM-HE (KBMX, Coalinga, CA, 1956-1957).

16974 McLemore, Morris. Sportscaster (*McLemore Sports*, WIOD, Miami, OH, 1949-1951; *Sports News and Views*, WIOD, 1952-1955).

16975 McLendon, Gordon. Newscaster (KNOE, Monroe, LA, 1945; KLIF, Dallas, TX, 1948). Sportscaster and sports play-by-play broadcaster (KLIF, Dallas, TX, 1949-1955).

16976 McLendon, Norwood. Newscaster (KTEM, Temple, TX, 1942).

16977 McLeod, Keith. Pianist (WJZ-NBC, New York, NY, 1925). Vibraphone soloist (NBC-Blue, New York, NY, 1929).

16978 McLeod, Leslie. Tenor (WHN, New York, NY, 1925).

16979 **McLinn, George** "Stoney." Sports-caster (WIP, Philadelphia, PA, 1937–1946; *Sports Shots*, WIP, 1947–1949; *Sports Parade*, WIP, 1950–1952).

16980 **McLouth, Louis**. Tenor (WGR, Buffalo, NY, 1924).

16981 **McMahan, Mac**. Newscaster (KSRO, Santa Rosa, CA, 1938).

16982 **McMahon, Charles**. Newscaster (WCSC, Charleston, SC, 1939–1942; WNOX, Knoxville, TN, 1946).

16983 **McMahon, Pat**. DJ (WOC, Davenport, IA, 1957).

16984 **McMahon, Tom**. Newscaster (WWJ, Detroit, MI, 1946).

16985 **McMartin, D. Cole**. Newscaster (KVFJ, Fort Dodge, IA, 1940–1941; KSIB, Creston, IA, 1946; WMT, Cedar Rapids, IA, 1948).

16986 **McMaster, Jay**. DJ (*Music Hall*, WMEX, Boston, MA, 1954–1955). This could be the John McMaster listed below.

16987 **McMaster, John**. DJ (*Sports Matinee*, WMEX, Boston, MA, 1948–1950).

16988 **McMeen, Jo**. COM-HE (WMRF, Lewistown, PA, 1957).

16989 **McMichen, Clayton**. Legendary Georgia country music violinist McMichen joined the famous Skillet Lickers CW music group in 1926 (WSB, Atlanta, GA, 1926).

16990 **McMillan, Marvella**. Newscaster (KVOL, Lafayette, LA, 1945).

16991 **McMillen, Dick**. Leader (*Dick McMillen Orchestra*, instr. mus. prg., WREN, Lawrence, KS, 1939).

16992 **McMillin, (Mrs.) Benton**. Reader (WSM, Nashville, TN, 1928).

16993 **McMillin, (Reverend) Frederick**. Minister McMillin of the First Presbyterian Church of Walnut Hills, Cincinnati, Ohio, broadcast religious services (WLW, Cincinnati, OH, 1928–1929).

16994 **McMinnville Exchange Club Male Quartet**. Local vocal group (WLAC, Nashville, TN, 1928).

16995 **McMoran, Lynn**. Newscaster (KEVE, Everett, WA, 1941).

16996 **McMurray, Barbara**. COM-HE (WLRP, New Albany, IN, 1956–1957).

16997 **McMurray, DeWitt**. McMurray, an editor of the semi-weekly *Farm News*, broadcast regularly. McMurray's broadcasts were identified by the *Dallas Daily News* as "a medley of humor, pathos and wisdom" (WFAA, Dallas, TX, 1924–1925).

16998 **McMurray, Emmet H.** Newscaster (WHBQ, Memphis, TN, 1942; WJPB, Greenville, MS, 1944).

16999 **McMurray, James**. Newscaster (WSIX, Pierre, SD, 1939).

17000 **McNabb, Fred**. McNabb broadcast talks on various gardening topics (KHJ, Los Angeles, CA, 1928).

17001 **McNally, Ray**. Sportscaster (KGNC, Amarillo, TX, 1956).

17002 **McNally, Walter**. Irish baritone (NBC, 1928).

17003 **McNamara, Jim**. Newscaster (KLAC, Los Angeles, CA, 1948).

17004 **McNamara, Joe**. Leader (Joe McNamara and His Twin Elms Orchestra, WJAR, Providence, RI, 1926).

17005 **McNamara, John**. Newscaster (WLPN, Suffolk, VA, 1947).

17006 **McNamara, Lawrence** "Larry." Sportscaster (*Sports News*, WNHC, New Haven, CT, 1951–1955).

17007 **McNamara, Tom**. Football news and conjecture were presented by McNamara (KOA, Denver, CO, 1925).

17008 **McNamee, Graham**. McNamee, a famous pioneer announcer, was born in Washington, D.C., July 10, 1888. He arrived in New York City with his divorced mother and began studying piano and voice. In 1921, the *New York Sun* reported his stage debut favorably by writing: "He performed with apparent justness, care and style" (Smith, 1992, p. 10). Furthermore, he performed with apparent success in more than 150 recital programs during his first season for which he also received praise from the *New York Times* (Smith, 1992, p. 11).

In May, 1923, seeking additional opportunities, McNamee was hired by WJZ. McNamee broadcast a blow-by-blow account of the middle weight championship boxing bout between Harry Greb and Johnny Wilson on August, 1923. His meteoric rise was assisted in September, 1923, when he was teamed with Grantland Rice, who was to do play-by-play, while McNamee provided color commentary at the World Series. After four innings, Rice passed the microphone to McNamee to do the play-by-play (Smith, 1987, p. 11). McNamee's performance caught the fancy of the nation and his popularity rose quickly.

He soon began to broadcast other sports events — football games, boxing bouts, tennis matches, etc. — President Calvin Coolidge's 1923 address to Congress, foreign coronations and both 1924 political conventions. The historic 1924 Democratic Convention in New York's Madison Square Garden lasted through 103 ballots. McNamee broadcast the convention almost continuously for the gruelling fourteen days it lasted. After broadcasting his third World Series in 1925, he received more than fifty thousand letters or telegrams.

When the National Broadcasting Company became a network in 1926, McNamee's usual openings and closings became known to millions of listeners. He opened with: "Good evening, ladies and gentlemen of the radio audience" and closed with, "This is Graham McNamee speaking. Good Night all." By 1939, McNamee was also broadcasting the news on NBC.

After McNamee's death in 1942 at the age of 53 from a cerebral embolism, columnist Heywood Brown wrote of him: "McNamee justified

the whole activity of radio broadcasting....A thing may be a marvelous invention and still dull as ditch water. It will be that unless it allows the play of personality. A machine amounts to nothing more unless a man can ride. Graham McNamee has been able to take a new medium of expression and through it transmit himself—to give it vividly a sense of movement of feeling. Of such is the kingdom of art" (Smith, 1992, p. 12).

17009 **McNaughton, H. Bliss**. Newscaster (WTBO, Cumberland, MD, 1938).

17010 **McNay, Ione**. Newscaster (WOI, Ames, IA, 1941–1942, 1945).

17011 **McNeeley, Marty**. DJ (*McNeeley and Music*, WJR, Detroit, MI, 1949; *Music Hall*, WJR, 1954).

17012 **McNeely, Beth**. COM-HE (WTSP, St. Petersburg, FL, 1956–1957).

17013 **McNeery, Bill**. McNeery became "The Man in the Moon" after a curious mishap. A woman who wrote a series of children's stories in the *Newark Ledger*, was planning to broadcast them on station WOR, Newark, NJ. The woman had to climb an iron ladder and go through a hole in the roof to reach the studio that was located on top of a factory building. As studio personnel were helping her up the ladder, the lady fainted. McNeery, a reporter who happened to be present, said, "Now what do we do?" Announcer Tommy Cowan handed him the children's stories and at that moment McNeery became "The Man in the Moon," a role he played for many years (Gross, 1954, p. 58–59). It should be noted, however, that during the early years of radio there was more than one "Man in the Moon" broadcasting children's stories in the greater New York area.

17014 **McNeil, Dave**. Sportscaster (*Sportscope*, WCRB, Walham, MA, 1951).

17015 **McNeil, Dean**. DJ (*Blues at Sunrise*, KWBC, Ft. Worth, TX, 1949–1954).

17016 **McNeil, Ida A.** A pioneer in radio, McNeil began as announcer and manager of station KGFX (Pierre, SD, February, 1922). She continued in that position well in the 40s. She was still working on KGFX in 1948 as a DJ.

17017 **McNeil, Robert J.** Newscaster (KGFX, Pierre, SD, 1937).

17018 **McNeill, Donald Thomas** "Don." Best remembered as host of the popular long-running *Breakfast Club* program, McNeill studied journalism at Marquette University. It was during his sophomore year as a journalism major that McNeill first became an announcer at WISM (Milwaukee, WI). At that time he was also working at the Milwaukee *Sentinel* where, among his many chores he drew cartoons. In 1933, he took over as host of the *Smiles Before Breakfast* program. Later in the same year the program was transformed into *The Breakfast Club*. See also *The Breakfast Club*.

17019 **McNellis, Maggi**. Miss McNellis was a lively and charming DJ (60 min., 10:30–11:30 P.M., WINS, New York, NY, 1956). She

later gained national prominence as a TV panelist.

17020 McNerney, Francis. Newscaster (WTOL, Toledo, OH, 1945–1946).

17021 McPhee, John C. Newscaster (KARV, Mesa, AZ, 1946).

17022 McPherson, Aimee Semple. Billy Sunday and Aimee Semple McPherson were the most prominent evangelists of the Twenties. Glamorous Sister Aimee Semple McPherson in her long, flowing white robes preached to thousands who attended her Angelus Temple in Los Angeles. Her dynamic preaching style, physical attractiveness and her striking religious settings made virtually each of her sermons a dramatic presentation. At one service, for example, she dressed as a traffic cop, blew a whistle, and belted, "Stop! You are all going to Hell!" Along with Paul Rader in Chicago and New York's Paul Roach Stratton, she was a pioneer religious broadcaster.

Her first radio sermons were broadcast from San Francisco during the winter of 1921–1922. Her second sermon there was devoted to divine healing. Early in 1924, while alternating with other Protestant ministers broadcasting sermons, she soon realized that radio could be used to expand her ministry. In order to do so, she established her own station in Los Angeles, KFSG — *Kalling Four Square Gospel* (Los Angeles, CA). The third Los Angeles station to go on the air, KFSG began operations February 6, 1924. KFSG went on the air with the words of Priscilla Owens' hymn, "Jesus Saves."

Give the winds a mighty voice,
Jesus saves! Jesus saves!
Let the nations now rejoice,
Jesus saves! Jesus saves!

The Angelus Temple's organist, Esther Fricke Green, played both religious and classical musical numbers on that first broadcast day.

Every weekday morning, Sister Aimee conducted *The Sunshine Hour* program broadcast at 7:00 A.M. from her temple in Los Angeles. She began her programs by saying, "You thousands of people here, you in the orchestra, you in the first balcony, you in the second balcony, you crowds standing in the rear, you thousands over the radio." Her station's first programming consisted of her many converts giving their testimonies plus such controversial features as broadcasting the addresses of gambling halls, speakeasies and the names of persons engaging in "white slavery."

One of the high points in Sister Aimee's broadcasting career took place on June 19, 1925, when a caller from Santa Barbara told her of the devastating earthquake the city had just experienced. Sister Aimee immediately entered her studio, stopped the program then in progress and began to tell her listeners of the disaster. Sister Aimee asked them to collect clothing, canned and cooked food. She told anyone with a truck to fill it with gas and come to the Temple. She said, "Be prepared to drive emergency supplies to Santa Barbara. . . If you have nothing to give, give yourself. Come on over and help sort clothing and pack boxes." Her appeal

was enthusiastically answered. Her listeners responded generously. By the time the Red Cross met to organize aid for Santa Barbara, two truck convoys from Angelus Temple had already arrived in Santa Barbara with blankets and food for the homeless.

A typical Sunday program broadcast January 18, 1925, on KFSG was as follows:

10:30–12:30 P.M. Complete morning services of the Angelus Temple with a sermon by pastor-evangelist Aimee Semple McPherson.

2:30–4:30 P.M. Afternoon worship service with the Silver Band, Temple Choir and sermon by Aimee Semple McPherson.

7:00–9:45 P.M. Evening service with a special musical hour program and sermon by Aimee Semple McPherson.

10:00–11:00 Organ recital by Esther Fricke Green.

Sister Aimee lost favor with Secretary of Commerce Herbert Hoover in 1927, because she often changed her station's frequency. When Hoover warned her to stop this practice, she immediately shot back a telegram:

PLEASE ORDER YOUR MINIONS OF SATAN TO LEAVE MY STATION ALONE STOP YOU CANNOT EXPECT THE ALMIGHTY TO ABIDE BY YOUR WAVE LENGTH NONSENSE STOP WHEN I OFFER MY PRAYERS TO HIM I MUST LISTEN TO HIS WAVE RECEPTION STOP OPEN THIS STATION AT ONCE.

Later, public perception of the luster of McPherson's evangelistic zeal was dimmed somewhat by the scandal surrounding the alleged hoax of her "disappearance-kidnapping," believed by many, instead, to really have been a sojourn with a male assistant from her radio station. To the modern ear Sister Aimee's sermons sound old fashioned, but her personal magnetism attracted a large radio listening audience. She used a vigorous delivery style and an extension of her vowels for added emphasis. She mixed humor with a keen insight of human nature. When she died in 1944, her congregation included 22,000 members and 600 churches.

17023 McPherson, Charlotte. COM-HE (WTTM, Trenton, NJ, 1956–1957).

17024 McPherson, Clyde. DJ (*Ranch Party Time*, WROB, West Point, MS, 1948).

17025 McPherson, (Mrs.) Elvira. Mrs. McPherson broadcast talks on "How to Raise Bees" (WOR, Newark, NJ, 1922).

17026 McPherson, Gaylord A. Newscaster (WDOI, Chattanooga, TN, 1939; WBIJ, Dalton, 1941; WDOI, 1944–1945). DJ (*Morning Serenade*, WDOI, 1948).

17027 McPherson, Hugh. DJ (WCHS, Charleston, WV, 1955).

17028 McQuhae, Allen. Irish tenor (*Air-water Kent Hour*, 1926–1927).

17029 McRae, Don C. Announcer (KFOO, Salt Lake City, UT, 1926).

17030 McRae, Duane. DJ (*Breakfast in Bedlam* and *The Album of Musical Memories*, KROY, Sacramento, CA, 1948).

17031 McRae, June. DJ (*Wake Up Miami*, WFEW, Miami, FL, 1952; WMBM, Miami, FL, 1954).

17032 McRae, Tom. Newscaster (WJMS, Ironwood, MI, 1940).

17033 McSloy, Sid. Newscaster (KGVO, Missoula, MT, 1945).

17034 McSpadden, H.W. Talks on insect life were broadcast by McSpadden (KNX, Los Angeles, CA, 1925).

17035 McSwain, Pat. Newscaster (WGNC, Gastonia, NC, 1941).

17036 McTavish, Blanche. Conductor (WOR, Newark, NJ, 1929).

17037 McTigue, Harry. Sports caster (WHAM, Rochester, NY, 1939; WLOL, Minneapolis–St. Paul, MN, 1941; WINN, Louisville, KY, 1944–1945). Newscaster (WINN, Louisville, KY, 1944–1945).

17038 McVay, Bob. Sports caster (*Speaking of Sports*, KFJL, Klimath Falls, OR, 1951; *Sports Final*, KFJL, 1952).

17039 McWain, Wes. DJ (MBS, 1957).

17040 McWhorter, John. Sports caster (*Sports Spotlight*, WDKD, Kingstreet, SC, 1950).

17041 McWilliams, Hal. Sports caster (KCMC, Texarkana, TX, 1951; KCKY, Coolidge, AZ, 1956).

17042 Mead, Dottie. COM-HE (WSPB, Sarasota, FL, 1956–1957).

17043 Meade, Charles. Actor (WLW, Cincinnati, OH, 1926).

17044 Meade, Merrill. Newscaster (KXL, Portland, OR, 1945).

17045 Meade, Ruth. Pianist Meade played regularly on *The Night Owls* program (KGW, Portland, OR, 1924–1925).

17046 Meader, George A. Metropolitan Opera tenor (WEAF, New York, NY, 1928).

17047 Meadowmere Club Orchestra. Club band (WBAP, Fort Worth, TX, 1923).

17048 Meadows, (Miss) Frankie. Blues singer (WHN, New York, NY, 1928).

17049 Meakin, Jack. Leader (*Jack Meakin Orchestra*, instr. mus. prg., NBC-Blue, 1938).

17050 Meakin Theatrical News. Jack Meakin broadcast theatrical chatter and gossip on his sustaining show. Al Kavelin's Orchestra provided the music (30 min., Monday, 9:00–10:00 P.M. PST, NBC, 1937).

17051 (The) Meal of Your Life. The unusual transcribed program was broadcast by 63 stations. The show took place at an imaginary dinner at New York's Waldorf-Astoria in honor of some celebrity guest. The celebrity told the story of his most memorable meal. After he began his narrative, there was a fadeout to a dramatization of the story. The guests who told their story included Elsa Maxwell, George Jessel, Ned Sparks, Ilka Chase and Rosemary Lane. David Ross was the program's host (30 min., Transcribed, Various Times and Stations, 1946).

17052 **Meaney, Ed.** Sportscaster (WESX, Salem, MA, 1946). Newscaster (WESX, 1947).

17053 **Mears, Martha.** Contralto (*Martha Mears*, vcl. mus. prg., NBC, 1934-1936).

17054 (*The Measles Club*). Conrey Bryston, the station's publicity director, originated the program after his daughter had to stay home from school with the measles. She was forced to listen to daytime radio fare that was designed for adults. At Bryston's suggestion, the children's program was initiated. Recorded music for children was broadcast and Roy Chapman, the station's program director, supplied stories and commentary (30 min., KTSM, El Paso, TX, 1938).

17055 **Meath, Ed.** Sportscaster (WHEC, Rochester, NY, 1949-1952).

17056 **Mechlin, Ruth.** News analyst (*For Women Only*, KRMD, Shreveport, LA, 1947).

17057 **Mecker, Louise.** Broadcast weekly book reviews (WDAF, Kansas City, MO, 1928).

17058 **Medcalfe, Roy. L.** Organist (WFOX, Long Beach, CA, 1929).

17059 **Medert, Elizabeth.** Violinist (WSAI, Cincinnati, OH, 1925).

17060 **Medical Question Box.** Dr. John R. Brinkley, the famous and infamous "radio doctor," broadcast his medical information program on his own station (KFKB, Medford, KS). Brinkley first went on the air September 23, 1923. The program was the beginning of a long and controversial career in American radio. See also Brinkley, John R. and Clarlatans, Demagogues and Politicians.

17061 **Mediterraneans Dance Band.** Hugo Mariani directed the popular radio band (WJZ, New York, NY, 1928).

17062 **Medland, Jack.** Pianist (KDYL, Salt Lake City, UT, 1929).

17063 **Medley, Louise.** COM-HE (WHUB, Cooksville, TN, 1956).

17064 **Medrow, Virginia.** COM-HE (WDWS, Champaign, IL, 1956).

17065 **Meechy, Montana.** Leader (*Montana Meechy's Band*, instr. mus. prg., MBS, 1942).

17066 **Meeder, William.** Organist (*William Meeder*, instr. mus. prg., NBC-Blue, 1936-1938; leader, *William Meeder Ensemble*, instr. mus. prg., WEAf-NBC-Red, 1938).

17067 **Meehan, Lewis.** Tenor (KYW, Chicago, IL, 1926-1928; KFI, Los Angeles, CA, 1929).

17068 **Meek, Sandy.** In 1925, Tenor Meeks specialized in Scots and popular songs on many Chicago stations such as WBBM, WQJ, KYW and WEBH. *Radio Age* (August, 1925, p. 17) called his voice "McCormick-like."

17069 **Meeker, Bobby.** Leader (Bobby Meeker Orchestra, WLIB, Elgin, IL, 1927; Drake Hotel Dance Orchestra, WGN, Chicago, IL, 1928; *Bobby Meeker Orchestra*, instr. mus. prg., CBS, 1936; KMOX, St. Louis, MO, 1937).

17070 **Meeker, Louise.** Miss Meeker broadcast weekly book reviews (WDAF, Kansas City, MO, 1928).

17071 **Meeks, Carl. DJ** (*Tiny's Platter Party*, WRLC, Toccoa, GA, 1947).

17072 **Meeks, Don.** Newscaster (WWVA, Wheeling, WV, 1945).

17073 **Meenam, William T.** Newscaster (WGY, Schenectady, NY, 1938).

17074 **Mees, Dick.** Leader (Dick Mees Orchestra, WLW, Cincinnati, OH, 1923).

17075 **Meet Corliss Archer.** *Meet Corliss Archer* was a situation comedy that dramatized the trials and tribulations encountered by an intelligent adolescent girl. It was based on the writings and original creation of F. Hugh Herbert. Each week Corliss Archer and her boy friend found themselves embroiled in the hilarious situations (to everyone else) that adolescents find so frustrating. The program showed an adolescent girl's struggle with maturity, while *Henry Aldrich* paralleled the adjustments and frustrations of adolescence on the male side. Although Priscilla Lyon and Eugene Sanders also played the title role, Janet Waldo is best remembered, for she played Corliss for ten of the twelve years the program was on the air. Also in the cast were: Arlene Becker, Tommy Bernard, Sam Edwards, David Hughes, Fred Shields, Irene Tedrow and Barbara Whiting. The writers were Jerry Adelman, Carroll Carroll and F. Hugh Herbert. Bert Prager was the director.

17076 **Meet Frances Scott.** Mrs. Frankie Basch (Frances Scott) conducted her program of informal talks and interviews of interest to women (WHN, New York, NY, 1942). Previously she had been heard on such network shows as *It Takes a Woman* and *What Burns You Up?*

17077 **Meet Me at Melton's.** Ina Bradley was the hostess of the program broadcast from James Melton's Antique Auto Museum in Bridgeport, CT. Opera star James Melton and Philip Langner appeared regularly on the show. Mike Merrill was the announcer (30 min., Saturday, 11:30-12:00 noon, WICC, Bridgeport, CT, 1952).

17078 **Meet Me at Parkey's.** Harry Einstein played the role of Nick Parkyarkarkas, the owner of Parkey's, a small restaurant, on the situation comedy sponsored by Old Gold Cigarettes. Einstein had played the Parkyarkarkas character earlier on the *Eddie Cantor Show* and the *Al Jolson Lifebouy Show*. It was Einstein's comic character that was the primary focus of the program. The talented cast included: Jean Barton, Leo Cleary, Harry Einstein, Sheldon Leonard, Frank Nelson and Ruth Perrott. The program was written by Harry Einstein and Hal Fimberg. The directors were Hal Fimberg and Maurice Morton. Music was by the Opie Cates Orchestra accompanying the Short Order Chorus and vocalists Dave Street, Patty Bolton, Peggy Lee and Betty Jane Rhodes. The announcer was Art Gilmore.

17079 **Meet Me at the Copa.** Celebrity interviews with celebrities from New York's Copacabana night club were the sole ingredients of

the all-night local program (210 min., Tuesday through Saturday, WINS, New York, NY, 1947).

17080 **Meet Me in St. Louis.** Russell Beggs wrote the entertaining situation comedy about a 15-year-old heroine's doings in turn of century St. Louis. Ann Gardner played the role of the teenager. Brook Bryon, Jack Edwards, Vinton Hayworth, Raymond Edward Johnson, Billy Redfield, Ethel Wilson and Agnes Young were also in the cast. Vladimir Solinsky's Orchestra supplied the music (30 min., Sunday, 10:30-11:00 P.M., NBC, 1950). The program was based on a book by Peggy Benson. The 1944 movie by the same name starred Judy Garland and Margaret O'Brien and featured such music as "The Trolley Song."

17081 **Meet Millie.** Audrey Trotter, initially, and Elena Verdugo, later, played the title role of Brooklyn secretary, Millie Bronson. Also in the cast of the sustaining situation comedy were Earl Ross and Bill Tracey. Music was by Irving Miller's Orchestra. Bob Lemond was the announcer (30 min., Monday, 9:30-10:00 P.M., CBS, 1951).

17082 **Meet Miss Sherlock.** Jane Sherlock, an apartment store buyer, played detective on the summer replacement show written and produced by Don Thompson and Lee Jack Newman. Music was composed and performed by organist Milton Charles (30 min., Weekly, CBS, 1946).

17083 **Meet the Artist.** Bob Taplinger interviewed various radio stars on his weekly program (15 min., Saturday, 6:00-6:15 P.M., CBS, 1933).

17084 **Meet the Artist.** Nancy Russell interviewed artists on the New York local program. Later, she conducted a show called *Meet the Songwriter*, using the same concept and format (15 min., Weekly, WJZ, New York, NY, 1938). See also *Meet the Songwriter*.

17085 **Meet the Folks.** Performers of the popular *National Barn Dance* were interviewed. Ed Paul was the host who conducted the cast interviews back stage at Chicago's Eighth Street Theater. He would then go to the theater lobby to interview visitors to the program. A typical gag Paul would use was to ask a visitor to describe Red Foley. After the guest made his best effort, Paul would introduce him to Red Foley and ask him to describe him once more (30 min., 7:00-7:30 P.M. CST, WLS, Chicago, IL, 1937-1938). The *Bar-N-Frolie* program replaced the *Meet the Folks* program in 1938 and featured performances by the *National Barn Dance* stars.

17086 **Meet the Menjous.** Motion picture stars Adolphe Menjou and his wife, Vera Tearsdale, literately discussed current affairs on their sustaining show, that *Variety* noted was better than many of the other husband-and-wife talk shows so prevalent at the time (15 min., Monday through Friday, 9:15-9:30 A.M., WOR, Newark, NJ, 1949).

17087 **Meet the Press.** Martha Roundtree originated the program in 1945 and served as its first host. A panel of journalists were brought together each week to interview a news maker,

usually a politician. The program made a successful transition to television on November 6, 1947. The television version of *Meet the Press* celebrated its 50th anniversary in 1997.

The radio version introduced the format of several journalists questioning a newsworthy person each week. The same format is used today by all the networks and many local television stations with such programs as ABC's *Today* (with Sam Donaldson and Cokie Roberts) and *Face the Nation* on CBS.

Lawrence Spivak, editor of the *American Mercury* magazine, was the program's best known radio host. Spivak conducted the television version until 1975, when he was succeeded as host by such broadcast journalists as Bill Monroe, Marvin Kalb, Chris Wallace, Garrick Utley and Tim Russert. Unfortunately, not all the television hosts who succeeded him were as consistently unbiased and as fearlessly willing to ask the "hard" question as was Spivak.

17088 *Meet the Songwriter.* Nancy Russell interviewed songwriters who lived in or were visiting New York City on her sustaining program. She previously conducted the *Meet the Artist* program (15 min., Tuesday, 12:00–12:15 P.M., WJZ, New York, NY, 1939). *See also Meet the Artist.*

17089 *Meet Your Boys in Uniform.* Young Army men were interviewed at the Indian Town Gap, PA, army base on the sustaining World War II program (15 min., Monday, 10:30–10:45 P.M., WCAE, Pittsburgh, PA, 1941). *See also Wartime Radio.*

17090 *Meet Your Lover.* Thickly coated with sentiment, singer Frank Luther was very popular on the 1933–1934 program. He would say, "Darling, you are the only one in the world for me. I love you—really I do. I love you so much." Luther always drew great quantities of fan mail (15 min., Network, 1933–1934). Frank Luther entered radio in 1926. He later became part of the famous Revelers Quartet and in 1934 was one of the *Happy Wonder Bakers*.

17091 *Meet Your Match.* An audience participation quiz show conducted by Tom Moore, whose only unique characteristic was that the winner of a quiz round was allowed to pick the next opponent from audience volunteers (30 min., Thursday, 9:00–9:30 P.M., MBS, 1949). The sustaining program went off the air for a few years before NBC brought it back for the 1952–1953 season.

17092 *Meet Your Navy.* The amateur talent of sailors based at the Great Lakes Training Station was featured on the sustaining program hosted by Jack Stillwell (30 min., Tuesday, 7:30–8:00 P.M., NBC, 1942). *See also Wartime Radio.*

17093 *Meet Yourself.* Psychiatrist Louis I. Lewis conducted the sustaining program in the style of *The Voice of Experience*. He provided advice on the mental and spiritual problems of the listeners who wrote him (15 min., Wednesday, 3:15–3:30 P.M., WIP, Philadelphia, PA, 1938).

17094 *Meeting of Protective Order of Lake Merritt Ducks.* This was another exam-

ple of the interesting late evening variety programs broadcast in the mid-1920s that featured zany doings (KIX, Oakland, CA, 1925).

17095 *Megarle, Ralph H.* Announcer known as "TOD" (WDAE, Tampa, FL, 1926).

17096 *Mehan, Bob, DJ* (*Around the Bay After Midnight*, KWBR, Oakland, CA, 1947).

17097 *Mehan, Louis.* Tenor (KNX, Hollywood, CA, 1928).

17098 *Mehl, Ernie.* Sports caster (WDAF, Kansas City, MO, 1952).

17099 *Mehl, Frances.* Whistler (KHJ, Los Angeles, CA, 1926).

17100 *Meier, L. Carlos.* Organist (WHO, Des Moines, IA, 1924). Meier broadcast organ recitals from the Capitol Theatre, Des Moines, Iowa (WCBD, Des Moines, IA, 1925; WHO, Des Moines, IA, 1926).

17101 *Meinhard, (Miss) Cecil.* Soprano (WFJC, Akron, OH, 1928).

17102 *Meinhold, Kitty.* Pianist (WGY, Schenectady, NY, 1923).

17103 *Meisle, Kathryn.* Contralto on the *Atwater Kent Hour* program (NBC, 1927).

17104 *Meisler, Beatrice.* Miss Meisler broadcast various recitations (WGBS, New York, NY, 1925).

17105 *Meissner, O.W.* Singer (WSOF, Milwaukee, WI, 1926).

17106 *Meister, Bob.* News analyst (*Three Star Edition*, WMAM, Marinette, WI, 1947). DJ (*Hitchin' Post*, WMAM, 1947).

17107 *Meister, Don.* Newscaster (WDSU, New Orleans, LA, 1944).

17108 *Meksin, Arnold.* Russian pianist (WGBS, New York, NY, 1925).

17109 *Mel Blanc Show* (aka *Mel Blanc's Fix-It Shop* or merely the *Fix-It Shop*). Mel Blanc, one of radio's most gifted performers, was featured on the situation comedy sponsored by Colgate-Palmolive Company. Blanc played the roles of both the owner of a Fix-It shop and his hapless helper, Zookie. Also in the cast were: Jim Backus, Bea Benadaret, Hans Conried, Mary Jane Croft, Joe Kearns, Alan Reed (Teddy Bergman) and Earle Ross. The program was written by David Victor, Herb Little, Jr., and Mac Benoff. The producer was Joe Rines and the director was Sam Fuller. Music was supplied by the Victor Miller Orchestra. Bud Heisland was the announcer (30 min., Tuesday, 8:30–9:00 P.M., CBS, 1946).

17110 *Melaney, Howard.* Tenor (WLS, Chicago, IL, 1928–1930). Melaney was known as "The Singing Fireman." It was said that he traveled 4,000 miles weekly singing for his employer at Northern Pacific Railroad railway stations from coast to coast.

17111 *Melbourne, John P.* Newscaster (KXL, Portland, OR, 1942).

17112 *Melbourne, Rex.* Leader (*Rex Melbourne Orchestra*, instr. mus. prg., WIBX, Utica, NY, 1942).

17113 *Melgard, Al.* Organist (WLS, Chicago, IL and WBBM, Chicago, IL, 1926; *Al Melgard*, instr. mus. prg., 15 min., Saturday, 10:30–10:45 A.M. CST, WLS, Chicago, IL, 1937).

17114 *Melges, Douglas.* Newscaster (KSTP, St. Paul, MN, 1945).

17115 *Melledge, (Mrs.) Edgar Cecil.* Conducted a women's program (*The Women's Hour*, WRNY, New York, NY, 1924).

17116 *Mellonino, Claire.* Pianist (KHJ, Los Angeles, CA, 1925; KNX, Los Angeles, CA, 1927–1929).

17117 *Melloy, Jack.* Newscaster (WDAS, Philadelphia, PA, 1945). DJ (*Rainbow Rendezvous*, WHOT, South Bend, IN, 1948).

17118 *Melodiana.* The Abe Lyman Orchestra and vocalists Bernice Claire and Oliver Smith were featured on the music program (30 min., Sunday, 4:00–4:30 p.m., CBS, 1935).

17119 *Melodians.* Male vocal trio consisting of Laurie, Eddie and Bennie, not otherwise identified (WGES, Chicago, IL, 1928).

17120 *(The) Melodie Boys Orchestra.* Popular radio band (WGY, Schenectady, NY, 1925).

17121 *Melodie Musings.* Lyons Wickland narrated the program that featured the songs of Warren White and the Carlton Kelsey Orchestra. Ted Bliss wrote and produced the program (15 min., Tuesday, 8:45–9:00 P.M., Mutual-Don Lee Network, 1938).

17122 *Melodies de France.* George Barre and his symphony orchestra performed on the French music program (NBC, 1931).

17123 *Melodies of Not So Long Ago.* Joseph Sweiker narrated the popular music program (Weekly, WBAI, Baltimore, MD, 1926).

17124 *Melodies with the Music Master.* The Anthony Candelori Orchestra was featured on the sustaining program (15 min., WFIL, Philadelphia, PA, 1938).

17125 *Melody, Joe, DJ* (*Spins and Needles*, KKKI, Alice, TX, 1949). Sports caster (WOAI, San Antonio, TX, 1956).

17126 *Melody Belles Orchestra.* The all female band was billed as the "The Melody Belles Orchestra, the Clover Gardens' Girls Orchestra" (WHN, New York, NY, 1923–1924).

17127 *Melody Five Boys.* The band performed in clown's dress as they played Dixieland jazz (WSY, Birmingham, AL, 1923).

17128 *Melody Highways.* Milton Cross narrated the sustaining music show that featured vocalist Stuart Foster, concert pianist Earl Wild and Bernard Green's Orchestra. The program was directed by Leonard Blair and produced by William Marshall (30 min., Sunday, 9:15–9:45 P.M., ABC, 1952).

17129 *Melody Hour.* The pleasant evening music show featured soprano Amy Goldsmith, baritone Garfield Swift and an unidentified orchestra (Weekly, Sunday, 8:00 P.M., NBC-Red, 1934). *See also The Contented Hour.*

17130 *Melody in the Night*. The Paul LaValle Orchestra was featured on the late night music show (30 min., Weekly, NBC-Blue, 1940).

17131 *Melody Lane*. Organist Don Voegel performed on the weekly instrumental music show (15 min., Monday, 12:15-12:30 P.M., CST, WIBA, Madison, WI, 1942).

17132 *Melody Maids* (aka *The Maids of Melody*). The singing team of Hortense Rose and Grace Donaldson sang on the program (WSAI, Cincinnati, OH, 1928-1929). George Hall, billed as "The Phantom Fiddler," was also featured.

17133 *Melody Mainliner*. The wartime program originating from Turner Field included music, comedy bits and interviews with servicemen. Hosted by Private Matthew Huttner. The producer was Lieutenant Starr Smith (30 min., Weekly, WALB, Albany, GA, 1942). See also *Wartime Radio*.

17134 *Melody Master*. A weekly dramatic sketch and several musical selections were the ingredients of the show sponsored by General Electric. The cast included William P. Adams, Charrie Allen, Virginia Howard, Edwin Jerome, Allyn Joslyn, Frances Nordstrom, William Stickle and Robert Straus (30 min., Sunday, 11:00-11:30 P.M., NBC-Red, 1935).

17135 *Melody Matinee*. The music show first went on the air in 1926 and was one of radio's oldest sponsored programs. In 1938, the show's performers included soprano Muriel Dickson, tenor Morton Bower, the Cavaliers Quartet and the Victor Arden Orchestra (30 min., Sunday, 12:30-1:00 P.M., CST, NBC-Red, 1938).

17136 *Melody Memories*. Soprano Gail Taylor and an orchestra directed by Mort Grauenhorst were featured on the music show (30 min., Saturday, 8:30-9:00 P.M., NBC-Pacific Coast Network, 1930).

17137 *Melody Mountaineers*. CW mus. prg. (WMT, Cedar Rapids-Waterloo, IA, 1937).

17138 *Melody Musketeers*. The weekly music program featured unidentified performers (30 min., Monday, 7:00-7:30 P.M., NBC-Red, 1929).

17139 *Melody Parade*. Vocalist Sophia Germanich and an unidentified orchestra performed on the music show (15 min., Monday-Wednesday-Friday, 1:45-2:00 P.M., WLS, Chicago, IL, 1937).

17140 *Melody Puzzles*. Fred Uttal conducted the audience participation quiz, on which some members of the audience were seated on the stage. A dramatic cast performed several skits in which phrases of popular songs were hidden. Each phrase that was identified earned a contestant a prize. Buddy Clark and Freda Gibson (Georgia Gibbs) performed the songs accompanied by the Harry Salter Orchestra. The announcer was Ed Herlihy (30 min., 7:00-7:30 P.M., NBC-Blue, 1937-1938).

17141 *Melody Ranch* (aka *Gene Autry's Melody Ranch*). The 15th anniversary of the

popular show was celebrated on September 1, 1955, a year before it left the air. Popular singing cowboy movie star Gene Autry hosted, sang, and starred in a complete western story dramatized each week. The program was sponsored by Wrigley's Chewing Gum throughout its entire run. Pat Buttram supplied comedy relief. In addition to Autry, other singers and musicians who appeared on the show included: Cass County Boys, the King Sisters, Alvino Rey, Johnny Bond and the Blue Jeans. The announcers were Lou Crosby and Charlie Lyon (CBS, 1940-1956).

17142 *Melody Tenor*. Vcl. mus. prg. (WPG, Atlantic City, NJ, 1936).

17143 *Melody Theatre*. Don Agar and Frederick Mayhew wrote, Frank Armour produced and Alan Jacoby directed the novel combination of music and drama. The program claimed to present the greatest tales of melody and romance. Each quarter-hour program presented a complete story. Bret Morrison narrated the transcribed program. The announcer was Phil Tonken (15 min., Monday through Friday, MBS, 1947).

17144 *Melody Three*. Vocal trio not otherwise identified (WIBO, Chicago, IL, 1926).

17145 *Melody Trio*. Vocal trio of Sid Lippman, Dale Innes and Sally Farnsworth (KNX, Los Angeles, CA, 1928-1930).

17146 *Melody Twins*. Vocal team of Dorothy Maddox and Vera Trueblood (WLIB, Kansas City, MO, 1928-1930).

17147 *Melodyland Syncopators*. Dance band directed by Ed Berliant (WHN, New York, NY, 1923).

17148 *Melotone Male Quartet*. Vocal group consisting of Francis Kaye, Willard Newburg, Earl Johnson and Carl Johnson (KFLV, Rockford, IL, 1929-1930).

17149 *Melrose, Edythe Fern*. COM-HE (WXYZ, Detroit, MI, 1956).

17150 *Melrose, Margaret F.* Soprano (KHJ, Los Angeles, CA, 1923-1926).

17151 *Melton [Milton], Billy*. Billy Melton, a "one man band," played harmonica and guitar simultaneously (KSTP, Hot Springs National Park, AR, 1928).

17152 *Melton, Charles F.* Musician Melton was billed as "Charlie the French Harp King" (WLAC, Nashville, TN, 1929-1930).

17153 *Melton, Dave*. DJ (*Melton's Mad House*, KOEL, Oelwein, IA, 1949; KLIK, Jefferson City, MO, 1955).

17154 *Melton, Frank*. Newscaster (WJZM, Clarksville, TN, 1941). DJ (*Frank Melton Show*, WDXI, Jackson, TN, 1948; KGUL, Greenville, TX, 1956).

17155 *Melton, James*. Tenor Melton was born January 2, 1904. He was a Metropolitan Opera tenor who enjoyed great popularity on radio (WEAF, New York, NY, 1929). Melton first appeared on radio in 1927 with *Roxy's Gang* (NBC, 1927). Later, he was a soloist on the *Seiberling Singers* program (NBC-Blue, New York, NY, 1928-1931) sponsored by the Seiber-

ling Rubber [tire] Company. Among the many programs on which he appeared was the *Mobil Oil Concert*. Melton's career blossomed in the 1930s and 1940s both on the radio, the opera stage and motion pictures. See also *Roxy and His Gang*.

17156 *Melton, Jimmie*. DJ (KBHS, Hot Springs National Park, AR, 1960).

17157 *Melton, Orrin*. Newscaster (KYSM, Mankato, MN, 1940-1942).

17158 *Meltzer, Theodore*. Newscaster (WMIN, St. Paul, MN, 1940).

17159 *Melville, John*. Newscaster (WNOG, Norwich, CT, 1946).

17160 *Melvin, Charles*. Organist (WLW, Cincinnati, OH, 1929).

17161 *Memories and Melodies*. Memories in the form of prose and poetry were supplied by Ed Maul. Ralph Waldo Emerson provided him with an organ background (15 min., Thursday, 11:15-11:30 A.M., WLS, Chicago, IL, 1937).

17162 *Memories of Jenny Lind and Claire Schumann*. Soprano Anna Barbash was one of the performers on the fine musical program (WPG, Atlantic City, NJ, 1926).

17163 *Memory Lane*. *Memory Lane* was a daytime comedy-drama serial based on small town midwestern life at the beginning of the Twentieth Century. The writer was Eileen Piggott. The cast included Bernice Berwin, Richard LaGrand, Ben McLaughlin, Billy Page, Constance Temple, Billy Temple and George Rand (NBC-Pacific network, 1929).

17164 *Memory Orchestra*. Radio dance band (WRW, Tarrytown, NY, 1925).

17165 *Memory Song Man*. Joe Lopez, the station manager of WICC, sang old fashioned songs on the weekly music show (15 min., Weekly, WICC, Bridgeport, CT, 1939).

17166 *Memphis Plectrum Orchestra*. Music group (WMC, Memphis, TN, 1926).

17167 *Men About Town*. Paul Pelletier conducted the entertaining "Biggest Little Band in the Town" (15 min., Weekly, WMAS, Springfield, MA, 1941).

17168 *Men of Manhattan*. Vcl. mus. prg. by male quartet (CBS, 1935).

17169 *Men of the West*. Vocal quartet (NBC-Blue, 1936; NBC, 1939).

17170 *Men of Vision*. The transcribed program presented dramatizations of the life of such famous persons as Gutenberg, Isaac Newton, Marco Polo, Nero, Galileo, Theodore Roosevelt, Benjamin Franklin and Leonardo DeVinci (15 min., Transcribed, Various Stations, 1937-1938).

17171 *Men with Batons*. Bill Gottlieb, record reviewer of the *Washington Post*, played records and supplied knowledgeable comments on jazz, swing and popular music in general on the sustaining show (30 min., Saturday, 9:30-10:00 P.M., NBC, 1940).

17172 *Menacoff, "Coach"*. Sportscaster (*Sports Payoff*, WTTT, Coral Gables, FL and WCSC, Charleston, SC, 1950).

17173 **Menchaca, Jose.** Newscaster (WHOM, Jersey City, NJ, 1941).

17174 **Mencken, Grace.** Singer, who was actress Helen Mencken's sister (WOR, Newark, NJ, 1929).

17175 **Mend Your Manners.** Ed and Pegcen Fitzgerald produced and hosted a panel discussion program on manners. Claude Philippe, Victor van der Linde, Mme. Nichole and Irene Hayes were panel regulars (30 min., Monday, 8:30-9:00 P.M., NBC-Blue, 1952).

17176 **Mendel, Joe.** Leader (Joe Mendel and His Pep Band, KFRC, San Francisco, CA, 1925-1928).

17177 **Mendelson, Wallace.** Newscaster (WROL, Knoxville, TN, 1947).

17178 **Mendelssohn Trio.** Instrumental group (KJR, Seattle, WA, 1926).

17179 **Mendez, Raphael.** DJ (Mendez, the virtuoso trumpet player, played some of his own recordings on his *Raphael Mendez Program*, KWKW, Pasadena, CA, 1947).

17180 **Mendoza, David.** Leader (David Mendoza Orchestra, WJAX, Cleveland, OH, 1929 and the Fada Orchestra, WABC-CBS, New York, NY, 1929).

17181 **Menefee, Allen R.** Newscaster (KVAK, Atchison, KS, 1946).

17182 **Menefee, Robert "Bob."** Newscaster (WSLS, Roanoke, VA, 1941, 1946).

17183 **Menge, Maurice.** Leader (Maurice Menge and His El Patio Orchestra, KGFJ, Los Angeles, CA, 1928-1929).

17184 **Mengelberg, Willem.** Distinguished orchestra conductor Mengelberg led the *General Motors Family Party's* orchestra (NBC, 1927).

17185 **Menkes, Sally.** Pianist who *Variety* called "one of the station's pioneer entertainers" (KYW, Chicago, IL, 1924-1925). Menkes later was a member of a vocal trio that included Jack Baus and Stella Feigen (WENR, Chicago, IL, 1929-1930).

17186 **Mennen Men Program.** Mennen Shaving Cream sponsored the musical variety show. Curt Peterson was the announcer (1929).

17187 **Men's Conference Program.** Reverend S. Parkes Cadman conducted the weekly religious program (90 min., Sunday, 4:00-5:30 P.M., NBC-Red, 1923-1929). The program later was known as *The National Radio Pulpit*. See also *The National Radio Pulpit*.

17188 **Mentor, Art.** Newscaster (KNET, Palestine, TX, 1947).

17189 **Mentzer, Earl.** Singer (*Earl Mentzer*, vcl. mus. prg., WORK, York, PA, 1936).

17190 **Menzer, Carl.** Announcer (WSUI, Iowa City, IA, 1927).

17191 **Mercado, Bob.** DJ (KWKW, Pasadena, CA, 1954-1955).

17192 **Mercado's Mexican Fiesta Orchestra.** Instr. mus. prg., (WWJ, Detroit, MI, 1935).

17193 **Mercer, Harry Yeazell.** Tenor (WOC, Davenport, IA, 1928).

17194 **Mercer, Ruby.** DJ (*Ruby Mercer Show*, MBS, 1954).

17195 **Mercer, Sylvia.** COM-HE (WHYS, Ocala, FL, 1957).

17196 **Mercier, Art.** Newscaster (KOHL, Omaha, NE, 1937).

17197 **Mercier, Joseph.** Newscaster (WCAR, Pontiac, MI, 1940).

17198 **Mercier, Ray.** DJ (WCSH, Portland, ME, 1955).

17199 **Mercier, Woodrow.** Sportscaster (WRUM, Rumford, ME, 1954).

17200 **Mercurio, Joe.** Singer (*Joe Mercurio*, vcl. mus. prg., WHLS, Port Huron, MI, 1942).

17201 (*The Mercury Theater*. The young Orson Welles created the series of drama productions best known for the H.G. Wells *War of the World* program that caused widespread hysteria in 1938 [See also *Drama*]. Some of its other productions were dramatizations of *The Count of Monte Cristo*, *Hell on Ice*, *Around the World in 80 Days*, *The Man Who Was Thursday*, *Three Short Stories*, *Seventeen*, *Dracula*, *Treasure Island*, *A Tale of Two Cities*, *The 39 Steps*, *Abraham Lincoln*, *The Affairs of Anatole* and *Jane Eyre*.

The program was produced by Welles, directed by John Houseman and written by Howard Koch. The cast included Everett Sloane, Martin Gabel, George Coulouris, Agnes Moorehead, John McIntire, Karl Swenson, Alice Frost, Frank Readick, Kenny Delmar, Ray Collins and Richard Widmark and, of course, Welles (60 min., 8:00-9:00 P.M., CBS, 1938). The program was on the air for only one season. The following season the name was changed to *The Campbell Playhouse* (1939-1940) and still later a similar show by Welles, the *Lady Esther Theatre* (or the *Orson Welles Theater*), was broadcast 1941-1943 on CBS.

17202 **Meredith, Lee.** Newscaster (WOMI, Owensburg, KY, 1939). DJ (*Listen with Lee*, KATE, Albert Lea, MN, 1950).

17203 **Meredith Willson Show.** Willson led the orchestra and hosted the pleasant variety show, sponsored by General Foods' Jello with an emphasis on fine music performances. Among the show's featured performers were South African folk performers Marais and Miranda, Paulena Carter, Betty Allen, Norma Zimmer, Maxwell Smith, Bob Hanlon and John Rarig (30 min., Wednesday, 10:30-11:00 P.M., ABC, 1948).

17204 **Mereness, Edna.** Soprano (WGY, Schenectady, NY, 1926).

17205 **Merideans Orchestra.** Emory Deutsch led this band that broadcast at noon on weekdays (WABC, New York, NY, 1929).

17206 **Meridian Hustlers Orchestra.** The CW music group was from Meridian, MS (WAPI, Birmingham, AL, 1929-1930).

17207 **Merino, John.** Newscaster (KGIU, Safford, AZ, 1939).

17208 **Merker, Harry.** Leader (Harry Merker Orchestra, NBC, 1928).

17209 **Merkey, Maryland.** Soprano (KFRC, San Francisco, CA, 1926).

17210 **Merkin, Sylvia.** Singer (*Sylvia Merkin*, vcl. mus. prg., WFIL, Philadelphia, PA, 1936).

17211 **Merna, John.** Sportscaster (WIBX, Utica, NY, 1940). Newscaster (WIBX, 1941).

17212 **Meroff, Benny.** Leader (*Benny Meroff Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1936; WLW, Cincinnati, OH, 1937).

17213 **Merrell, A.F.** Merrell conducted a program on stamp collecting (*A.F. Merrell and His Stamp Club*, KFRC, San Francisco, CA, 1926).

17214 **Merrell, Steve.** Organist (*Steve Merrell*, instr. mus. prg., WIW, Cincinnati, OH and WSAI, Cincinnati, OH, 1936).

17215 **Merrick, Bob.** Singer (*Bob Merrick*, vcl. mus. prg., WIP, Philadelphia, PA, 1935).

17216 **Merrick, Mahlon.** Leader (Davenport Hotel Orchestra, KIQ, Seattle, WA, 1927; KIQ Concert Orchestra, KIQ, 1928).

17217 **Merridew, Reg.** Newscaster (WKOK, Sunbury, PA, 1938-1940; WGAR, Cleveland, OH, 1945).

17218 **Merrifield, Don.** Actor Merrifield was born December 6, 1872. After thirty years of theatrical experience, Merrifield made his first radio appearance in Chicago (WLS, Chicago, IL, 1924). Merrifield experienced almost twenty-five years of continuous radio employment after that first broadcast.

17219 **Merrill, Claudius G.** Newscaster (*AM Edition*, WHAR, Clarksburg, WV, 1947).

17220 **Merrill, Cosette.** Ms. Merrill was a stimulating female news commentator (*Cosette Merrill*, news analyst, 15 min., WBEN, Buffalo, NY, 1939). *Variety* said Ms. Merrill talked of many things "from shoes and ships and sealing wax to cabbages and kings."

17221 **Merrill, G.G.** Newscaster (KVNU, Logan, UT, 1939). Sportscaster (KVNU, 1941).

17222 **Merrill, Paul.** Newscaster (KGIU, Safford, AZ, 1941).

17223 **Merriman, Dana S.** Musical conductor on *The Pilgrims* program (NBC-Blue, New York, NY, 1929).

17224 **Merriman, Slick.** Pianist (KFAB, Lincoln, NE, 1926).

17225 **Merrin, Dick.** Sportscaster (WMAN, Mansfield, OH, 1944). News analyst (*Morning Edition*, WHBC, Canton, OH, 1948).

17226 **Merrion, Bob.** Singer (*Bob Merrion*, vcl. mus. prg., WIP, Philadelphia, PA, 1936).

17227 **Merritt, Betty L.** COM-HE (WAGA, Atlanta, GA, 1956-1957).

17228 **Merritt, Lenore.** COM-HE (KJHR, Hood River, OR, 1956).

17229 **Merritt, Wesley.** Pianist (WBZ, Springfield, MA, 1926).

17230 **Merrow, Chester.** Newscaster (WHEB, Portsmouth, NH, 1939-1942).

17231 **Merry, Edward.** Newscaster (WFCL, Orangeburg, NY).

- 17232 *Merry-Go-Round*. Hal Culver hosted and sang Irish songs on the pleasant music show. He was joined by CW singing star, Patsy Montana (WLS, Chicago, IL, 1938).
- 17233 *Merry Macs*. Popular vocal group (NBC, 1935). The group originally consisted of older brothers Judd and Ted McMichael, younger brother Joe McMichael and Virginia Rees. When Joe was killed in World War II, his place was taken by Lynn Allen.
- 17234 *Merry Made Music Makers*. Utah dance band (KFWA, Ogden UT, 1926).
- 17235 *Merry Musical Maids*. Orchestra whose business manager, drummer and contralto vocalist was Mabel Moran (WOAW, Omaha, NE, 1925).
- Merry Old Chief* see Fitzgerald, Leo
- 17236 *Merryfield, Mary*. COM-HE (WMAQ, Chicago, IL, 1956-1957).
- 17237 *Mertens, Louis*. Violinist (WSM, Nashville, TN, 1928).
- 17238 *Mertens, Pete*. Newscaster (KIRO, Seattle, WA, 1939-1940).
- 17239 *Mertz, Joseph*. Lyric tenor (KNRC, Los Angeles, CA, 1925).
- 17240 *Merv Griffin Show*. Singer Merv Griffin hosted his entertaining variety show that also featured Darla Hood, Scott Vincent, the Spellbinders and Jerry Bresler's Orchestra. Guests such as Jaye P. Morgan added to the program's fun and good music (40 min., Monday through Friday, 7:15-7:55 P.M., ABC, 1957). Griffin later hosted a popular TV talk show.
- 17241 *Mervine, Frank*. DJ (*Out of the Night*, WCBM, Baltimore, MD, 1947).
- 17242 *Meservey's Orchestra*. Instr. mus. prg. (WESG, Elmira, NY, 1938).
- 17243 *Meservey, Maye*. COM-HE (KVNU, Logan, UT, 1957).
- 17244 *Meskill, Bob*. DJ (*After Hours*, WBBQ, Augusta, GA, 1947; *1230 Club*, WJBC, Bloomington, IN, 1950). Sportscaster (*Sports Special*, WBBQ, 1947; *Sports Spotlight*, WJBC, 1948).
- 17245 *Message of Israel*. Rabbi Joseph Wise hosted the religious program that began its long network run on NBC in 1934. The program was a production of the New York Board of Rabbis.
- 17246 *Messenheimer, Sam*. Leader (Sam Messenheimer String Orchestra, KMTR, Hollywood, CA, 1926).
- 17247 *Messer, Frank*. DJ (*Juke Box Revue*, WSKY, Asheville, NC, 1947; *Spinner Sanctum*, WSKY, 1948; *Dance Time and Magic Ballroom*, WSKY, 1950). Sportscaster (*World of Sports*, WRNL, Richmond, VA, 1953-1960).
- 17248 *Messinger, Johnny*. Leader (*Johnny Messinger Orchestra*, instr. mus. prg., NBC, 1939).
- 17249 *Messner, Dick*. Leader (*Dick Messner Orchestra*, instr. mus. prg., CBS, 1934-1935; WLW, Cincinnati, OH, 1936; WOR, Newark, NJ, 1935-1936). See also Messner Brothers Dance Orchestra.
- 17250 *Messner, Johnny*. Leader (*Johnny Messner Orchestra*, instr. mus. prg., MBS, 1938; NBC, 1939-1940). See also Messner Brothers Dance Orchestra.
- 17251 *Messner Brothers Dance Orchestra*. New York dance band (WEAF, New York, NY, 1924). There were five Messner brothers who went on New York radio in 1924.
- 17252 *Metcalf, Dean*. Newscaster (KARM, Fresno, CA, 1940-1942). Sportscaster (KARM, 1941).
- 17253 *Metcalf, Max*. Newscaster (WAAM, Rochester, NY, 1947).
- 17254 *Metcalf, William*. Organist (WTAM, Cleveland, OH, 1925).
- 17255 *Metheny, Frank*. Pianist (KNRC, Los Angeles, CA, 1925).
- 17256 *Metropolis Trio*. Popular singing group consisting of messers King, Butler and Ellis, who were not otherwise identified (WHN, New York, NY, 1924).
- 17257 *Metropolitan Echoes*. Soprano Erva Giles, contralto Devora Nadorney, tenor Robert Simmons, violinist and musical director Arcadie Birkenholz and accompanist Joe Kahn were featured on the good music program. The announcer was George Hicks (30 min., Sunday, 4:00-4:30 P.M., NBC-Blue, 1930). Milton Cross was the program's announcer in 1929.
- 17258 *Metropolitan Male Quartet*. Male vocal group (KVOO, Tulsa, OK, 1928).
- 17259 *Metropolitan Male Singers*. Popular radio vocal group (KGO, Oakland, CA, 1926).
- 17260 *(The) Metropolitan Opera*. NBC carried the first Metropolitan Opera broadcasts on a sustaining basis. Lucky Strike cigarettes became the first sponsor in 1933. Listerine in 1934 was the second. RCA took over the sponsorship in 1936 and remained through the Depression years, until Texaco (the Texas Company) took over the Saturday matinee series sponsorship in 1940. See also *Opera*.
- 17261 *Metropolitan Opera Auditions of the Air* (aka *Metropolitan Auditions of the Air*). Sherwin-Williams Paint Company sponsored the musical program on which aspirants to an operatic career performed. The host was Edward Johnson and the orchestra was conducted by Wilfred Pelletier (30 min., Sunday, 6:30-7:00 P.M., NBC-Blue Network, 1942). Later the program was sponsored by Farnsworth Radio & TV, Inc. In that format, Pelletier still conducted the orchestra, but Milton Cross took over as host.
- 17262 *Metropolitan Opera, USA*. Operatic baritone Lawrence Tibbett hosted the program on which young operatic artists performed (30 min., Thursday, 7:30-8:00 P.M., NBC-Blue Network, 1942).
- 17263 *Metropolitan Quartet*. Vocal group consisting of Charles Bolin, 1st tenor; Bert Folsom, 2nd tenor; Chester Craig, baritone; and B.J. Richards, bass. Pianist Amelia Lowe Richards was the accompanist (KPO, San Francisco, CA, 1923).
- 17264 *Metropolitan Theatre Orchestra*. Theater orchestra directed by Creatore (KFI, San Francisco, CA, 1925).
- 17265 *Metz, Bernice*. Pianist (KWSC, Pullman, WA, 1927).
- 17266 *Metz, Lucius*. Tenor (*Lucius Metz*, vcl. mus. prg., WLW, Cincinnati, OH, 1936).
- 17267 *Metzger, Emily*. Soprano (KGER, Long Beach, CA, 1928).
- 17268 *Metzger, Jeanne*. COM-HE (KTVK, Phoenix, AZ, 1956).
- 17269 *Meuser, Hans*. Bass (WLW, Cincinnati, OH, 1925).
- 17270 *Mexican Marimba Orchestra*. Instr. mus. prg. (NBC, 1935; KGNF, North Platte, NE, 1940).
- 17271 *Mexican Musical Tours*. Musical program featuring the Angell Mercado Orchestra (NBC, 1935).
- 17272 *Mexican Typica Orchestra*. Instr. mus. prg. (WBZ-WBZA, Boston-Springfield, MA, 1932; NBC, 1934).
- 17273 *Meyer, Alice*. Pianist Meyer was a "pupil of George Kruger" (KPO, San Francisco, CA, 1923).
- 17274 *Meyer, Allen*. DJ (*Polka Party*, WJAG, Norfolk, NE, 1952).
- 17275 *Meyer, Ches*. Leader (*Ches Meyer Orchestra*, WHAS, Louisville, KY, 1923).
- 17276 *Meyer Davis Orchestra*. Popular orchestra directed by Meyer Davis and, occasionally, by Lon Chassy (Meyer Davis Bellevue Stratford Orchestra, WFI, Philadelphia, PA, 1923).
- 17277 *Meyer, Don*. DJ (*Jughead's Juke Box*, WRVA, Richmond, VA, 1947).
- 17278 *Meyer, Earl*. Leader (*Earl Meyer Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1936).
- 17279 *Meyer, Edward Lee*. Actor (WLW, Cincinnati, OH, 1926).
- 17280 *Meyer, Edward V.* Flutist on *Major Bowes Capitol Theater Family* program (NBC, 1928).
- 17281 *Meyer, Elsa*. Pianist (WPG, Atlantic City, NJ, 1926).
- 17282 *Meyer, Eugene*. Concert pianist (WIL, St. Louis, MO, 1926).
- 17283 *Meyer, (Mrs.) Eugene*. Pianist (WSM, Nashville, TN, 1928).
- 17284 *Meyer, Frederick G.* "Fred." Sportscaster (WHDL, Olean, NY, 1937; football play-by-play, WHDL, 1940-1941). Newscaster (WHDL, 1940).
- 17285 *Meyer, Harriet*. COM-HE (WILY, Richmond, VA, 1956).
- 17286 *Meyer, Harry*. Leader (*Harry Meyer Orchestra*, instr. mus. prg., NBC, 1935).
- 17287 *Meyer, [Myers] Jack*. Leader (Jack Meyer's Musical Architects Orchestra, WCAU, Philadelphia, PA, 1925; WFAN, Philadelphia, PA, 1927).

17288 **Meyer, Ruth.** Singer (*Ruth Meyer the Melody Girl*, vcl. mus. prg., WFBE, Cincinnati, OH, 1933).

17289 **Meyer, Ruth and Janet Meyer.** Jazz pianist Janet Meyer and her singing partner, Ruth, were a popular radio team (WHN, New York, NY, 1923).

17290 **Meyer, Sig.** Banjo soloist. *See also Pasadena Orchestra Deluxe*

17291 **Meyer, Vic.** Leader (Butler Hotel Orchestra, KJR, Detroit, MI, 1928 and Vic Meyer's Orchestra, KJR, 1928).

17292 **Meyer, Woody.** Leader (Woody Meyer Orchestra, WLW, Cincinnati, OH, 1923–25).

17293 **Meyer the Buyer.** Harry Hershfield played the title role in the situation comedy based on Jewish humor. New York City's garment center was the focus of the program's action, where Meyer interacted with various garment industry workers. Featured in the cast in addition to Hershfield were: Nick Adams, Alan Reed (Teddy Bergman), Geoffrey Bryant, Paul Douglas, Dot Harrington, Ethel Holt and Adele Ronson (30 min., Syndicated, Various Stations and Times, mid-1930s).

17294 **Meyerinck, Herb.** Director (Clift Hotel Dance Orchestra, KPO, San Francisco, CA, 1926; Herb Meyerinck's Mandarin Orchestra, KFRG, San Francisco, CA, 1929).

17295 **Meyers, Eddie.** Leader (Eddie Myers Orchestra, a versatile band broadcasting from New York's Amoy Restaurant, WHN, New York, NY, 1929). Sometimes the band broadcast an entire hour of Chinese music.

17296 **Meyers [Myers], George Nelson.** Newscaster (KFAR, Fairbanks, AK, 1937–1940).

17297 **Meyers, Stan.** Leader (*Stan Meyers Orchestra*, instr. mus. prg., NBC, 1935).

17298 **Meyers, Ted.** News analyst (KFAC, Los Angeles, CA, 1938–1939; KECA-KFI, Los Angeles, CA, 1940–1942; KFI, Los Angeles, CA, 1944–1948). Sports caster (KECA-KFI, 1941).

17299 **Meyers, Wayne.** Reader (WEBH, Chicago, IL, 1925).

17300 **Meyers Kiddie Club Jamboree.** The Saturday morning feature presented the musical performances of local youngsters (KLRA, Little Rock, AR, 1941).

17301 **Meyn, Ted.** Organist (WDAF, Kansas City, MO, 1926).

17302 **MGM Radio Club.** Radie Harris provided Hollywood news and gossip on this show that also featured musical selections by Jack Whiting, Frank Hernandez and the Johnny Green Orchestra (30 min., Weekly, WHN, New York, NY, 1936).

17303 **Micicche, Joe.** Sports caster (KRRD, Los Angeles, CA, 1937).

17304 **Michael, George.** DJ (*Morning Watch*, WROW, Albany, NY, 1947).

17305 **Michael, Jay.** DJ (WCAE, Pittsburgh, PA, 1952–1957).

17306 **Michael, Mike.** Newscaster (WAYS, Charlotte, NC, 1946).

17307 **Michael, Milton.** Tenor (KFDM, Beaumont, TX, 1928).

17308 **Michael, Raymond "Ray."** Sports-caster (WMAL, Washington, DC and WRC, Washington, DC, 1940–1941; WMAL, 1942; WRC, 1954–1960). Michael for many years was Washington's most respected and beloved announcer and sports caster.

17309 **Michael, Robert.** DJ (*Midnight Dancing Party*, WRTA, Altoona, PA, 1947; *Variety Matinee*, WRTA, 1949–1950).

17310 **Michael, Susie.** Director-host of a children's program that featured Inez Caplan, pianist, and "Aunt Nell," the story teller (KGW, Portland, OR, 1923).

17311 **Michael, Terry.** Newscaster (KRAL, Rawlins, WY, 1948).

17312 **Michael Shayne, Private Detective.** Jeff Chandler played the title role on the mystery drama series based on the character created by Brett Halliday (Davis Dresser). Over the years, the program frequently disappeared only to reappear on another network. Cast members in the different formats included Louise Arthur, Cathy Lewis, Wally Maher and Robert Sterling (30 min., Transcribed Weekly, 5:00–5:30 P.M., WOR, Newark, NJ, 1949).

17313 **Michaelman, Ed.** DJ (*Na Lei O Hawaii [Song of the Islands]*, KGMB, Honolulu, HI, 1954).

17314 **Michaelson, Bill.** Newscaster (KRAL, Rawlins, WY, 1948).

17315 **Michaelson, Winifred.** Pianist (WRC, Washington, DC, 1924).

17316 **Michaux, Elder Lightfoot.** Minister Michaud, whose programs featured his own excellent choir, possessed both speaking and singing vocal skills that were excellent (WJSV, Washington, DC, 1936). His religious programs on radio and, later, on television attracted a large audience.

17317 **Michel, Al.** Sports caster (WTAQ, Green Bay, WI, 1937–1941).

17318 **Michel, Bob.** DJ (*Let's Dance*, WJSW, Altoona, PA, 1947; *Bob Michel Show*, WKRT, Cortland, NY, 1948).

17319 **Michel, Marti.** Leader (*Marti Michel Orchestra*, WOR, Newark, NJ, 1935).

17320 **Michelin Hour.** Michelin Tires sponsored the musical variety program (30 min., Tuesday, 8:30–9:00 P.M., NBC-Blue, 1928).

17321 **Michellini, Alma.** Soprano (KYA, San Francisco, CA, 1927).

17322 **Mickel, Harold.** Newscaster (WERC, Erie, PA, 1945).

17323 **Mickelson, Siegfried.** News analyst (KFKU, Lawrence, KS, 1940; WCCO, Minneapolis–St. Paul, MN, 1944).

17324 **Mickey Mouse** (aka *The Mickey Mouse Theater* or *The Mickey Mouse Theater of the Air*). Dramatized cartoon sketches made this an entertaining children's program. The antics of Mickey and Minnie Mouse, Donald Duck, Goofy and Clarabelle Cow were presented. The title role of Mickey was played by

Walt Disney. Others in the cast were Clarence Nash as Donald Duck; Thelma Boardman as Minnie; Stuart Buchanan as Goofy; and Florence Gill as Clarabelle Cow. Bill Demling was the show's writer. Felix Mills conducted the orchestra and, generally, was responsible for the other music groups that appeared on the program such as Donald Duck's Swing Band and the Minnie Mouse Woodland Choir. Pepsodent Toothpaste sponsored the program (30 min., Sunday, 5:30–6:00 P.M., NBC-Red, 1938).

17325 **Mickey Mouse Club.** Manager Harold Murphy of Seattle's Liberty Theater, conducted the Saturday morning show for children that consisted of songs, games, funny skits and organ music played by Sam Totten [Totter]. The program was a great local favorite (KGY, Seattle, WA, 1930s).

17326 **Mickles [Mickley], Lillian.** COM-HE (WHGB, Harrisburg, PA, 1956–1957).

17327 **Micklin, Harold.** Conductor-violinist of the station orchestra (WFL, Philadelphia, PA, 1928).

17328 **Mid-Afternoon Madness.** Thomas Garrison Morfitt, who became better known as Garry Moore, was the host-comedian on the entertaining show. Gary told old jokes and demonstrated his wit on the sustaining show. Music was supplied by a good band called the Gentlemen of Jam (60 min., Tuesday, 3:00–4:00 P.M., KWK, St. Louis, MO, 1940). The program was one of Moore's first after he left station WBAL (Baltimore, MD). *See also Bingo and Kitty.*

17329 **Mid-Day Merry-Go-Round.** The CW variety show was a popular Knoxville feature for many years. Among its performers over the years were: Molly O'Day, Lost John Miller, Johnnie and Jack, Chet Atkins, the Carlisle Brothers, Smilin' Eddie Hill, the Tennessee Hillbillies and Archie Campbell (WNOX, Knoxville, TN, mid-1930s).

17330 **Middleman, Herman.** Leader (*Herman Middleman Orchestra*, instr. mus. prg., KDKA, Pittsburgh, PA, 1936–1938).

17331 **Middleton, B.N.** News analyst (*Middleton and the News*, WUSN, Charleston, SC, 1948).

17332 **Middleton, Charles.** Announcer who broadcast his station's self designation as "The Voice of the Maple City" (WRAE, La Porte, IN, 1926).

17333 **Middleton, Mary Sue.** COM-HE (WHLN, Harlan, KY, 1957).

17334 **Middleton, Robert "Bob."** DJ (*1-50 Club*, WWSC, Glens Falls, NY, 1947; *Best on Wax*, WWSC, 1952–1957). Sports caster (WIPS, Ticonderoga, NY, 1956).

17335 **Midget Automobile Races.** Bill Thompson talked about the sport on the local show sponsored by the Beverwyck Brewing Company (15 min., Wednesday, 11:15–11:30 P.M., WROW, Albany, NY, 1949).

17336 **Midland Minstrels.** CW mus. prg., KMBC (Kansas City, MO, 1939).

17337 **Midnight at the Goghans.** Goghan, a gossip columnist for the Philadelphia *Daily*

News, and his wife added a new twist to the husband-and-wife talk show format by greeting the listening public at midnight and interviewing a guest each evening on their popular local show (15 min., Monday through Friday, 12:00–12:15 A.M., WIBG, Philadelphia, PA, 1947).

17338 *Midnight Dance*. Charles Strickland's New York Park Central Hotel Orchestra were featured on the program (NBC-Red, New York, NY, 1929).

17339 *Midnight Frolic*. Kerner's Crazy Water Hotel Orchestra appeared on the program sponsored by Crazy Water Crystals. Mainly CW music was played. The show was broadcast from the lobby of the Crazy Wells Hotel in Mineral Wells, Texas (WBAP, Fort Worth, TX, 1925).

17340 *Midnight Frolic*. Packard Automobile Company sponsored the spirited late night music and comedy program. The Packard Dance Band and singer Helen Geste were featured (KFI, Los Angeles, CA, 1927).

17341 *Midnight Frolic of KPO*. Music and comedy were the major elements of the late night broadcast. Various stars of musical comedy fame, vaudeville and the movies were featured, for example, Rosetta and Vivian (Topsy and Eva), who appeared on the March 26, 1926 program (KPO, San Francisco, CA, 1926).

17342 *Midnight Heralds (L.I.F.E. Band and Choir)*. Religious concert from Aimee Semple McPherson's Angelus Temple with an orchestra and chorus conducted by Nolan Tucker (60 min., Sunday, 12:00 midnight to 1:00 A.M., KFSG, Los Angeles, CA, 1928).

Midnight Jamboree see Ernest Tubbs' *Record Shop*

17343 *Midnight Sons Orchestra*. Local dance band (WEAF, New York, NY, 1925).

17344 *Midstream*. On the daytime dramatic serial, a middle-aged married couple faced their mid-life crises and the marital problems they encountered. The adverse effects upon their children were many. Procter & Gamble sponsored the program written by Pauline Hopkins and directed by Gordon Hughes. Originating in Chicago, the program premiered on NBC in 1939. Over the years the cast included: Bill Bouche, Elia Braca, Sidney Ellstrom, Willard Farnum, Laurette Fillbrandt, Betty Lou Gerson, Josephine Gilbert, Sharon Granger, Jane Green, Annette Harper, Henry Hunter (Arthur Jacobson), Sylvia Jacobs, Bob Jellison, Lenore Kingston, Nina Klowden, Mercedes McCambridge, Marvin Miller, Pat Murphy, Connie Osgood, Olan Soule, Hugh Studebaker, Russell Thorson and Lesley Woods. Gordon Hughes was the director and Pauline Hopkins the writer. The announcer was Gene Baker.

17345 *Midway Gardens Orchestra*. Club music group (WBCN, Chicago, IL, 1925).

17346 *Midweek Hymn Sing*. The popular program featured baritone soloist Arthur Billings Hunt and a mixed quartet consisting of Hunt and Clyde Dengler, tenors; Helen Janke, contralto; and Muriel Wilson, soprano. George Vause provided the piano accompaniment. The

program was first broadcast in 1926 (30 min., Thursday, 7:00–7:30 P.M., NBC-Red, 1930). The format changed the following year to 15-minutes and was sometimes listed as *The Midweek Federation Hymn Sing*. The mixed quartet at this time consisted of Arthur Billings Hunt, baritone; Richard Maxwell, tenor; Helen Janke, contralto; and Muriel Savage, contralto. Accompanist George Vause remained (15 min., Tuesday, 7:00–7:15 P.M., NBC-Red, 1931).

17347 *(The) Midwestern Hayride*. The CW music show, formerly known as *The Boone County Jamboree*, continued until well into the 1960s (WLW, Cincinnati, OH, 1938–1960s). Among the CW music stars that appeared on the show were the Drifting Cowboys group that consisted of Merle Travis, Bill Brown, Morris "Sleepy" Marlin and Walter Brown. See also *The Boone County Jamboree*.

17348 *Midwood Orchestra*. Local dance band (WRNY, New York, NY, 1925).

17349 *Midyett, Dorothy*. COM-HE (WTJS, Jackson, TN, 1956).

17350 *Mieras, Wes*. Newscaster (KVI, Tacoma, WA, 1940). Sportscaster (*Sports Sparks*, KVI, 1940).

17351 *Miesle, Kathryn*. Contralto (NBC, 1928).

17352 *Mighahan Oriental Trio*. Instrumental music group (WGBS, New York, NY, 1925).

17353 *Mignolet, Jeanne*. Singer Mignolet was a member of *Roxy's Gang* (NBC, 1928–1930).

17354 *Mike and Buff's Mail Bag*. Mike Wallace and Buff Cobb discussed such momentous domestic questions on the transcribed sustaining show as, "Should husbands and wives have separate vacations?" A segment of each program was a recorded portion by Hollywood commentator George Fisher, who conducted an interview with a motion picture star. Harry Kramer was the program's announcer (15 min., Monday through Friday, 3:34–4:00 P.M., CBS, 1954).

17355 *Mike (Arthur Wellington) and Herman (Jimmy Murray)*. Mike and Herman were a popular comedy team (WENR, Chicago, IL and WBCN, Chicago, IL, 1928–1930).

17356 *Mikkalson, Bob*. Sportscaster (State University of Iowa basketball play-by-play, WMT, Cedar Rapids, IA, 1960).

17357 *Milam, Lena*. Violinist (KFDM, 1925).

17358 *Milburn, Emory*. Newscaster (KVCV, Redding, CA, 1939).

17359 *Mildred Bailey*. Singer Bailey, known as the "Rocking Chair Lady," was accompanied by such fine musicians as Red Norvo, Roy Eldridge, Teddy Wilson and Specs Powell on her good music show. Weekly guests included such singers and musicians as Vaughn Monroe and Tony Pastor (15 min., Weekly, CBS, 1944–1945).

17360 *Miles, Bill*. DJ (*Sunnyside Up*, KDRS, Paragould, AR, 1955).

17361 *Miles, Dottie*. COM-HE (WJOT, Lake City, SC, 1956).

17362 *Miles, Eddie Mae*. COM-HE (WLSM, Louisville, KY, 1957).

17363 *Miles, Jack*. Leader (*Jack Miles Orchestra*, instr. mus. prg., WGY, Schenectady, NY, 1934; WTAM, Cleveland, OH, 1936).

17364 *Miles, Jim*. Newscaster (WCKY, Cincinnati, OH, 1937).

17365 *Miles, Robert*. News analyst (*Radio Town Mirror*, K1XL, Dallas, TX, 1947).

17366 *Miles, (Mrs.) T.E.* Contralto (WSM, Nashville, TN, 1926).

17367 *Miley, Bill*. Comedian (KFWM, Oakland, CA, 1927).

17368 *Milford, Skip*. DJ (*Melodies for Millions*, WCRW, Chicago, IL, 1947).

17369 *Milhauser, Fred*. Violinist (KFWM, Oakland, CA, 1927).

17370 *Milhill, Floyd*. Newscaster (WMBC, Richmond, VA, 1945).

17371 *Milkman's Matinee*. Stan Shaw conducted this all-night DJ show that probably was the first one with this particular title (mid-1940s).

17372 *Milkman's Matinee*. Art Ford was the DJ on the popular New York show. Ford claimed 400,000 listeners to whom he provided 43 hours of recorded requests weekly. His program content ranged from boogie-woogie to the New World Symphony. He often got requests from a group of Columbia University professors who called themselves "The Grant's Tomb Jazz and Chowder Society" (360 min., daily except Sunday—Monday through Saturday, 12:00 midnight to 6:00 A.M.; 420 min., Sunday, 12:00 midnight to 7:00 A.M., WNEW, New York, NY, 1947).

17373 *Milky Way Winners*. Mars Candy Company, makers of Milky Way candy bars, sponsored the weekly dramatic serial with a racing theme. The story featured Mrs. Darrow, the owner of the Milky Way Stables, who had a three-year-old horse entered in an important race. The program's cast included: Bob Blakeslee, Frank Dane, Angie Herrick, Bob Jallison, Eugenie McGillan and Betty McLean (15 min., Monday, 6:30–6:45 P.M., CST, WGN, Chicago, IL, 1935).

17374 *Millan, L.H.* "Mac." Sportscaster (*Mac Millan Sports*, WHEC, Rochester, NY, 1955).

17375 *Millar, Adele*. Broadcast beauty talks (KGFJ, Los Angeles, CA, 1928).

17376 *Millar, Marie*. Soprano (KFI, San Francisco, CA, 1925).

17377 *Millar, Scottie*. Singer Millar was an "authorized" Harry Lauder impersonator (WTIC, Hartford, CT, 1926).

17378 *Miller, Albert*. Tenor (WEAF, New York, NY, 1925).

- 17379 **Miller, Andrew.** A lecturer from the Oregon Bankers Association, Miller spoke on "The Relation of the Farmer and the Banker" (KGW, Portland, OR, 1923).
- 17380 **Miller, Big Freddy.** Baritone (*Big Freddy Miller*, vcl. mus. prg., CBS, 1933, 1936).
- 17381 **Miller, Bill.** DJ (WMON, Montgomery, WV, 1955).
- 17382 **Miller, Bill.** DJ (KGGF, Coffeyville, KS, 1955–1956).
- 17383 **Miller, Bob.** Singer (WHN, New York, NY, 1925).
- 17384 **Miller, Bob.** Sports caster (*Sports Page of the Air*, WARC, Rochester, NY, 1949).
- 17385 **Miller, Campbell.** Newscaster (WJBC, Bloomington, IN, 1939).
- 17386 **Miller, Carl.** Leader (*Carl Miller Orchestra*, instr. mus. prg., WORK, York, PA, 1936).
- 17387 **Miller, Claude.** Pianist (WRC, Washington, DC, 1924).
- 17388 **Miller, Curley.** Leader (*Curley Miller's Plow Boys*, CW mus. prg., KDKA, Pittsburgh, PA, 1935; WMMN, Fairmont, WV, 1938).
- 17389 **Miller, Daisy.** Monologist Miller specialized in "Negro dialect" stories (WJZ, New York, NY, 1922).
- 17390 **Miller, Dave.** Leader (*Dave Miller Orchestra*, instr. mus. prg., WISN, Madison, WI, 1935).
- 17391 **Miller, David L.** "Dave." Newscaster (WAAT, Jersey City, NJ, 1941, 1944). DJ (*Home Town Frolic*, WAAT, 1947–1948; *Bar 93 Ranch* and the *Dave Miller Show*, WPAT, Paterson, NJ, 1949).
- 17392 **Miller, David "Moose."** Sports-caster and play-by-play man who broadcast Flathead County's basketball and football games (KGEZ, Kalispell, MT, 1958–1960).
- 17393 **Miller, Dean.** DJ (*Glassdoor Melodies*, WCOL, Columbus, OH, 1947).
- 17394 **Miller, Dick.** Tenor (WMAK, Buffalo, NY, 1928).
- 17395 **Miller, Dick.** DJ (*The Ole Hep Cat*, WRBC, Jackson, MS, 1949).
- 17396 **Miller, Dorothy.** Soprano Miller appeared on the *Roxy and His Gang* (WJZ-NBC, New York, NY, 1927).
- 17397 **Miller, Dorothy.** DJ (*A Miss with the Hits*, WBBQ, Augusta, GA, 1952).
- 17398 **Miller, Earl.** Banjoist (*Earl Miller's Banjo*, instr. mus. prg., WHIP, Harrisburg, PA, 1936).
- 17399 **Miller, Ed.** Farm news reporter (*Farm Fair*, WMFT, Florence, AL, 1948).
- 17400 **Miller, Eddie.** Singer (*Eddie Miller*, vcl. mus. prg., WIP, Philadelphia, PA, 1935).
- 17401 **Miller, Eddy.** Leader (Eddy Miller's Dixie Boys Orchestra, KFQZ, Hollywood, CA, 1926).
- 17402 **Miller, Edward "Ed."** DJ (*Bring Back the Bands* WLAN, Lancaster, PA, 1955–1957).
- 17403 **Miller, Frances.** Soprano (WHN, New York, NY, 1923; WGIBS, New York, NY, 1925).
- 17404 **Miller, Fritz.** Leader (*Fritz Miller Orchestra*, instr. mus. prg., CBS, 1934–1935).
- 17405 **Miller, George.** Sports caster (WGY, Schenectady, NY, 1946).
- 17406 **Miller, George P.** DJ (*Club 1560*, KWCO, Chickasha, OK, 1947; *Mystery Matinee*, KADA, Ada, OK, 1949).
- 17407 **Miller, Glenn.** Leader (*Glenn Miller Orchestra*, instr. mus. prg., CBS and MBS, 1935; NBC, 1940; KANS, Wichita, KS, 1942). Many popular music critics would argue that the orchestras of the great Glenn Miller and that of Benny Goodman were the best radio big bands of the era. During World War II, Miller led an Air Force Orchestra that did some propaganda broadcasting beamed at German listeners. *See also Wartime Radio and Glenn Miller.*
- 17408 **Miller, Grant R.** DJ (*Musical Melodies*, WCRW, Chicago, IL, 1947).
- 17409 **Miller, Hal.** Newscaster (WHEB, Portsmouth, NH, 1938).
- 17410 **Miller, Halsey.** Leader (Halsey Miller's Newark Athletic Club Orchestra playing on the *Music While You Dine* program, WOR, Newark, NJ 1923–1924 and Halsey Miller's Orchestra, WOR, Newark, NJ, 1925).
- 17411 **Miller, Harold.** Sports caster (WORK, York, PA, 1937).
- 17412 **Miller, Henry.** Saxophonist (WHAS, Louisville, KY, 1923).
- 17413 **Miller, Herbert Dwight.** Miller was an instructor of English at Tufts College before becoming an announcer and director of broadcasting at WGI (Medford Hillside, MA, 1923). He sometimes was designated as "HDM."
- 17414 **Miller, Hugh.** Bass (KFDM, Beaumont, TX, 1928).
- 17415 **Miller, (Dr.) I.M.** Announcer (KFIQ, Yakima, WA, 1926).
- 17416 **Miller, Irene.** Singer (KWSC, Pullman, WA, 1925).
- 17417 **Miller, Irene.** Pianist (KTAB, Oakland, CA, 1926).
- 17418 **Miller, Irving.** Leader (*Irving Miller Orchestra*, instr. mus. prg., NBC, 1940).
- 17419 **Miller, J.W.** News analyst (*Aggie News*, WTAW, College Station, TX, 1947).
- 17420 **Miller, Jack.** Leader (*Jack Miller Orchestra*, instr. mus. prg., WAAB, Boston, MA, 1932).
- 17421 **Miller, Jack.** Sports caster (*Morning Line and Sports Digest*, KGGF, Coffeyville, KS, 1952).
- 17422 **Miller, Jack.** Sports caster (KDLR, Devils Lake, ND, 1952–1955).
- 17423 **Miller, Jan.** COM-HE (WDUX, Waupaca, WI, 1957).
- 17424 **Miller, Janet.** COM-HE (WARM, Scranton, PA, 1956).
- 17425 **Miller, Jay.** Sports caster (NBC, 1960).
- 17426 **Miller, Jeff.** Whistler (WGHB, Clearwater, FL, 1926).
- 17427 **Miller, John G.** Leader of the Railite YMCA Band (WLAC, Nashville, TN, 1929).
- 17428 **Miller, John W.** Newscaster (WREX, Duluth, MN, 1948).
- 17429 **Miller, John Z.** Newscaster (*AP News*, KGCU, Mandan, ND, 1940s).
- 17430 **Miller, Kate.** Whistler (WHIO, Des Moines, IA, 1924–1926).
- 17431 **Miller, Ken.** News analyst (KVOO, Tulsa, OK, 1937–1942, 1944–1945; *Assignment for the Southwest*, KVOO, 1948).
- 17432 **Miller, Larry.** Musical director-staff organist (WSBA, York, PA, 1945).
- 17433 **Miller, Leah.** Miller conducted the *Women's Exercise Program* (KSTP, St. Paul, MN, 1930). She was the Physical Director of the St. Paul Y.M.C.A.
- 17434 **Miller, Leo.** Violinist (WQJ, Chicago, IL, 1926).
- 17435 **Miller, Leroy.** DJ (*The Leroy Miller Club*, WFIL, Philadelphia, PA, 1947; *The Breakfast Club*, WFIL, 1948; *The LeRoy Miller Club*, WFIL, 1949–1950).
- 17436 **Miller, Lew.** Leader (Lew Miller Dance Orchestra, KYA, San Francisco, CA, 1928).
- 17437 **Miller, Lois.** Organist (WTAM, Cleveland, OH, 1937; KDKA, Pittsburgh, PA, 1934–1938).
- 17438 **Miller, Lou.** Miller was "Uncle Jack" on his station's children's program (KOIL, Council Bluffs, IA, 1928).
- 17439 **Miller, Mamie.** Miss Miller was KMA's "Domestic Science Lady" (KMA, Shenandoah, IA, 1928).
- 17440 **Miller, Marvin.** Newscaster (NBC, 1944).
- 17441 **Miller, Mary.** Pianist-singer (WGBS, New York, NY, 1925).
- 17442 **Miller, Neil.** Tenor, KFRC (San Francisco, CA, 1926).
- 17443 **Miller, Paul.** DJ (*Paul Miller Show*, WCKY, Cincinnati, OH, 1951–1954).
- 17444 **Miller, Paul J.** Announcer (KQV, Pittsburgh, PA, 1924).
- 17445 **Miller, Pearl.** Soprano (WNYC, New York, NY, 1925).
- 17446 **Miller, Peter.** Newscaster (WSNY, Schenectady, NY, 1945).
- 17447 **Miller, R. Glover.** Newscaster (WAIM, Anderson, SC, 1937).
- 17448 **Miller, Ray.** Leader (Ray Miller Orchestra that appeared on the *Sunny Meadows Radio Show* in 1929).
- 17449 **Miller, Refa.** Soprano (KPC, San Francisco, CA, 1929).
- 17450 **Miller, Rex.** Newscaster (KHJ, Los Angeles, CA, 1945–1947).
- 17451 **Miller, Robert.** Organist (KIDS, Independence, MO, 1925–1926).

17452 **Miller, Robert.** Singer Miller was billed as "KRE's Singing Realty Man" (KRE, Berkeley, CA, 1926).

17453 **Miller, Robert.** News analyst (*Over the Line Fence*, WFRD, Worthington, OH, 1948).

17454 **Miller, Robert.** DJ (*The Koly Klub*, KOLY, Mobridge, SD, 1960).

17455 **Miller, Roger.** Black DJ (WAAA, Winston-Salem, NC, 1950). Miller conducted two shows one in the morning and the other in the afternoon on WAAA. He formerly had been a popular DJ on WGOG (Greensboro, NC).

17456 **Miller, Ross.** DJ (*Juke Box Jingles and Your Box at the Opera*, WTIC, Hartford, CT, 1948-1955).

17457 **Miller, Roy.** Leader (*Roy Miller Orchestra*, instr. mus. prg., WGBI, Scranton, PA, 1938).

17458 **Miller, Russell.** Newscaster (KTOK, Oklahoma City, OK, 1941-1942).

17459 **Miller, Sarah.** Newscaster (KPAB, Laredo, TX, 1945).

17460 **Miller, Skip.** Sports caster (*A Look at Sports*, WJSW, Altoona, PA, 1949-1951).

17461 **Miller, Stretch.** Sports caster (WJBC, Bloomington, IL, 1937; WIL, St. Louis, MO, 1949; *Sports Extra*, WIL, 1950-1952; WIRL, Peoria, IL, 1953; WIRL, 1956).

17462 **Miller, Sylvia.** Sixteen-year-old soprano Miller (WGCP, Newark, NJ, 1925) later sang on the *Major Bowes Capitol Family* program (NBC, 1928).

17463 **Miller, Ted.** Leader (Ted Miller's Crazy Water Crystals Hotel Orchestra, WBAP, Fort Worth, TX, 1925).

17464 **Miller, Troy S.** Announcer (WRHM, Minneapolis, MN, 1926).

17465 **Miller, (Mrs.) Verne.** Contralto (WOAW, Omaha, NE, 1923).

17466 **Miller, Walter.** Conductor (Walter Miller and his Ritz-Carlton Dance Orchestra, WOO, Philadelphia, PA, 1924).

17467 **Miller, Wayne.** Newscaster (*The Richfield Reporter*, NBC, 1940).

17468 **Miller, William B.** "Skeets." Famous for broadcasting "live" accounts of Floyd Collins ordeal when that young man was trapped in a Kentucky cave during the mid-1920s.

17469 **Miller, Wyman.** Cellist (WOR, Newark, NJ, 1925).

17470 **Miller's Lafayette Concert Orchestra.** California concert band (KMTR, Hollywood, CA, 1926).

17471 **Millhauser, Fred.** Violinist (KFWM, Oakland, CA, 1928).

17472 **Millhauser, Sigrid.** Soprano (KFWM, Oakland, CA, 1927).

17473 **Millholland, Howard L.** Announcer sometimes designated as "HM" (KGO, San Francisco, CA, 1924-1930). Millholland later became studio manager and program director. He was famous for his *Radio Vaudeville*

program. In addition he performed as a reader, impersonator and singer.

17474 **Millhouse, Glenn.** Newscaster (KGEZ, Kalispell, MT, 1945-1946). Sports-caster (KGEZ, 1945-1950s). In the 1950s Millhouse broadcast newscasts (8:00 A.M., 9:00 A.M., 12:00 noon and 5:00 P.M., KGEZ, 1950s).

17475 **Millican, Ken.** Newscaster (KXYZ, Houston, TX, 1945-1947; *Ken Millican News*, KXYZ, 1948).

17476 **Millie Considine.** Millie, the wife of Bob Considine, herself a newspaper columnist, interviewed personalities from show business and others in the news on her transcribed show (15 min., Monday through Friday, 12:15-12:30 P.M., MBS, 1956).

17477 **Milligan, Marian.** COM-HE (WTAD, Quincy, IL, 1957).

17478 **Milligan and Mulligan.** Don Ameche played a detective on this show that blended comedy and adventure. His assistant was Bob White. Tom Shirley was the announcer (1935).

17479 **Millinder, Lucky.** Leader (*Lucky Millinder Orchestra*, instr. mus. prg., WOVO, Ft. Wayne, IN, 1942).

17480 **Million, Mary E.** Pianist (KLX, Oakland, CA, 1923).

17481 **Million Dollar Band.** Barry Wood was the regular vocalist on the half-hour program presenting top musicians who played for a different band leader each week. The Double Daters Quartet and Ruth Doring also performed (30 min., Saturday, P.M., 1943).

17482 **Million Dollar Four Orchestra.** Band featured on the *Starr Motor Car Company Program* (KFWB, Hollywood, CA, 1926).

17483 **Million Dollar Pier Orchestra.** Atlantic City dance band (WPG, Atlantic City, NJ, 1926).

17484 **Millrood, George B.** Violinist (WJR, Detroit, MI, 1928).

17485 **Mills, Arthur.** Accordionist (*Arthur Mills*, KLRA, Little Rock, AR, 1930s).

17486 **Mills, Betty.** COM-HE (WFTG, London, KY, 1956).

17487 **Mills, Billy.** Leader (*Billy Mills Orchestra*, instr. mus. prg., CBS, 1935-1936).

17488 **Mills, Bob.** Tenor (KPCB, Seattle, WA, 1927).

17489 **Mills, Byron.** Announcer (KGO, Oakland, CA, 1928). Baritone (KGO, 1928).

17490 **Mills, Dick.** DJ (*The Dick Mills Show*, 240 min., Monday through Friday, 7:00-9:00 A.M. and 4:00-6:00 P.M., WPTT, Albany, NY, 1950).

17491 **Mills, Dick.** DJ (KMA, Shenandoah, IA, 1955).

17492 **Mills, E.M.** Trumpet soloist (WOAW, Omaha, NE, 1926).

17493 **Mills, Felix.** Musical director-composer-arranger Mills was born July 28, 1901. He

first worked on radio in 1928 (KHJ, Hollywood, CA, 1928).

17494 **Mills, Floyd.** Leader (*Floyd Mills Orchestra*, instr. mus. prg., WDEL, Wilmington, DE, 1938).

17495 **Mills, Frank.** Newscaster (KGKO, Fort Worth, TX, 1938). Sports caster (KGKO, 1939; KGKO and WBAP, Fort Worth, TX, 1940, 1945).

17496 **Mills, Harry Q.** Organist (KFWB, Hollywood, CA, 1929).

17497 **Mills, Jay.** Leader (*Jay Mills Orchestra*, instr. mus. prg., NBC, 1934).

17498 **Mills, Jim.** DJ (WMAQ, Chicago, IL, 1957).

17499 **Mills, Ken "Kenny."** Newscaster (WPIC, Sharon, PA, 1941-1942).

17500 **Mills, (Professor) Lennox.** Newscaster (WCCO, Minneapolis, MN, 1941-1946).

17501 **Mills, Marjorie.** COM-HE (*The Marjorie Mills Hour*, 30 min., Monday through Friday, 1:30-2:00 P.M., WNAC, Boston, MA, 1941). Miss Mills broadcast household hints for women.

17502 **Mills, Nellie Callender.** Violinist (KFI, Los Angeles, CA, 1928-1929).

17503 **Mills, Russ.** Sports caster (WFOM, Marietta, GA, 1947-1948). Newscaster (WFOM, 1948).

17504 **Mills, Ruth Ticknor.** Contralto (KFLV, Rockford, IL, 1929-1930). Miss Mills was said to specialize in "heart songs."

17505 **Mills' Blue Rhythm Band.** Instr. mus. prg. (NBC, 1934-1935).

17506 **Mills Brothers.** Vocal group (*The Mills Brothers*, vcl. mus. prg., CBS, 1931; WPIC, Sharon, PA, 1942). The group, consisting of John, age 21; Herbert, 19; Harry, 18; and Don, 17, was said to be "radio's most popular find" of 1931. One of the offers made to listeners on their show 1931 show was a mail order guitar for \$6.25.

17507 **Mills College Choir.** Vocal group directed by Luther B. Marchant that featured soloists: Genevieve Sweetser, Mary Chaddock, Elizabeth Thomas and Lauren Wilson. Ethel Whytal provided organ accompaniment (KTAB, Oakland, CA, 1925).

17508 **Mills College Quartet.** Members of the collegiate vocal group included: sopranos Genevieve Sweetser and Ethel Eves singing with contraltos Elizabeth Thomas and Pauline Mendenhall (KTAB, Oakland, CA, 1925).

17509 **Mills' Play Boy Orchestra.** Instr. mus. prg. (NBC, 1933).

17510 **Milne, Dorothy.** Violinist (KOA, Denver, CO, 1926).

17511 **Milne, James T. "Jim."** DJ (*Yaun Club and Polka Party*, WNHC, New Haven, CT, 1947-1951). Sports caster (Basketball, hockey and football play-by-play, WNHC, 1947).

17512 **Milo [Mio], Henry.** Newscaster (WINS, New York, NY, 1945-1946).

17513 *Milshaw and Crowley*. Harmony singing team (Vcl. mus. prg., KFQZ, Hollywood, CA, 1928).

17514 **Miltner, Jack**. Newscaster (WKBN, Youngstown, OH, 1942). DJ (*Musical Clock*, WTAM, Cleveland, OH, 1950).

17515 **Milton, Jud**. Sportscaster (KSJB, Jamestown, ND, 1951; *Sports Review*, KSJB, 1952). DJ (KROD, El Paso, TX, 1957.)

17516 **Milton, Lew**. Newscaster (WHBU, Anderson, IN, 1940, 1948).

17517 **Milton, Pegg**. DJ (*Pleasantly Your Pegg*, WMAZ, Macon, GA, 1952).

17518 *Milton Berle Show*. Although Milton Berle enjoyed some success in the medium of radio, it was in television that he enjoyed his greatest popularity. On radio, Berle was unable to use his considerable talents as a physical comic that made him so popular in vaudeville and on television. Radio never allowed him to become an "Uncle Miltie" or achieve the status of a "Mr. Television." He made his radio debut in 1934, but did not become a regular performer until 1936 with the *Community Sing* program broadcast by CBS. He followed this with a 1944 series, *Let Yourself Go*, broadcast by CBS in 1945 and *Kiss and Make Up* the same year on that network. Berle's radio cast on the *Milton Berle Show* included some of radio's finest actors: Jack Albertson, Eileen Barton, Jackson Beck, Johnny Gibson, Bert Gordon, Pert Kelton, Mary Shipp, Arnold Stang and Roland Winters. The program's writers were Hal Block and Martin A. Ragaway. Music was supplied by Ray Bloch's orchestra. Frank Gallop was the announcer (30 min., Weekly, ABC, 1947–1948). When the *Milton Berle Show* went on television the following year, Berle soon became "Mr. Television."

17519 *Milton Brown and the Musical Brownies*. The early CW band played jazz with a southwestern flavor. After playing with the Light Crust Doughboys, Brown formed his Brownies band in 1932. They became famous with their daily broadcasts on San Antonio's KTAI and WBAP in the early 1930s. Although an influential western swing band, Brown's career was brief. He was killed in an automobile accident in 1936.

17520 *Milton Cross Opera Album*. After the 1949 Metropolitan Opera season was completed, Cross played operatic recordings and discussed them intelligently. Ed. Reimers was the program announcer (30 min., Sunday, 4:30–5:00 P.M., ABC, 1949). *See also Cross, Milton*.

17521 *Milton C. Work*. As bridge hands were being played, Work commented upon them on his unique bridge show (NBC, 1930).

17522 **Milvihill, Joseph P.** DJ (*100 Club*, WTAM, Cleveland, OH, 1948).

17523 *Milwaukee District Court*. Actual cases were broadcast from the city's courtrooms on the program sponsored by the Milwaukee Safety Commission. Two microphones were placed at the judge's bench. Except for a brief introduction by the program's announcer, the

only other voices heard were those who actually were participating in the cases. No one was forced to go on the air, but it was reported that few ever declined (WTMJ, Milwaukee, WI, 1935).

17524 *Milwaukee Turnverein Symphony Orchestra*. Symphonic music group (WHAD, Milwaukee, WI, 1926).

17525 **Mims, Bill**. DJ (*Night Owl*, WHAN, Charleston, SC, 1947; *The A Train*, WCON, Atlanta, GA, 1948; *Yawn Patrol*, WATL, Atlanta, GA, 1949; *Sports of the Day*, WATL, 1950).

17526 **Mims, Ernie**. DJ (WOC, Davenport, IA, 1960).

17527 **Mims, Slim**. DJ (*Uncle Ugly*, WJMX, Florence, SC, 1949).

17528 **Minahan, Ann D.** COM-HE (WCCM, Lawrence, MA, 1957).

17529 **Minahan, Julia**. COM-HE (WCCM, Lawrence, MA, 1956).

17530 **Minard, Frank**. Banjoist (WKRC, Cincinnati, OH, 1926).

17531 **Mincowski, Pete**. Violinist (WKRC, Cincinnati, OH, 1925).

17532 *Mind Your Manners*. Allen Ludden wrote and hosted the audience participation show about etiquette for teenagers (30 min., 10:00–10:30 A.M., WTIC, Hartford, CT, 1947).

17533 **Mineo, Sam**. Pianist (WMAK, Buffalo, NY, 1928).

17534 **Miner, Don**. Singer (KFQZ, Hollywood, CA, 1926).

17535 **Miner, Paul**. Newscaster (WINS, New York, NY, 1946).

17536 *Miner Mike*. Ted Rogers, in the role of "Miner Mike," was sponsored by the Utah Mining Association. He told stories about people who had made significant contributions, but never made the headlines (15 min., Sunday, 12:45–1:00 P.M., KALI, Salt Lake City, UT, 1952).

17537 **Minevitch, Borrah**. Harmonica virtuoso Minevitch performed brilliantly (*The Theater Magazine* program, WCBS, New York, NY, 1928; *Borrah Minevitch's Harmonica Rascals*, instr. mus. prg., NBC, 1933; WENR, Chicago, IL, 1934).

17538 **Miniard, Julia E.** DJ (WATM, Atlanta, AL, 1955). COM-HE (WATM, 1956).

17539 *Miniature Biographies*. Grace Sanderson Mitchie wrote the weekly half-hour dramas based on the lives of famous personages (30 min., Weekly, 9:30–10:00 P.M., NBC–Pacific Coast Network, 1929).

17540 *Miniature Theatre*. An hour dramatic program, *Miniature Theatre* featured stories by great writers such as George Ade (30 min., Saturday, 10:30–11:30 P.M., NBC–Blue, 1930).

17541 **Minium, James**. Newscaster (WHIZ, Zanesville, OH, 1940; WMAN, Mansfield, OH, 1942).

17542 *Minneapolis Symphony Orchestra*. Symphonic orchestra directed by Henri Verbrugghen (WCCO, Minneapolis–St. Paul, MN, 1928; *Minneapolis Symphony Orchestra*, sometimes known as the *Minneapolis-Honeywell Wonder Hour*, 1930–1932). In 1935 the orchestra broadcast a 14-week series of classical music programs. The orchestra at this time was conducted by Paul Lamay and Eugene Ormandy (60 min., Thursday, 10:30–11:30 P.M. CST, NBC–Red, 1935).

17543 *Minnie and Maud*. The unique daytime serial of "human appeal and native comedy" was probably the first to focus on the lives, customs and idioms of the Pennsylvania Dutch in Lancaster County, Pennsylvania (10 min., Wednesday, Thursday and Saturday, 9:05–9:15 A.M. CST, NBC–Blue, 1936).

17544 **Minor, Dick**. DJ (*Platter Preview*, WDUK, Durham, NC, 1947).

17545 **Minor, Vernon**. Newscaster (KWBW, Hutchinson, KS, 1942).

17546 *Minstrels of 1938*. Interlocutor Gene Arnold was assisted by endmen Vance "Catfish" McCune and Bill Thompson, who provided typical radio minstrel show humor (NBC–Chicago, 1938).

17547 **Minter, Dan**. DJ (*Ladies Night Out*, WOWO, Ft. Wayne, IN, 1952).

17548 **Mintz, Dave**. DJ (*Dave's Ditties*, KVOS, Bellingham, WA, 1952).

17549 **Mintz, Herbie**. Pianist (KYW, Chicago, IL, 1923–1924). DJ (WLS, Chicago, IL, 1955).

17550 **Mintz, Herbie and "Our Sally" Menkes**. Piano team (KYW, Chicago, IL, 1924). *See also Menkes, Sally*.

17551 *Minute Men Quartet*. Vcl. mus. prg. (NBC, 1937).

17552 *Miracles of Magnolia*. First heard in 1931, Fanny May Baldrige played all the roles in the dramatic serial about southern life (NBC–Blue, 1931–1933).

17553 **Miranda, (Mrs.) Erma H.** Leader (Beloit College Choir, WBBW, Norfolk, VA, 1925).

17554 **Mirsch, Hazel**. *Variety* called her "the official station organist who it was claimed [was] the first woman to broadcast from the station in 1922" (KYW, Chicago, IL, 1922–1924).

17555 *Mirth and Madness*. Jack Kirkwood was the featured performer on the comedy-variety show. Funny sketches and running gags were the main ingredients of the show first broadcast by NBC in 1943. The cast included: Lee Brodie, Billy Grey, Tom Harris, Jack Kirkwood, Lillian Lee, Jean McKean, Mike McTooch, Don Reid (Reed), Herb Sheldon, Ransom Sherman and Bob Sherry. The show was written by Jack Kirkwood and Ransom Sherman. The director was Joseph Mansfield. Music was supplied by the Jerry Jerome and the Irving Miller orchestras (NBC, 1943). A typical example of the Kirkwood humor about elections and politicians who wanted to be elected follows:

JACK: We now bring you the voice of the man in the street.

DRUNK: I ain't getting up to vote for nobody.

JACK: Is there a cocker spaniel out here who wants a kiss?

DRUNK: Would you kiss a cocker spaniel to get a vote?

JACK: Why not? They go to the polls, too.

See also *The Jack Kirkwood Show*.

17556 *Mirth and Melody*. The show opened with the announcement: "*Mirth and Melody* from New Orleans brings you the Merry Minstrels." Each week the program supposedly originated from a different city and the opening changed accordingly. The radio minstrel show was one of the last of its kind. The featured endmen were William "Algernon" Jefferson and Mr. Ernie "Iodine" Whitman. Ken Christy was the interlocutor and Mr. Nichodemus Brown a cast regular. Tenor Harry Babbitt and the Dark Town Quartet were accompanied by the Buzz Adlam band. Owen James was the announcer (30 min., weekly, late 1940s).

17557 *Mirthful Melodies*. Simpy Fitts conducted the half-hour program that mixed fun with music (KFRC, San Francisco, CA, 1928). See also Simpy Fitts.

17558 *Miserando, Illumento*. Violinist (WJZ, New York, NY, 1923).

17559 *Miss Broadway*. Miss Broadway was Leona Hollister, who broadcast theatrical news and gossip (15 min., Weekly, WBRB, Red Bank, NJ, 1939).

17560 *Miss Jane*. Not otherwise identified. Miss Jane was a favorite announcer of St. Louis listeners (KSD, St. Louis, MO, 1924). See also *Miss Jones*.

17561 *Miss Jones*. Miss Jones was one of the first female announcers on radio in the early 1920s (KSD, St. Louis, MO). She might have been the Miss Jane previously listed.

17562 *Miss Maiden Dallas*. Weekly talks on what "*Milady of the Southwest*" should wear were delivered by Miss Dallas. Her program was sponsored by the Manufacturer's Division of the Dallas Chamber of Commerce (WFAA, Dallas, TX, 1927).

17563 *Miss Moonbeam*. Maurice Barrett wrote the charming little story of Miss Moonbeam, a little bit of the moon who occasionally dropped in on Harvey Graham to help him solve his problems. None of the cast members of the sustaining show were identified (15 min., Sunday, 11:15-11:30 P.M., WHN, New York, NY, 1936).

17564 *Miss Nancy*. The otherwise unidentified performer broadcast "book chats" (KFI, Los Angeles, CA, 1925).

17565 *Miss Patricola*. Miss Isabella Patricola was a talented singer who specialized in blues and jazz (WMCA, New York, NY, 1929).

17566 *Miss Patti and the Boys*. CW mus. prg. (WMBD, Peoria, IL, 1937).

17567 *Miss Yvette*. Concert pianist (KTHS, Hot Springs, AK, 1928).

17568 *Mission Bell Orchestra*. Pryor Moore directed the local band (KFI, Los Angeles, CA, 1927).

17569 *Mission Secret*. Frances Rathburn wrote, Alan Beaumont produced and Howard Keegan directed the live, local show originating from Chicago. On the adventure series, Charles Flynn played a State Department courier who found many exciting adventures in Mexico. Clair Baum and Sandra Gair were also in the cast (15 min., Monday through Friday, 9:30-9:15 P.M., WMAQ, Chicago, IL, 1953).

17570 *Missouri Hill Billies*. Country music group (WOS, Jefferson City, MO, 1926).

17571 *Missouri Ramblers*. Dance orchestra (WHB, Kansas City, MO, 1928).

17572 *Missouri State Prison Concert Band*. Virgil W. Combs conducted the famous early radio band that was comprised entirely of prison inmates (WOS, Jefferson City, MO, 1923).

17573 *Missouri State Prison Dance Orchestra*. Prison orchestra directed by Hugh C. French (WOS, Jefferson City, MO, 1924).

17574 *Mr. Ace and Jane*. The situation comedy was not as entertaining as their earlier *Easy Aces* program, but it still demonstrated the acerbic humor of Goodman Ace and the considerable comic skill of his wife, Jane. The program was sponsored by Army Air Force Recruiting (30 min., Saturday, 7:00-7:30 P.M., CBS, 1948). See also *Easy Aces*.

17575 *Mr. Alladin*. Paul Frees played the title role of a private investigator with the ability to perform miracles on the unusual show. *Variety* criticized the show for containing too many utterly fantastic elements. Music was supplied by Marlin Skiles' Orchestra (30 min., Saturday, 9:30-10:00 P.M., CBS, 1951).

17576 *Mr. and Mrs.* (aka *Graybar's Mr. and Mrs.*). The popular situation comedy was sponsored by the Graybar Company. Jane Houston and Jack Smart starred. The program was based on a comic strip written by Clare Briggs. These dramatic sketches told of the eventful life of a young married couple (30 min., Tuesday, 10:00-10:30 P.M., CBS, 1929-1931).

17577 *Mr. and Mrs.* Old fashioned songs and comic dialogue were the chief ingredients in the weekly program (30 min., Friday, 10:00-10:30 P.M., NBC-Pacific Coast Network, 1929). Each program was hosted by "Mr. and Mrs. Sylvester Updike," who were visited by Mr. Whossis and others. The cast included: Ben McLaughlin, Bobbe Deane and Charles Marshall.

17578 *Mr. and Mrs.* Henry Fisk Carlton and William Ford Manley wrote this early series on which Joe and Vi—the main characters—talked like an ordinary married couple. The series always was amusing and never unrealistic. The cast included: Mary Groom, Gail Taylor, George F. Field, Eddie Albright and Irving Kennedy.

17579 *Mr. and Mrs. Blandings*. When Mr. and Mrs. Blandings moved to the country,

they encountered a series of problems transplanted urban couples often faced. The situation comedy told their story. Cary Grant played Mr. Blandings, the same role he had played in the movie, *Mr. Blandings Builds His Dream House*, upon which the program was based. His wife, Muriel, was played by Grant's real life wife, Betsy Drake. The capable actors assisting them were Gale Gordon and Sheldon Leonard (30 min., Sunday, 5:30-6:00 P.M., NBC, 1951).

17580 *Mr. and Mrs. Go to the Theater*. Drama critics Ethel and Julius Colby reviewed the latest Broadway plays and motion pictures on their irregularly scheduled program. The critics broadcast their reviews each evening after they had attended a first night performance of either a play or motion picture (WMCA, New York, NY, 1942).

17581 *Mr. and Mrs. Music*. Bea Wain, a former big band singer with the Larry Clinton orchestra and her husband, veteran announcer Andre Baruch, joined the already large number of DJs and soon attracted a large local listening audience (204 min., Monday through Friday, 12:03-2:00 P.M. and 4:03-5:30 P.M., WMCA, New York, NY, 1948). When Andre Baruch and Bea Wain left the show, their place was taken by Ted and Doris Steele, another husband-and-wife team. *Variety* noted that with the change there still was a "lot of homey talk" but the emphasis by far was put on the recorded music (150 min., Monday through Friday, 9:15-11:45 A.M., WMCA, New York, NY, 1949).

17582 *Mr. and Mrs. North*. The dramatized mystery show was based on fictional characters created by Frances and Richard Lockridge. Humor invariably was part of the well-wired show. In its various formats the show appeared, on and off from 1941 to 1955, on both CBS and NBC. The cast over the years included: Staats Cotsworth, Joseph Curtin, Francis DeSales, Alice Frost, Walter Kinsella, Mandel Kramer, Frank Lovejoy and Betty Jane Tyler. Charles Paul conducted the orchestra. Joseph King was the announcer.

17583 *Mr. Andre—Mr. Radio*. Veteran radio announcer Pierre Andre was a DJ on the sustaining show. He played all types of music ranging from John Philip Sousa's "Stars and Stripes Forever" to Jelly Roll Morton playing his own "Tiger Roll" (25 min., Thursday, 7:30-7:55 P.M., WGN, Chicago, IL, 1951).

17584 *Mr. Boston*. James M. Curley, the former Governor of Massachusetts and four times the Mayor of Boston, talked about politics and philosophy. He even read poetry on his local sustaining program (30 min., Monday through Friday, 5:30-6:00 P.M., WBMS, Boston, MA, 1952). This is additional evidence that politicians on radio are not a modern idea.

17585 *Mr. Broadway*. Ira Marion wrote and Martin Andrews directed the sustaining program with a clever concept. The program was a dramatic anthology series based on the concept that a Broadway columnist, played by Anthony Ross, told stories to a nightclub singer played by Irene Manning about "the most lov-

able, most hateful street." The stories, somewhat reminiscent of the Damon Runyon yarns, were then dramatized. Nightclub singer Manning sang three or four times on each program to the music of Glen Osser's band (30 min., Thursday, 8:00–8:30 P.M., ABC, 1952).

17586 Mr. District Attorney. Bristol-Myers sponsored the long-running (1939–1954) crime drama with a memorable opening. The program began with the stern voice of the announcer proclaiming: "Mr. District Attorney ... Champion of the People ... Defender of Truth ... Guardian of our fundamental rights to life, liberty and the pursuit of happiness." After a musical interlude the authoritative voice of *Mr. District Attorney* stated: "And it shall be my duty as District Attorney not only to prosecute to the limit of the law all persons accused of crimes perpetrated within this country but to defend with equal vigor the rights and privileges of all its citizens." This statement of purpose and its reiteration of American principles were particularly appropriate for 1939, a late Depression-era year in which the ominously troubled European scene had begun to disturb many thoughtful Americans.

17587 Mr. Feathers. Parker Fennelly played the title role of a middle-aged drugstore soda jerk unhappy with his lot in life. In addition to Fennelly, Don Briggs, Mert Coplin, Bob Dryden, Ralph Locke and Elinor Phelps were in the cast of the sustaining program. Music was provided by the Ben Ludlow Orchestra. The announcer was Bob Emerick (30 min., Wednesday, 10:00–10:30 P.M., MBS, 1950).

17588 Mr. Fixit. An unidentified performer broadcast fixer-upper tips (KFRG, San Francisco, CA, 1929).

17589 Mr. Fixit. This home repair show was novel in that it dramatized the problems of a "typical domestic couple" who needed help. The couple, played by Loretta Ellis and Art Van Horn, sought the advice of Mr. Fixit, who was played by Jim Boles. The typical couple wanted to learn "how to fix up their home themselves." Greystone Press sponsored the show. There were many suggestions on the program that listeners should purchase a book on home repairs written by Hubbard Cobb published by Greystone Press (MBS, 1949).

17590 Mr. Good. Mr. Good was a daytime serial drama sponsored by Lydia Pinkham Tablets (15 min., Network).

17591 Mr. Hobby Lobby. Dave Elman, who was associated with the *Hobby Lobby* program, also joined the large number of radio personalities turned DJ (60 min., Monday through Friday, 4:00–5:00 P.M., WFDR, Manchester, GA, 1950).

17592 Mr. Hollywood. Julius Colby broadcast movie gossip on his weekly show sponsored by RKO Theaters (15 min., Tuesday, 6:25–6:30 P.M., WMCA, New York, NY, 1941).

17593 Mr. I.A. Moto (aka *Mr. Moto*). Peter Lorre played the title role of the fictional Japanese detective created by John P. Marquand. Mr. Moto was "a man of mystery, culture and

sensitivity—a man who, while hating violence, ruthlessly fights communism at home and abroad with his courage, his brain and his fabulous knowledge of international persons, places and things." Later, the opening was altered as follows: "Once again, NBC brings you Pulitzer Prize winner John P. Marquand's fabulous and mysterious Mr. Moto—international agent extraordinary—the inscrutable, crafty and courageous little oriental, whose exploits have endured him to millions of Americans in another adventure in the world of international intrigue." James Monks later played the role of Mr. Moto. John Larkin, Gavin Gordon and Scott Tension were also in the cast (30 min., Weekly, NBC, 1951).

17594 Mr. Information. Veteran announcer Mendel Jones of Cleveland's WJAY played the role of the information man on the weekly program. Listeners called in their questions and Jones would provide the information they sought. The local show became so popular that it soon expanded to 45 minutes after beginning as a half-hour show (45 min., Weekly, WJAY, Cleveland, OH, 1935).

17595 Mr. Jubes and His Sunshine Serenaders Orchestra. A popular nine-piece local band (WBRL, Manchester, NH, 1928).

17596 Mr. Keen, Tracer of Lost Persons. Frank and Ann Hummert produced the show that began in 1937 on the NBC-Blue network in a quarter-hour format. In that format, kindly old Mr. Keen actually did seek "lost" persons. When the format changed in 1943, the program became a weekly half-hour mystery drama, in which Mr. Keen attempted to solve murders along with his assistant, Mike Clancy. The cast included: Phil Clarke, Arthur Hughes, Jim Kelly, Bennett Kilpack and Florence Malone. The program was directed by Richard Leonard. Barbara Bates, Stedman Coles, David Davidson, Charles J. Gussman, Lawrence Klee and Robert J. Shaw were the writers. Al Rickey was the musical director.

17597 Mr. Maubattan. Newspaper columnist and author Charles Hanson Towne was an entertaining raconteur on this sustaining local program, on which he talked about Manhattan of yesterday, today and tomorrow (15 min., Wednesday, 9:00–9:15 p.m., WNEW, New York, NY, 1934).

17598 Mr. Mercury. Ken Pettus and Lou Scofield wrote the blend of crime fighting and circus lore presented on the dramatic adventure serial. The show featured John Larkin in the title role of a circus acrobat who used his skills to battle against crime and criminals. One example of his daring acrobatic escapes was his leap from a 25th floor terrace to safety in order to escape from the bad guys. Also in the cast were Raymond Edward Johnson, Teri Keane and Gil Mack (30 min., Tuesday, 7:30–8:00 P.M., ABC, 1951).

17599 Mr. Morning. DJ, not otherwise identified (WCOL, Columbus, OH, 1949).

17600 Mr. Pep's Pep Meeting for Sales People. A motivational program presented by

unidentified personnel (KYA, San Francisco, CA, 1927).

17601 Mr. President. Crucial events in the life of different American Presidents were dramatized each week on the sustaining dramatic program. Edward Arnold always played the *Mr. President* role. The program was written by Jean Holloway and Ira Marion and produced by Dick Woollen. Although Arnold's supporting cast members varied each week, William Conrad and Betty Lou Gerson made frequent appearances (30 min., Weekly, ABC, 1947–1951).

17602 Mr. Radiobug. Mr. Radiobug was an otherwise unidentified performer who told children's stories on his *Skypictures for Children* program (WOR, Newark, NJ, 1922).

17603 Mr. Zipp [Zip]. Xylophone soloist with personality (WGN, Chicago, IL, 1928).

17604 Mistletoe Melody Maids. Nine female singers plus the director made up the vocal group (WOAI, San Antonio, TX, 1926).

17605 Mistovich, Mike. Sportscaster (*Local Sports*, KORA, Bryan, TX, 1948–1950; *Sports Mike*, KORA, 1952–1956).

17606 Mitchell, Al. Leader (*Al Mitchell Orchestra*, instr. mus. prg., CBS, 1936).

17607 Mitchell, Al. Newscaster (KGLO, Mason City, IA, 1937; WOI, Ames, IA, 1941). Sportscaster (KGI O, 1937; WOI, 1941).

17608 Mitchell, Albert. Musician-conductor Mitchell was born May 31, 1893. During the decades of the 1930s and 1940s, Mitchell enjoyed popularity as "The Answer Man," on the program of that name (WOR, Newark, NJ). His first radio appearances were in 1923 as an orchestra leader and as announcer for Paul Whiteman.

17609 Mitchell, Barbara Jane. Five-year-old singer (KHJ, Los Angeles, CA, 1923).

17610 Mitchell, Bendita. COM-FIE (WTOB, Winston-Salem, NC, 1956).

17611 Mitchell, Betty, DJ (*Betty Mitchell Show*, WKAB, Mobile, AL, 1952).

17612 Mitchell, Bo. Sportscaster (WBSR, Pensacola, FL, 1952–1956).

17613 Mitchell, Bob. DJ (WMSN, Raleigh, NC, 1956).

17614 Mitchell, Bob. DJ (WBCR, Christiansburg, VA, 1956).

17615 Mitchell, Bud. Newscaster (WJR, Detroit, MI, 1945).

17616 Mitchell, Dave. Newscaster (KTUL, Tulsa, OK, 1944).

17617 Mitchell, Don. Newscaster (KGYW, Vallejo, CA, 1948). Sportscaster (KGYW, 1948).

17618 Mitchell, Ed B. Cornerist (WIP, Philadelphia, PA, 1925).

17619 Mitchell, Everett G. Ex-bank clerk and insurance adjuster turned concert singer, Mitchell was hired to sing on KYW (Chicago, IL, 1926). He became chief announcer and farm director at station WENR (Chicago, IL, 1926) later that year, a move that eventually led to his

fame. He also appeared on station WIBO (Chicago, IL, 1926).

When the *National Farm and Home Hour* began its long broadcast run on NBC and became known as "the nation's agricultural bulletin board," Mitchell was the program's host. His famous opening for the program was: "It's a beautiful day in Chicago. It's a great day to be alive, and I hope it is even more beautiful wherever you are." If the weather was damp and rain falling, Mitchell add, "Oh, yes! It may be raining out doors and a little damp, but it is a great day to be alive." The opening brought him national recognition. Mitchell also worked as a newscaster (WMAQ, Chicago, IL; WENR, Chicago, IL, 1940 and WMAQ, 1944). *See also The National Farm and Home Hour.*

17620 Mitchell, Gordon. Newscaster (WSLS, Roanoke, VA, 1945).

17621 Mitchell, Greenwood. Baritone (KOMO, Seattle, WA, 1929).

17622 Mitchell, Harold "Red." Sports-caster (*Seeing Red with Mitchell*, KSIG, Crowley, LA, 1947–1950).

17623 Mitchell, Helen. Pianist (WHAS, Louisville, KY, 1923).

17624 Mitchell, Hugh. Newscaster (WHBQ, Memphis, TN, 1946).

17625 Mitchell, Jack. Sports-caster (WRR, Dallas, TX, 1939; KOMA, Oklahoma City, OK, 1941).

17626 Mitchell, James. Newscaster (WCIS, Joliet, IL, 1941).

17627 Mitchell, Joe. Newscaster (KIDO, Boise, ID, 1939).

17628 Mitchell, Kenneth. Leader (Kenneth Mitchell's Hollywegians Orchestra, KFI, Los Angeles, CA, 1925).

17629 Mitchell, Leona. Soprano (WGHP, Detroit, MI, 1926).

17630 Mitchell, Milford. Newscaster (KAND, Corsicana, TX, 1941).

17631 Mitchell, (Dr.) Nicholas P. News analyst (*World Today*, WFBC, Greenville, SC, 1942, 1946–1947; *Nick's Notebook*, WFBC, 1948).

17632 Mitchell, Norma. COM-HE (WJFJ, Webster City, IA, 1957).

17633 Mitchell, Owens. Leader (*Owens Mitchell Orchestra*, instr. mus. prg., KFMQ, Fayetteville, AR, 1924).

17634 Mitchell, Ruth. COM-HE (WTTB, Vero Beach, FL, 1956).

17635 Mitchell, S.W. Newscaster (KBUR, Burlington, IN, 1941).

17636 Mitchell, Sybil. *Variety* said Pianist Mitchell played "syncopated piano selections and plantation songs" (WCOA, Pensacola, FL, 1926).

17637 Mitchell, Tom. Baritone (KNX, Los Angeles, CA, 1928).

17638 Mittelstadt, Harriet. Soprano (WJZ, New York, NY, 1925).

17639 Mitten, Ralph. Played the chimes (WJAZ, Chicago, IL, 1926).

17640 Mitten, William. Newscaster (WFEA, Manchester, NH, 1945).

17641 Miura, Tamaki. Japanese soprano (WEAF, New York, NY, 1928).

17642 Mizer, Frederick W. Announcer Mizer broadcast his station's slogan, "The Most Southern Radiocasting Station in the U.S." (WQAM, Miami, FL, 1926).

17643 Mizner, Connie. COM-HE (KVNC, Winslow, AZ, 1956–1957).

17644 Mladenka, Joy. COM-HE (KXYZ, Houston, TX, 1956).

17645 Moan, Hal. DJ (KOMO, Seattle, WA, 1956–1957).

17646 *Moana Hawaiians Orchestra*. Instr. mus. prg. (WGY, Schenectady, NY, 1938).

17647 Moats, Andy. Leader (*Andy Moats Orchestra*, instr. mus. prg., WJAG, Norfolk, NE, 1939).

17648 Mobley, Ernest. Newscaster (KVWC, Vernon, TX, 1940).

17649 Mobley, Preston. DJ (WERD, Atlanta, GA, 1956).

17650 *Mobil Oil Concert*. A concert orchestra conducted by either Nathaniel Shilkret or Erno Rapee. Violinist Yacob Zayde and cornetist Del Staigers were featured on the good music program. Operatic tenor James Melton was a frequent guest (30 min., Wednesday, 8:30–9:00 P.M., NBC-Red, 1930).

17651 *Moboil Magazine*. Dramatic recreations of current news events and music were regular components of the radio magazine show sponsored by the General Petroleum Corporation. Tenor Robert Snyder was joined by singers Maurine Marseilles, Nadine Connor, Marshall Sohl and a mixed choir. Music was provided by David Broekman's orchestra (30 min., Thursday, 9:00–9:30 P.M., KHJ, Los Angeles, CA, 1935).

17652 *Moboil Quality Orchestra*. Fifty musicians performed weekly in the largest commercial orchestra on radio of the period. Erno Rapee conducted the orchestra (NBC, 1929).

17653 Mock, Bill Russell, Jr. Newscaster (KVOS, Bellingham, WA 1937). Sports-caster (KVOS, 1937; KGW, Portland, OR, 1938–1941; KEX, Portland, OR, 1938–1941).

17654 Moder, Dick. Leader (Dick Moder and his Bandoliers Orchestra, KGFJ, Los Angeles, CA, 1928–1929).

17655 *Modern Cinderella*. The daytime dramatic serial starred Laine Barklie, Eddie Dean, Rosemary Dillon, Ben Gage and also David Gothard, formerly of the *Romance of Helen Trent* and *Bachelor's Children* program. Roger Krupp was the announcer (CBS, 1936–1937).

17656 *Modern Dance*. Agnes DeMille conducted the program on which she discussed modern dance news and trends (NBC, 1931).

17657 *Modern Minstrels*. A blackface chorus of 35 men and two unidentified endmen

were in the large minstrel company with Harry Von Zell as interlocutor. Gordon Whyte produced the radio minstrel show featuring Lou Lubin. Music was provided by Leith Stevens' Orchestra (60 min., Saturday, 8:00–9:00 P.M., CBS, 1935).

17658 *Modern Woodman Orchestra*. Instr. mus. prg. (WJBC, Bloomington, IN, 1936).

17659 *Modernists*. Billy Hamilton, director of the WBT orchestra, conducted the weekly program devoted to the works of modern composers (WBT, Charlotte, NC, 1933).

17660 Mochlman, A.H. Newscaster (WOSU, Columbus, OH, 1940)

17661 Moen, Joe. Sports-caster (*Moen 'Em Down*, WBEL, Beloit, WI, 1951–1954).

17662 Moffatt, Ralph. Newscaster (WDGY, Minneapolis–St. Paul, MN, 1942). DJ (*Say It with Music and Music Is No Mystery*, WCCO, Minneapolis, MN, 1948; *Nite Notes*, WDCY, Minneapolis, MN, 1949).

17663 Moffett, Ray. DJ (*Morning Musical Clock*, WCAO, Baltimore, MD, 1947).

17664 Mofield, Ray. Newscaster (WPAD, Paducah, KY, 1948; *Football Forecast*, WPAD, 1948; *Sport Hi-Lites*, WPAD, 1949; *Ole Colonel*, WPAD, 1950; *Sports Hi-Lites*, WPAD, 1951–1955).

17665 *Mohawk Treasure Chest*. James Meighan narrated the program featuring Ralph Kirbery, later billed as "The Dream Singer," and Harold Levey's Orchestra. Each week Martha Lee Cole discussed interior decoration topics. Frank Singhiser was the announcer (30 min., Sunday, 2:00–2:30 P.M., NBC-Red, 1934).

17666 Mohnkern, Leonard. DJ (*Polka Date*, WKRZ, Oil City, PA, 1950).

17667 Mair, Joyce. COM-HE (KGEZ, Kalispell, MT, 1957).

17668 Moir, William. Tenor (KTAB, Oakland, CA, 1927).

17669 *Molasses and January* (Pick Malone and Pat Padgett). The popular blackface comedy team first appeared on the *WOR Minstrels*, WOR (Newark, NJ). Malone and Padgett became *Molasses and January* in 1932, when they appeared on the *Maxwell House Showboat* program. They became Pick and Pat later for CBS. In 1942, they returned to the air as *Molasses and January*. In September, 1942, they became *America's Advisors on the Home Front* (5 min., Monday through Friday, NBC-Blue network, 1942). As part of their advice the boys provided "advice for husbands of defense workers." *See also Wartime Radio.*

17670 Mole, (Mrs.) George. Pianist (WBZ, Springfield, MA, 1924).

17671 Mole, Miff. Great jazz trombonist of the Columbia Broadcasting System's dance band (NBC, 1928–1929).

17672 Moleler, James. Harpist-guitarist (WFAA, Dallas, TX, 1922).

17673 Mollhollen, Harold and Yorke Copelen. Violin duet team (KFI, Los Angeles, CA, 1927).

17674 Molina, Carlos. Leader (*Carlos Molina Orchestra*, instr. mus. prg., NBC, 1934; CBS, 1934; WLW, Cincinnati, OH, 1936).

17675 Moline Plowboys. CW music male quartet (WOC, Davenport, IA and WOAW, Des Moines, IA, 1926).

17676 Moll, Allen. Newscaster (KDYL, Salt Lake City, UT, 1945).

17677 Molle Minstrels. Veteran radio comics Al Bernard and Paul Dumont were the endmen on this radio minstrel show sponsored by Molle shaving cream. Milton Rettenberg conducted the orchestra. On Friday evening, the cast was supplemented by tenor Mario Cozzi. *Variety* noted that sometimes the jokes on the show were as snappy as its songs (15 min., Monday through Thursday, 7:15–7:30 P.M. and Friday, 10:00–10:30 P.M., NBC-Blue, 1934–1935).

17678 Mollinari, Bob. Leader (Bob Mollinari Orchestra, WHN, New York, NY, 1923).

17679 Molly of the Movies. Thompson Buchanan wrote the script for the dramatic daytime serial sponsored by the Wonder Company, the makers of Ovaltine. Gene Byron, Betty Caine and Ray Jones starred in the story of a young girl starting out in the motion picture business (15 min., Thursday, 3:00–3:15 P.M., WOR, Newark, NJ, 1935).

17680 Molly Picon's Parade. Molly Picon starred in the variety show, sponsored by General Foods, that *Variety* said had a Jewish flavor. It was necessary to know Yiddish to appreciate all of the humor. Tenor Seymour Rechtzeit and announcer—straight man Alan Williams were regular cast members. Each week various visiting comics were on hand (30 min., Tuesday, 8:00–8:30 P.M., WMCA, New York, NY, 1940).

17681 Molyneaux, Peter. Broadcast book reviews (WBAP, San Antonio, TX, 1925). Newscaster (WFAA, Dallas, TX, 1940).

17682 Moments of Melody. Various orchestra conductors led a network orchestra in familiar classical and operetta selections (15 min., Weekly, NBC, 1935).

17683 Momeyer, John. Newscaster (WKMH, Dearborn, MI, 1948).

17684 Mon, Mac. Soprano (WNYC, New York, NY, 1925).

17685 Mona Motor Oil Company Program. A variety program that featured musical numbers by contralto Lilyan May Challenger and the Mona Motor Oil String Quartet directed by William Baffa (KFWB, Hollywood, CA, 1927).

17686 Mona Motor Oil Harmony Team. Vocal team of Gypsy and Marta (KPO, San Francisco, CA, 1926). See also Gypsy and Marta.

17687 Mona Motor Oil Merrymakers Orchestra. Tenor Robert Olsen sang with the Merrymakers (KFRC, San Francisco, CA, 1927).

17688 Mona Motor Oil Mixed Quartet. Vcl. mus. prg. by a quartet consisting of soprano Mrs. Will Cutler; contralto Mrs. X. Kynett; tenor Howard Steberg and bass Philip Helgren (KOIL, Council Bluffs, IA, 1929–1930).

17689 Mona Motor Oil Orchestra. Commercial band (KOIL, Council Bluffs, IA, 1928).

17690 Mona Motor Oil Trio. Instrumental group including violinist Mischa Glusckin; cellist George von Hagel; and pianist Jean Campbell (KPO, San Francisco, CA, 1925; KNX, Los Angeles, CA, 1926).

17691 Mona Motor Oil Twins. Critically praised female vocal team (KOIL, Council Bluffs, IA, 1927).

17692 Mona Motor Oil Twins. Singing team of John Wolfe and Ned Tollinger (KOIL, Council Bluffs, IA, 1928). The year before a female vocal team had broadcast on KOIL using this name.

17693 Mona Motor Oilers Orchestra. Band directed by Felix Mills (KFWB, Hollywood, CA, 1928).

17694 Monaco, Del. DJ (*Coffee Time*, WJLL, Niagra Falls, NY, 1954–1955).

17695 Monaco, Jimmy. Leader (*Jimmy Monaco Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1936).

17696 Monaghan, George. DJ (*Monaghan's Morning Watch*, WOR, New York, 1947–1950).

17697 Monahan, Billy. Twelve-year-old tenor (WNAC, Boston, MA, 1925).

17698 Monahan Post American Legion Band. G. Emerson Smith directed the brass band consisting of Paul Roserg, Jr., Frank Beals, Harold Royky, Dudley Knutson, Leo Vincent, Leroy Kudrele, Paul Hinrichs, Eugene Rohr and Clayton E. Mitchell (KSCJ, Sioux City, IA, 1928).

17699 Monarch Mystery Tenor. The “mysterious singer” was Charles J. Gilchrist (15 min., Sunday, 2:15–2:30 P.M., NBC-Blue, 1933).

17700 Monday, Raymond “Ray.” Newscaster (KPDN, Pampa, TX, 1938–1941; WACO, Waco, TX, 1946; WRUN, Utica, NY, 1948).

17701 Monday Musicale. Coloratura soprano Margaret King sang on the sustaining show. She was accompanied by Ralph Paul on piano and solovox (15 min., Monday, 9:00–9:15 P.M., WBRE, Wilkes-Barre, PA, 1941).

17702 Moneak, Eleana. Leader (*Eleana Moneak Ensemble*, instr. mus. prg., CBS, 1935–1936).

17703 Monica's Music Box. Singer Monica Lewis and her weekly guests entertained on the sustaining music show. Ray Bloch's orchestra supplied the music (15 min., Friday, 8:15–8:30 P.M., WOR, Newark, NJ, 1946).

17704 Monitor. Faced with a crisis in lower Hooper ratings and the subsequent negative effects on advertising revenues, radio network executives sought alternative programming formats to reverse the adverse effects of the declines and the impact of television. One innovative

programming genius, who also possessed the requisite skills of a persuasive salesman and a dynamic showman, was Sylvester “Pat” Weaver, president of the NBC network. It was Weaver's creative genius that was responsible for the revolutionary radio concept of the *Monitor* programming format.

Monitor, it should be recognized, was not a single program, but a broadcasting format, a continuous service that began Saturday morning at 8:00 A.M. and ended Sunday night at midnight, a 40-hour broadcasting service, that was a complete departure from previous patterns of programming. As Weaver explained it on a line presentation to affiliate stations on April 1, 1955, *Monitor* was designed to reverse radio's loss in listening audience and in advertising revenues.

As Weaver described it, *Monitor* would utilize radio's ability to go anywhere on short notice to cover news events and present special events without previous scheduling restrictions. *Monitor* had no strict time segments. One segment might have a 10-second one-liner by a comedian, a five-minute news interview; a live big band remote broadcast, coverage of a sporting event; a few minutes from a Broadway play or a current motion picture; or a few minutes of music from the Lido Night Club in Paris. Weaver's vision was an ambitious one that was skillfully executed by *Monitor's* executive producer, Jim Fleming.

It seemed that almost all the famous NBC newsmen and sportscasters appeared on the service, as did such great comedians as Fred Allen, Milton Berle, Henny Youngman, Jimmy Durante, Bob Hope, Fibber McGee and Molly and Bob and Ray. Vignette was one of Weaver's favorite words that he used to characterize *Monitor's* programming. If a listener didn't like a particular segment (vignette), he or she knew that what was coming later might be more interesting. Weaver said that *Monitor* would look at the whole world, and that its only criterion was: Will it interest the listener?

Monitor began June 12, 1955, as a 40-hour weekend programming format that offered a little something for everyone, with genial Dave Garroway as one of its most engaging hosts. In November 1955, the format was expanded to five hours Monday through Friday with a *Weekday* format title. Other networks such as MBS, ABC and CBS also experimented with the *Monitor* programming format, but none were as imaginative, informative or as entertaining as their model. After a little more than a decade NBC dropped the *Monitor* format (1955–1967).

17705 Monitor Views the News. Various newscasters delivered news from the editorial room of the *Christian Science Monitor* (15 min., Saturday, 8:00–8:15 P.M., WBZ, Springfield-Boston, MA, 1934).

17706 Monk, Alfred. Leader (Alfred Monk Orchestra, WHAM, Rochester, NY, 1926).

17707 Monk, Benny. Talented jazz pianist Monk performed on *The Village Grove Nut Club* program (WMCA, New York, NY, 1929).

17708 Monk, Isabelle. COM-HE (WRJN, Racine, WI, 1957).

17709 **Monkman, Bob.** Sportscaster (WRJN, Racine, WI, 1948). DJ (*Requestfully Yours*, WRJN, 1950; *Robins Nest*, WRJN, 1952-1954).

17710 **Monotti, Theresina.** Coloratura soprano (KFRG, San Francisco, CA, 1926).

17711 **Monroe, Bill.** Leader CW music group (*Bill Monroe and the Kentuckians*, CW music program, KARK, Little Rock, AR, 1938). Pioneer Blue Grass musician Monroe appeared on many local radio stations. After several months on Omaha (Nebraska) radio in the middle 1930s, Monroe's band went on tour for *Crazy Water Crystals* (laxative). Monroe later worked on Atlanta radio's *Crossroads Follies*, where he formed the Blue Grass Boys band that consisted of Chubby Wise, Earl Scruggs, Cedric Rainwater and Ken "Lonzo" Martin. Monroe and the Blue Grass Boys joined the *Grand Ole Opry* late in 1938.

17712 **Monroe, Bill.** News analyst (*New Orleans and the World*, WNOE, New Orleans, LA, 1947-1948).

17713 **Monroe, Cal.** Newscaster (*Noon News*, WCAP, Asbury Park, NJ, 1948). DJ (*Record Rendezvous*, WCAP, 1948; *Voices in the Night*, WCAP, 1950).

17714 **Monroe, Charlie.** Leader (CW music group, WPTF, Raleigh, NC, 1939).

17715 **Monroe, Clark.** DJ (*The Clark Monroe Show*, W1AW, College Station, TX, 1947).

17716 **Monroe, Clyde.** Billed as a "blind artist of expression," Monroe broadcast popular recitations (WJZ, New York, NY, 1923).

17717 **Monroe, Freddie.** Leader (*Freddie Monroe Orchestra*, instr. mus. prg., KARK, Little Rock, AR, 1934).

17718 **Monroe, Hank.** DJ (*Juke Box Serenade*, WOLF, Syracuse, NY, 1948; *Bing Crosby Sings*, WOLF, Syracuse, NY, 1950).

17719 **Monroe, Jacqueline.** Violinist (WJAZ, Chicago, IL, 1923).

17720 **Monroe, James "Jim."** Newscaster (KC/MO, Kansas City, MO, 1940-1942, 1944-1946).

17721 **Monroe Jockers' Orchestra.** Popular Los Angeles band (KNX, Los Angeles, CA, 1928).

17722 **Monroe, Joe [John].** DJ (*Camp-town Radio, Tea and Trumpets and Monroe's Ayem Mayhem*, KENT, Shreveport, LA, 1948-1952; KJOE, Shreveport, LA, 1955).

17723 **Monroe, Larry.** DJ (WNOE, New Orleans, LA, 1956).

17724 **Monroe, Lucy.** Soprano (*Lucy Monroe*, vcl. mus. prg., NBC, 1935).

17725 **Monroe, R.A.** Sportscaster (*Fish and Tiller*, WJNO, West Palm Beach, FL, 1956).

17726 **Monroe, Vaughn.** Leader (*Vaughn Monroe Orchestra*, instr. mus. prg., NBC, 1934; WCCO, Minneapolis-St. Paul, MN; KFH, Wichita, KS, 1942; CBS, 1942). A popular recording artist, Monroe's strong nasal baritone voice brought him great popularity. Among his many

hit records were the best-selling "Ghost Riders in the Sky" and "Racing with the Moon."

17727 **Monroe, Willa.** COM-HE (*The Tan Homemakers Show*, WDIA, Memphis, TN, 1949-1957). Monroe was hired by WDIA as the station's first female announcer in 1949, and she immediately began her daily weekday homemakers' show. Her 9:00-9:45 A.M. show often enjoyed a higher Hooper rating than did Arthur Godfrey's popular network show broadcast in the same time period. Beginning with her theme, "Sweet and Lovely," her show included quiet music, recipes and news of interest to women. She allowed her listeners to come to her office personally to receive information on nutrition, budgeting and child care *on her own time without charge*.

17728 **Monroe, Wilson.** Newscaster (KTKC, Visalia, CA, 1944).

17729 **Montague, Winston.** Sportscaster (WRVA, Richmond, VA, 1941).

17730 **Montana Meechy's Cowboys.** CW mus. prg. (WFBR, Baltimore, MD, 1939).

17731 **Montana Slim (Wilf Carter).** Canadian Wilf Carter was a popular CW singer (*Montana Slim the Yodeling Cowboy*, vcl. mus. prg., CBS, 1936-1939).

17732 **Montana, Wally.** Montana was billed as "The singing cowboy" (WMSG, New York, NY, 1928).

17733 **Montano, Carlos.** Newscaster (KPHO, Phoenix, AZ, 1944).

17734 **Montanus, (Mrs.) Agnes (Mrs. Agnes Montanus and Her Friendly House Dramatic Players).** Radio drama group (WOC, Davenport, IA, 1928-1930).

17735 **Montell, Doug.** Sportscaster (KSFO, San Francisco, CA, 1939).

17736 **Montezuma Club Orchestra.** Club dance band (KWSC, Pullman, WA, 1926).

17737 **Montgomerie, Angie.** Contralto (WHT, Chicago, IL, 1928).

17738 **Montgomery, Bob.** DJ (*Music 'Til Sign-Off*, WFHR, Wisconsin Rapids, WI, 1947).

17739 **Montgomery, John.** Newscaster (WFPG, Atlantic City, NJ, 1940).

17740 **Montgomery, Richard G.** Montgomery broadcast book chats (KGW, Portland, OR, 1926).

17741 **Montgomery Ward and Company Orchestra.** Band on the company's *Montgomery Ward's Trail Blazers* program (WBAP, San Antonio, TX, 1926).

17742 **Montgomery Ward's Trail Blazers.** Montgomery Ward, the mail order company, sponsored the program of popular music. The Montgomery Ward and Company Orchestra and many popular CW performers were featured (WBAP, San Antonio, TX, 1926).

17743 **Monticello Party Line.** On the unique daytime serial, listeners supposedly listened in on a telephone party line in the Midwestern community of Monticello. The program told the story of small town life, where there

were no villains or heart-broken wives. Peggy Wall played the leading role of Lorrie Ellis, a telephone operator on the Monticello party line.

Each program began with the buzz of the switchboard in Lorrie Ellis' telephone office. Lorrie, incidentally, was the center of most of the program's love interest. Other characters on the show were the town gossips, Sara and Aggie, and Clem, Aggie's public spirited husband (15 min., Monday through Friday, 9:00-9:15 A.M. CST, WLS, Chicago, IL, 1935; 15 min., Monday through Friday, 10:00-10:15 A.M., WLS, 1936).

17744 **Montmartre Cafe Dance Orchestra.** Vince (Vincent) Rose directed the club band (KFWB, Hollywood, CA, 1925-1928).

17745 **Montreal Symphony Orchestra.** Performing primarily in Montreal, Canada, the excellent symphonic group was heard on various American stations in 1930 (WMAL, Washington, D.C., 1930).

17746 **Monterras, Manual.** Leader (*Manual Monterras Orchestra*, instr. mus. prg., WTAM, Cleveland, OH, 1936).

17747 **Moo Cow.** The late evening variety show was conducted by "Moo Cow, the radio bossy." Featured musical performers on the show were the Dairy Maids and the Cow Boys. Mike Decker's Old Timers, the Hill Villian Hawaiians and pianist-violinist-guitarist Archie Hewitt (60 min., Tuesday, 10:00-11:00 P.M., WOW, Omaha, NE, 1930).

17748 **Moody, June.** Singer (*June Moody*, vcl. mus. prg., WSM, Nashville, TN, 1934).

17749 **Moody, Marian McCook.** COM-HE (KRNO, San Bernardino, CA, 1957).

17750 **Moon, Hal.** Newscaster (KQW, San Jose, CA, 1945). DJ (*Music for Milady*, KGBD, Lubbock, TX, 1936).

17751 **Moon, Virginia.** COM-HE (KTRM, Beaumont, TX, 1957).

17752 **Moon Glow Melodies.** The Moon Glow Company sponsored the weekly music show featuring romantic tenor Wayne Van Dyne (15 min., 7:30-7:45 P.M. CST, WMAQ, Chicago, IL, 1936).

17753 **Moon Magic.** Musical program featuring songs by the "Maid of the Moon," harpist Kajetan Ahl and the Arion Trio (30 min., Thursday, 9:30-10:00 P.M., NBC-Pacific Network, 1927-1928).

17754 **Moon Mullins.** Frank Willard's comic strip provided the basis for this comedy show that told the story of Moonshine Mullins, his brother Kayo and his Uncle Willie, who were some of the inhabitants of Lord Plushbottom's boarding house run by the Lord's wife, Mamie. The Willard comic strip was created in 1923 for the *New York News Syndicate*. Moon (Moonshine) Mullins was a roughneck. His Uncle Willie was a man who always wore an undershirt and dropped cigar ashes on the carpet of Lord and Lady Plushbottom's boarding house.

17755 **Moon River.** *Moon River* was a popular syndicated program of soothing music and poetry that originated from WLW (Cincinnati, OH). Created by Edward Byron, the show was

narrated by many different broadcasters, including Don Dowd, Peter Grant, Harry Holcomb, Jay Jostyn, Palmer Ward and Charles Woods, who read the poetic selections (15 min., Syndicated, 1935).

17756 Mooney, Art. Leader (*Art Mooney Orchestra*, instr. mus. prg., MBS, 1935).

17757 Mooney, Dow. Newscaster (WFAA, Dallas, TX, 1940; WLAG, Nashville, TN, 1941–1942; WKY, Oklahoma City, OK, 1945).

17758 Mooney, Jack. Singer-instrumentalist (*Jack Mooney and His Banjo*, KGB, San Diego, CA, 1927).

17759 Mooney, Tom. Baritone (WSM, Nashville, TN, 1928).

17760 Moonshine and Honeysuckle (aka *Moonlight and Honeysuckle*). The early serial drama was created and written by Lulu Vollmer and directed by Henry Stillman. The story of the Botts family, who lived in the little southern town of Lonesome Hollow, was told. Ann Sutherland played the role of Ma Botts; John Mason that of her husband; and Louis Mason their son, Clem. Claude Cooper played Pegleg Gaddis and Anne Elstner the role of Cracker Gaddis. Also in the cast were Jeanie Begg, Bradley Barker, Sra Haden, John Milton and Therese Witler (NBC, 1930–1932).

17761 Moorad, George. News commentator (CBS, 1944; *George Moorad Comments*, KGW, Portland, OR, 1947–1948).

17762 Moore, Alice. Soprano (*Alice Moore*, vcl. mus. prg., WDBJ, Roanoke, VA, 1935).

17763 Moore, Archie. Basso (KFI, Los Angeles, CA, 1925).

17764 Moore, Babs. COM-HE (WORD, Spartanburg, SC, 1956).

17765 Moore, Barbara. COM-HE (KFST, Ft. Stockton, TX, 1956).

17766 Moore, Beri. DJ (*Guess Who?*, WCTA, Andalusia, AL, 1947). Sportscaster (Football, basketball and baseball play-by-play, WCTA, 1947; WMOX, Meridian, MS, 1950).

17767 Moore, Beth. News commentator (*News in a Woman's World*, KTHS, Shreveport, LA, 1942).

17768 Moore, Bob. Newscaster (WCNC, Elizabeth City, NJ, 1945).

17769 Moore, Carl Deacon. Leader (*Deacon Moore Orchestra*, CW mus. prg., WLW, Cincinnati, OH, 1934; NC, 1938).

17770 Moore, Carlton. Leader (*Carlton Moore Orchestra*, instr. mus. prg., WXYZ, Detroit, MI, 1935).

17771 Moore, Charles. Director (Chicago Symphony Orchestra, NBC-Red, New York, NY, 1929).

17772 Moore, Charles. News analyst (*Top of the News*, WASA, Havre de Grace, MD, 1948).

17773 Moore, Clarence. Newscaster (KOA, Denver, CO, 1938).

17774 Moore, Dave. Newscaster (KIS, Oakland, CA, 1944).

17775 Moore, Duncan. Newscaster and farm editor (WJR, Detroit, MI, 1938–1940, 1945).

17776 Moore, Eileen. COM-HE (WRUM, Rumford, ME, 1956).

17777 Moore, Eleanor. COM-HE (WSBT, South Bend, IN, 1956–1957).

17778 Moore, Ellie. COM-HE (WBIR, Knoxville, TN, 1956).

17779 Moore, Frank. Director (Frank Moore's Studio Players that broadcast dramatic productions, KFAB, Lincoln, NE, 1927). One of Moore's critically praised presentations was *Romeo and Juliet*.

17780 Moore, Fred. Newscaster (WOW-WLG, Fort Wayne, IN, 1942).

17781 Moore, Frensley. Leader (Frensley Moore's Black and Gold Serenaders Orchestra, WBAP, Fort Worth, TX, 1925).

17782 Moore, (Reverend) Gatemouth. DJ (*Light of the World*, WDIA, Memphis, TN, 1948).

17783 Moore, Gladys F. Soprano (KYW, Chicago, IL, 1923).

17784 Moore, Hal. Newscaster (NBC, 1937). Sportscaster (KRE, Berkeley, CA, 1937; *Tanforan Races*, KSAN, San Francisco, CA, 1949).

17785 Moore, Hal. DJ (*The Bugle Call*, WCAU, Philadelphia, PA, 1947).

17786 Moore, Henry. Newscaster (KPLT, Paris, TX, 1937). Sportscaster (KPLT, 1939).

17787 Moore, Heyward. Newscaster (WGNS, Murfreesboro, TN, 1947).

17788 Moore, Homer. Operatic baritone (WFLA, Clearwater, FL, 1928).

17789 Moore, J.B. Tenor (KFEF, Los Angeles, CA, 1929).

17790 Moore, Jack. Sportscaster (*Piedmont Sports*, WELP, Easley, SC, 1960).

17791 Moore, James. Singer (WOK, Pine Bluffs, AR, 1922).

17792 Moore, Jesse. Pianist (KTAB, Oakland, CA, 1926).

17793 Moore, Jimmie. Newscaster (KBWD, Brownwood, TX, 1941).

17794 Moore, Joe. Leader (Joe Moore Astor Roof Band, WOR, Newark, NJ, 1929).

17795 Moore, John Trotwood. Reader (WSM, Nashville, TN, 1926).

17796 Moore, Lee. DJ (WWVA, Wheeling, WV, 1956).

17797 Moore, Leslie. News analyst (*Views of the Week*, WTAG, Worcester, MA, 1947).

17798 Moore, Lindle. Newscaster (WEBQ, Harrisburg, IL, 1939).

17799 Moore, Marjorie. Leader (Marjorie Moore's Melody Maids, a ten-piece, all-girl orchestra, specializing in both classical and jazz numbers, WEAJ, New York, NY, 1925).

17800 Moore, Mary. COM-HE (WJAG, Norfolk, NE, 1956–1957).

17801 Moore, Mary Louise. COM-HE (WHED, Washington, DC, 1957).

17802 Moore, Mat. COM-HE (WMPA, Aberdeen, MS, 1956).

17803 Moore, Meade. COM-HE (WCNC, Elizabeth City, NY, 1956–1957).

17804 Moore, Morrill. Organist Moore performed at the Linwood Theater, Kansas City, Missouri (WHB, Kansas City, MO, 1926). In 1928, Moore was organist for the Rockhill Theater and staff organist at WHB.

17805 Moore, Mozelle. COM-HE (WHVH, Henderson, NC, 1956).

17806 Moore, Otto. Baritone (WEBH, Chicago, IL, 1924; WQJ, Chicago, IL, 1926).

17807 Moore, Paul. Newscaster (KIT, Yakima, WA, 1937; WTJS, Jackson, TN, 1945).

17808 Moore, Pryor. Leader (Pryor Moore Orchestra, KFI, Los Angeles, CA, 1926).

17809 Moore, Sally. Contralto (*Sally Moore*, vcl. mus. prg., 15 min., Monday and Friday, 6:30–6:45 P.M., CBS, 1945).

17810 Moore, Sally. COM-HE (WAMM, Flint, MI, 1957).

17811 Moore, Templeton. Tenor (WWJ, Detroit, MI, 1924).

17812 Moore, Vern. Newscaster (KIDO, Boise, ID, 1939–1941, 1945). Sportscaster (KIDO, 1941).

17813 Moore, Warren. Baritone (*Warren Moore*, vcl. mus. prg., WIP, Philadelphia, PA, 1935).

17814 Moore, Winnie Fields. Miss Moore broadcast "travelogues" (KFI, Los Angeles, CA, 1929).

17815 Moore, Yvonne. DJ (WWON, Woonsocket, RI, 1950).

17816 Moorehead, Agnes. Actress Moorehead entered radio in 1925 as a singer on KMOX (St. Louis, MO). After working on the Broadway stage, Moorehead began dramatic work in radio in the 1930s and 1940s. She appeared frequently on the *Evening in Paris* program on CBS in 1929 and 1930 among many others. Some of her most memorable radio performances were on the *Mercury Theater* and *Suspense* programs.

Miss Moorehead was one of radio's finest actresses, whose work spanned the Golden Age of Radio. She also had a successful career in motion pictures and on television. She gained prominence late in her career in the role of Elizabeth Montgomery's mother, Endora, on the *Bewitched* television program.

17817 Moorehead, Dora Bryan. Singer (KDKA, Pittsburgh, PA, 1924).

17818 Moorehead, Tom. Sportscaster (WFIL, Philadelphia, PA, 1946–1950; *The Tom Moorehead Sports Show*, WFIL, 1951–1956).

17819 Moorehouse, Ward. Drama critic Moorehouse discussed the New York theater scene (WGBS, New York, NY, 1925).

17820 Mooseheart Novelty Orchestra. Lodge band (WJJD, Mooseheart, IL, 1925).

17821 **Moosman, Beal.** Dramatic actor (KOMO, Seattle, WA, 1928).

17822 **MoPac Band.** J. Roger Gould directed the commercial musical organization (KLRA, Little Rock, AR, 1929).

17823 **MoPac Saxophone Band.** The novel music group was directed by George T. Hitch (KGHI, Little Rock, AR, 1929).

17824 **Moquette, Hector.** Sportscaster (*Sports Carnival*, WWRL, New York, NY, 1960).

17825 **Moraga, Pedro.** DJ (*Melodias Mananeras*, KIFN, Phoenix, AZ, 1949).

17826 **Morain, Ota.** COM-HE (WMVO, Mt. Vernon, OH, 1956).

17827 **Morales, Joe.** DJ (*Pasadena Hour*, KLVV, Pasadena, TX, 1954).

17828 **Moran, Gussie.** Sportscaster (*Kelly-Moran Show*, KNBH, Hollywood, CA, 1951-1956). Former tennis star Moran tried her hand as a sportscaster on local Hollywood radio.

17829 **Moran, Jack.** DJ (*Pitchin' Kurva*, KURV, Edinburg, TX, 1948-1950; *Sports Beat* and *Football Forecasts*, KVER, Albuquerque, NM, 1951-1952).

17830 **Moran, Jack.** DJ (WMON, Montgomery, WV, 1948-1949; *The World of Sports*, WMON, 1950).

17831 **Moran, Mabel.** Versatile drummer, contralto singer and business manager of the Merry Musical Maids music group (WOAW, Omaha, NE, 1925).

17832 **Moran, Nellie Lee.** Soprano (WSM, Nashville, TN, 1928).

17833 **Moran and Mack** (aka "The Two Black Crows") The team originally consisted of George Moran and Charles Mack. They were a popular blackface vaudeville act that frequently appeared on the *Majestic Theater Hour*, a musical variety program (CBS, 1929) and the *Eveready Hour* (NBC, 1929). Although Moran and Mack were the original team members, others such as Bert Swor, George Searchey and Charles Sellers took over at various times.

The *Moran and Mack* comedy show combined their comedy routines with the music of Tom Waring and Babs Ryan singing with the Fred Waring's Orchestra. The program was sponsored by P. Lorillard Tobacco Company (30 min., Wednesday, 10:00-10:30 P.M., CBS, 1933).

17834 **Morand, Edward V.** Newscaster (WLTH, New York, NY, 1940).

17835 **Morath, Max.** DJ (Critically praised pianist Morath played records on his *Max Unpax the Wax* program, KVOR, Colorado Springs, CO, 1947; KGHE, Pueblo, CO, 1950).

17836 **Moravia, Harold.** Tenor (WOK, Chicago, IL, 1925).

17837 **More, Uncle Tom.** DJ (*Club 99 Jamboree*, WNOX, Knoxville, TN, 1948-1949; *Jamboree*, WNOX, 1950-1955).

17838 **More for Your Money.** This program featured a series of talks by various expert economists such as Salmon O. Levinson. They tried to help listeners with various economic problems (CBS, 1935).

17839 **Morehouse, Marguerite.** Organist (KOIL, Council Bluffs, IA, 1928).

17840 **Moreland, Harry.** Sportscaster (WROL, Knoxville, TN, 1940). Newscaster (WDOJ, Chattanooga, TN, 1941-1942). DJ (*Cousin Harry's Hayloft*, WROL, Knoxville, TN, 1948).

17841 **Moreland, Nick "Peg."** Singer-guitarist whose specialty was country-western music, Moreland was the first full-time music performer to join the staff of WFAA (Dallas, TX, 1924).

17842 **Morelli, Giovanni.** Tenor (WOR, Newark, NJ, 1925).

17843 **Morelli, Mario.** Leader (*Mario Morelli Orchestra*, instr. mus. prg., KUOA, Siloam Springs, AR, 1934).

17844 **Morelli, Whitfield.** Pianist (WSM, Nashville, TN, 1928).

17845 **Morely, Bill.** Minstrel show endman (WGBS, New York, NY, 1928).

17846 **Moreno, Buddy.** DJ (WJJD, Chicago, IL, 1955-1956; WHHM, Memphis, TN, 1957).

17847 **Moreno, Elizabeth.** Pianist (WCOA, Pensacola, FL, 1926).

17848 **Morenson, Luella.** COM-HE (WKOW, Madison, WI, 1957).

17849 **Morenzo, Paul.** Tenor (WJY, Hoboken, NJ, 1924).

17850 **Morey, Art.** Newscaster (KWJJ, Portland, OR, 1938). Sportscaster (KWJJ, Portland, OR, 1939-1942).

17851 **Morey Amsterdam.** Comedian-cel­list Amsterdam had his own radio program in 1930 (KNX, Hollywood, CA, 1930). Amsterdam used his cello playing as part of his comic routine, often interrupting his playing with rapid fire quips. Although he started out early in radio, Amsterdam gained his greatest prominence in television. *The Morey Amsterdam Show* was broadcast from 1948 to 1950 on the CBS and Dumont television networks. The show featured Vic Damone and Jacqueline Susann and was directed by Irving Mansfield. Next, Amsterdam shared hosting *America at Night* on Tues­day and Thursday nights, while Jerry Lester hosted on Monday, Wednesday and Friday. *America at Night*, network television's first late night program, was transformed by Sylvester "Pat" Weaver into *The Tonight Show*.

Perhaps it was Amsterdam's role as Buddy Sorrell, a fast-talking comedy writer, on the Dick Van Dyke television show that brought him his greatest recognition and fame and continues to do so with the show's reruns on the Nick at Night cable network. Amsterdam was also a regular television panel member or host on three radio programs that eventually enjoyed a brief TV run: *Can You Top This?*, *Who Said That?* and *Stop Me If You've Heard This*. See also *The Morey Amsterdam Show*, *Stop Me if You've Heard This One* and *The Morey Amsterdam Matinee*.

17852 **Morey Amsterdam Matinee.** Amster­dam was a DJ on this show, although he called

himself a "Josh Jockey." Phil Goulding was the announcer (30 min., Monday through Friday, 3:00-3:00 P.M., WHN, New York, NY, 1947).

17853 **Morey Amsterdam Show.** Amster­dam hosted his local variety show that featured Liza Morrow and Vic Damone singing with Joel Herron's Orchestra. Phil Goulding was the an­nouncer (55 min., Monday through Saturday, 1:05-2:00 P.M., WHN, New York, NY, 1946).

Two years later veteran comedian Amsterdam hosted another network variety show with the same name. Featured on the show with him were Charles Irving, Betty Garde, Jackson Beck, Mil­lard Mitchell, Art Carney and Ginney Powell. Music was by Henry Sylvern's Orchestra (30 min., Saturday, 9:00-9:30 P.M., CBS, 1948).

17854 **Morgan, Alice Adams.** COM-HE (KMHT, Marshall, TX, 1956-1957).

17855 **Morgan, Arthur.** Violinist (WBAL, Baltimore, MD, 1928).

17856 **Morgan, Buford.** DJ (*Parade of Bands*, KEBE, Jacksonville, TN, 1947).

17857 **Morgan, Dale.** DJ (KLZ, Denver, CO, 1956).

17858 **Morgan, Dick.** News analyst (*Five-Star Final*, KTUC, Tucson, AZ, 1947). DJ (*Swingtime*, KTUC, 1947). Sportscaster (*Speak­ing of Sports*, KTUC, 1947).

17859 **Morgan, Edward P.** News com­mentator (*Edward P. Morgan and the News*, Monday through Friday, early 1950s). Liberal commentator Morgan was sponsored by the AFL-CIO. He was introduced by his announcer, Frank Harden, with this identification: "Fifteen million Americans bring you *Edward P. Morgan and the News*."

17860 **Morgan, Em.** Sportscaster (*Sports Story*, KPGW, Pasco, WA, 1951-1956).

17861 **Morgan, George.** CW singer Mor­gan had shows on WAKR (Akron, OH), WWST (Wooster, OH), WIBW (Topeka, KS) and WKNX (Saginaw, MI) before he starred on WLW's *Midwestern Hayride* (WLW, Cincinnati, OH) and the *WVVA's Jamboree* (WVVA, Wheeling, WV) programs. After he left these programs in 1948, Morgan joined the *Grand Ole Opry*.

17862 **Morgan, Hal.** Newscaster (WGAR, Cleveland, OH, 1942). DJ (*Morgan's Musical Inn*, WGAR, 1947-1949; *Morgan's Manor*, WGAR, 1949; *Musical Inn*, WGAR, 1950-1957).

17863 **Morgan, Hank.** Sportscaster (*Sports Review*, *Sports Preview* and *Sports Scoreboard*, WNOA, Raleigh, NC, 1948; WOBS, Jack­sonville, FL, 1950; WQXI, Atlanta, GA, 1960).

17864 **Morgan, Helen.** Morgan was a great torch singer (WGBS, New York, NY, 1927; *Helen Morgan. Songs*, CBS, 1933). A great blues singer, Helen Morgan starred on stage and in films. Perhaps she is best remembered for singing "Along Came Bill" from the musical, *Showboat*. She appeared in several other Ziegfeld produc­tions. Renowned for singing while sitting on a grand piano, a film of her life, *Both Ends of the Candle*, was made in 1957.

17865 Morgan, Henry. DJ and comedian Henry Morgan played records on his *Here's Morgan* program (WGM, New York, NY, 1952). See also *Here's Morgan and The Henry Morgan Show*.

17866 Morgan, Ira D. Baritone (KELW, Burbank, CA, 1928).

17867 Morgan, Jack. Newscaster (*Mid-Day News*, WMAW, Milwaukee, WI, 1948).

17868 Morgan, Jane. Singer (*Jane Morgan*, vcl. mus. prg., NBC, 1951).

17869 Morgan, John. Newscaster (WTAR, Norfolk, VA, 1941).

17870 Morgan, John Carl. Newscaster (WINC, Winchester, VA, 1945).

17871 Morgan, Louise. COM-HE (WNAC, Boston, MA, 1956).

17872 Morgan, Lucille. Violinist (KRE, Berkeley, CA, 1926).

17873 Morgan, Madge. Soprano (KVOC, Tulsa, OK, 1928).

17874 Morgan, Marion. Soprano (WEEL, Boston, MA, 1925).

17875 Morgan, Mary. COM-HE (WJAG, Norfolk, NE, 1956).

17876 Morgan, Melvena H. COM-HE (KWSK, Pratt, KS, 1956).

17877 Morgan, Mona. Shakespearean reader (WJZ, New York, NY, 1923).

17878 Morgan, Ray. Newscaster (WPG, Atlantic City, NJ, 1939; WCOP, Boston, MA, 1940). Sportscaster (WBAB, Atlantic City, NJ, 1940; WWDC, Washington, DC, 1946; baseball, basketball, football and hockey play-by-play, WWDC, 1947–1949; *Sports School of the Air*, WWDC, 1950).

17879 Morgan, Robert. Newscaster (WKRC, Cincinnati, OH, 1940).

17880 Morgan, Robin. DJ (Robin at age five almost certainly was the youngest DJ on American radio, WOR, New York, NY, 1947).

17881 Morgan, Roy E. News analyst (WILK, Wilkes-Barre, PA, 1947; *It Seems to Me*, WILK, 1948).

17882 Morgan, Russ. Leader (*Russ Morgan Orchestra*, instr. mus. prg., NBC, 1935–1939; *Music in the Morgan Manner*, NBC, 1936; KSD, St. Louis, MO, 1940).

17883 Morgan, Ruth. Pianist (KFWM, Oakland, CA, 1926).

17884 Morgan, Slim. DJ (WGIL, Galesburg, IL, 1955).

17885 Morgan, Thomas "Tom." Newscaster (WQV, New York, NY, 1944, 1947).

17886 (The) Morgan Trio (aka *Le Morgan Trio*). Instr. mus. prg. (30 min., Wednesday, 4:00–4:30 P.M., NBC-Red, 1931). The members of the trio were pianist Marguerite Morgan, violinist Frances Morgan and harpist Virginia Morgan.

17887 Morgrage, Dick. Newscaster (WABI, Bangor, ME, 1941).

17888 Morin Sisters. Family vocal trio (*The Morin Sisters*, vcl. mus. prg., NBC, 1935; NBC, 1939).

17889 Morissee, Jack. Tenor (WHN, New York, NY, 1924).

17890 Moritz, John. Newscaster (WCBS, Springfield, IL, 1938).

17891 Mork, Carol. COM-HE (WPDR, Portage, WI, 1957).

17892 Morley, Felix. News analyst and cultural commentator (NBC, 1947)

17893 Mormon Tabernacle Choir. The excellent choir broadcast from the Mormon Tabernacle that was located on Temple Square in Salt Lake City, Utah. The choir first appeared on radio on a NBC affiliate (KSL, Salt Lake City, UT, 1929). The program moved to CBS in 1932. The directors of the choir through the years were Anthony C. Lund and J. Spencer Cornwall. Richard L. Evans was the program's producer, director and announcer. The famous organists who appeared on the program were Alexander Schreiner and Frank Asper. A regular feature of the program was the inspirational "The Spoken Word" segment delivered by either J. Spencer Cornwall or Richard L. Evans. Early listings of programs give various days and times: *The Mormon Tabernacle Choir and Organ*. Organist and a choir of 300 voices directed by George B. Durham (30 min., Monday, 6:00–6:30 P.M., NBC-Blue, 1930). *The Mormon Tabernacle Choir and Organ* program featured the Choir with organ. The director was Anthony C. Lund (15 min., 2:45–3:00 P.M., NBC-Blue, 1932).

17894 Morning at McNeill's. A variety program hosted by Don McNeill (Thursdays, 9:15–9:45 A.M., NBC, 1936). Vocalist Gale Page and the band of Roy Shields were featured. McNeill conducted the show in addition to his regular *Breakfast Club* program.

17895 Morning Devotions. The program of inspirational music was performed by soprano Katherine Palmer; contralto Joyce Allmand; tenor John Jamison and baritone John Wainman. Organist Lowell Pator directed the program (30 min., Saturday, 7:00–7:30 A.M., NBC, 1935).

17896 Morning Devotions. Jack Holden conducted the early morning program of inspirational readings and music. Tenor William O'Connor and organist Howard Petersen were program regulars with Tom Hargis sometimes also singing on the program (15 min., Monday through Friday, 7:30–7:45 P.M., WLS, Chicago, IL, 1937).

17897 Morning Glory Dance Orchestra. Local California band (KMIC, Inglewood, CA, 1928).

17898 Morning Homemakers Program. Information for women and pleasant music were the ingredients of the program whose cast included pianist John Brown, the Hometowners Quartet and a studio orchestra. The information for women segment was provided by Julia Hayes, Helen Joyce and Martha Crane (30 min.,

Monday through Friday, 10:30–11:00 A.M., WLS, Chicago, IL, 1937).

17899 Morning Matinee. R.H. Macy Company sponsored the early morning music and talk show that featured the Ben Bernie Orchestra and Nellie Revell interviewing such guests as Edna Woolman and Gladys Swarthout (45 min., Thursday, 9:00–9:45 P.M., MBS, 1936).

17900 Morning Minstrels. A daily radio minstrel show, that always presented station WLS regulars doing their thing. An early cast featured announcer Jack Holden, the Home Towners Quartet, comedians Chuck and Ray and endman Possum Tuttle (Vance McCune). The program was sponsored by the Olson Rug Company (15 min., Monday through Friday, 8:00–8:15 A.M., WLS, Chicago, IL, 1935). Later that year the program included Merton Minnich, Walter Tuite, Lew Storey, Clyde Moffett, Osgood Wesley, Eddie Dean, Tiny Stowe and Cousin Toby (15 min., Monday through Friday, 8:45–9:00 A.M., WLS, Chicago, IL, 1935).

Still later — Joe Kelly, as "Swampy Sam" and Henry Hornsbuckle playing "Morpheus Mayfair" replaced comedians Chuck and Ray. One of "Morpheus" often repeated line was, "I ain't lazy — I've tired." Other cast members on the later program included: Ted Gilmore, Bill Thall, Chuck Haynes, Ray Ferris, Paul Nettings, Jack Eliot, Phil Kalar, Rocky Racherbaumer, Possum Tuttle, Ken Wright, Otto Morse and Zeb Hartley. Jack Holden remained the announcer. The program characteristically ended with Al Boyd producing the sound effect of train sounds (15 min., 8:45–9:00 A.M., WLS, Chicago, IL, 1936). The program continued into 1937, still sponsored by the Olson Rug Company, with essentially the same cast. However, a little German band, Otto and the Novelodeons, was an important addition.

17901 Morning Philosopher—Coleman Cox. Cheery commentary on life for his listeners was provided by Cox (NBC, 1935).

17902 Morning Round-Up. Patsy Montana and the Prairie Ramblers sang and played their pleasant brand of CW music (8:30 A.M., WLS, Chicago, IL, 1937).

17903 Morningside String Quartet. Instrumental music group (WAHG, Richmond Hill, NY, 1925).

17904 Morola Orchestra. Popular radio band (KFWM, Hollywood, CA, 1926).

17905 Morrell, Katherine. Soprano (KOA, Denver, CO, 1925).

17906 Morrey, Grace Hamilton. Pianist (WAIU, Columbus, OH, 1928).

17907 Morris, Carl. Saxophonist, Pasadena Orchestra DeLuxe. See also *Pasadena Orchestra DeLuxe*.

17908 Morris, Colton "Chick." Sports-caster (WBZ-WBZA, Boston-Springfield, MA, 1940). Newscaster (WBZ-WBZA, 1941).

17909 Morris, Dewitt "Bud." Newscaster (KELA, Centralia and Chehalis, WA, 1937–1939).

- 17910 **Morris, Don.** Newscaster (WMBB, Detroit, MI, 1938).
- 17911 **Morris, Dudley.** Newscaster (KOAM, Pittsburg, KS, 1941-1942).
- 17912 **Morris, Ed. DJ** (*Evening Serenade*, WFST, Caribou, ME, 1960).
- 17913 **Morris, Fay.** Banjoist (KWSC, Pullman, WA, 1925).
- 17914 **Morris, G.F.** Newscaster (WBRB, Red Bank, NJ, 1940).
- 17915 **Morris, Helen.** Soprano (WEAF, New York, NY, 1924; WMCA, New York, NY, 1925).
- 17916 **Morris, Herman.** Baritone (WOR, Newark, NJ, 1925).
- 17917 **Morris, (Mrs.) J.W.** Xylophone soloist (WBZ, Springfield, MA, 1926).
- 17918 **Morris, Jack.** Newscaster (KTUL, Tulsa, OK, 1944-1945, 1948). Sportscaster (KTUL, 1942).
- 17919 **Morris, James M.** Newscaster (KOAC, Corvallis, OR, 1942). Sportscaster (KOAC, 1944-1946).
- 17920 **Morris, James N.** Newscaster (WSTP, Salisbury, NC, 1945).
- 17921 **Morris, Jerry.** Newscaster (KOL, Seattle, WA, 1942, 1945).
- 17922 **Morris, Jesse. DJ** (*Swingship*, WFG, Atlantic City, NJ, 1955).
- 17923 **Morris, (Mrs.) Joe.** COM-HE (WAGS, Bishopville, SC, 1956).
- 17924 **Morris, Louise.** COM-HE (WDAK, Columbus, GA, 1956).
- 17925 **Morris, Margaret Messer.** Soprano (KNX, Los Angeles, CA, 1928).
- 17926 **Morris, Mary.** COM-HE (WBEX, Chillicothe, OH, 1957).
- 17927 **Morris, Mitchell.** Newscaster (WHAS, Louisville, KY, 1932; WFAM, South Bend, IN and WSBT, South Bend, IN, 1939).
- 17928 **Morris, Monte. DJ** (*Wastebasket Review*, KSYC, Yreka, CA, 1952; *Yawn Patrol*, KYJC, Medford, OR, 1954).
- 17929 **Morris, Paul R.** Newscaster (WCAO, Baltimore, MD, 1938-1941).
- 17930 **Morris, Robert.** Ex-football player Morris conducted a program of sports news and commentary (WBZ-WBZA, Boston-Springfield, MA, 1928).
- 17931 **Morris, Skeets.** Leader (*Skeets Morris Orchestra*, WHAS, Louisville, KY, 1938).
- 17932 **Morris, (Dr.) V.P.** News analyst (*World in Review*, KOAC, Corvallis, OR, 1947).
- 17933 **Morris H. Siegel.** Siegel delivered talks about various aspects of insurance (15 min., Weekly, WMCA, New York, NY, 1938).
- 17934 **Morrissey, Marie.** Contralto (WLS, Chicago, IL, 1926).
- 17935 **Morrissey, Jack. DJ** (*Star Spotlight*, WHKK, Akron, OH, 1947; *Musical Clock*, WARK, Akron, OH, 1950).
- 17936 **Morrissey, Jim.** Morrissey broadcast market news and reports (*Mid-Morning Chicago Cattle, Hog and Sheep Market*, 5 min., Monday through Friday, 10:10-10:15 A.M., WLS, Chicago, IL, 1936). Morrissey broadcast from Chicago's Union Stock Yards on this program sponsored by the Chicago Livestock Exchange.
- 17937 **Morrison, Carlton.** Newscaster (WSB, Atlanta, GA, 1948).
- 17938 **Morrison, Chester.** Newscaster (NBC, 1945).
- 17939 **Morrison, Clair E.** Announcer-manager (KYA, San Francisco, CA, 1928). Morrison formerly was announcer-station director at KPO (San Francisco, CA, 1926).
- 17940 **Morrison, Eddie. DJ** (WEBB, Baltimore, MD, 1960).
- 17941 **Morrison, Edris.** Director (KOIN Players, KOIN, Portland, OR, 1928).
- 17942 **Morrison, (Mrs.) Florence Denny.** Pianist (KOA, Denver, CO, 1925).
- 17943 **Morrison, Gary [Garry].** Newscaster (WDNC, Durham, NC, 1942; WPTF, Raleigh, NC, 1944-1945). Sportscaster (WPTF, 1945).
- 17944 **Morrison, Gordon.** Guitarist (KMOX, St. Louis, MO, 1926).
- 17945 **Morrison, Grace.** COM-HE (WERC, Erie, PA, 1957).
- 17946 **Morrison, Herbert.** Newscaster (KQV, Pittsburgh, PA, 1948).
- 17947 **Morrison, Marilyn.** COM-HE (WELC, Welch, WV, 1956).
- 17948 **Morrison, P. Harold.** Baritone (WBZ, Boston-Springfield, MA, 1924).
- 17949 **Morrison, Stu.** Newscaster (KTNM, Tucumcari, NM, 1941).
- 17950 **Morrison, Wilbur.** News analyst (WGY, Schenectady, NY, 1938; *News Analyst*, WRUN, Utica, NY, 1948).
- 17951 **Morros, Boris.** Leader (*Boris Morros String Quartet*, instr. mus. prg., CBS, 1938).
- 17952 **Morrow, Ben.** Sportscaster (WCBY, Cheboygan, MI, 1956).
- 17953 **Morrow, David.** Newscaster (WCAP, Asbury Park, NJ, 1940-1942).
- 17954 **Morrow, Russ.** Leader (*Russ Morrow Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1936).
- 17955 **Morrow, Thelma.** Xylophonist (WHO, Des Moines, IA, 1925).
- 17956 **Morse, Bob.** Newscaster (KSIM, Salem, OR, 1948).
- 17957 **Morse, Clyde.** Pianist (*Clyde Morse*, instr. mus. prg., KDKA, Pittsburgh, PA, 1934).
- 17958 **Morse, F. Wellington, Jr.** Announcer (KFWH, Chino, CA, 1926; KFWI, San Francisco, CA, 1927).
- 17959 **Morse, Jane.** Blues singer (KMO, Tacoma, WA, 1928-1929).
- 17960 **Morse, Kenneth.** Leader (Kenneth Morse Orchestra, KFI, Los Angeles, CA, 1926 and Kenneth Morse and His Venice Ballroom Orchestra, KFI, 1926).
- 17961 **Morse, Lee.** Popular female singer (CBS, 1929) Morse, who was an excellent song stylist was described as that "decorative little red-haired singer of musical comedy fame." She had sung for two years on the Pantages vaudeville circuit and appeared opposite Raymond Hitchcock in the Broadway play *Hitchy-Koo*. She wrote more than 200 songs and made more than 235 phonograph records. After signing an exclusive CBS contract, Morse made many radio appearances including one on the *Van Heusen Show* (CBS, mid-1930s).
- 17962 **Morse, Molly.** COM-HE (KFMB, San Diego, CA, 1956-1957).
- 17963 **Morse, Olive.** Soprano (*Olive Morse*, vcl. mus. prg., 15 min., 8:30-8:45 P.M. CST, WLS, Chicago, IL, 1935).
- 17964 **Morse, Tony.** Newscaster (KGO, San Francisco, CA, 1944-1945).
- 17965 **Morson, Leslie.** Newscaster (WNLG, New London, CT, 1946).
- 17966 **Mort Sahl Show.** Sahl delivered thoughtful comic monologs that blended satire and irony, as he looked into every aspect of American life (30 min., Tuesday, 12:00-12:30 P.M., KGO, San Francisco, CA, 1954). Sahl's timely political and social commentaries were unique radio fare that unfortunately was short-lived.
- 17967 **Morton, Dorothy.** Pianist (WSM, Nashville, TN, 1928).
- 17968 **Morton, Fannie Bess.** Soprano (WHAS, Louisville, KY, 1923).
- 17969 **Morton, Harriet.** Soprano (KTAB, Oakland, OH, 1925).
- 17970 **Morton, Harry.** Tenor (KOA, Denver, CO, 1925).
- 17971 **Morton, James.** Baritone (WBZ, Springfield, MA, 1923).
- 17972 **Morton, Lew. DJ** (*Salty Morton's Matinee*, WJNO, West Palm Beach, FL, 1948).
- 17973 **Morton, (Mrs.) R.H.** Lyric soprano (WFAA, Dallas, TX, 1922).
- 17974 **Morton, Ray.** Tenor (*Ray Morton*, vcl. mus. prg., NBC-Red, 1936).
- 17975 **Morton Downey.** Tenor Downey was featured on his own program broadcast on a sustaining basis by CBS four times weekly (CBS, 1929). Downey later was sponsored by Coca-Cola.
- 17976 **Morton Downey's Studio Party.** Popular tenor Downey, the Henry Busse orchestra and weekly guest artists performed on his entertaining music show (30 min., Saturday, 8:00-8:30 P.M., CBS, 1934).
- 17977 **Mosby, A.J.** Newscaster (KGVO, Missoula, MO, 1941).
- 17978 **Mosby, Ruth Greenough.** COM-HE (KGVO, Missoula, MO, 1956).
- 17979 **Moscow Radio Orchestra.** The excellent Russian orchestra broadcast from Moscow by short wave. The conductor was Peter Alexeev. The program also presented singers Katherine Katulskaja and Anatolij Sadomov and

balaika soloist, Nicholas Ossipiv (30 min., Sunday, 7:30-8:00 P.M. CST, NBC-Red, 1935).

17980 Mose (Harold Hughes) and Cholly (Joe Simonson). A blackface comedy singing team, Mose and Cholly specialized in "plantation songs," on their *Mose and Cholly from Sootville* program (KOIL, Council Bluffs, IA, 1927). Sometimes the team was known as *Mose and Charlie*.

17981 Mose and Henry. Blackface comedy team (WKBE, Worcester, MA, 1929-1930 and WORC, Worcester, MA 1930). Mose was Armond LaPointe and Henry was Ralph Warren.

17982 Moseby's Blue Blowers Orchestra. Popular jazz band (KNRC, Los Angeles, CA, 1926; KPO, San Francisco, CA, 1927).

17983 Moseley, June. COM-HE (WACL, Waycross, GA, 1957).

17984 Mosely, L.O. "Lasso." Announcer Mosely sometimes was also known as "The Sheik," apparently because he was a great favorite among female listeners (1923).

17985 Mosely, Lois. Singer (WFAA, Dallas, TX, 1929).

17986 Mosely, Sidney. Newscaster and commentator (WMCA, New York, NY, 1940-1942; WOR, New York, NY, 1945). British born news commentator Mosely, a correspondent for the *New York Times* and the *London Daily Express*, was an author who broadcast the news from the distinctly different point of view of a British Conservative (Middle 1940s and 1950s).

17987 Mosely, Max. Sportscaster (*Friday Night Quarterback*, WAPX, Montgomery, AL, 1949).

17988 Mosely, Wallace. Newscaster (WAIM, Anderson, SC, 1937).

17989 Mosely, Wayne. Newscaster (WDIG, Dothan, AL, 1948).

17990 Mosen, Richard. Newscaster (KBUR, Burlington, IA, 1945-1946).

17991 Moser, Gene. Newscaster (KSAL, Salinas, KS, 1946).

17992 Moser, (Reverend) M.I. A popular Little Rock, Arkansas preacher, Moser conducted a weekly religious program (KLRA, Little Rock, AR, 1935).

17993 Moses, Emanuel. Violinist (WEAF, New York, NY, 1925).

17994 Moses, Frank S. Past Grand Master of Iowa's Masonic Lodge Moses spoke on "Americanism" (WAC, Davenport, IA, 1923).

17995 Moses, John B. Newscaster (WHKC, Columbus, OH, 1941-1942, 1945).

17996 Moses, Stanford. Bass (KGO, Oakland, CA, 1926).

17997 Moshier, Jeff. Sportscaster (WSUN, St. Petersburg, FL, 1939-1940).

17998 Mosler, Sue. COM-HE (KFKA, Greeley, CO, 1956).

17999 Mosley, Don. Newscaster (KQW, San Jose, CA, 1945).

18000 Mosley, Herky. Sportscaster (WDAK, West Point, GA, 1941).

18001 Moss, Dick. Leader (Dick Moss's Virginians Orchestra, KFVB, Los Angeles, CA, 1927). Moss was a concert pianist, station musical director and conductor of the KFRC Concert Orchestra (KFRC, San Francisco, CA, 1928-1929). He was a recording artist, who formerly had served as director of music at the University of Hawaii.

18002 Moss, Harry. Leader (Harry Moss Orchestra, WHN, New York, NY, 1925).

18003 Moss, Jean. Contralto (*Jean Moss*, vcl. mus. prg., WAAF, Chicago, IL, 1935).

18004 Moss, Nora LaMarr. Contralto (WHB, Kansas City, MO, 1926).

18005 Moss, Seeburn. Sportscaster (*Saturday Scoreboard*, WFPM, Ft. Valley, GA, 1960).

18006 Moss Covered Melody Period. Musical program with many unidentified musicians and vocalists in addition to the Moss Covered Melody Orchestra (WBBM, Chicago, IL, 1926).

18007 Mossman, Sally. COM-HE (WMCK, McKeesport, PA, 1956-1957).

18008 Most, Johnny. Sportscaster (*Most in Sports*, WNAO, Raleigh, NC, 1949, WMGM, New York, NY, 1952-1954; WCOP, Boston, MA, 1955; WVIDA, Boston, MA, 1956).

18009 Mosteller, Jerry. Newscaster (WMRC, Greenville, SC, 1946).

18010 Mother Ethel. An otherwise unidentified female broadcaster delivered informative chats for "homemakers" (KVI, Tacoma, WA, 1927).

18011 Mother Goose. Winifred Olson in the title role pleased Olympia, WA, children with her Saturday morning program. She incorporated creative play activities for children in her program by means of stories, games and music (Saturday A.M., KGY, Olympia, WA, 1948-1956).

18012 Mother Knows Best. Kellogg's Corn Flakes sponsored the quiz conducted by MC Warren Hull and Isabelle Beach. Ralph Paul was the announcer (30 min., Saturday, 5:30-6:00 P.M., CBS, 1950).

18013 Mother Love. The program, sponsored by Carson Brothers, was aimed at a Jewish audience. Each Sunday a dramatic sketch was combined with music. During the first half of the program, singers Mischa Rose and Sarah Gordon performed with Yascha Mushnitsky's orchestra. In the last 15 minutes the dramatic sketch, *Married Love*, written by Oscar Ostroff, was presented. Performed in English, the sketch was a melodrama about Jewish customs and morality. Rose Wallerstein, Abe Almar, Herbert Plot, Jerry Jarvis and May E. Freedman were in the cast (30 min., Sunday, 4:00-4:30 P.M., WFIL, Philadelphia, PA, 1935).

18014 Mother of Mine. Mother Morrison, played by Agnes Young, was the main character on the daytime serial drama. She faced many problems when she moved in with her son and daughter-in-law. The interpersonal frictions

that might be expected were precisely the ones she encountered. The program's cast included: Arthur Allen, Pattee Chapman, Donald Cook, Jackie Kelk, Paul Nugent, Ruth Yorke and Agnes Young (15 min., Monday through Friday, NBC-Blue, 1940).

18015 Mother Randall and the Blue Ribbon Melodies. CW mus. prg. (KOA, Denver, CO, 1939).

18016 Mother Spencer. The early afternoon daytime serial featured Mother Spencer, an elderly Southern California personality, who sang and played the guitar (15 min., Monday through Saturday, KTM, Los Angeles, CA, 1932).

18017 Motor Six Orchestra. Leader (George Belshaw, KFAB, Lincoln, NE, 1928).

18018 Motor Town Trio. Popular local musical group (KNX, Hollywood, CA, 1926).

18019 Motschenbacher, Nelle. COM-HE (KRXL, Roseburg, OR, 1956-1957).

18020 Mott (Reverend) George. Reverend Mott broadcast Sunday services from the First Congregational Church of Springfield, VT (WBNX, Springfield, VT, 1927).

18021 Mott, (Dr.) John R. Broadcast talks on religious topics (WHIA, Madison, WI, 1923).

18022 Moulan, Frank. Comedian (NBC, 1929).

18023 Moulin Rouge Orchestra. Chicago club band (WBBM, Chicago, IL, 1926).

18024 Moulton, Percy. Newscaster (WHEB, Portsmouth, NH, 1937).

18025 Mounce, Earl B. Musical director and orchestra conductor (WFBM, Indianapolis, IN, 1928).

18026 Mound City Orchestra. Popular music group (KDKA, Pittsburgh, PA, 1923).

18027 Mt. Ida Presbyterian Baptist Choir. Church Choir from Davenport, Iowa (WOC, Davenport, IA, 1923).

18028 Mount Morris College Male Quartet. Collegiate vocal group (WLS, Chicago, IL, 1926).

18029 Mount Olive Jubilee Singers. Singing group featuring "Negro spiritual songs" (WCOA, Pensacola, FL, 1926).

18030 Mountain, Archie. Sportscaster (WCNL, Newport, NH, 1960).

18031 Mountain, Delaine. DJ (*Mountains of Music*, WAVU, Albertville, AL, 1960).

18032 Mountain, Pete. Singer (*Pete Mountain*, vcl. mus. prg., WXYZ, Detroit, MI, 1935).

18033 Mountain, Rose. Contralto (WJZ, New York, NY and WGY, Schenectady, NY, 1925).

18034 Mountain Melody Boys. CW mus. prg. (W'PAR, Parkersburg, WV, 1938).

18035 Mountain Memories. John Lair hosted the program of CW music sponsored by Big Yank Overalls. The Cumberland Ridge Runners CW group was featured (15 min., Sat-

urday, 6:00-6:15 P.M. CST, WLS, Chicago, IL, 1935).

18036 *Mountain Merry-Makers.* Announcer Jack Holden hosted the daily CW music show sponsored by Pinex Cough Syrup. The Girls of the Golden West (Dolly and Molly Good), violinist Lily May and the talented singer, "Rambling Red" Foley were featured (15 min., Monday through Friday, 11:00-11:15 A.M., WLS, Chicago, IL, 1936).

18037 *(The) Mountaineers.* CW mus. prg. (KFOR, Lincoln, NE, 1939).

18038 *Mountainville True Life Sketches.* Station WABC (New York, NY) constructed a Tiny Tots Theater of the Air specifically for the program in order that its young audience could see the performers broadcast in full costume. Frank Knight and Yolanda Langworthy appeared on the children's show. Music was supplied by Milt Shaw's Detroiters Orchestra (30 min., Monday, 7:00-7:30 P.M., CBS, 1929-1930).

18039 *Moutrey, Mary.* Soprano (KPO, San Francisco, CA, 1926).

18040 *Movie Chats.* Peggy Patton broadcast news about current films and their stars (WISN, Madison, WI, 1935).

18041 *Movie-Go-Round.* Kathleen Lamb presented movie reviews and Hollywood gossip on the local program (15 min., Sunday, 6:30-6:45 P.M., WCOP, Boston, MA, 1936).

18042 *Movie Starr Dust.* Martin Starr dispensed movie reviews and Hollywood gossip on his sustaining local show (15 min., Wednesday, WMCA, New York, NY, 1948).

18043 *Movieland Dance Orchestra.* Popular radio band (KFI, Los Angeles, CA, 1926).

18044 *Movietone Radio Theater.* The program was an effort to achieve the success that previously had been achieved by the *Lux Radio Theater*. This series, however, presented other stories as well as those adapted from motion pictures. The show starred such performers as Jeanne Cagney, Ann Rutherford, Pat O'Brien, Jeff Chandler, Lurene Tuttle, Eddie Bracken, Marjorie Reynolds, Virginia Bruce, Caesar Romero, Ann Dvorak, John Howard and Gale Storm (30 min., Weekly, 1930s).

18045 *Mowat, Jean.* Commentator on fashions (WMAQ, Chicago, IL, 1925).

18046 *Mower, Millicent.* Vaudeville singer (WGBS, New York, NY, 1928).

18047 *Mowrer, Edgar Ansel.* Newscaster (WMCA, New York, NY, 1944).

18048 *Moyer, Earl.* Leader (*Earl Moyer Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1936-1939).

18049 *Moyer, Goof.* Leader (Goof Moyer and His New Yorkers Orchestra, a vaudeville band that appeared regularly on the *Southern Radio Program*, WLBN, Little Rock, AR, 1927).

18050 *Moyer, Lillian.* Soprano (WEBH, Chicago, IL, 1924).

18051 *Moyle, Paul.* Sportscaster (WCNC, Elizabeth City, NC, 1940-1941). Newscaster (WCNC, 1940-1941).

18052 *Moyle, Will.* DJ (WVET, Rochester, NY, 1957).

18053 *Moynihan, James D.* Whistler Moynihan was accompanied by John S. O'Connell (WBZ, Boston-Springfield, MA, 1924).

18054 *Mozart Choral Club.* Vocal group directed by Earle D. Behrends (WFAA, Dallas, TX, 1924-1926).

18055 *Mozley, Don.* Newscaster (KLX, Oakland, CA, 1942; CBS, 1947-1948).

18056 *Mozley, Lois.* Singer (WNAD, Norman, OK, 1926).

18057 *Mroz, W.* Newscaster (WEDC, Chicago, IL, 1945).

18058 *Mrs. Montague's Millions.* A weekly serial drama (15 min., Saturday, 10:15-10:30 P.M., NBC-Blue, 1934).

18059 *Mrs. Murphy's Boarding House.* The comedy drama starred comedienne Dot Harrington (CBS, 1930).

18060 *Mrs. Savage's Mandolin Club.* Group of amateur musicians (WGI, Medford Hillside, MA, 1924).

18061 *Mrs. Thrifty Buyer.* An unidentified performer provided female listeners with shopping information (15 min., Tuesday, 10:30-10:45 A.M., WHAM, Rochester, NY, 1935).

18062 *Mrs. Wiggs of the Cabbage Patch.* Frank and Anne Hummert produced the daytime serial drama based on the novel of the same name by Alice Caldwell Rice. After beginning on NBC, the show moved to CBS, where it remained for the duration of its run. Betty Garde and Eva Condon played the title role of a poor woman who struggled to keep her family together in a poor city area known as the Cabbage Patch. The cast included: Marjorie Anderson, Eva Condon, Andy Donnelly, Alice Frost, Betty Garde, Bill Johnstone, Joe Latham, Frank Provo, Robert Strauss and Agnes Young. The program was produced by Frank and Anne Hummert. George Ansbro was the announcer (15 min., Monday through Friday, 9:45-10:00 A.M., CBS, 1935).

18063 *Mrs. "WJC."* Designation for announcer Mrs. William C. Cramb (WGY, Schenectady, NY, 1923).

18064 *Mu Rho Phi Epsilon.* Fraternity program of comedy and music (WIP, Philadelphia, PA, 1925).

18065 *Much About Doolittle.* Jack Kirkwood starred in this combination of situation comedy and stand-up comic routines. The sustaining program was a summer replacement for the *Red Skelton Show*. Verna Felton, Bob Jellison, Joe Kearns, Hal March and Mary Lee Robb were also in the cast. The Leith Stevens Orchestra supplied the music (30 min., Sunday, 9:00-9:30 P.M., CBS, 1950).

18066 *Mueller, Hattie.* Composer-pianist (KHI, Los Angeles, CA, 1923).

18067 *Mueller, Marvin.* Newscaster (KDRO, Sedalia, MO, 1940; NBC, 1944).

18068 *Mueller, Merrill.* News analyst (NBC, 1945-1946).

18069 *Mueller, Rodger.* Newscaster (WHBY, Appleton, WI, 1945).

18070 *Muenzer, Hans.* Violinist (WDAP, Chicago, IL, 1923).

18071 *Mufti the Man of Magic.* Hugh Studebaker starred on the children's daytime adventure serial. Mufti, the program's main character, found adventures in the Himalayan Mountains, where he encountered the crazy inventor of the "wings of doom," a villain who always caused trouble of one sort or another (WBBM, Chicago, IL, early 1930s).

18072 *Mugford, Gertrude.* Soprano (WOK, Chicago, IL, 1925).

18073 *Mugford, Jimmy.* Newscaster (WSPA, Spartanburg, SC, 1938).

18074 *Muir, Frances.* Newscaster (CBS, 1942).

18075 *Muir, James H.* Musical saw performer (KFWI, San Francisco, CA, 1926).

18076 *Muirhead, James E.* Harmonica soloist (WAAM, Newark, NJ, 1925).

18077 *Mulcahy, Henry.* Newscaster (WLAW, Lawrence, MA, 1946).

18078 *Mulhall, Robert C.* Sportscaster (WOI, Ames, IA, 1944). Newscaster (WOI, 1945).

18079 *Mulholland, Frances.* Violinist (KOIL, Council Bluffs, IA, 1926).

18080 *Mulholland, Ross.* DJ (*The Barefoot Society*, WXYZ, Detroit, MI, 1947-1950; WWJ, Detroit, MI, 1952-1956; WHRV, Ann Arbor, MI, 1957).

18081 *Mullally, Don.* DJ (*Caledonia Capers*, WTWN, St. Johnsbury, VT, 1949; *1340 Club*, WTWN, 1952; *Rhythm at Random*, WTWN, 1954).

18082 *Mullen, Frank E.* Sioux City, Iowa, newspaper farm editor Mullen broadcast "chats with farmers," (KDKA, Pittsburgh, PA, 1921-1927). As a young farm editor of the *National Stockman and Farmer* journal, he was picked to develop KDKA's farm programming. Mullen is credited as beginning the first daily program for farmers on radio. His program is often thought to have been the forerunner of the popular *National Farm and Home Hour*. Mullen met with NBC president Merlin H. Aylesworth and David Sarnoff, head of the Radio Corporation of America. Mullen successfully persuaded them to broadcast a national network program for farmers. This led to the first broadcast of *The National Farm and Home Hour* on October 2, 1928, sponsored by Montgomery Ward Company. The program was carried by the entire NBC network of 13 stations. By mid-1929, the program was moved from Pittsburgh to Chicago, and it was there in 1930 that Everett Mitchell became associated with it. Mullen and Mitchell worked together to make it the outstanding agricultural program it became. *See also The National Farm and Home Hour.*

18083 *Muller, Gertrude.* Singer (WFBH, New York, NY, 1925).

- 18084 Muller, Helen.** Singer (WFBH, New York, NY, 1925).
- 18085 Muller, Wayne.** Newscaster (KOB, Albuquerque, NM, 1945).
- 18086 Mullholland, Frank.** Comedian Mullholland appeared on the *Roxy and his Gang* program (NBC, New York, NY, 1927).
- 18087 Mulligan, Ray.** DJ (*Anthraxite Club*, WPAM, Pottsville, PA, 1952).
- 18088 Mulligan, William E.** Newscaster (KEPY, Spokane, WA, 1941).
- 18089 Mullinan, Ed.** Sports caster (WJBY, Gadsden, AL, 1937).
- 18090 Mullinax, Ed.** Sports caster (*Sports Panorama*, WLAG, LaGrange, GA, 1946–1952; *Sports Revue*, WLAG, 1954; *Sports Final*, WLAG, 1955).
- 18091 Mullinger, Keith.** Newscaster (WOI, Ames, IA, 1942).
- 18092 Mullini's Girl Syncaptors Orchestra.** Instr. mus. prg. (KFQZ, Hollywood, CA, 1928).
- 18093 Mullins, Louise.** Reader (KOA, Denver, CO, 1925).
- 18094 Mullins, Moon.** DJ (*Moon's Music*, WJMO, Cleveland, OH, 1949; KGW, Portland, OR, 1954; KITT, Yakima, WA, 1956).
- 18095 Mullins, Ray.** Leader (Ray Mullins Orchestra broadcasting several nights per week from the Jack O'Lantern Eat Shoppe, KTHS, Hot Springs National Park, AR, 1924–1925). Mildred Cobb was the vocalist with the band.
- 18096 Mullen, Hop.** Sports caster (WSNJ, Bridgeton, NJ, 1950).
- 18097 Mulready, Tom.** Newscaster (WHO, Des Moines, IA, 1942).
- 18098 Mulroney, Dorothy Birchard.** Pianist (WBZ, Boston-Springfield, MA, 1925).
- 18099 Mulroy, Bert.** Newscaster (WFHR, Wisconsin Rapids, WI, 1942).
- 18100 Mulvey, Daniel.** Newscaster (WAVZ, New Haven, CT, 1948).
- 18101 Mulvihill, George.** Newscaster (KGUO, Missoula, MO, 1944).
- 18102 Mulvihill, Joe.** DJ (*Collegiate Party*, 105 min., Saturday, 11:15–12:55 P.M., WTAM, Cleveland, OH, 1948). DJ Mulvihill spun records and interviewed guests on his popular local show.
- 18103 Muncy, Hugh.** Newscaster (KXEL, Waterloo, IA, 1945).
- 18104 Munday, William C.** "Bill." A sports writer on the Atlanta *Journal* newspaper, Munday broadcast sports news (WSB, Atlanta, GA, 1925). Munday shared the 1929 broadcast of the Georgia-California Rose Bowl game from Pasadena, California, with Graham McNamee. Later in 1929, he joined the NBC announcing staff.
- 18105 Mundt, (Mrs.) S.E.** Pianist (WMC, Memphis, TN, 1923).
- 18106 Mundy, Carolyn.** COM-HE (WRIB, Providence, RI, 1957).
- 18107 Mundy, Fred.** Leader (*Fred Mundy Orchestra*, instr. mus. prg., WDBJ, Roanoke, VA, 1936).
- 18108 Mundy, John.** Cellist Mundy appeared frequently on the *Ampico Series of Distinguished Artists* program (WJZ, New York, NY, 1923).
- 18109 Munger Place Methodist Church Choir of Dallas, Texas.** Church vocal group directed by J. Abner Sage (WFAA, Dallas, TX, 1928).
- 18110 Munger Place Methodist Church Service.** Reverend J. Abner Sage conducted the church service and vigorously sang hymns with the Munger Place Methodist Church Choir (Weekly, Sunday, WFAA, Dallas, TX, 1928).
- 18111 Muni, Scott.** DJ (*The Sandman*, WJBO, Baton Rouge, LA, 1952).
- 18112 Municipal Instrumental Trio.** Pianist Herman Neuman directed the instrumental trio that also included violinist William Holzberg and flutist Alfieri Pierno (WNYC, New York, NY, 1925).
- 18113 Municipal Traffic Court.** Actual Chicago traffic cases were broadcast in an effort to promote safety and reduce traffic accidents. Judge John Gutknecht presided (WBBM, Chicago, IL, 1936).
- 18114 Munn, Frank.** Popular tenor Munn sang under the name Paul Oliver on *The Palmolive Hour* (NBC, New York, 1927). He formerly was a member of the Rudd Light Opera Group (NBC, New York, NY, 1928–1929).
- 18115 Munn, Robert.** Organist (WGR, Buffalo, NY, 1923).
- 18116 Munnerlyn, Mildred.** Singer (WFAA, Dallas, TX, 1929).
- 18117 Munoz, Margarita.** COM-HE (KTXN, Austin, TX, 1956).
- 18118 Munro [Munroe], Hal.** Leader (*Hal Munro Orchestra*, instr. mus. prg., WOW, Omaha, NE, 1934; CBS, 1936).
- 18119 Munro, Jim Lee.** DJ (KVOM, Morrilton, AR, 1955).
- 18120 Munro, Margaret.** Pianist (WHAS, Louisville, KY, 1923).
- 18121 Munro, Red.** DJ (*The Record Rack* and the *Night Owl Club*, WCOG, Greensboro, NC, 1948; *Fun Dial*, WTMA, Charleston, SC, 1949; *Record Rack* and *The Night Owl Club*, WCOG, Greensboro, NC, 1950).
- 18122 Munsell, James.** Violinist (WLW, Cincinnati, OH, 1925).
- 18123 Munson, Beulah Beach (Mrs. Henderson Van Surdan).** Concert singer (WGB, Buffalo, NY, 1928).
- 18124 Munster, Elena.** Soprano (WRR, Dallas, TX, 1926).
- 18125 Munyan, Harry.** News analyst (*The Rambler*, WIOD, Miami, FL, 1948).
- 18126 Mura, Corinna.** Spanish vocalist (*Carinna Mura*, vcl. mus. prg., WOR, Newark, NJ, 1935–1936).
- 18127 Muralov, Eugene.** Newscaster (KWBU, Corpus Christi, TX, 1945).
- 18128 Murder and Mr. Malone.** Frank Lovejoy and Frances Robinson played the roles of a smart detective and his loyal secretary, who successfully trapped the bad guys each week on the program sponsored by Guild Wines. The program was written by Miss Craig Rice, well known for her mystery novels. The producer was Bill Rousseau. Tom Collins, William Conrad, Betty Lou Gerson, Frank Graham and Pete Leeds were also in the cast. Dick Auran's orchestra supplied the music. Art Gilmore was the announcer (30 min., Saturday, 9:30–10:00 P.M., NBC-Blue, 1947).
- 18129 Murder at Midnight.** The syndicated dramatic series presented eerie tales of the supernatural. The exciting show premiered on May 1, 1950. The first story was "The Dead Hand" with Betty Caine, Barry Hopkins, Barry Kroeger and Frank Readick. Organ music was provided by Charles Paul (30 min., Syndicated on Various Stations, 1950).
- 18130 Murder by Experts.** Mystery writer Dickson Carr was the first host and narrator on the sustaining mystery program. Each week a guest expert told his favorite mystery story and it would be dramatized. Cast members included Cameron Andrews, Frank Behrens, Ian Martin, Byrna Raeburn, Lawson Zerbe, Ann Shepherd (Scheindel Kalish), Ralph Camargo and Bill Zuckert. Robert A. Arthur and David Kogan were the show's producer and director. Music was supplied by Emerson Buckley. After Carr left the show, the other host-narrators who followed him were Brett Halliday and Alfred Hitchcock (30 min., Monday, 9:00–9:30 P.M., MBS, 1949).
- 18131 Murder Will Out.** William Gargan and Eddie Marr starred as Chief of Homicide Inspector Burke and his assistant, Detective Nolan, on the unusual combination mystery and quiz program. After the mystery was dramatized, four contestants from the studio audience were asked to identify the murderer. If they answered correctly, they were awarded a Gold Detective Certificate certifying that they were expert amateur detectives. The program was sponsored by the Ranier Brewing Company of San Francisco and Los Angeles. Larry Keating was the program's announcer. (30 min., ABC, 1946).
- 18132 Murdock, Alice.** Soprano (KTAB, Oakland, CA, 1928).
- 18133 Murdock, Charlie.** Sports caster (WRVA, Richmond, VA, 1956). DJ (*The Top Forty Show*, WQAM, Miami, FL, 1960).
- 18134 Murdock, (Mrs.) W.** Pianist Murdock was a member with Ivan Strough of a dual piano team (WGY, Schenectady, NY, 1923).
- 18135 Murphey, Josephine.** COM-HE (WCOR, Lebanon, TN, 1956).
- 18136 Murphree, Jack.** DJ (*Strictly Informal*, WOMI, Owensboro, KY, 1952–1956).

- 18137 Murphree, Leon. DJ (*Morning Percolator*, WKUL, Cullman, AL, 1952; WFMH, Cullman, AL, 1954).
- 18138 Murphy, Bill. Newscaster (*Shell News Reporter*, WGBS, Miami, FL, 1947).
- 18139 Murphy, Bob. DJ (*The Bob Murphy Show*, WJBK, Detroit, MI, 1948). Sportscaster (*Sports Column of the Air*, WJR, Detroit, MI, 1948).
- 18140 Murphy, Bob. DJ (*Hi Neighbor*, WJMR, New Orleans, LA, 1948).
- 18141 Murphy, David. Newscaster (WKNY, Kingston, NY, 1941).
- 18142 Murphy, Doris. COM-HE (KMA, Shenandoah, IA, 1956).
- 18143 Murphy, Ed. DJ (*The Ed Murphy Show and Platter Party*, WSYR, Syracuse, NY, 1947; *Timekeeper*, WSYR, 1949–1960).
- 18144 Murphy, Edward. Announcer (KFI, Los Angeles, CA and KFWB, Hollywood, CA, 1925).
- 18145 Murphy, Ella. Miss Murphy broadcast weekly book reviews (KMA, Shenandoah, IA, 1928–1930).
- 18146 Murphy, Florence. Newscaster (WCCO, Minneapolis–St. Paul, MN, 1940).
- 18147 Murphy, Howard, and Herbert Rodgers. Harmonica duo (KFSG, Los Angeles, CA, 1925).
- 18148 Murphy, Jimmy. Newscaster (*World News*, WBYS, Canton, OH, 1948).
- 18149 Murphy, John. Newscaster (WTOL, Toledo, OH, 1938).
- 18150 Murphy, Lambert. Tenor on the *Maxwell Coffee Hour* (WJZ, New York, NY, 1927).
- 18151 Murphy, Mickey. Newscaster (KFPL, Dublin, TX, 1939). DJ (*Cool School*, KWAP, Ft. Worth, TX, 1960).
- 18152 Murphy, Robert Leo “Bob.” Sportscaster (KSTP, St. Paul–Minneapolis, MN, 1937). Newscaster (KSTP, 1940–1942).
- 18153 Murphy, Thelma. Organist (WLW, Cincinnati, OH, 1929).
- 18154 Murphy, Walter. Newscaster (WINN, Louisville, KY, 1945).
- 18155 Murphy, William. Newscaster (WGBS, Miami, FL, 1948).
- 18156 *Murphy Barnyard Jamboree*. Murphy Products sponsored the weekly CW music show that featured the Prairie Ramblers; the Hilltoppers; Otto and the Novelodeons; the Winnie, Lou and Sally vocal group; the WLS Quartet; and comic Pat Buttram (30 min., 9:00–9:30 P.M. CST, WLS, Chicago, IL, 1938).
- 18157 Murray, Arthur. Dance master Murray broadcast radio dancing lessons (WIDAR, Philadelphia, PA, 1924 and WHIO, Des Moines, IA, 1924). His programs also appeared on many other stations.
- 18158 Murray, Billy. Popular comic singing recording star (WEAF, New York, NY, 1925; WJZ, New York, NY, 1927).
- 18159 Murray, Dick. Murray broadcast market and stock reports (WFAA, Dallas, TX, 1928).
- 18160 Murray, Don. Newscaster (WAZL, Hazleton, PA, 1937, 1946). Sportscaster (WAZL, 1946; *Sports Chat*, WAZL, 1947; *Spotlight on Sports*, WDBJ, Roanoke, VA, 1948–1949; *Sports Review*, WDBJ, 1950–1951; *Sportslants*, WDBJ, 1952–1955; WAZL, 1956).
- 18161 Murray, Dub. DJ (*Downbeat*, KLUE, Longview, TX, 1960).
- 18162 Murray, Edith. Singer (*Edith Murray*, vcl. mus. prg., CBS, 1934).
- 18163 Murray, Estelle Swearingen. Murray broadcast stories for children (KFBK, Sacramento, CA, 1925).
- 18164 Murray, Franny. Sportscaster (WIBC, Philadelphia, PA, 1944–1946; *Sporting Page*, WIBC, 1947–1948, WPEN, Philadelphia, PA, 1949).
- 18165 Murray, George. DJ (*Make Believe Ballroom*, KECK, Odessa, TX, 1955).
- 18166 Murray, Hal. DJ (*Murray-Goround*, WKAT, Miami Beach, FL, 1947; *Murray-Goround*, KLIF, Dallas, TX, 1948; *Sweet Corn Serenade*, WSKY, Asheville, NC, 1952; WLOS, Asheville, NC, 1954; WKAT, 1955).
- 18167 Murray, J.K. Tenor (WBZ, Boston–Springfield, MA, 1924–1925).
- 18168 Murray, Jack. Leader (Jack Murray’s Italian Village Orchestra, KFI, Los Angeles, CA, 1926).
- 18169 Murray, James. Tenor (WEBH, Chicago, IL, 1926).
- 18170 Murray, James. Baritone (KPLA, Los Angeles, CA, 1928).
- 18171 Murray, James. Newscaster (WWON, Woonsocket, RI, 1948). Sportscaster (WWON, 1948; WBKA, Brockton, MA, 1949).
- 18172 Murray, James “Jim.” Sportscaster (WCAE, Pittsburgh, PA, 1939–1941).
- 18173 Murray, Johnny. Newscaster (KFI, Los Angeles, CA, 1944).
- 18174 Murray, Lyn. Leader (*Lyn Murray Orchestra*, instr. mus. prg., CBS, 1936, 1939).
- 18175 Murray, Maude. Contralto (WNAC, Boston, MA, 1925).
- 18176 Murray, Michael. Newscaster (WCBM, Baltimore, MD, 1946).
- 18177 Murray, Norine. Singer of Irish songs (WOC, Davenport, IA, 1928).
- 18178 Murray, Phil. DJ (WSBA, York, PA, 1955).
- 18179 Murray, Rachel Nell. Guitarist (WSM, Nashville, TN, 1928).
- 18180 Murray, Rae. Leader (*Rae Murray Orchestra*, instr. mus. prg., KFEL, Denver, CO, 1934).
- 18181 Murray, Rita. COM-HE (*The Voice of Friendship*, 15 min., Twice Weekly, 3 California CBS stations, 1942). Miss Murray entered radio in 1929 and for several years was the investment counselor of the air for several CBS Pacific Coast stations.
- 18182 Murray, Thomas “Tom.” Newscaster (WHAM, Rochester, NY, 1938–1941, 1946).
- 18183 Murrie, David H. Newscaster (WTBO, Cumberland, MD, 1938–1941).
- 18184 Murrow, Edward (Egbert) R. “Ed.” Distinguished news commentator on CBS, 1941–1948, Murrow first gained fame with his World War II Sunday afternoon (1:30–1:45 p.m.) broadcasts from London and his famous exaggerated pause trademark opening, “This — is London.”
- Murrow changed his name to Edward and joined CBS as director of talks and education in 1935. In 1937, he was appointed the network’s European News Director. Upon arriving in London, Murrow played down intellectual content in programming, choosing, instead, to emphasize what the “people want” (Fang, 1977, p. 307). At this stage of his broadcast career, drama and human interest were already his goals. He saw the need and value of radio correspondents reporting daily from the major European capitals.
- After a distinguished broadcasting career at CBS and losing a corporate power struggle there, Murrow left to become director of the USIA (United States Information Agency) during the Kennedy administration. Among his last radio productions was *Hear It Now*, jointly produced with Fred W. Friendly. This program sought to bring the actual sounds of news events to radio. Unfortunately, what the program usually brought to the microphone was only a series of “talking head” experts and politicians. *See also Hear It Now*.
- Murrow left lasting impressions on broadcast news programming — both positive and negative — that still are found today in radio and television. It has been said that he defined radio-TV broadcast journalism with the intelligence, drama, human interest, ideology and the chill of corporate culture he brought into broadcast news departments. Ironically, some of the fine broadcast newsmen that Murrow (“Murrow’s boys”) brought to CBS to make CBS radio news the excellent department it was, eventually left or retired from the network with bitterness, frustration and disappointment about what the broadcasting news business had become (Cloud and Olson, 1997, pp. 390–393).
- 18185 Murton, Harriet. Soprano (WTAB, Oakland, CA, 1925).
- 18186 Musche, Marguerite. Soprano (KFWB, Hollywood, CA, 1927).
- 18187 *Music All America Loves to Hear*. Singer Marion Talley and a concert orchestra were featured on the good music program that presented opera arias and light opera selections, along with favorites from the concert repertoire (15 min., Friday, 9:30–9:45 P.M. CST, NBC-Red, 1936).
- 18188 *Music and American Youth*. The unique weekly broadcast presented the performances of American public school children’s orchestras, bands and choruses (30 min., Sunday, 9:30–10:00 A.M., NBC-Red, 1936).

18189 *Music and Moondog*. Louis "Moondog" Hardin was a blind, robed New York City street musician, who usually wore a Viking helmet. He was joined on his program by Jim Coyans. Moondog beat out rhythms on his various percussion instruments, discussed his philosophy and read his prose. Earl Cobb and Bud Brandt wrote the strange, but interesting, local program (15 min., Sunday, 10:15–10:30 P.M. WNEW, New York, NY, 1951).

18190 *(The) Music and Musings of Dr. Mu*. Sage comments by a "mysterious Chinese philosopher," not identified, and soothing music were the main ingredients of the popular network program (CBS, 1928). The "Chinese philosopher" was one of early radio's pioneers. Dr. Mu's tone was not always philosophical, as an early example from 1922 in poetic form illustrates (*Radio News*, June, 1922, p. 1059):

The right path is near
says Mencius
Yet men seek it afar off,
The right receiver is here —
— the Glebe CR-5

The wise radioist need seek no further.

18191 *(The) Music Appreciation Hour*. Professor Hywel C. Rowland, Head of the Music Department of the University of North Dakota, played recordings of the classics and supplied his commentary on the educational program originating from the university's radio station (KFJM, Grand Forks ND).

18192 *Music by Al Goodman*. Maestro Goodman conducted a 17-piece orchestra on his weekly music show (15 min., Sunday, 4:50–5:00 P.M. CST, NBC-Red, 1935).

18193 *Music by Gershwin*. The music of distinguished American composer, George Gershwin, was featured on the program. His music was performed by tenor Dick Robertson, sopranos Rhoda Arnold and Lucille Peterson and a male sextet. Harry Von Zell was the program's host. The music was provided by the Louis Katzman Orchestra (30 min., Sunday, 6:00–6:30 P.M., CBS, 1935).

18194 *Music by Rosemary*. DJ Rosemary Stanger wrote and conducted her show that featured recorded music and intelligent commentary (15 min., Monday through Friday, 6:45–7:00 P.M., CWT, WLS, Chicago, IL, 1942).

18195 *Music Everyone Loves*. Honey Krust Bakery sponsored the program, first broadcast in 1943. The program featured hymns sung by a trio consisting of Clarence Locke, John Frederick and Don Cavins accompanied by Marion Locke on the pipe organ. Frank Berger was the announcer (30 min., Saturday, 5:00–5:30 P.M. WAVE, Louisville, KY, 1947).

18196 *Music for a Half Hour*. Frank J. McCarthy produced and narrated the sustaining program that featured music from light operas and musical comedies. The regular cast included pianist Al Fanelli and the Emerson Buckley Orchestra. Different guest stars such as operatic tenor Mario Berini appeared weekly (30 min., Sunday 3:00–3:30 P.M., WOR, Newark, NJ, 1949).

18197 *Music from the Heart of America*. Falstaff Brewing Company sponsored the entertaining music show originating from Chicago. Singers Jack Haskell and Anne Hershey performed to the music of Joseph Galliechio's Orchestra. John Holtman was the announcer (30 min., Weekly, 8:30–9:00 P.M., NBC, 1948).

18198 *Music Guild Program*. The good music program featured various musicians such as composer-pianist, Earl Lawrence (NBC, 1935).

18199 *Music Magic*. Joan Blaine was the program's narrator. She also performed readings of various prose selections. Music was performed by tenor Charles Sears, Joan and the Escorts vocal group and the Harry Kogen Orchestra (30 min., Thursday, 9:30–10:00 P.M., NBC-Blue, 1936). An earlier version, broadcast on Saturday afternoon, had featured soprano Ruth Lyon and tenor Cyril Pitts and an unidentified orchestra (30 min., Saturday, 2:30–3:00 P.M., NBC-Blue, 1935).

18200 *(The) Music Man*. Karl Borawitz played the organ and piano on the music show sponsored by the F.A. North Piano Company. Bill Lang was the program announcer (15 min., Tuesday, 1:30–1:45 P.M., KYW, Pittsburgh, PA, 1938).

18201 *Music Masters*. Popular twenty-five piece concert orchestra (WBAP, Dallas, TX, 1928–1930).

18202 *Music on Radio*. From radio's earliest days when its "cat's whisker" crystal receivers, relatively speaking, provided only fair-to-poor quality sound, music has been one of radio's most popular elements. Literally, thousands of amateurs, semi-professionals and professional singers and musicians appeared before its microphones and filled the air with music of great variety and quality. All kinds of music filled the broadcast schedules of early stations and despite crystal set reception and varying performance quality, the audience loved what they heard.

Early popular singers such as the Silver Masked Tenor and Jessica Dragonette led the way for the talented singers who soon followed such as Rudy Vallee, Bing Crosby, Russ Columbo, the Street Singer and Kate Smith. The Coon-Sanders Nighthawk Orchestra from Kansas City; the Cliquot Club Eskimos Orchestra merrily playing from New York; and the country music performers on the *Grand Ole Opry* and the *National Barn Dance* entertained millions each week.

The Atwater Kent Hour, Metropolitan Opera weekly broadcasts and the KYW broadcasts of the Chicago Civic Opera Company were some examples of the distinguished programming early radio brought into the home [see also *Atwater Kent Hour and Opera*]. Semi-classical favorites, operettas and musical theater selections were broadcast by the *Chicago Theater of the Air*, the *Voice of Firestone* and the *Railroad Hour*. Lighter fare was available to listeners on *The American Album of Familiar Music*, the *Coronation Hour* and the *Manhattan Merry-Go-*

Round programs [see also *Chicago Theater of the Air*, *Voice of Firestone*, *Railroad Hour*, *American Album of Familiar Music*, *Coronation Hour* and *Manhattan Merry-Go-Round*]. Popular big band music was supplied by the *Victory Parade of Spotlight Bands* and the *One Night Stand* programs, on which virtually all the nation's most popular bands were presented [see also *The Victory Parade of Spotlight Bands and Radio in Wartime*]. Country-western music programs were also plentiful [see also *Grand Ole Opry*, *National Barn Dance* and *Country-Western (CW) Music on Radio*], as was good classical music appreciation programming by Dr. Walter Damrosch and Arturo Toscanini [see also *Walter Damrosch and The NBC Symphony*]. Appreciation of jazz and the blues was presented tongue-in-cheek by the *Chamber Music Society of Lower Basin Street* program. Rhythm, blues and gospel performers were also plentiful [see also *The Chamber Music Society of Lower Basin Street and Black Radio*]. All this music and more came into American homes day and night. Listeners enjoyed it and asked for more.

In radio's early years, most music was performed "live." As years went by, however, DJs and recorded music virtually replaced all "live" musicians and singers. See also *Transcriptions*.

18203 *Music Over Your Radio*. Atwater Kent sponsored the series of programs that demonstrated how different sections of a "symphony orchestra combine to form a composite tonal entity" (NBC-Red, 1929).

18204 *Music Shop*. In 1925, Andy Woolfries inaugurated this show that was broadcast at 7:15 A.M. and ran until 9:00 A.M. Woolfries talked in an informal manner with a pleasant conversational style about the weather between the classical and semi-classical recordings he played. Woolfries' original theme was Liadov's "A Musical Snuff Box." After Woolfries left WOI in 1941, a number of announcers took over the program. Today (1997) the program is conducted by WOI's program director, Doug Brown (WOI, Ames, IA, 1926–1997).

18205 *Music That Endures*. The sustaining musical concert program was written by Henry Barbour and produced by Lewis James. It replaced *The Affairs of Tom, Dick and Harry* program. Henry Walker conducted the orchestra. Guests such as Attilio Bagiore performed weekly. The announcer was Pierre Andre (30 min., Monday, 9:30–10:00 P.M., WGN, Chicago, IL, 1942).

18206 *Music That Satisfies*. Singer Ruth Etting hosted the early variety show, sponsored by Chesterfield cigarettes, featuring baritone Alex Gray, United Press sportswriter Henry L. McEmore and Nat Shilkret's 35-piece orchestra. Leona Hagarth was the announcer (30 min., Monday through Saturday, 10:30–10:45 P.M., CBS, 1932). An earlier version of *Music that Satisfies* had presented the Boswell Sisters singing group, "The Street Singer" Arthur Tracy and Norman Brokenshire as the program's announcer. Shilkret's orchestra was a regular feature (NBC, 1932).

In 1944, the program reappeared on CBS once more with a music format. This time the Paul Barron Orchestra was featured with vocalists Monica Lewis and Harry Prime. In 1945, *Music that Satisfies* starred singer Johnny Johnston, a tall, handsome baritone, who in the early 1930s had played the guitar and sang with the Art Kassel band. Chesterfield was still the show's sponsor (15 min., Tuesday, Wednesday and Thursday, 7:15–7:30 P.M., CBS, 1945).

18207 *Music Till Past Midnight.* Al Buetner was the DJ on the popular show (120 min., Monday through Saturday, 10:30–12:30 A.M., 1947).

18208 *Music While You Dial.* Trumpet virtuoso Dave Glickstein and other talented musicians were featured on the music show (WOR, Newark, NJ, 1925).

18209 *Music You Love.* The Pittsburgh Symphony Orchestra conducted by Antonio Modarelli and various guest artists appeared weekly on the good music program sponsored by the Pittsburgh Plate Glass Company (45 min., Sunday, 2:00–2:45 P.M., CBS, 1936).

18210 *Musical Almanac.* "The old almanac explorer," not otherwise identified, supplied information on various topics on the entertaining show. Music and singing was provided by Pat Petterson, Art Janes, Al Rice, Fritz Meissner, Sally Foster, Joe Fredkin, Jack Daly and Lou Klatt (15 min., Tuesday and Thursday, 12:45–1:00 P.M. CST, WLS, Chicago, IL, 1936).

18211 *Musical Americana.* Tenor Clyde Barrie and sopranos Ruby Elzy and Vivian Collier sang the songs on the special program devoted to the "music of and about the American Negro" (CBS, 1937).

18212 *(The) Musical Chefs.* The *Musical Chefs* were the singing team of Don Traveline and Max Freedman (WBAP, Fort Worth, TX, 1928; WCAU, Philadelphia, PA, 1929–1930).

18213 *Musical Clock.* Halloween Martin, one the earliest and best female announcers ever to conduct a morning program, did her thing for WBBM (Chicago, IL) from the late 1920s until well into the 1930s. In 1937, for example, she was known as the "Musical Clock Girl." On her first popular early morning program, she played records and supplied time and weather reports (KYW, Chicago, IL, 1929). *See also Halloween Martin.*

18214 *Musical Clock.* Bill O'Toole, a great Baltimore favorite, conducted the early morning DJ show. He played records and read the news. He also had a popular segment called "Uncle Bill and Snowball," on which he played both the roles of a kindly old man and that of Snowball, a small Black boy. The brief comedy segment was always concluded with the playing of a recording of "Tin Pan Parade" sung by Vaughn de Leath. Brent Gunts recalls that de Leath's version was a particularly moving ("tear-jerker") rendition. The "Uncle Bill and Snowball" segment was a regular feature broadcast late in each program to get children to brush their teeth (WCAO, Baltimore, MD, 1930s).

18215 *Musical Clock.* The Marshall Fields department store sponsored the time, weather and music show conducted by Marie Auer (120 min., Monday through Saturday, 7:00–9:00 A.M., WBBM, Chicago, IL, 1936).

18216 *Musical Clock.* Don Kelley ran the musical clock show for Omaha, Nebraska, listeners (KOIL, Omaha, NE, 1937).

18217 *(The) Musical Clock Girl.* Angela Warde, known as "New York's Sweetest Voice on Radio," played records and provided the time and weather news (WINS, New York, NY, 1932).

18218 *Musical Comedy Memories.* The nostalgic program was written by announcer Bob Brown. It featured singer Belle Forbes Cutter in 1927 and tenor Chauncey Parsons in a later version (15 min., Sunday, WBBM-NBC, Chicago, IL, 1927).

18219 *Musical Cruiser.* Pat Barnes hosted a mythical radio cruise with the music of the Guy Lombardo Orchestra (30 min., Wednesday, 10:00–10:30 P.M., WEAf-Red, 1934).

18220 *Musical Diary.* Contralto Gale Page, tenor Clark Dennis and organist Jesse Crawford performed on the weekly music program (15 min., Sunday, 3:00–3:15 P.M. CST, NBC-Red, 1935).

18221 *Musical Footnotes.* Footsaver Shoes sponsored the half-hour music program with soprano Vivian Della Chiesa, tenor Franz Imhof and the Ralph Ginsburgh String Ensemble (15 min., Sunday, 11:30–11:45 A.M., CBS, 1935).

18222 *Musical Foursome.* A program of semi-classical music (15 min., Friday, 6:00–6:15 P.M., CBS, 1930).

18223 *Musical Headliners.* Frank Tours conducted the orchestra for the talented singers that regularly performed on the music show. The performers included tenor James Melton, soprano Helen Stiles, the Revelers Quartet and the Pickens Sisters (30 min., Sunday, 7:30–8:00 P.M., CBS, 1935).

18224 *Musical Kilowatts.* Baritone Russell McIntyre, who sounded something like Bing Crosby, pianist Jane Bartlett, organist Jack Phipps and guitarist Don White entertained on the program sponsored by the Duke Power Company. The announcer was Clair Shadwell (15 min., Monday, 11:45–12:00 noon, WBT, Charlotte, NC, 1938).

18225 *Musical Klass.* The American Tobacco Company sponsored Kay Kyser and his band on the program, a forerunner of Kyser's *Kollege of Musical Knowledge*, which was to come later (45 min., Tuesday, 8:00–8:45 P.M., MBS, 1938). *See also Kay Kyser's Kollege of Musical Knowledge.*

18226 *Musical Melodrama.* The musical variety program was broadcast weekly (30 min., Tuesday, 9:00–9:30 P.M., NBC-Red, 1929).

18227 *Musical Memories. Musical Memories* was a variety show that was a forerunner of *Welcome Valley*. *See also Welcome Valley.*

18228 *Musical Mirth Makers.* Boston listeners enjoyed the music and humor provided

on the program by such performers as pianist George Benson, saxophonist Austin Rosmer and violinist-vocalist Bert Dolan (WBZ, Boston, MA, 1926).

18229 *Musical Moments.* Sponsored by Chevrolet, the music show was hosted by Hugh Conrad, who later became famous as Westbrook Van Voorhis. The transcribed program featured the music of David Rubinoff and vocalists Virginia Rea and Jan Peerce (15 min., Thursday, 9:00–9:15 P.M., WMCA, New York, NY, 1935–1936).

18230 *Musical Mountaineers.* CW mus. prg. (WFBR, Baltimore, MD, 1939).

18231 *Musical Musketeers Orchestra.* California band directed by Walter Beban (60 min., 11:00 P.M. to Midnight, Saturday, NBC-Pacific Network, 1929).

18232 *Musical Newsy.* The orchestras of Tommy Tucker and Seegar Ellis provided the music on the transcribed quarter-hour show (15 min., Transcribed on Various Stations, 1938).

18233 *Musical Nighthawks.* Jazz band directed by Harry Moll (KFBK, Sacramento, CA, 1927).

18234 *Musical Reveries.* Orson Welles contributed dramatic readings to the variety program that also featured tenor Stuart Churchill and the Ken Woods Orchestra (CBS, 1936).

18235 *Musical Romance.* Romantic elements on the program were supplied by tenor Don Mario Alvarez and the music of Harry Jackson's Orchestra. Jimmy Fiddler provided gossip about the movies and their stars (NBC-Red, 1934).

18236 *Musical Round-Up Program.* The pleasant CW music show featured such performers as the Kentucky Girls (Alma and Winona "Jo" Taylor) on WLS (Chicago, IL, 1937).

18237 *Musical Steelmakers.* Employees from the Wheeling Steel Corporation were the performers featured on the weekly program that originated on WWVA (Wheeling, WV), before it become a network feature. The hosts on the show were Lois Mae Nolte and John Winchell. Regular performers included the Singing Millmen, soprano Sara Rehm and the Old Timer (MBS, NBC, ABC, 1938–1944).

18238 *Musical Steeplechase.* Joseph Cherniavsky created the musical quiz on which each contestant was given the name of a different race horse (30 min., MBS, 1930s).

18239 *Musical Toast.* Vocalists Jerry Cooper and Sally Singer backed by an unidentified orchestra performed on the weekly music show (CBS, 1936).

18240 *Musical Travelog Program.* Pianist J. Van Cleft Cooper was featured on the program that contained musical selections and travel information. Deane H. Dickason was the announcer (KPO, San Francisco, CA, 1926).

18241 *Musical Variety.* The Paul White-man Orchestra, comic Judy Canova and tenor Frank Parker were featured on the variety show (30 min., Weekly, CBS, 1935).

18242 Musick, Helen. Dramatic soprano (WMOX, St. Louis, MO, 1926).

18243 Musing, Burt. Announcer (KDKA, Pittsburgh, PA, 1925).

18244 Muskens, H. Dutch tenor (KMOX, St. Louis, MO, 1926).

18245 Mustard, Fred. Newscaster (WKMO, Kokomo, IN, 1945).

18246 Mustarde, Herbert. Baritone (WJY, New York, NY, 1925).

18247 Muth, Homer. Trombonist (WHAS, Louisville, KY, 1923).

18248 Mutual Stores Male Quartet. Vocal group consisting of tenor Orrin Leon Padel; tenor Ray B. Nealan; baritone Francis P. Watts; and bass Charles L. Delmar. Alice Gray Padel was the group's accompanist (KTAB, Oakland, CA, 1925).

18249 Muzio, Claudio. Soprano (NBC, 1929).

18250 Muzzy, James "Jim." Sports caster (*Today's Sports Today* and *Sports Whirl*, WHBC, Canton, OH, 1946–1956).

18251 Muzzy, Ray. Leader (Ray Muzzy's Carter Lake Club Orchestra, WOAW, Omaha, NE, 1925).

18252 My Book House Story Time. The children's program was conducted by an unidentified performer (15 min., Monday, Wednesday and Friday, 5:45–6:00 P.M., CBS, 1930).

18253 My Diary. Patricia Ann Manners wrote the daytime dramatic serial (WBBM, Chicago, IL, 1938).

18254 My Favorite Husband. Lucille Ball starred in the funny situation comedy based on Isabel Scott Rorick's novel, *Mr. and Mrs. Cugat*. The show essentially was the basis for Miss Ball's classic television show, *I Love Lucy*, for it was here that she portrayed a zany housewife. The show's cast included: Lucille Ball, Lee Bowman, Richard Denning, Gale Gordon and Ruth Perrott. Jess Oppenheimer was the writer-director. Bob Carroll, Jr., and Madalyn Pugh assisted Oppenheimer with the writing.

18255 My Friend Irma. Motion picture star Marie Wilson was the "dumb, good-hearted blonde" on the sustaining situation comedy. Her friend, played by Cathy Lewis, was often driven to distraction by her antics. The writers of the funny show were Stanley Adams, Parke Levy and Roland MacLane. The director was Cy Howard. Sound effects were produced by James Murphy. The show's announcers included Frank Bingman, Johnny Jacobs and Wendell Niles. Music was supplied by Lud Gluskin's orchestra with vocals by the Sportsmen Quartet. The cast included: Joan Banks, John Brown, Hans Conreid, Leif Erickson, Gloria Gordon, Cathy Lewis, Myra Marsh, Alan Reed (Teddy Bergman) and Marie Wilson (30 min., Friday, 10:30–11:00 P.M., CBS, 1947).

18256 My Good Life. Sam Taylor and Russell Beggs wrote and Wynn Wright produced and directed the situation comedy that contained many old jokes about hen-pecked hus-

bands and women drivers. The fine acting cast included John Conte, Arlene Francis and Joe Bell (30 min., Friday, 9:30–10:00 P.M., NBC, 1949).

18257 My Little Margie. Making the transition from TV to radio, the situation comedy was sponsored by Philip Morris Cigarettes. It told the story of widower Verne Albright, played by Charles Farrell, as he tried to cope with the antics of a scatterbrained daughter in her twenties. Gale Storm played the title role of daughter, Margie Albright. Also in the cast of the funny comedy show were Verna Felton, Gil Stratton, Jr., Doris Singleton and Will Wright. Lud Gluskin's Orchestra supplied the music (30 min., Sunday, 8:30–9:00 P.M., CBS, 1952).

18258 My Name Is Logan. Newscaster Arthur Van Horne talked to his audience in a folksy manner much in the style of Galen Drake about life and the current scene on his novel program (30 min., Sunday, 10:30–11:00 P.M., WOR, Newark, NJ, 1949).

18259 My Silent Partner. A sustaining situation comedy, *My Silent Partner* followed the actions of a small town girl, played by Faye Emerson, who moved to New York City. The funny problems she encountered were provided by such talented cast members as: Cameron Andrews, Ruth Gilbert, Harold Stone and Lyle Sudrow. Dick Dudley was the announcer (30 min., Thursday, 8:00–8:30 P.M., NBC, 1949).

18260 My Son Jeep. The half-hour weekly show concerned a small town doctor, a widower with a ten-year-old son and a thirteen-year-old daughter. The doctor's son, Jeep, caused most of his funny problems and tribulations. The program's cast included: Lynn Allen, Donald Cook, Martin Huston, John Lazah and Leona Powers. The announcer was Fred Collins. Walter Black and Bill Mendrek wrote and Dan Sutter directed the program. Music was supplied by John Geller (30 min., Sunday, 7:00–7:30 P.M., NBC, 1953). A later, 15-minute daily version of the program was broadcast in 1955. This time the cast included Bobby Alford, Cameron Andrews, Joyce Gordon, Joan Lazer, Paul McGrath and Leona Powers. Walter Black and Bill Mendrek once again wrote the show. Edwin Duerr was the producer-director. Gaylord Avery was the announcer (15 min., Monday through Friday, 8:00–8:15 P.M., CBS, 1955). This was another program that made a successful transition from TV to radio.

18261 Myatt, (Mrs.) Herman. Soprano (WSM, Nashville, TN, 1928).

18262 Myberg, Gertrude. COM-HE (KGHL, Billings, MT, 1957).

18263 Myer, Dick. DJ (*Schooltime*, WAGM, Presque Isle, ME, 1950).

18264 Myers, Denny. Sports caster (*Denny Myers Talks Football*, WEEI, Boston, MA, 1949).

18265 Myers, Earl. Sports caster and sports play-by-play (KTHE, Thermopolis, WY, 1960).

18266 Myers, Ed. Leader (Ed Myers and his Peony Park Orchestra, WOAW, Omaha, NE, 1926).

18267 Myers, Ed. DJ (WCHL, Chapel Hill, NC, 1956).

18268 Myers, Gene. Newscaster (KLFH, Houston, TX, 1948). DJ (*KLEE Club*, KLEE, 1950).

18269 Myers, Hubert. DJ (WIDAN, Danville, IL, 1947).

18270 Myers, J. Clarence. Newscaster (KYA, San Francisco, CA, 1937–1939).

18271 Myers, Joe. Newscaster (KOA, Denver, CO, 1938). Sports caster (KOA, 1937–1940).

18272 Myers, Kent. Sports caster (KSUB, Clay City, UT, 1956).

18273 Myers, Pete. DJ (WNEW, New York, NY, 1960).

18274 Myers, Robert. Newscaster (WMBH, Joplin, MO, 1944).

18275 Myers [Meyers], Stan. Leader (*Stan Myers Orchestra*, instr. mus. prg., NBC, 1935).

18276 Myers, Uncle Tom. Harmonica soloist Myers, who wore a white moustache and a full beard, was called by *Variety* "the best known harmonica player in the country" (KRFU, Columbia, MO, 1925).

18277 Myers, Vic. Leader (Vic Myers Melody Orchestra, WSB, Atlanta, GA, 1924).

18278 Myers, Wayne. Monologist (WIBC, Chicago, IL, 1926).

18279 Myra Kingsley—Astrologer. Astrologer Kingsley discussed astrological topics and interviewed motion picture stars and pointed out the events taking place in "their stars." Jean Paul King was the program announcer (15 min., Monday through Friday, 11:45–12:00 noon, MBS, 1938).

18280 Myric(k), Thelma. Soprano (KFWI, San Francisco, CA, and KYA, San Francisco, CA, 1927).

18281 Myronoff, Boris. Concert pianist (KFI, Los Angeles, CA, 1927).

18282 Myrt and Marge. The title roles of the popular daytime serial were played by the program's writer, Myrtle Vail, and her daughter, Donna Damerel Fick. Although daytime serials frequently have tragedy as one their major elements, this one's first run ended tragically with the death of one of its principals. One of radio's most memorable daytime serials, *Myrt and Marge* went off the air in 1941 when Donna Damerel Fick died in childbirth.

Written by Myrtle Vail (Myrt), it began as an evening program before becoming a daytime serial in 1937. The story told of two show girls, Myrt Spear and her sister, Marge Minter. Myrt, the older sister, did her best to guide her sister through the many problems she faced in show business. Originally, the cast included: Ray Appleton, Cliff Arquette, Jackson Beck, Ed Begley, Alan Reed (Teddy Bergman), Cliff Bunston, Marjorie Crossland, Matt Crowley, Joseph Curtin, John C. Daly, Dorothy Day, Roger DeKoven, Alan Devitt, Arthur Elmer, Edith Evanson, Lucille Fenton, Donna Damerel Fick, Michael Fitzmaurice, Lucy Gilman, Ken Griffin,

Vinton Hayworth, Ray Hedge, Wendell Holmes, Raymond Edward Johnson, Jeanne Juvelier, Reg Knorr, Joe Latham, Violet Le Claire, Sunda Love, Helen Mack, Warren Mills, Gene Morgan, Marie Nelson, Santos Ortega, Eleanor Rella, Dick Sanaver, Henry Saxe, Olan Soule, Maurice Tarplin, Henrietta Tedro, Betty Jane Tyler, Myrtle Vail, James Van Dyk, Robert Walker and Karl Way. The show's writers were Cliff Thomas and Myrtle Vail. Eddie House, Rosa Rio and John Winters were the organists. The directors were John Gunn and Lindsay MacHarrie. Andre Baruch, David Ross and Tom Shirley were the announcers.

The show returned in 1946 as a transcribed program broadcast by 40 stations. This version was directed by Myrtle Vail and Roy Hedge and produced by John Green. Some early segments of the later version were almost identical with the original program. In the later cast were Alice Goodkin, Vinton Hayworth, Ray Hedge and Alice Yourman. Andre Baruch was the program's announcer (15 min., Monday through Friday, Transcribed on Various Stations, 1946).

18283 (*The Mysteries of Paris*). This early mystery drama told the story of the pursuit by a daring American heiress and a titled Englishman, who was a member of the British Secret Service, of "The Octopus," a sinister, powerful leader of the Paris Underworld. The cast included Elsie Hitz, John McGovern and Agnes Moorehead. Music was produced by an orchestra directed by Billy Artzt (30 min., Monday, 9:30-10:00 P.M., CBS, 1932).

18284 *Mysterious Duo*. An unidentified "masked" singing team (WRR, Dallas, TX, 1926).

18285 (*The Mysterious Traveler*). Maurice Tarplin was the Mysterious Traveler, who each week invited listeners to take a train ride with him into the realm of the supernatural. Each half-hour program presented episodes that told of weird and terrifying events. At the end of each program, the Mysterious Traveler concluded with, "I take this train every week at this time." In addition to Tarplin, the program's cast included: Jackson Beck, Ed Begley, Shirley Blank, Lon Clark, Roger DeKoven, Bill Smith and Bill Zuckert. Jock MacGregor was the director. The creators and writers were Robert A. Arthur and David Kogan. Organist Doc Whipple and the orchestra of Al Pinella supplied the music. Jimmy Wallington was the announcer (30 min., Weekly, MBS, 1943-1952).

18286 (*The Mystery Chef*). The mysterious culinary expert was John MacPherson. By 1946, his transcribed series of 280 recorded quarter-hour programs were broadcast by 28 stations. The popular show that gave women recipes and cooking tips afforded him an excellent opportunity to attract sponsors. The "mysterious one" enjoyed a long, successful radio career. His entire broadcast career extended from 1929 to 1948 on NBC-Red and NBC-Blue.

18287 *Mystery House*. The dramatic mystery-adventure series featured Agnes Moore-

head. The announcer was Neil Ensen (30 min., Friday, 10:30-11:00 P.M., NBC-Red, 1930).

18288 *Mystery House*. The series of half-hour dramatized mysteries starred horror motion picture star Bela Lugosi who also hosted each show (MBS, 1951).

18289 *Mystery Is My Hobby*. Private investigator Barton Drake, played by Glenn Langan, found himself involved in crime each week as he prowled the streets and haunts of New York City. Since Drake was a private investigator, the program's title is not accurate. Rod O'Connor was the program's announcer (30 min., Weekly, MBS, 1945).

18290 *Mystery Tales*. The Marlin Fire Arms Company sponsored the dramatized series drawn from *True Mystery* magazine. Radio's pioneer acting troop, the WGY Players, provided good performances on these mysteries. The troop included: Eugene O'Haire, Marjorie Tyler, John Sheehan, Irma Lehmkke, Alexander McDonald, Chester Vedder and John Allen (30 min., Sunday, 4:00-4:30 P.M., WGY, Schenectady, NY, 1936).

18291 *Mystery Theatre*. Inspector Mark Saber, played by Les Damon, was the leading character in the mystery-adventure series sponsored by Sterling Drug Company. Saber and his assistant solved crimes each week on the show written by Ken Field. Gene Patterson produced and Frank Papp directed the show. In addition to Les Damon, the cast included Joan Alexander, Walter Burke, Bob Hague, Luis Van Rooten and Santos Ortega (30 min., Wednesday, 9:30-10:00 P.M. ABC, 1953).

18292 (*The Mystery Three*). A Chicago vocal trio that unfortunately still remains mysterious and unidentified (WEBH, Chicago, IL, 1928).

18293 *Mystery Without Murder*. The sustaining show with a clever concept program featured a tall, easy going detective, Peter Gentle, played by Luther Adler, who couldn't stand violence. When embroiled in the midst of a case, he often returned to his office to think while bowing his bass fiddle. Teri Keane was also in the cast of the unique program (30 min., Saturday, 10:00-10:30 P.M., NBC, 1947). The novel program was designed for the radio listener who wanted mystery without gore and homicide.

18294 *Mystic Nights of the Sea Friday Night Minstrel Show*. Gosden and Correll conducted the weekly radio minstrel show (WMAQ, Chicago, IL, 1936). *See also Amos 'n' Andy*.

18295 *N&W Imperial Quartet*. The Norfolk and Western Railroad sponsored the talented black gospel quartet's vocal music program (WDBJ, Norfolk, VA, 1928).

18296 *N. Shellenburg and Company Symphony Orchestra*. John A. Carroll conducted the commercial symphonic orchestra (WCAU, Philadelphia, PA, 1925).

18297 *N.T.G. and His Girls*. Nils Thor Granlund, well known Broadway producer, "presented show girls on radio" on the show that was sponsored by the Emerson Drug Company.

He hosted the program and presented six or seven girls on each show. They told something about themselves and then played an instrument, sang or read some dramatic selection. N.T.G., as he was always known, wanted to demonstrate the talent possessed by the showgirls. Carroll Carroll wrote the show and Herb Polesie was the director. Harry Salter's Orchestra supplied the music. *Variety* said that the idea of presenting chorus girls on radio had been started a month earlier by Dan Healey on WNEW (New York, NY, 1935). In addition, they commented that after N.T.G. introduced each girl, he made wisecracks that were totally lacking in humor. *Variety* did note that the girls' talent generally was good. (30 min., Tuesday, 9:00-9:30 P.M., NBC-Blue, 1935).

Nils T. Granlund was born in Korpilombolo, Sweden in 1892. He came to the United States at the age of nine. After becoming the press agent for Marcus Loew, he later became publicity director for the entire Loew's theater chain. He started in radio in 1922 and by 1924 he had announced several boxing bouts and served as host on several stations. *See also* Granlund, Nils T.

18298 *Nabors, Chick*. DJ (*Musical Spree*, WQBC, Vicksburg, MS, 1948).

18299 *Nabors, Pat*. Sports caster (*Sports Review*, WSOC, Charlotte, NC, 1948-1949; *BC Sports Review*, WSOC, 1950).

18300 *Nabors [Nobors], Ted*. Newscaster (KTRH, Houston, TX, 1942, 1944-1945). DJ (*Top of the Morning* and *At Your Service*, KTHH, Houston, TX, 1948-1952).

18301 *Nadig, Henry Davis*. Newscaster (WKNE, Keene, NH, 1942).

18302 *Nadworney, Devora*. Strikingly beautiful opera singer Nadworney was the first person to broadcast opera over a "national hook-up" on January 4, 1923. After that time she was affiliated with WJZ where she broadcast (NBC-Blue, New York, NY, 1923-1928; *Devora Nadworney*, vcl. mus. prg., NBC, 1934).

18303 *Naffziger, Esther*. Pianist (WCBD, Zion, IL, 1925; WCBS, Springfield, IL, 1926).

18304 *Nafus, Marv*. DJ (*Top Twenty*, WKCT, Bowling Green, KY, 1955).

18305 *Nagel, Charlotte*. Pianist Nagel was a member of a music group known as Genevieve's Cave Women orchestra (WTAM, Cleveland, OH, 1925).

18306 *Nagel, Conrad*. Motion picture actor Nagel was interviewed by Marian Grable from his Hollywood home by telephone on her *Helen of Hollywood* program (WFAA, Dallas, TX, 1928). Nagel became a DJ in 1952 (*The Conrad Nagel Show*, 30 min., Monday through Friday, 1:30-2:00 P.M. NBC, 1952). As a DJ, Nagel mixed theatrical gossip with the music he played.

18307 *Nagel, Harold*. Leader (*Harold Nagel Orchestra*, instr. mus. prg. (NBC, 1936, 1938).

18308 *Nagle, Dave*. DJ (*The Record Man*, WCHV, Charlottesville, VA, 1947).

18309 Nagle, Evelyn Petzner. Singer (WTIC, Hartford, CT, 1926).

18310 Nagle, (Mrs.) Harry H. Performed musical saw selections (WLW, Cincinnati, OH, 1925).

18311 Nagle, Jack. DJ (*Skyline Patrol*, WMFR, High Point, NC, 1950).

18312 Nagler, Al. Sportscaster (WJBK, Detroit, MI, 1937; *Al Nagler Sports*, WJBK, 1947–1949; *Sports Spotlight*, WJBK, 1950–1955; Detroit Red Wings hockey matches, WXYZ, Detroit, MI, 1956).

18313 Nahas, Fred. News analyst (*Tomorrow's History*, KXYZ, Houston, TX, 1948).

18314 Nahhas, Adele. Soprano (KFQW, Seattle, WA, 1927).

18315 Nahorn, Ted. Newscaster (KTRH, Houston, TX, 1946).

18316 Nail, George S. Announcer (KFI, Los Angeles, CA, 1923).

18317 Naimo, John [Jack]. DJ (*Bedford Bandstand*, WBIW, Bedford, IN, 1952). Sportscaster (WJOB, Hammond, IN, 1953–1960).

18318 Naiseth, Franz. Newscaster (WMFG, Hibbing, MN, 1941).

18319 Naiss, Elsa. Pianist (KTAB, Oakland, CA, 1928).

18320 Najamey, Abe. DJ (*800 Radio Show*, WLAD, Danbury, CT, 1954–1956).

18321 Nalder, (Dr.) Frank F. Lecturer (KWSC, Pullman, WA, 1928).

18322 Nalte, Carolyne. Soprano (WMAQ, Chicago, IL, 1926).

18323 Namara, Marguerite. Soprano (*Maxwell House Coffee Hour*, WJZ, New York, NY, 1927).

18324 Name That Tune. Red Benson hosted the sustaining show on which two contestants attempted to correctly name songs after they heard parts of them performed by singer June Valli and the Harry Salter Orchestra. Both Salter and Valli were graduates of the popular *Stop the Music* show. Wayne Howell was the announcer. By 1976, the show was running on television (30 min., Friday, 9:30–9:00 P.M., NBC, 1952).

18325 Nance, Evelyn. COM-HE (WRR, Dallas, TX, 1956).

18326 Nance, Laurita, and Mildred Brotzman. Blues singing team (KGFJ, Los Angeles, CA, 1929).

18327 Nance, Lee. DJ (*Lee Nance Show*, WATL, Atlanta, GA, 1952).

18328 Nance, Ray. Leader (*Ray Nance's Rhythm Barons Orchestra*, mus. prg., WIND, Gary, IN, 1936).

18329 Nannini, Nita. COM-HE (KLAS, Las Vegas, NV, 1956).

18330 Napier, Byron "By." DJ (*Ballads and Byron*, KCRC, Enid, OK, 1948; *Night Watch*, KCRC, 1949; WEAU, Eau Claire, WI, 1956).

18331 Narz, Jack. Sportscaster (*Sports Mirror*, KWIK, Burbank, CA, 1947).

18332 Narz, Jim. DJ (*Yawn Patrol*, WLOU, Louisville, KY, 1948; *Musical Comedy a la Carte*, KPOL, Los Angeles, CA, 1954).

18333 Nash, (Dr.) Albertine Richards. Consulting psychologist (KGO, Oakland, CA, 1929).

18334 Nash, Barnes H. Newscaster (WJIS, Beckley, WV, 1939).

18335 Nash, Bob. Newscaster (KDSH, Boise, ID, 1948). Sportscaster (KDSH, 1948).

18336 Nash, Bob. DJ (*Club 800*, KSEL, Lubbock, TX, 1947).

18337 Nash, Joey. Leader (*Joey Nash Orchestra*, instr. mus. prg., KMOX, St. Louis, MO, 1936).

18338 Nash, Len. Leader (Len Nash and the Original Country Boys, a country-western group, KFWB, Hollywood, CA, 1926; KNX, Los Angeles, CA, 1928).

18339 Nash, Marjorie. Organist Nash performing from the Rialto Theater in Denver, Colorado (KOA, Denver, CO, 1926).

18340 Nash, Noble. Newscaster (WCBS, Springfield, IL, 1939).

18341 Nash, R.J. Newscaster (KRNT, Des Moines, IA, 1944; *12 O'Clock News*, KSO, Des Moines, IA, 1947).

18342 Nash, Ralph. Newscaster (WBRW, Welch, WV, 1945).

18343 Nash, Roger. DJ (*Music Women Love*, WJMR, New Orleans, LA, 1952; WNOE, New Orleans, LA, 1954).

18344 Nash, William, Jr. Sportscaster (KOH, Reno, NV, 1937–1941).

18345 Nash-Finch Orchestra. Popular local radio band (WCCO, Milwaukee–St. Paul, MN, 1926).

18346 Nash Plantation Orchestra. An orchestra that specialized in Mexican and popular music (WFAA, Dallas, TX, 1926).

18347 Nashville Conservatory of Music. The Nashville Conservatory sponsored the weekly good music show. The director was Signor Guetona S. DeLuca (WLAC, Nashville, TN, 1928).

18348 Nason, Harold. Pianist (*Atwater Kent Hour*, NBC, 1928).

18349 Nassau, James A. Nassau broadcast motion picture reviews (WDAR, Philadelphia, PA, 1923).

18350 Nassau, Joseph N. "Joe." Announcer (WOO, Philadelphia, PA, 1926). Sportscaster (WIBC, Glenside, PA, 1938).

18351 Nasser, Mildred. Billed as broadcasting a "female baritone recital" by the *Christian Science Monitor* (April 18, 1925, p. 12), Nasser appeared on, KFI (Los Angeles, CA) in 1925.

18352 Nast, Frankie. Violinist (KOA, Denver, CO, 1925).

18353 Nathan, Norman. DJ (*Platter Chatter*, WMEX, Boston, MA, 1948–1950).

18354 Nathanson, B. Violinist and saxophonist of the Sewanee Orchestra (WJZ, New York, NY, 1923).

18355 Nation, Buck. CW singer (*Buck Nation—Songs of the West*, 15 min., 6:45–7:00 P.M., WMCA, New York, NY, 1934).

18356 Nation, Herschel. DJ (*Disko Nation*, WAGC, Chattanooga, TN, 1948). Sportscaster (*Sports Hour*, WAGC, Chattanooga, TN, 1948; *The Sportsman Hour*, WAGC, 1948).

18357 National Amateur Night. Ray Perkins was the host on the amateur hour. If a contestant performed badly, Perkins blew a whistle. This was in contrast to Major Bowes who on his amateur hour gave poor performing contestants a gong. The Arnold Johnson Orchestra provided music for the amateur contestants (30 min., Sunday, 5:00–5:30 P.M., CBS, 1935).

18358 (The) National Barn Dance (aka *Old Fiddlers Hour* and *The Aladdin Play Party*). The *National Barn Dance* had its modest beginning shortly after station WLS (Chicago, IL) went on the air, when a fiddler by the name of Tommy Dandurand made a series of broadcasts that influenced George D. Hay to begin a "barn dance" program. Listener response was immediate and enthusiastic. The program, first known as *The Old Fiddlers Hour*, became the *Alladin Play Party* sponsored by the Alladin Kerosene Lamp Company. In 1926 the name was changed to the *National Barn Dance*. The program was broadcast from a studio with an auditorium seating an audience of only 100 until 1930, when the program moved to a 1,200 seat theater that was filled for each weekly broadcast with paying customers.

In addition to Hay, who later moved to WSN (Nashville, TN), where he was instrumental in developing the *Grand Ole Opry*, other behind the scene workers such as John Lair, Edgar Bill and George Biggar labored tirelessly and successfully to develop and promote the program. Their skill, faith and perseverance made it a local favorite at first, and soon thereafter a national institution when it went on the network in 1933.

The show's first performers were host George D. Hay, fiddler Tommy Dandurand, square dance caller Tom Owen, a Chicago hospital worker; Ford and Glenn; organist Ralph Waldo Emerson; Bob Hendry; and Ed Goodreau. In 1936, station WLS received 1,515, 901 pieces of mail praising the *National Barn Dance*. An indication of how the show's popularity grew with the years was shown by the September 19, 1937 broadcast from Chicago's Soldiers Field when more than 20,000 fans showed up for a celebration of Farm Week.

What was special about the program was its interesting mix of personalities, judicious choice of musical selections and comedy routines and its constant attention to its audience's taste. Among the major performers and personalities that made the show a radio favorite for so many years were: George D. Hay, the first host; Jolly Joe Kelly, the host who succeeded Hay; resonant voiced announcers such as Steve Cisler and Jack Holden; Arkie the Woodchopper (Luther

Ossenbrink), the all-purpose singer and square dance caller; Grace Wilson the beloved ballad singer; Henry Burr the legendary tenor; Otto (Ted Morse) and the Novelodeons band; and the goofy Hoosier Hot Shots novelty band. Some other *National Barn Dance* performers were: veteran radio performers Al and Pete (Al Bernard and Pere Botsma); concertina soloist Albert Blaha; pianist Alec Templeton; singer Bill O'Connor; cowboy singer Bob Atcher; the Buccaneers (Captain Stubby Fouts, Jerry Richards, Dwight "Tiny" Stokes and Sonny Fleming); Charley Marshall and his Mavericks (Johnny O'Brien, Johnny Charley Marshall and Abe Wright); Arizona Hopi singer Chief Taptuka; singer Christine the Little Swiss Miss (Jack Holden's wife, Christine Smith); singer-instrumentalist Chubby Parker; singer-banjoist Cousin Emmy; cowboy singer Bill Newcomb; the [later] Cumberland Ridge Runners (Ed Goodreau, John Lair, Doc Hopkins, Karl Davis, Gene Rupp, Hartford Taylor); the *original* Cumberland Ridge Runners (Linda Parker, Slim Miller, John Lair, Karl Davis, Red Foley and Hartford Taylor); whistler Delia Ann Ragland; the yodeling DeZurik Sisters (Mary Jane and Carolyn); singer Dorothy Sanwald; the Dixie Harmonica King Eddie Allan; the homespun Hoosier poet, Edgar Guest; singer Evelyn (Mary) Wood; veteran radio singing team Ford and Glenn; Russian harmonica virtuoso Fred Zimbalist; comic Cousin Ephrem Z; cowboy singers Gene Autry and Smiley Burnett; the "Little Cowboy" singer, George Goebel; dance caller Gus Colby; singer-whistler Hal "Buddy" Brooks; the Hilltoppers; the Hired Hands (jug, song whistle and harmonica performer Don Gackett, Fred LaCabe on harmonica and spoons, Ben Pigotti on accordion, Tony Pacionelas on uke); comedy team Jimmy James and Cousin Tilford (Holly Swanson); singer Joe Parsons; dance caller John Dolce; singer John Neher; pianist John Brown; five-year-old singer Joy Miller; violinist Karl Schulte; singer Ken Stevens; the Kentucky Girls singing team; singer Lily May (Lily May Leonard), Cousin Emma (Joy Fournier) and the Lindner Twins; Louise Massey and the Westerners; singer Mary Jane Johnson; Hoosier mimic Max Terhune (Max Scully); the Neighbor boys vocal trio (Lawrence Quiram, Louis Quiram and Caroll Hollister); the Ole Harmony Slaves (Chuck Haynes and Ray Ferris) vocal team; comic-musician Otto (Ted Morse) in the role of "Uncle Otto" or "Genevieve"; Otto Clausen, director of Chicago's Norwegian Singing Society; Pat Buttram, the comic pride and joy of Winston County—the "Winston County Flash"; singer Phyllis Brown; singer Polly of the Range (Pauline Beane); organist Ralph Emerson; the Ranch Boys (Curly Bradley, Jack Ross and Shorty Carson); Rex and the Cornhuskers; Rock Creek Wranglers; Roy Leathen, the 13-year-old yodeler; the Sage Riders (Dolph Hewitt, fiddler; Donald "Red" Blanchard, bass and Don White, singer-fiddler-guitarist); singer Sally Foster; Shirley Graham and her Carolina Vagabonds ("a group of colored singers" who specialized in

"spirituals and plantation songs"); Simmons and Clifford; singer Smiling Ed McConnell; the Three Wisconsin Honey Bees a female vocal trio; Tom, Dick, and Harry, popular male vocal trio; singer Tom Hargiser; Tom Corwine expert producer of animal, poultry and wildlife imitations; square dance caller Tom Owens; singer Tommy Tanner; old-time fiddler Tommy Dandurand; Irish baritone Tony Corcoran; the Vass Family (Emily, Louisa, Virginia, Sally, and Frank Vass); Verne and Lee Hassell; Walter Peterson; Douglas Perkins, a 13-year-old fiddler; Gid Tanner and the Skillet Lickers; the Girls of the Golden West; Sigmund Spaeth, the "Tune Detective"; singer Betty Jones (Jane Schultz); singer Ezbaí Wells; singer Grace Wilson; Ralph Dunbar's Bell Ringers (featuring almost 100 bells); cowboy singer Romaine Loudermilk; mimic Purv Pullen; Normaendes Sangforening and the Norwegian Singing Society of Chicago; Olaf the Swede (William Sorenson); the Sodbusters (Reggie Cross and Howard Block); W.B. "Dad" Chenoweth and his Fiddlers; the Maple City Four; Henry Burr; Verne, Lee and Mary (Verne and Lee Haskell and Mary Evelyn Wood); Uncle Ezra; Spare Ribs, Lulu Belle and Scotty (Myrtle Cooper and Scotty Wiseman); the Masqueraders, a masked singing group; whistler Elmer Esping; Otto's Novelodeons (Little German band led by Ted "Otto" Morse consisting of Zeb Hartley, Art Wenzel, Bill Thall and Buddy Gilmore); the Hoosier Hot Shots (Paul "Hezzie" Trietsch, Otto "Gabe" Ward, Paul Kettering and Kenneth "Ken" Trietsch); the Ahn Sisters (singing group of Jean, age 18, Miriam, 16, Virginia, 14, and Mary 12), the Three Stooges Trumpet Trio (William Beamish, Harold Doolittle and Norman Weinberg); cowboy singer Tumbleweed; singer Lucille Long; singer Shelby Jean Davis; dance caller Bob Lough; banjo virtuoso Eddy Peabody; singer Skip Farrell; the Dinning Sisters (Jean, Ginger and Lou), harmony singing team; band leader Glen Welty; and the WLS female vocal trio of Winnie (W), Lou (L) and Sally (S), whose initials just happened to be the station's call letters. Over the years the program had many announcers who acted as MC in addition to Joe Kelly; Harold Safford, Dudley Richards, George Ditlay, Hal O'Halloran, Jack Holden, Steve Cisler and Bill Bailey.

WLS on its Saturday night schedule wrapped its music programs around the *National Barn Dance* network broadcast. These programs featured regular WLS performers and members of the *National Barn Dance* crew. Incidentally, this was a pattern also used by the *Grand Ole Opry* show at WSM. Some examples of the WLS programming and sponsors are given below:

Saturday evening, January 11, 1936

7:00–7:15—*Prairie Ramblers and Patsy Montana*; *Henry Hornsbuckle and the Hoosier Sod Busters* (G.E. Conkey Company).

7:15–7:30—*Hoosier Hot Shots* and guest artists (Morton Salt Company).

7:30–8:00—*Keystone Barn Dance Party* featuring Skyland Scotty (Keystone Steel and Wire Company).

8:00–8:30—*National Barn Dance* NBC Hour with Uncle Ezra; Maple City Four; Verne, Lee and Mary; Hoosier Hot Shots; Lucille Long; Sally Foster; Skyland Scotty and other Hayloft favorites with Joe Kelly master of ceremonies (Alka-Seltzer).

8:30–9:00—*Aladdin Hayloft Theater*.

9:00–9:30—*Barn Dance Frolic* with Hilltoppers; Patsy Montana; Possum Tuttle (Gillette Rubber Company).

9:30–10:00—*Prairie Ramblers and Red Foley* (Jelsert).

From 10:00 to 10:30 P.M., the *Prairie Farmer-WLS National Barn Dance* continued until 12:00 midnight with varied features, including the *Prairie Ramblers*; Otto and his *Tune Twisters*; Patsy Montana; Hometowners Quartet; Christine the Little Swiss Miss; Girls of the Golden West; Red Foley; Hilltoppers; Bill O'Connor; Grace Wilson; Hoosier Sod Busters; Eddie Allan; Arkie (The Arkansas Traveler) and many others.

In 1937, many *National Barn Dance* performers augmented their income by selling song books for half a dollar each. Two favorites were *Lulu Belle and Scotty's Songbook* and the *Prairie Ramblers and Patsy Montana Songbook*. Like the performers of its counterpart, the *Grand Ole Opry*, the *Barn Dance* stars appeared around the country at various theaters and county fairs. Appearances by WLS Artists for the week of September 6, 1936 were reported by the station's *Stand By* magazine as follows.

Sunday, September 6, 1936

Luxemburg, WI—Kewaunee Co. Fair—Night Show Only—WLS ON PARADE: Uncle Ezra; Hoosier Hot Shots; Tom Corwin; Ralph and Helen Sternerd; Rube Tronson and his band.

Toluca, IL—St. Ann's Picnic—Matinee and Night—The Four Hired Hands.

Chilton, WI—Calumet Co. Fair—(Night Show Only)—WLS BARN DANCE: Lulu Belle and Skyland Scotty; Bill McCluskey; Tom Owens' Entertainers; Winnie Lou and Sally; Pat Buttram; Miss Pauline.

Beaver Dam, WI—Central Labor Union Show—(Matinee and Night)—Three Neighbor Boys.

Monday, September 7, 1936 (Labor Day)

Cedar Grove, WI—Cedar Grove Fire Department—Matinee and Night—*Prairie Ramblers* and Patsy Montana.

Rock Island, IL—Douglas Park—Matinee and Night—WLS BARN DANCE: Lulu Belle and Scotty; Otto and His Novelodeons; Georgie Goebel; Miss Christine; Bill McCluskey; Possum Tuttle; Hoosier Sod Busters; Henry Hornsbuckle.

Beaver Dam, WI—Central Labor Union Show—Matinee and Night—The Bergstroms and Eddie Allan.

Newton, KS—Harvey County Fair—WLS BARN DANCE: Arkansas Woodchopper; Radke Sisters; The Barn Dance Band; Olaf the

Swede; Billy Woods; The Hayloft Trio; Pokey Martin.

Galesville, WI—Trempealeau Co. Fair—Night Show Only—WLS BARN DANCE: Rube Tronsor's Band; The Hayloft Dancers; Tom Corwine; Flannery Sisters and the Sternards.

Norway, MI—Dickinson Co. Fair—Matinee and Night—WLS ON PARADE: Winnie, Lou and Sally; Tom Owens' Entertainers; Chuck and Ray; Three Neighbor Boys; Pat Buttram.

Tuesday, September 8, 1936

Hart, MI—Oceana Co. Fair—Matinee and Night—WLS BARN DANCE: Winnie, Lou and Sally; Tom Owens' Entertainers; Three Neighbor Boys; Chuck and Ray; Ralph and Helen Sternard.

Fairbury, NE—Bonham Theater—Matinee and Night—WLS BARN DANCE: Arkansas Woodchopper; The Barn Dance Band; Hayloft Trio; Radke Sisters; Olaf the Swede; Billy Woods; Pokey Martin.

Olney, IL—Richland Co. Fair—Matinee and Night—WLS BARN DANCE: Maple City Four; Georgie Goebel; The Hayloft Fiddlers; Possum Tuttle; Miss Christine; Owens Sisters.

Fremont, OH—Sandusky Co. Fair—Night Only—WLS BARN DANCE: Lulu Belle and Skyland Scotty; Hoosier Hot Shots; Hoosier Sod Busters; Ramblin' Red Foley and Eva; The Flannery Sisters; Bill McCluskey; Miss Pauline.

Rhineclander, WI—State Theater—Matinee and Night—WLS MERRY-GO-ROUND: Prairie Ramblers; Patsy Montana; The Hayloft Dancers; Tom Corwine; Pat Buttram.

Wednesday, September 9, 1936

Indianapolis, IN—Fair Grounds—Afternoon Only—Lulu Belle and Skyland Scotty.

Gladstone, MI—Rialto Theater—Matinee and Night—WLS MERRY-GO-ROUND: Prairie Ramblers; Patsy Montana; Hayloft Dancers; Tom Corwine; Pat Buttram.

Goodland, KS—Sherman Theater—Matinee and Night—WLS BARN DANCE: Arkansas Woodchopper; The Barn Dance Band; Olaf the Swede; Hayloft Trio; Radke Sisters; Billy Woods; Pokey Martin.

Thursday, September 10, 1936

Marshfield, WI—Central Wisconsin State Fair—Matinee and Night—WLS ON PARADE: Lulu Belle; Skyland Scotty; Prairie Rambler and Patsy Montana; Bill McCluskey; Pat Buttram; Tom Corwine; Miss Pauline; Exhibition Dancers.

Shawano, WI—Shawano Country Fair—Night Only—WLS ON PARADE: Winnie, Lou and Sally; Tom Owens' Entertainers; Chuck and Ray; The Hayloft Dancers; Ralph and Helen Sternard.

Clay Center, KS—Clay County Fair—Night Only—WLS BARN DANCE: Arkansas Woodchopper; The Barn Dance Band; Hayloft Trio; Olaf the Swede; Billy Woods; Pokey Martin; Radke Sisters.

Beaver Dam, WI—Dodge County Fair—WLS ARTISTS: Otto and his Novelodeons;

Flannery Sisters; Henry Hornsbuckle; Hoosier Sod Busters; Delia Ann and Betty.

Friday, September 11, 1936

Waukon, IA—Allamakee Co. Fair—Night Only—WLS BARN DANCE: Lulu Belle, Skyland Scotty, Bill McCluskey, Hoosier Sod Busters; Miss Pauline; Tom Corwine; Flannery Sisters.

Jefferson, WI—Jefferson Co. Fair—Night Only—WLS BARN DANCE: Prairie Ramblers and Patsy Montana; Jolly Joe Kelly; Winnie, Lou and Sally; Exhibition Dancers; Chuck and Ray; Delia Ann and Betty; The Sternards.

Alpena, MI—Alpena Co. Fair—Matinee and Night—WLS BARN DANCE: Rube Tronsor's Band; Georgie Goebel; Miss Christine; Barn Dance Fiddlers; Possum Tuttle; Owens Sisters.

Gays Mills, WI—Crawford Co. Fair—Night Only—WLS BARN DANCE: Ramblin' Red Foley and Eva; Pat Buttram; Tom Owens' Entertainers; Ozark Sisters; Hayloft Dancers.

Saturday, September 12, 1936

Gays Mills, WI—Crawford Co. Fair—Night Only—WLS MERRY-GO-ROUND: The Barn Dance Band; Tom Owens' Entertainers; Billy Woods; Pokey Martin; Radke Sisters.

Sunday, September 13, 1936

Quincy, IL—Washington Theater—Matinee and Night—Uncle Ezra and the Hoosier Hot Shots.

Hlgair Park—Chicago, IL—Matinee and Night—WLS BARN DANCE: Lulu Belle and Skyland Scotty; Bill McCluskey; Otto and his Novelodeons; Tom Corwine; Miss Pauline; Billy Woods; Flannery Sisters; Hoosier Sod Busters.

Ottawa, OH—Ottawa Theater—Matinee and Night—WLS BARN DANCE: Arkansas Woodchopper; Miss Pauline; Tom Owens' Entertainers; Hayloft Trio; Olaf the Swede; Pokey Martin; Ralph and Helen Sternard.

Hoopston, IL—McFerren Theater—Matinee and Night—WLS ROUND-UP: Prairie Ramblers; Patsy Montana; Winnie, Lou and Sally; Ralph and Helen Sternard; Pat Buttram; Hayloft Dancers.

Although the program began by broadcasting old-time and country music, over the years the format became more and more sophisticated. Country music was judiciously intermixed with the current song hits of the day and were performed in a smooth, highly professional manner. When someone referred to the *National Barn Dance* hillbillies, a cynic replied: "If they're hillbillies, why do they live in penthouses, eat caviar and ride in Cadillacs?" The program's ability to change over the years undoubtedly accounted for its continued popularity among both urban and rural listeners. The program's long time announcer was Jack Holden. Glen Welty conducted the orchestra.

18359 *National Barn Dance Fiddlers*.

Tommy Dandurand and Rube Tronsor on fiddles, banjoist Sam Mack and dance caller Ed Goodman made up the popular CW music group (WLS, Chicago, IL, 1929-1930). They also played regularly on the *National Barn Dance* for many years.

18360 *National Battery Girls*. The popular local female vocal trio consisted of Grace Epperson, Olive Stageman and Rachael Salisbury (KOIL, Omaha, NE, 1930).

18361 *National Battery Symphony Program*. The National Battery Symphony Orchestra featured, among others, clarinetist and saxophonist George Rice and violinists, Fred Ruhoff and Herman Ruhoff (KSTP, St. Paul, MN, 1929-1930). Also featured in the orchestra were H.C. Woempner, dir.-f.; Max Scheliner, v.-librarian; John Lamber, v.-ss.; Frank Obermann, v.-vl.-p.; James Messer, vc.; Alan Warren, vc.-s.; Frank Kuchynka, sb.; John Stamp, t.; Con Dertus, t.; Spence Adkins, tb.; Earl Handlon, clt.-s.; Marion Teschion, clt.-s.; Marion Cooke, d.; Harry Cunningham, bss.; Alexander Duvoir, o.; Burton Speakman, bj.; and Alan Hustana, f.

18362 *National Broadcasting Company Concert Bureau Hour*. The Landt Trio, the Bonnie Ladies, the Colonials, the Three Kings and a Queen, crooner Mildred Hunt and tenor Lanny Ross appeared on the popular concert music program. The concert orchestra was directed by Hugo Mariani (NBC-Red, New York, NY, 1929).

18363 *National Broadcasting Company Opera Program*. Max Dolin directed the weekly hour long operatic music program. Condensed operas were broadcast. For example, Massenet's *Manon* with Harold Spaulding, William Rainey, Mary Groom Richards, Harold Dana, Barbara Blanchard, Harrison Ward, Maynard Jones, Elfrieda Wayne, J.H. Stewartson, G. Chatfield and Margaret O'Dea was broadcast in 1927. Dolin also provided piano accompaniment (NBC, 1927).

18364 *National Carbon Company Program*. Operettas were presented such as Franz Lehar's *The Merry Widow* on the two-hour music program. Directed by Carl Anderson with Franz Vinton LaFerra's Concert Orchestra, the program's cast included: Elfrieda Wynne, Albert Gillette, Claire Harsha Upshur, James Girard and Grace LePage (KGO, Oakland, CA, 1925).

18365 *National Church of the Air* (aka *The National Religious Service Program*). Reverend Harry Emerson Fosdick conducted the weekly network religious program (30 min., Weekly, NBC-Blue, 1927-1928).

18366 *National Farm and Home Hour*. The *National Farm and Home Hour* was a long running variety and information show that combined news, music, dramatizations and information specifically designed for farmers and their families. The program was broadcast on NBC from 1928 to 1958. Important in its early development was Frank E. Mullen. See also Mullen, Frank E.

During its early days, the program was broadcast six times weekly (45 min., Monday through Saturday, 1:15-1:00 P.M., NBC-Blue, 1929). The customary opening by host Everett Mitchell was, "It's a beautiful day in Chicago." At one time Baukage broadcast the news on the program. A favorite part of the program was the dramatized

"Uncle Sam's Forest Rangers" segment. Actors in the segment were Raymond Edward Johnson, Harvey Hays, Judith Lowery and Lucille Harding. Don Ameche also performed with the group at one time. Music was provided by Harry Kogen and The Homesteaders, Jack Baus and the Cornbusters vocal group and the Cadets male quartet. Mirandy of Persimmon Hollow added a comic touch.

The program was supervised by W.E. Drips and produced by Hervert Lateau. Sponsors of the show at various times included the Montgomery Ward mail order company and the United States Department of Agriculture.

18367 National Grand Opera Company (aka *The National Broadcasting Grand Opera Company*). During 1929, the radio opera company performed *The Secret of Suzanne*, *Martha*, *Aida* and *Hansel and Gretel*. The program at that time was known as the *National Broadcasting Grand Opera Company*. The company included Paula Hemminghaus, Genia Zielinska, Devora Nadworney, Julian Oliver and Astride Fjelde. The orchestra was conducted by Cesare Sodero (NBC-Red, New York, NY, 1929). The program's name was changed to *The National Grand Opera Program* in 1930.

18368 National Light Opera Company. Operettas were broadcast on Sunday evenings by the group (7:15-8:15 P.M., NBC-KOA, Denver, CO, 1929). A similar program presented by the same group the following year was called *The NBC Light Opera Program* (60 min., Sunday, 1:00-2:00 P.M., NBC, 1930). See also *The NBC Light Opera Program*.

18369 National Male Four. The vocal quartet consisted of tenors Earl Stockdale and Raymond D. Waller, baritone Leo Hemminghaus and bass Nels Swenson. They were sometimes known as "Ye Merry Men of Windsor" (KSTP, St. Paul, MN, 1929-1930).

18370 National Music Camp at Interlochen, Michigan. High school orchestras, bands and other smaller instrumental groups from the music camp under the direction of Dr. Joseph E. Maddy were featured (60 min., Sunday, 2:00-3:00 P.M., NBC-Blue, 1935).

18371 National Musical Comedy Theater. The program's major emphasis was the presentation of musical comedy selections. Among the featured performers was bass soloist, Charles Robinson (NBC-Red, 1928).

18372 National Opera Concert. Wilfred Pelletier conducted the symphonic orchestra on the classical music program. Various operatic singers appeared each week (30 min., Sunday, 2:00-2:30 P.M., NBC-Blue, 1933).

18373 National Players. William Rainey directed the NBC network dramatic group. A typical production was their 1927 broadcast of O. Henry's "Mamon and the Archer" with M.E. Harlan, Emilie Melville, Wheaton Chambers, Jean Paul King, Doris Cannery and Benjamin Purington (NBC, 1927).

18374 National Radio Home Hour. "Betty Crocker" was the major contributor to the program of homemaking information (60

min., Wednesday, 11:00-12:00 noon, NBC-Red, 1928-1929).

18375 National Radio Homemakers Hour. Begun in 1927, the women's program was conducted by Ida Bailey Allen, one of the most popular female broadcasters in radio history. She was assisted by Mrs. Louise Baker, Joan Barrett, Grace White and Janet Lee. Musical selections were performed by contralto Elizabeth Wood and baritone Richard Hale. Ralph Christian was the program's musical director. The program was broadcast each weekday in 1930. From Monday through Friday, the major topics were food and cooking; beauty hints were also addressed on Tuesday; and some interior decoration topics added on Wednesday (NBC-Blue, 1927-1930).

18376 National Radio Pulpit (aka *The Men's Conference*). In 1923, the Greater New York Federation of Churches began its radio division and originated the first national religious radio program — *The Men's Conference* — later renamed the *National Radio Pulpit*. The program was broadcast by WEAJ (New York, NY, 1923) from New York City's Park Avenue Christ (Methodist) Church. Dr. S. Parkes Cadman was the chief speaker from 1923 until 1936, when Reverend Ralph Washington Sockman took over. Harry Emerson Fosdick, in turn, replaced Sockman. The program, which was broadcast for a little more than four decades, was said to have been the first religious program broadcast from a network studio.

18377 National Radio Symphony Orchestra. Walter Damrosch conducted the orchestra on the symphonic music program (60 min., Saturday, 9:00-10:00 P.M., NBC-Red, 1926-1928).

18378 National Spelling Bee. Dr. Harry Hagen conducted the spelling bee sponsored by Standard Brands. Five dollars were awarded to the winner and medals to some of the runners-up (60 min., Saturday, 7:00-8:00 P.M., WMCA, New York, NY, 1937). Spelling Master Paul Wing also conducted a national radio spelling bee, a network broadcast that attracted a surprisingly large listening audience (NBC, 1937-1940).

18379 National Vespers. Dr. Paul Scherer delivered the sermon on the religious program that took the place of *The National Religious Service Program*, sometimes known as *The National Church of the Air* (60 min., Sunday, 5:00-6:00 P.M., NBC-Blue, 1934).

18380 National Youth Conference. Rev. Dr. Daniel A. Poling conducted the inspirational program for young people broadcast on Sundays from noon to one P.M. on the NBC-Pacific Coast network in 1929. A mixed quartet was featured that included soprano Muriel Wilson, contralto Helen Janke, tenor Richard Maxwell and baritone Earle Waldo. George Shackley conducted the orchestra (60 min., Sunday, 3:00-4:00 P.M., NBC, 1929-1930).

18381 Natural Bridge Dancing Class. The Natural Bridge Shoe Company sponsored the program that attempted to teach dancing by

radio. Arthur Murray, the famous dancing teacher, conducted the program (15 min., Friday, 8:45-9:00 P.M., NBC-Blue, 1931).

18382 Natural Bridge Program. Stories of famous loves and lovers were dramatized with a romantic musical background. The program was sponsored by the Natural Bridge Shoe Company (15 min., Friday, 8:45-9:00 P.M., NBC-Blue, 1930).

18383 Nature Sketches. First begun in 1941, the program ran for more than eight successive years on the NBC network. The format consisted of various persons extolling the many glories of nature and the great outdoors (15 min., Saturday, 3:00-3:15 P.M., NBC, 1948).

18384 Naughton, Russell "Russ." Sports-caster (WDRC, Hartford, CT, 1942). DJ (*Music off the Record*, WDRC, 1947; *Shoppers Special*, WDRC, 1949; *Music off the Record*, WDRC, 1950; *Yawn Patrol*, WDRC, 1954).

18385 Naugle, Dave. DJ (KFJZ, Fort Worth, TX, 1949; *Off the Record*, KFJZ, 1950).

18386 Nauman, Dick. Newscaster (KWFT, Wichita Falls, TX, 1940-1941). Sports-caster (KWFT, 1940-1941; *Sports Resume*, WRR, Dallas, TX, 1947).

18387 Nausbaum, Mort. DJ (WHAM, Rochester, NY, 1948).

18388 (The) Naval Air Reserve Show. Jim Ameche hosted the show that told the story of the Naval Air Reserve's mission and performance. Others who appeared on the show were singers Skip Farrell and Connie Russell and the King's Jesters vocal group. Jack Carson, Georgie Gobel and pianist Skitch Henderson were also program regulars (15 min., Weekly, Various Stations, early 1950s).

18389 Navara, Jimmie. Leader (*Jimmie Navara Orchestra*, instr. mus. prg., WXYZ, Detroit, MI, 1935).

18390 Navara, Leon. Leader (*Leon Navara Orchestra*, instr. mus. prg., CBS, 1935).

18391 Navarette, Victor. Pianist (KFWI, San Francisco, CA, 1928).

18392 Navarro [Navaro], Al. Leader (*Al Navarro Orchestra*, instr. mus. prg., WFBR, Baltimore, MD, 1936).

18393 Navy Wife. A World War II program that told the story of Mrs. Richard Walker, a recently evacuated wife of a Navy Lieutenant. The program recounted the various activities and problems faced by wives of servicemen (KGO, San Francisco, CA, 1942). See also *War-time Radio*.

18394 Naylor, Larry. DJ (*Sunrise Serenade*, KPRC, Houston, TX, 1947; *Requestfully Yours*, KOPC, Tucson, AZ, 1949).

18395 Naylor, Oliver. Leader (Oliver Naylor Band, a group that *Variety* said offered "bright jazzique" on their CBS broadcasts originating from Philadelphia's Palais Royal Club, CBS, Philadelphia, PA, 1929; *Oliver Naylor Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1933, 1936; NBC, 1935; CBS, 1942).

18396 **Naylor, Tony.** DJ (*Tony's Time*, WBTM, Danville, VA, 1952).

18397 **Nazi Jazz.** Robert Garden's orchestra played from Berlin, Germany on the program that included a liberal dose of political propaganda (30 min., Sunday, 11:30-12:00 noon, WJZ-NBC, 1936).

18398 **NBC Balalaika Orchestra.** String music group directed by Gregory Golubeff and tenor Enrico Martinelli were featured (NBC, 1929).

18399 **NBC Cinema Theatre Program.** The novel program presented the typical parts of a metropolitan movie theater's show, including an overture, newsreel, stage show (vaudeville), a comedy short and a "feature story" (30 min., Wednesday, 9:00-9:30 P.M. CST, NBC-Blue, 1935).

18400 **NBC Club Matinee.** *NBC Club Matinee* was a forerunner of what later became *Club Matinee*. The early version featured guitarist Sunny Jim Wolverton and singer Betty Bennett (NBC, 1937). *See also Club Matinee*.

18401 **NBC Green Room.** Mus. prg. (NBC-Pacific Coast Network, 1929). The show was a 60-minute weekly program featuring soprano Gail Taylor, tenor Irving Kennedy and organist Elmer Crowhurst (60 min., Friday, 7:00-8:00 P.M., NBC, Pacific Coast Network, 1929).

18402 **NBC Light Opera Program.** The NBC network presented productions of operettas, including Gilbert and Sullivan's *H.M.S. Pinafore* (60 min., Sunday, 1:30-2:30 P.M., NBC, 1935).

18403 **NBC Star Playhouse** (aka *NBC University Theater*). John Chapman, the drama critic of the *New York Daily News*, hosted the program on which great plays were dramatized. For example, the program presented Frederic March and Florence Eldridge in *A Farewell to Arms*; Rex Harrison in *The Second Man*; and Angela Lansbury and Dan O'Herlihy in *Cashel Byron's Profession*. Other presentations were *The Heart of Darkness*, *Great Expectations*, *The Way of All Flesh*, *Lord Jim*, *Passage to India*, *The Grapes of Wrath*, *Portrait of the Artist as a Young Man*, *The Heart of Midlothian*, *Sons and Lovers*, *Babylon Revisited*, *Ministry of Fear*, *Henry Esmond*, *Pickwick Papers*, *The Marble Faun*, *Huckleberry Finn*, *Gulliver's Travels*, *Tom Jones* and *All the King's Men*. Some other stars that performed on the program were John Lund, John Dehner, Preston Foster and Jane Darwell (60 min., NBC, 1953).

18404 **NBC Symphony Orchestra.** Symphonic mus. prg. series with maestro Arturo Toscanini conducting these distinguished classical music programs (NBC, 1939). Although Toscanini is generally considered to have been the orchestra's first conductor, Pierre Monteaux conducted the radio debut of the orchestra November 13, 1937 as a combined Red and Blue networks' presentation (9:00-10:00 P.M.). David Sarnoff, NBC's head, had a special studio, 811, constructed especially for the orchestra. Although Frank Black also conducted the orches-

tra on some programs, it should be recognized that Arturo Toscanini was the first *regular conductor to lead a full symphony orchestra created for radio*. Ben Grauer was frequently the program's announcer.

18405 **NBC Troubadours.** Maynard Jones was the musical director of the half-hour music program (NBC, 1929). The dual piano team of Marion Hunter and Doris Blaney was featured.

NBC University Theater see NBC Star Playhouse

18406 **Neal, Bill.** DJ (WGTN, Wilson, NC, 1948).

18407 **Neal, Don.** Newscaster (KEX, Portland, OR, 1945). Sportscaster (KFIW, Klamath Falls, OR, 1947; KW1K, Longview, WA, 1948).

18408 **Neal, Eleanor.** COM-HI (WMBM, Miami Beach, FL, 1957).

18409 **Neal, James "Jim."** Newscaster (KOME, Tulsa, OK, 1940-1941). DJ (*RFD 93*, WSLI, Jackson, MS, 1948; WAPO, Chattanooga, TN, 1956). Sportscaster (KOME, 1940).

18410 **Neal, Lee.** Newscaster (WPAR, Parkersburg, WV, 1942).

18411 **Neal, Roger.** Neal was a musician billed as "Roger Neal and His Ukulele" (KHJ, Los Angeles, CA, 1926).

18412 **Neal, Roy.** Newscaster (WIBC, Philadelphia, PA, 1942).

18413 **Neal, Si.** Leader (*Si Neal Orchestra*, instr. mus. prg., WORK, York, PA, 1936).

18414 **Neal, Tom.** DJ (*Ticker Toons*, WCOM, Parkersburg, WV, 1948). Sportscaster (*Let's Talk Sports*, WTAP, Parkersburg, WV, 1954).

18415 **Nealan, Ray.** Tenor (*Ray Nealan*, vcl. mus. prg., KFWI, San Francisco, CA, 1926).

18416 **Neale, Floyd.** Chief announcer (WGBS, New York, NY, 1928).

18417 **Neale, Louis "Lou."** Sportscaster (*Sports Roundup*, WFGN, Gaffney, SC, 1948). DJ (*You Name It—We Play It*, WFGN, 1950).

18418 **Nealon, T.V.** Announcer Nealon often proclaimed his station to be "The Voice of the Anthracite" (WQAN, Scranton, PA, 1926).

18419 **Neapolitan Four.** Instrumentalists, opera singers, and comedians were presented on the variety show (KPO, San Francisco, CA, 1927).

18420 **Neapolitan Moments.** Typical Neapolitan folk songs were played by an orchestra of mandolins and violins. Tenor Nicola Mercorelli and soprano Esther Liquori were featured (WCDA, New York, NY, 1930).

18421 **Neapolitan Nights.** Milton Cross was the announcer on the program that featured Neapolitan music. The performers included soprano Delores Cassinelli, tenor and musical director Giuseppe de Benedetto, accordionist Joe Biviano and a mandolin quartet (30 min., Sunday, 12:00-12:30 P.M., NBC-Red, 1930). An earlier version consisted of only vocal selections with accordion accompaniment (30 min., Monday, 9:00-9:30 P.M., NBC-Blue, 1928-1929).

18422 **Neapolitan Quartet.** Vocal group consisting of tenors E. Vallett and D. Carra; baritone E. Porcini; and bass F. Figone (KPO, San Francisco, CA, 1927).

18423 **Nearn, Joe.** DJ (*1490 Club*, KFFA, Helena, AR, 1947).

18424 **Neatherly, John W.** DJ (*Swing Shift*, KSAM, Huntsville, TX, 1947).

18425 **Neatour, Harold.** Announcer (WRVA, Richmond, VA, 1928-1929).

18426 (*The*) **Nebbs.** The situation comedy was based on the comic strip of the same name created by Sol Hess and W.A. Carlson in 1923. The comic strip offered a continuous story, not a daily gag. Both in the strip and on the radio program, Rudy Nebb, the husband, was a strong family man. The program was a pleasant, light hearted comedy serial. Announcer Tommy Dixon introduced the show with: "Cystex presents *The Nebbs* starring Gene and Kathleen Lockhart as Rudy and Fannie Nebbs—straight from America's comic strips with Junior, Obie and all the others you've laughed and adventured with for 22 years." Music was supplied by Bud Carlton (30 min., Sunday, 4:30-5:00 P.M., MBS, 1945).

18427 **Nebel, Long John.** DJ (WOR, New York, NY, 1956). *See also Long John*.

18428 **Neblett, Johnny.** Sportscaster (KWK, St. Louis, MO, 1941).

18429 **Nebraska State Hospital Orchestra.** State orchestra directed by Peter Thordsen (KFKX, Hasting, NE, 1925).

18430 **Neck of the Woods.** CBS brought authentic Americana to the radio listening public with the *Neck of the Woods* program. The writer was Carl Carmer, author of *Stars Fell on Alabama* and *Listen for a Lonesome Drum*. The first program dealt with the Ohio River Valley by presenting folk yarns and songs of the region (30 min., Monday, 8:30-9:00 P.M., CBS, 1930s).

18431 **Ned Jordan, Secret Agent.** The detective serial was written by Fran Stryker, creator of the *Lone Ranger*. The producer was George W. Trendle, who was also closely associated with that radio favorite. *Ned Jordan, Secret Agent* was a sustaining program featuring Jack McCarthy in the title role, who also provided necessary narration to clarify and advance the plot. Dick Osgood and Shirley Squires were also in the cast (30 min., Saturday, 8:00-8:30 P.M., WXYZ, Detroit, MI, 1939).

18432 **Ned Sparks Show.** Dead-pan movie comedian Sparks' comedy show was sponsored by the Travel and Publicity Bureau of the Ontario Provincial Government. Vocalists Sair Lee, Dave Davies and Romanelli's Orchestra appeared with Sparks (30 min., Sunday, 5:3-6:00 P.M., CBS, 1941).

18433 **Nedbalova, Marianne.** Violinist (WOR, Newark, NJ, 1925).

18434 **Nedin, Richard "Dick."** DJ (*Song Shop*, WKNY, Kingston, NY, 1948; *RL Juke Box*, WWRI, New York, NY, 1950; *WEOK*, Poughkeepsie, NY, 1954; WKNY, Kingston, NY, 1955).

18435 Nedry, Roger. Sports commentator (*The Sportsman*, KPAS, Banning, CA, 1948). DJ (*Chinnin' and Spinnin'*, KPAS, 1950).

18436 Nedvesky, Chester. DJ (KIYI, Shelby, MT, 1948).

18437 Neece, Helen. COM-HE (KRES, St. Joseph, MO, 1956).

18438 Needham, Ed. DJ (*Concord Ballroom*, WKXL, Concord, NH, 1954).

18439 Needham, Leo. Actor Needham appeared on the *Lowney Sweethearts* program sponsored by Lowney Chocolates (NBC-Blue, 1928; the *Gold Spot Pals* program sponsored by Grafton & Knight Company, NBC-Blue, 1928; and *Empire Builders* sponsored by the Great Northern Railroad, NBC, 1929).

18440 Needham, W.C. Newscaster (WTFB, Troy, AL, 1948).

18441 Neel, Clive Lee. Newscaster (KASA, Elk City, OK, 1942).

18442 Neeld, Jimmie. DJ (*Spinner's Sanctum*, KYER, Albuquerque, NM, 1949).

18443 Neeley, Bert. Violinist (WLW, Cincinnati, OH, 1926–1929).

18444 Neeley, Henry M. Actor-composer-announcer Neeley originally was a theater and film critic for the Philadelphia *Evening Ledger*. He also published and edited one of radio's first fan magazines, *Radio in the Home*. Neeley founded and became the first secretary of the Philadelphia Opera Society. He became director of WIP (Philadelphia, PA) in 1921. He played the role of the "Old Stager" when he hosted the *Philco Hour of Theater Memories* (NBC-Red, New York, NY, 1925). See also *The Philco Hour of Theater Memories*.

18445 Neely, Jack. DJ (*Mailbox Roundup*, WKTM, Mayfield, KY, 1948–1950).

18446 Neer, Chuck. DJ (*Plantation Time*, WIAM, Williamston, NC, 1954).

18447 Neff, Ernie. Newscaster (KQV, Pittsburgh, PA, 1940; WHJB, Greenburg, PA, 1941; WCAE Pittsburgh, PA, 1944).

18448 Neff, Marie K. Conducted a women's club program (KDKA, Pittsburgh, PA, 1924).

18449 Neff, Walter. Announcer (WPCH, New York, NY and WOR, Newark, NJ, 1929).

18450 Negin, Kolia. Tenor (NBC-Pacific Network, 1927).

18451 Negri, Rino. Newscaster (WHOM, Jersey City, NJ, 1940).

18452 Negrin, Lucille. Concert violinist (WOR, Newark, NJ, 1929).

18453 *Negro Dialect Songs and Stories*. Comedian-singer Al A. Reynolds sang and told dialect and stories (KTHS, St. Paul, MN, 1925).

18454 Negus, Neva. "Artistic bird warbler" (KFI, Los Angeles, CA, 1929).

18455 *Nehi Program*. Norman Broken-shire hosted the music program that was sponsored by the Nehi Bottling Company, makers of Nehi soft drinks. Music was supplied by singer Veronica Wiggins, the Rondoleers vocal group

and the George Shackley orchestra (15 min., 1931).

18456 Nehrling, Wally. DJ (*Dawn Patrol* and *Platter Chatter*, WIRE, Indianapolis, IN, 1947).

18457 Neibling, Ed. Newscaster (KTUL, Tulsa, OK, 1948).

18458 Neibur, Eddie. Leader (*Eddie Neibur Orchestra*, instr. mus. prg., WBBM, Chicago, IL, 1935).

18459 Neidig, Joe. DJ (KFDA, Amarillo, TX, 1948).

Neighbor Nell (aka *The Nellie Revell Show* and *Nellie Revell Interviews*) see *Nellie Revell Interviews*

18460 Neighbors, Dorothy. COM-HE Neighbors broadcast "menu hints" (KOL, Seattle, WA, 1929).

18461 *Neighbors*. Zona Gale and Marion DeForest wrote the dramatic sketch based on Gale's *Friendship Town* novels. The sustaining program dramatized the doings of Main Street characters in an average American town. The cast included Effie Marsh, Elsie Mae Gordon, Mary Buckley, Marion Barney, Helen Lowell, Arthur Aylesworth and Lorna Elliott. The program's theme was "Old Fashioned Garden" (30 min., Weekly, 10:30–11:00 P.M., NBC-Red, 1933).

18462 Neil, (Mrs.) F.H., Jr. Pianist (KSD, St. Louis, MO, 1925).

18463 Neil, Jack. Newscaster (KRIC, Beaumont, TX, 1942, 1945; KTRM, Beaumont, TX, 1948).

18464 Neilan, Ray. DJ (*Bernie and Ray Matinee* and *Request Matinee*, WKNB, New Britain, CT, 1948–1952; *Musical Showcase*, WKNB, New Britain, CT, 1955).

18465 Neill, Amy. Violinist (WBAL, Baltimore, MD, 1926).

18466 Neilsen, Jay. DJ (WITH, Baltimore, MD, 1947).

18467 Neilson, Ellen. Singer billed as "The GE Girl" (WGY, Schenectady, NY, 1923).

18468 Neilson, Paul. Newscaster (WJBC, Baton Rouge, LA, 1939; NBC-Blue, 1945; WGN, Chicago, IL, 1947).

18469 Neime, Walder. DJ (*Breakfast Club*, WMBL, Morehead City, NC, 1949).

18470 Neithamer, (Lt. Colonel) William F. Newscaster (K TSA, San Antonio, TX, 1944–1947).

18471 Nelin, Cecil. DJ (KNEL, Brady, TX, 1948).

18472 *Nell Vinick*. Miss Vinick broadcast beauty hints for women listeners (15 min., Friday, 11:00–11:15 A.M., CBS, 1929).

18473 Nelles, Marvin "Marv." DJ (*1490 Club*, KORN, Mitchell, SD, 1948; WSAU, Wausau, WI, 1955; *Rise and Shine*, WRIG, Wausau, WI, 1960).

18474 *Nellie Revell Interviews* (aka *Nellie Revell*, *Nellie Revell at Large*, *Neighbor Nell* and *The Nellie Revell Show*). Revell was

a veteran news reporter, *Variety* columnist and broadcaster. She originated one of the first and best radio "talk" shows. Her frank, inquiring interviews were examples of early American radio's programming at its best. On her 1931 program she was billed as "The Voice of *Radio Digest*" (15 min, NBC-Red, 1931). Over the years her program had various names and was broadcast at different times, but remained essentially the same (15 min. Sunday, 9:45–10:00 A.M., NBC, 1935). Revell's programs usually included "cheer-up" material of inspirational talk, poetry and music. Using "Love Thy Neighbor" as her theme, Revell was always an up-beat host. Music was supplied by organist Chandler Goldwithe and vocalist Jimmy Wilkinson.

18475 *Nellie Revell the Voice of Radio Digest*. Revell, who wrote for *Radio Digest*, was sponsored by the weekly radio magazine. Revell interviewed various show business personalities and told stories about radio, stage and motion picture stars (15 min., NBC-Red, 1931).

18476 Nelsen, Mel. Newscaster (WLB, Minneapolis, MN, 1941).

18477 Nelskog, Wally. DJ (*Wally's Music Makers*, KRSC, Seattle, WA, 1949; KJR, Seattle, WA, 1955).

18478 Nelson, Albi. DJ (*Matinee of Music*, KRIC, Lewiston, ID, 1954).

18479 Nelson, Art. DJ (*Sunny Side Up*, KLIE, Dallas, TX, 1949, 1955).

18480 Nelson, Bert. Sportscaster (WIND, Chicago, IL, 1945).

18481 Nelson, Professor Bertram. Nelson was a Professor of Public Speaking at the University of Chicago. He broadcast lectures on good speech (WMAQ, Chicago, IL, 1929–1930).

18482 Nelson, Berre. COM-HE (WBRD, Bradenton, FL, 1957).

18483 Nelson, Billie Jean. COM-HE (WTIK, Durham, NC, 1956).

18484 Nelson, Blanche Beaumont. Soprano (KYW, Chicago, IL, 1923).

18485 Nelson, Bob. DJ (*Coffee Cup Club*, KOVC, Valley City, ND, 1947–1949; *Band Parade*, KOVC, 1950; *Music for You*, KSJB, Jamestown, ND, 1954).

18486 Nelson, Bob. DJ (*Swing Clinic*, WBBQ, Augusta, GA, 1948–1950).

18487 Nelson, Bob. DJ (*Music For You*, WBBZ, Ponca City, OK, 1948).

18488 Nelson, Bob. DJ (*Musically Yours*, WSUN, Charleston, SC, 1948).

18489 Nelson, Carl. DJ (*Masters of Rhythm*, WTMJ, Milwaukee, WI, 1948–1950).

18490 Nelson, Charles. DJ (*Platter Parade*, KOLE, Port Arthur, TX, 1948; *Harlem Echoes*, KGBC, Galveston, TX, 1950).

18491 Nelson, Chet. Leader (*Chet Nelson Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1936).

18492 Nelson, Cy. Newscaster (WGIL, Galesburg, IL, 1946). DJ (*Half Music—Half*

Nelson, WGH., 1949; *Half Music — Half Nelson*, KXEL, Waterloo, IA, 1952).

18493 Nelson, David "Dave." DJ (*Dave Nelson Show*, WSAP, Portsmouth-Norfolk, VA, 1948; *The Dave Nelson Show*, WWAP, Portsmouth, VA, 1950).

18494 Nelson, Dick. Newscaster (WPIC, Sharon, PA, 1941).

18495 Nelson, Earl. Ukulele soloist (WEEI, Boston, MA, 1925).

18496 Nelson, Earle. Crooning "fur trapper" Nelson sang on the *Fox Fur Trappers* program (CBS, New York, NY, 1929).

18497 Nelson, Emilie. COM-HE (KLIZ, Glasgow, MI, 1957).

18498 Nelson, Esther. Organist (WTIC, Hartford, CT, 1926).

18499 Nelson, Florence. Soprano (WJAZ, Chicago, IL, 1923).

18500 Nelson, Ford. Black DJ (*Let's Have Fun, Tan Town Jubilee, Highway to Heaven, Hallelujah Jubilee*, WDIA, Memphis, TN, 1950). Nelson was a talented hot pianist who had backed up B B. King. As a DJ, he played more serious music and many gospel songs. He was sometimes called the "Grand Old Pappa of Gospel Music." Cantor (1992, p. 102) describes Nelson's *Let's Have Fun*, his rhythm and blues show, as "cerebral, subdued and sophisticated."

18501 Nelson, Frank. DJ (*1340 Club*, WLDY, Ladysmith, WI, 1948).

18502 Nelson, Gene. Newscaster (*Noon News*, KFAM, St. Cloud, MN, 1948).

18503 Nelson, Gene. DJ (*Start the Music*, WLCS, Baton Rouge, LA, 1950). Sportscaster (WLCS, 1956).

18504 Nelson, George. Chief announcer-bass (KOMC, Seattle, WA, 1928).

18505 Nelson, (Mrs.) George. COM-HE (WLIP, Kenosha, WI, 1956).

18506 Nelson, George B. DJ (*1450 Club*, WHIT, New Bern, NC, 1948). Sportscaster (WRNB, New Bern, NC, 1960).

18507 Nelson, Gertrude "Gert." COM-HE (WAOK, Atlanta, GA, 1956).

18508 Nelson, Gordon. DJ (*Alarm Clock Club*, KOVE, Lander, WY, 1948).

18509 Nelson, Howard. News analyst (WDAY, Fargo, ND, 1945; *News as it Happens*, WAKR, Akron, OH, 1948).

18510 Nelson, Irene. COM-HE (WIIP, Kenosha, WI, 1957).

18511 Nelson, Jack. One of radio's first singing stars (WDAP, Chicago, IL, 1927).

18512 Nelson, Jack. DJ (*590 Club*, WLVA, Lynchburg, VA, 1949).

18513 Nelson, Jerry. DJ (*Afternoon Show*, WMSR, Manchester, TN, 1960).

18514 Nelson, Karl. News analyst (*The Town Crier*, WTOL, Toledo, OH, 1940–1941).

18515 Nelson, Leonard. Leader (Leonard Nelson Orchestra broadcasting from the Knickerbocker Grill, WGY, Schenectady, NY, 1924).

18516 Nelson, Lindsey. Sportscaster (WKGK, Knoxville, TN, 1947; *Sports Time*, WKGK, 1948; WROL, Knoxville, TN, 1949; *This Week in Sports* and *Ask the Sports World*, NBC, 1952–1960). After broadcasting football games at the University of Tennessee, Nelson received battle stars for seven campaigns while serving with the Ninth Infantry Division in World War II. His national exposure came when he began broadcasting baseball games for the Liberty Broadcasting System. He joined NBC in 1952 and worked college and professional football games for more than ten years.

18517 Nelson, M.L. News analyst (*The Billboard*, WHO, Des Moines, IA, 1947–1948).

18518 Nelson, Nancy. Singer (*Nancy Nelson*, vcl. mus. prg., KMOX, St. Louis, MO, 1935).

18519 Nelson, Ozzie. Leader (*Ozzie Nelson Orchestra*, instr. mus. prg., MBS, 1936, 1938; CBS, 1935–1942). In 1940, the announcer introduced the Nelson band by saying, "Young America's favorite from the Blackhawk in Chicago, Illinois, Ozzie Nelson."

Nelson first organized a band while in law school at Rutgers. His successful band appearances caused him to give up a law career for one in music. The Nelson band appeared frequently on radio and motion pictures, in addition to a prolific recording record. In addition to many remote broadcasts, the band appeared on the *Baker's Broadcast*, first, with Joe Penner and later, with Robert Ripley. The early Nelson band of the 1930s during its busiest radio years included: Nelson,ldr.-vels.; Holly Humphreys, t.; Harry Johnson, t.; Bo Ashford, t.; Abe Lincoln, tb.; Elmer Smithers, tb.; Charlie Bluebeck, cl.-as.; Bill Stone, cl.-as.; Bill Nelson, cl.-ts.; Sid Brokaw, v.-vb.; Harry Gray, p.; Chauncey Gray, p.; Sandy Wolfe, g.; Fred Whiteside, sb.; Joe Bohan, d. and Harriet Hilliard, vcls.

After many radio appearances, Ozzie and wife, Harriet Hilliard (Peggy Lou Snyder), his former band vocalist, began a successful radio program — *The Adventures of Ozzie and Harriet*. After the radio program became an even greater success on television, Nelson was unable to meet the demands of leading a band and disbanded it. See also *The Adventures of Ozzie and Harriet*.

18520 Nelson, Paul. Pianist (KFOB, Burlingame, CA, 1925).

18521 Nelson, Ralph. Sportscaster (KCKN, Kansas City, KS, 1938).

18522 Nelson, Ramona H. COM-HE (KRAL, Rawlins, WY, 1957).

18523 Nelson, Robert C. Newscaster (WOSH, Oshkosh, WI, 1944–1945).

18524 Nelson, Ross. Sportscaster (WGRM, Greenwood, MS, 1940). Newscaster (WOPJ, Bristol, TN, 1941).

18525 Nelson, Stan. DJ (*Radio Almanac*, KITE, San Antonio, TX, 1948–1952; *Musical Clock*, KITE, 1954–1956).

18526 Nelson, Stub. Sportscaster (KEX, Portland, OR and KGW, Portland, OR, 1940).

18527 Nelson, Tank. Sportscaster, WBBB, Burlington, NC, 1944).

18528 Nelson, Ted. Announcer-general manager Nelson came to station WRNY (New York, NY) after working at WMCA (New York, NY) and WPCB (Hoboken, NJ). Nelson also broadcast boxing bouts (WRNY, 1929–1930).

18529 Nelson, Ted. DJ (*Music Matinee* and *After Hours*, KVET, Austin, TX, 1950).

18530 Nelson, Ted. DJ (*Merry-Go-Round*, WHYN, Holyoke, MA, 1950).

18531 Nelson, Thomas. Newscaster (KHSL, Chico, CA, 1945).

18532 Nelson, Vernon. DJ (KTRE, Sioux City, IA, 1950).

18533 Nelson, Violet. Pianist Nelson accompanied such CW music groups as the Happy Jacks, the Sunshine Four and the Old Time Fiddlers (WNAX, Yankton, SD, 1928).

18534 Nelson, Walt. DJ (*Barnyard Jamboree*, WUSN, Charleston, SC, 1948).

18535 Nelson, Wayne. Announcer and director (WNRC, Greensboro, NC, 1929).

18536 Nelson, Wilford. DJ (*Music Shoppe*, WHSC, Hartsville, SC, 1952).

18537 Nelson, William Warvelle. Station orchestra leader (WCCO, Minneapolis–St. Paul, MN, 1928).

18538 Nelson, Edward. Singer (WHN, New York, NY, 1925).

18539 Nemeth, Margaret. COM-HE (WCPA, Clearfield, PA, 1956).

18540 Nemeth, William. News analyst (*The Federal Index*, WARL, Arlington, VA, 1947).

18541 Nemo and Eddie's Orchestra. Instr. mus. prg. (WLW, Cincinnati, OH, 1936).

18542 Nenko, Robert. DJ (*Matinee Mailbag*, WGVA, Geneva, NY, 1952).

18543 Neo-Russian String Quartet. Instrumental group (NBC-WFAA, Dallas, TX, 1929).

18544 Nero, Jim. DJ (*980 Club*, KFRD, Roshenberg, TX, 1948).

18545 Nesbit, Carolyn. Singer (WSB, Atlanta, GA, 1925).

18546 Nesbit, Jean. COM-HE (KCKN, Kansas City, MO, 1957).

18547 Nesbitt, Dick. Sportscaster (WKRC, Cincinnati, OH, 1941, 1945–1946; *Dick Nesbitt Sports*, WKRC, 1947; WJJD, Chicago, IL, 1954).

18548 Nesbitt, Jane. COM-HE (WJMA, Orange, VA, 1956).

18549 Nesbitt, John. News commentator (*The Passing Parade*, MBS, 1937).

18550 Nesbitt, Norman. News commentator (KHJ, Los Angeles, CA, 1939, 1944; *What's New with Norman Nesbitt*, ABC, 1945).

18551 Nesbitt, Phil. DJ (WTFH, Baltimore, MD, 1947).

18552 Nesselroad, Paul. DJ (KVOR, Colorado Springs, CO, 1960).

18553 Nestle Chocolateers. The music group led by Nat Brusiloff was sponsored by Nestle's Chocolate Company. Singer Chick Farmer regularly appeared with Brusiloff's band. Ethel Merman and Mary Spencer also appeared with the band on the program at times (NBC-Blue, 1931). Two years later, the program's cast included Walter O'Keefe as announcer, host and performer. Singer Ethel Shutta and the Don Bestor Orchestra also were featured. When not singing, O'Keefe and Shutta performed various comedy bits (30 min., Friday, 8:00–8:30 P.M., NBC-Blue, 1933).

18554 Netherland, Joel. DJ (*Record Ranch*, WAZF, Yazoo City, MS, 1954).

18555 Nette, Vera. Operatic prima donna (WGBS, New York, NY, 1929).

18556 Nettleton, Dick. DJ (*At Your Command*, KVAN, Vancouver, WA, 1949).

18557 Networks. Networks had their formal beginnings in 1926 with the formation of the National Broadcasting Company (NBC). The inception of NBC began when the Radio Corporation of America (RCA) purchased New York's pioneer radio station, WEAF, from the American Telephone & Telegraph Company (AT&T). WEAF had pioneered "chain broadcasting" in which stations were linked by AT&T telephone lines to form temporary networks for such special events programming as the Dempsey-Carpentier fight, World Series baseball games, election events, etc. All of these "network" events, however, were one-time presentations. By February 12, 1924, the *Eveready Hour* was transmitted over a telephone system from WEAF in New York to WJAR (Providence, RI). As a result of this successful "chain broadcasting," the telephone system was extended the following year to include twelve stations, including one as far west as Chicago.

When station WJZ, operated by RCA, was unable to use rival AT&T's telephone lines for chain transmission, the station was forced to use Western Union Company's telegraphic lines. Because of the nature of Western Union's lines, WJZ experienced inferior transmission in quality of voice and music. WJZ immediately sought improved means to transmit their chain broadcasts. Sponsors approved the concept of chain (network) broadcasting in order to increase the number of listeners who would hear their commercials. Broadcasters also favored networks because they helped station program directors to fill their daily broadcast schedules with much needed talent (Chase, 1942, p. 28).

In January, 1926, RCA approved the formation of a new company that was to become the National Broadcasting Company. RCA owed 50 percent of the new company; General Electric, 30 percent; and Westinghouse, 20 percent. George McClelland became general manager of NBC and Bertha Brainard the program manager. NBC's formal beginning was on November 1, 1926, when it linked nineteen stations in a gala inaugural broadcast from the Grand Ballroom of New York's Waldorf-Astoria Hotel before an audience of a thousand invited guests. Participants on this spectacular broadcast in-

cluded: Mary Garden singing from Chicago; Will Rogers speaking from Kansas City, Missouri; pianist Harold Bauer; Metropolitan Opera tenor, Tito Ruffo; the comedy team of Weber and Fields; the New York Symphony conducted by Dr. Walter Damrosch; Cesare Sodero conducting a light opera company; the Edwin Franko Goldman band; and remote broadcasts by the orchestras of Ben Bernie, B.A. Rolfe, George Olsen and Vincent Lopez. The era of network radio had begun.

By the following year, NBC had both the Red and Blue networks in operation, originating from WEAF and WJZ, respectively. Chase (1942, p. 40) noted differences in the Red and Blue networks in 1942, by suggesting that the Red network carried mostly commercial programs, while the Blue network became the "cultural network."

Where RCA, GE and Westinghouse had provided a solid financial foundation for the National Broadcasting Company network, the next to be developed—the Columbia Broadcasting Company—did not enjoy this luxury. From the start, severe financial problems beset United Broadcasters, Inc., the company that became CBS. In the spring of 1926, a group of eastern broadcasters met in New York's Astor Hotel to discuss their mutual problems. George A. Coats, who happened to be staying at the hotel at the time of the broadcasters' conference, saw radio as a potentially profitable business. Coats happened to meet with Arthur Judson, the president of the Columbia Concert Bureau, the company that managed most of the leading concert stars of the day. The two men joined with Major Andrew J. White, who was then working at General Electric's WGY (Schenectady, NY) station, a song broker by the name of Francis Marsh and Edward Ervin, the assistant manager of the New York Philharmonic Association to form United Broadcasters, Inc., in January, 1927.

United Broadcasters, Inc. was formed with great enthusiasm but limited financial resources. After suffering many financial hardships, Major Andrew White, director of the company, negotiated the sale of the company's rights to the Columbia Phonograph Company, who fearing rival Victor Recording Company's joining with RCA, decided to protect their own interests by investing in radio broadcasting. White then organized the Columbia Phonograph Broadcasting Company. On September 18, 1927, the new Columbia Company inaugurated its own spectacular inaugural broadcast day with a symphonic concert by an orchestra directed by Howard Barlow, followed by a presentation of an original American opera, *The King's Henchman* with music by Deems Taylor and libretto by Edna St. Vincent Millay.

Financial difficulties persisted and the Columbia Phonograph Broadcasting Company sold the network back to Major White and his group after operating for the first three months at a monthly loss of \$100,000. Badly needing an infusion of additional cash, White used the influence of a Philadelphia dentist, Dr. Leon Levy, to persuade Jerome H. Louchheim to in-

vest in the network. By chance, another major figure in the development of network radio—William S. Paley—then entered the picture because he was related by marriage to Leon Levy.

Paley, the brother-in-law of Dr. Levy, was the son of the owner of the Congress Cigar Company. Suffering from the competition of cigarettes, Congress Cigars had experienced a drastic loss of sales. In order to stem this continued sales decline, the company tried radio advertising by sponsoring the popular *La Palina Smoker* program. After twenty-six weeks of radio advertising, Congress Cigar sales zoomed from 400,000 to more than a million sold daily (Chase, 1942, p. 43). Enthused by the effect of the company's radio advertising and the opportunities radio provided, Paley urged Louchheim to sell his interest in United Broadcasters to him. Paley then became president of United Broadcasters, while White remained president of the Columbia Phonograph Broadcasting Company. In January, 1929, the two companies merged and Paley became president of the Columbia Broadcasting System, the company that was created. CBS had formally begun.

Some other networks were:

1. The Quality Network was organized in 1929 with stations WOR (Newark, NJ), WLW (Cincinnati, OH), WLS (Chicago, IL) and WXYZ (Detroit, MI). It became the Mutual Broadcasting System in 1934.

2. The Don Lee Network began in 1929 as the West Coast branch of CBS.

3. The Yankee Network was begun in 1929 by John Shepard III with stations WNAC (Boston, MA), WAAB (Boston, MA), WICC (Bridgeport, CT) and WEAN (Providence, RI) participating. General Tire and Rubber Company purchased the network in 1943.

4. The RKO Network, founded in 1928, was an outgrowth of the Radio-Keith-Orpheum theater chain. It was purchased by the General Tire and Rubber Company in 1955.

5. Gordon McLendon operated the Liberty Broadcasting system, best known for its broadcasts of baseball games, about half of which were studio recreations. It went national in 1950 with 240 affiliated stations. At its peak it achieved a network of 458 affiliated stations before ceasing operations in 1952.

The radio networks that flourished during radio's golden years began to fade in importance with the coming of television. After World War II there were hundreds of stations that were not affiliated with networks. This meant they had many hours of programming to fill at little expense. DJs and recorded music supplied many of the answers as local radio programming began to become more important.

During radio's golden age, there were 56 million radio sets in American homes. By 1951, the number of sets had grown to 99 million sets, but the Hooper ratings showed the medium's popularity was fading. A comparison of some of radio's biggest shows in 1948 and 1951 shows this clearly:

PROGRAM	1948	1951
<i>Jack Benny Show</i>	26.5	4.8

PROGRAM	1948	1951
<i>Bob Hope Show</i>	16	3.2
<i>Groucho Marx Show</i>	12	5.0
<i>Bing Crosby Show</i>	18	3.8
<i>Amos 'n' Andy</i>	13.6	5.9
<i>Arthur Godfrey's Talent Scouts</i>	20.3	5.9

The old favorites had lost much of their audience. Quiz and giveaway shows enjoyed a limited success, but they were merely temporary stopgaps. Network radio was on its last legs in 1960. The only old favorites still on the air were the *Breakfast Club* and the *Arthur Godfrey Show*. These disappeared in 1968 and 1972.

18558 Netzorg, Benedetson. Organist (WWJ, Detroit, MI, 1932).

18559 Neu, J. Alfred. Tenor (*Alfred J. Neu*, vcl. mus. prg., WJBC, Bloomington, IN, 1936).

18560 Neubauer, Von. DJ (KLEE, Ottumwa, IA, 1956).

18561 Neumeyer, Joyce. COM-HE (KRSI, Russell, KS, 1956).

18562 Neumiller, Howard. Pianist (WEBH, Chicago, IL, 1925–1926 and musical director, WENR, Chicago, IL and WBCN, Chicago, IL, 1928; *Howard Neumiller*, instr. mus. prg., CBS, 1936).

18563 Neuschwander, John. DJ (*Music 'Til Midnight*, KOOS, Coos Bay, OR, 1952).

18564 Nevada, Charles. Sportscaster (WTMJ, Milwaukee, WI, 1937–1940).

18565 Nevers, Ernie. Sportscaster (*Scout Report*, KSAN, San Francisco, CA, 1949).

18566 Neville, Bill. Newscaster (KROC, Rochester, MN, 1940).

18567 Nevin, Olvin. Soprano (KDKA, Pittsburgh, PA, 1924).

18568 Nevins, George. Tenor (WSM, Nashville, TN, 1928).

18569 New, James H. "Jimmy." Sports-caster and play-by-play broadcaster of Cartersville High School sports events (WBHF, Cartersville, GA, 1947; *Jimmy New's Sports Show*, WBHF, 1948–1949; *Today in Sports*, WBHF, 1950).

18570 New Adventures of Nero Wolfe. A fictional creation by Rex Stout, obese detective Nero Wolfe was more comfortable sitting in an easy chair contemplating the orchids he loved to grow than chasing criminals. Nevertheless, Wolfe was the intelligent sleuth whose orders were carried out by Archie Goodwin, his tough, smart assistant. Archie got the facts and performed the acts that brought criminals to justice, but it was Wolfe's brain and logic that actually solved the crimes. Santos Ortega portrayed the fat master detective on the first *Adventures of Nero Wolfe* radio series broadcast by NBC-Blue in 1943. Himan Brown was the producer of the first Wolfe radio series. A second series with Francis X. Bushman as Wolfe and Elliott Lewis as Archie was broadcast in 1945 (MBS, 1945–1946). A third series with Sydney Greenstreet was broadcast in 1950 (NBC, 1950). Greenstreet portrayed Wolfe as a traveling detective, completely opposite to Rex Stout's easy

chair bound sleuth. Archie Goodwin over the years was played by some five or six actors in the various formats broadcast.

18571 New Arlington Hotel Orchestra. Instr. musical group (KTHS, Hot Springs National Park, AK, 1926).

18572 New Baby of 1939. From the time of its birth, the progress of a baby was reported periodically on the program. The first two programs of the series were broadcast from the hospital where the baby was born. The others were from the baby's home. Broadcast in cooperation with the Milwaukee Medical Society, the program included the baby's parents, doctors and nurses in "how-to-do-it situations" about the "radio baby" (WTMJ, Milwaukee, WI, 1939).

18573 New Big Show. A Pacific Coast music program the *New Big Show* featured host Frank Gage introducing vocal solos, instrumental trios and quartets and musical selections by Frank Ellis and his Trocadero Orchestra. Vocal selections were performed by Clarence Hayes, "the Voice of the South," with his guitar, Cookie the Sunshine Girl and the Charles Marshall Singers (NBC-Pacific Network, 1929).

18574 New Business World. Merle Thorpe conducted the information service program for business men (30 min., Saturday, 8:00–8:30 p.m., NBC-Red, 1930).

18575 New Century Brass Quartet. The brass quartet included: Harry Kisselman, 1st t.; Walter MacDowell, 2nd t.; Ralph Binz, 1st tb.; James Walde, 2nd tb.; and Loretta Kerk, accompanist (WFI, Philadelphia, PA, 1925).

18576 New Deal on Main Street. Don Carney, later famous as Uncle Don, played the leading role of Uncle Luke on the serialized drama of rural life sponsored by Kopper's. Some programs took place at the village's brass band practices, giving the "boys" a chance to play their old fashioned musical selections (WOR, Newark, NJ, 1933).

18577 (The) New Jack Kirkland Show. Comedian Kirkland hosted the network variety show that featured Lillian Lee, Bill Gray, John Brown, Gloria Blondell, Dick Ryan, Doris Day and the orchestra of Lud Gluskin (30 min., CBS, 1946).

18578 New Mail Bag. Roy Baret and Jack Benkey answered listeners' questions about radio personalities, sang and told jokes on their sustaining weekly show (15 min., Wednesday, 2:45–3:00 p.m., KQV, Pittsburgh, PA, 1936).

18579 New Method Laundry and Petroleum Dye Works Orchestra. Company sponsored instrumental group (KTCL, Seattle, WA, 1925).

18580 New Monterey Society Orchestra. Popular club band directed by Elmer L. Cook (WOR, Newark, NJ, 1926).

18581 New Orleans Harmony Kings. New Orleans jazz band (WSMB, New Orleans, LA, 1925).

18582 New Penny. Actress Helen Hayes starred in the dramatic series written by Edith Meiser. Joseph Bell also appeared in the cast (30

min., Monday, 7:00–7:30 p.m., CST, NBC-Blue, 1936).

18583 New Shanghai Orchestra. San Francisco restaurant band (KFWI, San Francisco, CA, 1929).

18584 New Willard Hotel Orchestra. Hotel dance band (WRC, Washington, DC, 1926).

18585 New World a Coming. The distinguished series by and about African-Americans starred such performers as Canada Lee, Maxine Sullivan, Hazel Scott, Marian Anderson, Art Tatum, Ben Webster, Roy Eldridge, the Hall-Johnson Choir, Josh White, Charlie Shavers, Roy Wilkins and Georgia Burke. The topics presented in the series were: "The American Negro Theatre," "The Negro Reporter," "The Story of Negroes and Health," "A Statement by the Black Community on D-Day," "The Negro in Early American History" and "The Meaning of V-E Day to Negroes."

Partially based on a book by Black writer, Roy Otley, the series was broadcast as a local New York program. The series always presented dramatic and documentary programs featuring famous Black performers (30 min., Weekly, WMCA, New York, NY, 1944–1945).

18586 New York by a Representative New Yorker. Newspaper gossip columnist and radio commentator Walter Winchell began his broadcasting career in 1929 with his lively program about New Yorkers and New York life. It was the beginning of a long successful broadcasting career. See also Winchell, Walter, and *The Jerjens' Journal*.

18587 New York Civic Orchestra. Symphonic music program (WTAR, Norfolk, VA, 1938).

18588 New York Close Up. Jinx Falkenburg and husband Tex McCrary talked about big city doings and interviewed such famous guests as Rise Stevens, Jim Robinson, Laraine Day and Vic Damone on their hour show (1952).

18589 New York Edison Hour. The good music program presented classical and semi-classical music selections weekly (WJZ, New York, NY, 1925).

18590 New York Herald Tribune Observer. The *Herald Tribune* [newspaper] sponsored the news commentary program (30 min., Monday and Friday, 11:00–11:30 p.m., CBS, 1930).

18591 New York Oratorio Society. Singing group directed by Albert Stoessel (NBC, New York, NY, 1926).

18592 New York Philharmonic Orchestra. Symphony orchestra founded in 1925 (WGY, Schenectady, NY, 1925). The *New York Philharmonic Orchestra*, instr. mus. prg. began broadcasting in 1927 on Sundays for a variable period that might extend from 45 minutes to two hours (CBS, 1927). In 1930, the orchestra was conducted by Bernardino Molinari (60 min., Sunday, 1:00–2:00 p.m., NBC-Rec, 1930; CBS, 1935). For the 1936 broadcast season, guest

conductors from November through April were John Barbirolli, Igor Stravinsky, Georges Enesco and Arthur Rodzinski. Soloists during this period were Metropolitan opera soprano Marjorie Lawrence; soprano Hulda Dashanska; pianist Frank Sheridan; Spanish cellist Yaspas Cassado; pianist Robert Serkin; violinist Joseph Sziegeti; and British pianists Ethel Bartlett and Rae Robertson (120 min., Sunday, 2:00–4:00 P.M., CBS, 1936). Prior to joining NBC, Arturo Toscanini also conducted the New York Philharmonic in the mid-1930s.

18593 *New York Soup Box.* John Wingate stood in front of WOR's studios to get the views of passing people, who were willing to speak on microphone for the listening audience (15 min., Saturday, 12:15–12:30 P.M., WOR, New York, NY, 1947).

18594 *New York Spotlight.* John Hamilton Coombs interviewed celebrities Monday through Thursday from a New York restaurant on Park Avenue. On Friday, Norton Mockridge, crime reporter of the New York *World-Telegram-Sun*, did the show with the focus on criminal investigative news (180 min., Monday through Friday, 12:00–3:00 P.M., WJZ, New York, NY, 1952).

18595 *New York Symphony Orchestra.* Symphonic orchestra conducted by Dr. Walter Damrosch (NBC, New York, NY, 1926).

18596 *New York Times Youth Forum.* Dorothy Gordon moderated the long-running program, on which some famous person discussed various topics with a group of young people. For example, the *Times* film critic, Bosley Crowther, discussed with them the question: "Is the influence of the movies still great?" This was an example of good radio programming directed toward young people (45 min., Saturday, 10:15–11:00 P.M., WQXR, New York, NY, 1951).

18597 *New York Trio.* The instrumental group included: pianist Clarence Adler, clarinetist Cornelius Van Vliet and violinist Louis Edlin, v. (WNYC, New York, NY, 1925).

18598 *New Yorkers Trio.* The vocal trio included Bob Meyer, Bill Baker and Cal Gooden sang "from the Zebra Room of the Town House on Wilshire Boulevard, Los Angeles, California." Roger Carroll was the announcer (ABC, 1951).

18599 *Newcomb, Alan.* DJ (WBT, Charlotte, NC, 1956–1959; *Tempo*, WBT, 1960).

18600 *Newcomb, Carl.* Announcer (KFYE, Oxnard, CA, 1926).

18601 *Newcomb, Charles W.* "Charlie." Sports caster (*The Sports WORD*, WORD, Spartanburg, SC, 1948–1950).

18602 *Newcomb, Edith Fern.* Contralto (KIX, Oakland, CA, 1929).

18603 *Newcomber, Maxine, and Eileen Newcomber.* These two blind girls were a popular singing team that WWVA's announcers introduced as, "The girls with a song in their hearts." After first appearing on the station in 1941, the girls were soon given their own pro-

gram (*Maxine and Eileen Newcomber*, vcl. mus. program, WWVA, Wheeling, WV, 1941–1943).

18604 *Newcomer, Carl.* Saxophonist (WCBD, Zion, IL, 1926).

18605 *Newcomer, P.R., and Carl Newcomer.* Vocal duet team (WCBD, Zion, IL, 1926).

18606 *Newell, Dave.* Sports caster (*Fishing and Hunting Club of the Air*, ABC, 1945).

18607 *Newell, Elwood.* Newscaster (KRMC, Jamestown, ND, 1938).

18608 *Newell, Ernest S.* Announcer who proudly proclaimed the station's slogan, "The Pioneer Broadcasting Station of Vermont" (WQAE, Springfield, VT, 1926).

18609 *Newell, Herman.* Leader (the Edison Recording Orchestra featured on the *Judson Radio Corporation Program*, WABC, New York, NY, 1928).

18610 *Newell, Verna.* COM-HE (KFGO, Fargo, ND, 1956).

18611 *Newhall, (Col.) Bob.* Sports caster (WLW, Cincinnati, OH, 1935; WSPB, 1946). News analyst (WSPB, Sarasota, FL, 1945; *Radio Times*, WSPB, 1947–1948).

18612 *Newhall, Gene.* Newscaster (KYSM, Mankato, MN, 1939).

18613 *Newhall, Scott.* Newscaster (KGO, San Francisco, CA, 1945).

18614 *Newkirk, Alfred R.* "Al." Newscaster (WICA, Ashtabula, OH, 1941–1942, 1944–1945). Sports caster (WICA, 1942, 1945–1946; *Speaking of Sports*, WICA, 1947).

18615 *Newkirk, Ted.* Leader (Ted Newkirk's Harmonica Band, WHN, New York, NY, 1924).

18616 *Newlan, Will.* Saxophonist (WBBM, Chicago, IL, 1925).

18617 *Newland, Dwight.* Newscaster (WWSR, St. Albans, VT, 1941).

18618 *Newlun, Bill.* DJ (KIT, Yakima, WA, 1954).

18619 *(The) Newlyweds.* Virginia Morgan and Santos Ortega played the title roles on the dramatic serial that included many humorous moments. Their maid was played by Essie Palmer (CBS, 1930).

18620 *(The) Newlyweds.* Mrs. and Mrs. Jack Orrison engaged in comic dialog on the sustaining show that *Variety* said sounded like an imitation of *Easy Aces* (15 min., 7:30–7:45 P.M., KDKA, Pittsburgh, PA, 1938).

18621 *Newman, Alma.* Soprano (WGBS, New York, NY, 1925).

18622 *Newman, Bernie.* DJ (*Breakfast Party*, WENE, Binghamton-Endicott, NY, 1949).

18623 *Newman, Cy.* Sports caster (WJBW, New Orleans, LA, 1946; *Cy Speaks of Sports*, WLIO, East Liverpool, OH, 1949).

18624 *Newman, Ed.* DJ (WEVD, New York, NY, 1947).

18625 *Newman, Erie.* Newscaster (*Noon-time Reporter*, WCLE, Clearwater, FL, 1947).

18626 *Newman, Harriet E.* Pianist (WGR, Buffalo, NY, 1926).

18627 *Newman, Helen Wetmore.* Soprano (WJZ, New York, NY, 1923).

18628 *Newman, Herbert.* Pianist (WNYC, New York, NY, 1926).

18629 *Newman, James A.* DJ (*Tops in Pops—Nonsense with Newman*, KFAL, Fulton, MO, 1949).

18630 *Newman, M. Pearl.* Broadcaster of beauty hints (KFWI, San Francisco, CA, 1927).

18631 *Newman, Mildred.* Singer (WHN, New York, NY, 1925).

18632 *Newman, Morrie.* Leader (*Morrie Newman Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1942).

18633 *Newman, Robert "Bob."* DJ (*Musical Echoes*, WEEU, Reading, PA, 1952; *Your Lucky Star*, WEEU, 1954; WKAP, Allentown, PA, 1956–1957).

18634 *Newman, Ruby.* Leader (*Ruby Newman Orchestra*, instr. mus. prg., NBC, 1936; NBC-Red, 1938).

18635 *Newman, Virginia.* Pianist (WBBM, Chicago, IL, 1926).

18636 *Newman, Zipp.* Sports caster (WSCI, Birmingham, AL, 1945–1947).

18637 *Newport, Bill.* DJ (*Beale Street Jive*, WMFT, Florence, AL, 1950).

18638 *Newport, Joan.* COM-HE (KSCB, Liberal, KS, 1957).

18639 *News Comes to Life.* The local New York program, sponsored by the Remington-Rand Company, was another of the many shows of the period that dramatized the week's news (30 min., Sunday, 6:30–7:00 P.M., WINS, New York, NY, 1936).

18640 *News Digest.* News commentator Scotty Mortland interpreted the news (KPO, San Francisco, CA, 1929).

18641 *News Here and Abroad.* Commentators William Hillman and Ernest K. Lindley supplied their analysis of daily events (15 min., Monday through Thursday, 10:00–10:15 P.M., NBC-Blue Network, 1942).

18642 *News—No War.* During World War II, the innovative program presented city, state and national news *only*. No war news was ever broadcast (KFRC, San Francisco, CA, 1942).

18643 *News of the World.* CBS called in their correspondents in the major world capitals to cover the news. The program was broadcast prior to World War II and during most of the war years as well.

18644 *News on Radio.* American social and cultural life was filled with momentous events during the years from 1920 to 1960, and all of it was chronicled by radio. After the first World War came the Great Depression, World War II and the Korean War, events that inexorably influenced and paved the way for the great changes in social attitudes and behavior that followed.

Many competent radio newscasters reported the day-to-day events during these four memorable decades. There also were a few brilliant analysts, whose thoughtful and objective commentary on the news brought understanding to their listeners. Far too many, however, were little more than rip-and-readers, who took their news broadcasts directly from their teletype machines.

Although some similarities may be found, most radio and television broadcasters today lack the best qualities possessed by the early giants of radio news broadcasting. Few electronic journalists can equal the scholarly preparation of Quincy Howe, the resonant voice and dramatic delivery style of Edward R. Murrow, or the honesty and integrity of Lowell Thomas. Perhaps this is the reason the public has lost so much respect for both print and broadcast journalists.

The issue of bias among early radio commentators was not identified as a problem by many listeners. A 1938 study, for example, conducted by the Columbia University School of Journalism reported that out of 300 radio commentators studied, only 1 of 7 were considered biased (Fang, 1977, p. 6). When CBS declared that news analysts should be neutral and objective, Hans von Kaltenborn, the dean of commentators, responded honestly that no commentator could possibly meet that standard. He noted that the selecting or omitting of news items, the shading of emphasis given to the bits he selects to describe, and every editorial judgment was an expression of an opinion. Kaltenborn's view would not be acceptable in most modern broadcasting newsrooms. Today we see the former employees of powerful members of the House of Representatives, the Senate and even the White House easily move into what is known as "broadcast journalism."

The names of many early newscasters and their radio broadcasts have been dimmed by time. Pittsburgh's KDKA broadcast the results of the Harding-Cox presidential election in 1920. Years earlier in 1916, Dr. Frank Conrad conducted experimental broadcasts from his garage on which he talked and played records. Perhaps Conrad at times even commented upon local and national news, but it is not certain that he did. Only his small listening audience of wireless operators heard him.

Regardless of who were the very first, certain pioneering newscasters, analysts and commentators of the 1920s can be identified. One such newsman was Frederic William Wile with his *The Week in Washington* (WRC, Washington, DC, 1923-1925; NBC, 1926-1928; CBS, 1929-1938). Another was H.V. Kaltenborn, who first broadcast his *Current Topics* program on WAHG (New York, NY) in 1926. Kaltenborn gained national prominence with his report of the 1938 Munich Crisis — an event he described in his book, *I Broadcast the Crisis*. Eating and sleeping in CBS Studio 9, Kaltenborn made 85 broadcasts during the 18 day crisis. Kaltenborn's feat was admirable, even though the Munich Crisis preserved world peace for only a year. During the Spanish Civil War in 1936, Kaltenborn de-

scribed a battle, while hidden in a haystack located between the combatants (Sterling and Kitross, 1978, p. 176). Unfortunately, today Kaltenborn is generally remembered only as the radio newscaster who erroneously reported Dewey's victory over Truman in the 1948 presidential election.

Another early newsman was the swashbuckling, picturesque Floyd Gibbons. A figure right out of adventure novels, Gibbons wore a white patch over his left eye, which he had lost in the World War I battle of Belleau Wood. On his *Headline Hunters* program, Gibbons used his rapid fire machine gun delivery to recount his feats with Pancho Villa in the 1916 Mexican Revolution, his later pursuit with General John J. Pershing of Villa in Mexico and his World War I adventures. A genuine hero, Gibbons had received the Croix de Guerre and a Chevalier of the Legion of Honor ribbon from France. After an embarrassing episode that may have resulted from too much imbibing, Gibbons was replaced on his news program by Lowell Thomas.

If Gibbons was the adventuring soldier-of-fortune type newsman, Thomas was an adventuring intellectual, scholar and journalist, whose integrity and objectivity was never questioned. Even though Thomas was a conservative Republican, his listeners never got a hint of partisanship or lack of honest objectivity in his reporting.

Edward R. Murrow first came to national attention during World War II with his broadcasts from London at the peak of the German aerial blitz. Murrow's dramatic opening of "This ... is London" with his characteristic long pause added drama to his insightful account of the courage and perseverance of the British people. Equally important was Murrow's expert executive ability to attract and hire a group of newsmen that evolved into the prestigious CBS News division. If some of the division's luster eventually dimmed in the television era, none of the responsibility for its deterioration can be blamed on Murrow.

Sports events in radio's early days were always treated as news events, not merely as "sports." The Dempsey-Carpentier fight of July 2, 1921, and the broadcasts in 1923 of the Army-Notre Dame football game and World Series were considered news broadcasting "firsts." After the novelty of broadcasting sports events faded, an era of special features and stunt broadcasting began. There were broadcasts from airplanes in the heavens and from submarines beneath the sea. All of them, however, were more demonstrations of technical capabilities than legitimate reporting of the news. One of the stunts most frequently broadcast was the frying of an egg on a sidewalk during a blistering hot July or August day.

Some early broadcasts deserved to be called special features for their coverage of breaking news events. WGN's Quin Ryan broadcast many of them in the 1920s. It was Ryan who broadcast the Scopes Monkey Trial from Dayton, Tennessee, in which the "old time religion" was championed by William Jennings Bryan

against the advocate of modern scientific thought — Clarence Darrow. Another special event described by Ryan was Floyd Collins' death as a result of his accidental entombment in a mountain cave.

Another historic special broadcasting event was Herb Morrison's description of the dirigible *Hindenburg* disaster at Lakehurst, New Jersey. Morrison of WLS (Chicago, IL) was making a recording of the airship's arrival when the great ship burst into flames and was entirely destroyed. Morrison's recording of the event provided radio with one of its most memorable as-it-happened broadcast moments. Although Morrison's account was recorded, three networks suspended their policy against playing recordings to broadcast it.

As early as 1922, the friction between newspapers and radio became obvious when the Associated Press warned its members that any use of AP news by "radio telephone" was strictly forbidden. Furthermore, the AP carried out its restriction by fining the Portland *Oregonian* a hundred dollars for using AP bulletins on radio to report the 1924 election. Other news services placed similar restrictions on the use of their material by networks and stations in 1933.

Radio and newspapers had not always been in conflict. In radio's early days newspapers frequently owned and operated stations. In fact, it could be argued that newspapers were vitally important in advancing radio's early development. In 1933 when it became clear that radio was in competition with newspapers for advertising, the wire news services, controlled by the newspaper industry, took action to forbid the use of their news services by radio in any unauthorized manner. The American Newspaper Publishers Association in accord with the AP, UP, INS, CBS, NBC and the Press-Radio Bureau agreed to limit radio to only two daily news reports of five minutes or less duration that could be broadcast only before 9:30 A.M. or after 9:00 P.M. Other restrictions placed on radio were that it was forbidden to broadcast sponsored news programs; not be allowed to perform news gathering activity; could not use any news not provided by the Press-Radio News Bureau, or do anything other than broadcast original interpretation and commentary. No hard news was permitted other than that broadcast during the prescribed time periods.

Public demand for more radio news eventually broke the 1933 agreement. United Press (UP) and the International News Service (INS) began providing radio stations with news that could be sponsored. The following year the Associated Press (AP) took similar action. Radio had won the battle. Stations could now gather and broadcast the news and comment upon it.

World War II presented radio with the challenge to not only report the news, but also to maintain and boost civilian morale whenever possible. In England, civilian morale was boosted by the work of such entertainers as Vera Lynn ("The Sweetheart of the Forces") and Gracie Fields ("Our Gracie"). Even more important were the BBC speeches of prime minister Win-

ston Churchill, whose stirring rhetoric personified the tradition of British bravery and tenacity at its best. By contrast, President Roosevelt's radio Fireside Chats were effective in combating the paralyzing economic fears of Americans during the Depression years. Oddly enough, Doctor New Deal never made a fully successful transition to Doctor Win-the-War on radio.

During the war morale was raised by newscasters like Edward R. Murrow with his descriptions of the stubbornly heroic resistance of the British and by Gabriel Heatter's proclamation each evening of "Ah, there's good news tonight." Even radio gossip columnist Walter Winchell became a weekly morale booster with his patriotic commentaries.

Radio readily demonstrated its creativity and technical facility during the war. Broadcasts originated from fox holes in the midst of combat and from the tail gunner's nest of a bomber on a mission. Broadcasts of this nature plus the many programs on which servicemen appeared to talk with their family and friends back home were powerful morale boosts. *See also* **Wartime Radio**.

Radio voluntarily submitted to wartime censorship during World War II. Any mention of weather conditions, troop locations or their movements that might help the enemy were not broadcast. Radio proved its value in World War II with its coverage by so many talented correspondents. Perhaps the most outstanding group of correspondents and analysts during World War II were those of CBS. Some of that network's correspondents and analysts were: Carroll Alcott, John Adams, Melvin Allen, Hubert Anderson, John Anderson, Charles Barbe, Dave Baylor, George Bryan, Griffing Bancroft, Mary Marvin Breckinridge, Philip Brown, Robert Best, Winston Burdett, Cecil Brown, Mallory Brown, Curtis Butler, Charles Collingwood, Ed Chorlian, George Cushing, Herbert Clark, Joe Congress, Ned Calmer, Tris Coffin, Bill Costello, W.W. Chaplin, Erskine Caldwell, Wells Church, Hugh Conover, Norman Corwin, Ted Collins, Harry Cramer, Eve Curie, Bill Cullen, Elmer Davis, John Charles Daly, Rex Davis, Bill Downs, William J. Dunn, Robert Emerick, Douglas Edwards, Erlin Ecklin, George Fielding Eliot, H.B. Elliston, John Evans, Robert Evans, Victor Eckland, Webley Edwards, William Ewing, Edward Fleming, Fransworth Fowie, George Folster, Harry W. Flannery, James Fleming, John Fisher, Louis Fischer, Noel Field, Felden Farrington, Jack Findell, Charles Griffin, Thomas Grandin, Chet Huntley, Don Hancock, Edwin Hartrich, John Harrington, John B. Hughes, Joseph C. Harsch, Mark Hawley, Quincy Howe, Russell Hill, Ralph Harder, Richard C. Hottelet, Tom Hanlon, Bill Henry, George Herman, Chester Holcomb, Everett Holles, Ralph Ingersoll, Allen Jackson, Albin Johnson, Hugh Jenks, Russell Jones, Alexander Kendrick, H.V. Kaltenborn, Jack Knell, John Reed King, Walter Kerr, James King, Albert Leitch, Dan Lundberg, Larry Lesueur, Morley Lister, Robert Lewis, Tim Leimert, Bill Lang, Arthur Menken,

Alice L. Moats, Arnim Meyer, Chester Morrison, Don Moseley, Edward Montgomery, Edward R. Murrow, George Moorad, Harry Marble, Janet Murrow, Kenneth Meeker, Larry Meyer, Paul Manning, Thompson Moore, Walton Moore, Tony Marvin, Dennis McEvoy, Joe McCaffrey, Paul Niven, Don Pryor, Ernest Pope, Fred Painton, George Putnam, John Purcell, Nelson Pringle, Capt. Felix Reisenberg, Gene Rider, John M. Raleigh, Quentin Reynolds, Bill Rodgers, Charles Shaw, Dana Schmidt, Eric Sevareid, Frank Stevens, Glen Stadler, Harry Smith, Howard K. Smith, James Stewart, John Cameron Swayze, Kent Stevenson, Neil Strawser, Robert Spence, Vincent Sheean, Warren Sweeney, William L. Shirer, David Schoenbrun, Daniel Schorr, William Shadel, William Slocum, Jr., Clarence Sorensen, Courtney Terrett, Ed Taylor, Frank Tremaine, Henry J. Taylor, John Tillman, Robert Trout, Bernard Valery, David Vale, Albert Warner, Betty Wason, Ford Wilkins, Jackson Wheeler, Linton Wells, Margaret Bourke-White, Paul Ward, Phil Woodyat, Spencer Williams, Sven Wilson, Tom Worthen, William Winter, William L. White, W.R. "Bud" Wills, Leigh White, Stan Wilson and Alexander Woolcott. Other war correspondents from various stations and networks are listed in the **Wartime Radio** entry.

The Korean War that followed World War II was a "television war." Radio news correspondents still performed their duties and reported to their listeners, but now they played only a secondary role. Radio analysts and commentators were rapidly disappearing. Instead television newsmen, their camera men and television anchor men had replaced them at center stage. Television was now the chief medium the public used to receive its news.

A significant contribution to broadcasting seen on television today (1997) was radio's *Meet the Press* program. Developed and brought to radio in 1945 by producer-director Martha Roundtree in association with Lawrence Spivak, editor of the *American Mercury* magazine. The program brought news makers, usually politicians, each week to be quizzed by guest journalists. This program format currently (1998) is used by all national networks and many local television stations. *See also* **Howe, Quincy; Murrow, Edward R.; Ryan, Quin; Thomas, Lowell; Wile, Frederic William; Winchell, Walter; Meet the Press** and **Wartime Radio**.

18645 News Testers. Leonard M. Leonard conducted the quiz show that gave each winning participant five dollars. Leonard compiled and selected the questions that he used on the program from newspapers (15 min., Weekly, MBS, 1938).

18646 News with Edward Bierstadt. News analyst Bierstadt broadcast his regularly scheduled news program (WOR, Newark, NJ, 1925).

18647 Newsom, Oscar. DJ (*Rise and Shine*, WWGS, Tifton, GA, 1949).

18648 Newsome, Buck. DJ (*Melody Corner*, KYMA, Yuma, AZ, 1949).

18649 Newsome, (Mrs.) Francis. Pianist (WNAC, Boston, MA, 1923).

18650 Newsome, Gil. DJ (*Bandstand Revue*, KWK, St. Louis, MO, 1948-1960; *First Five*, KWK, 1948-1960). Newsome, a former announcer on Coca-Cola's popular *Spotlight Bands* program, left that show to become a well known St. Louis DJ.

18651 Newspaper of the Air. M. Buten Company, manufacturers of Hawk Paints, sponsored the news show that presented Lee Vines broadcasting straight news; Howard Brown providing editorial commentary; and Zelda Cotton women's news (15 min., Monday-Tuesday-Wednesday and Friday, 8:00-8:15 P.M., WIP, Philadelphia, PA, 1940).

18652 Newstrom, Elmer. Leader (*Elmer Newstrom Orchestra*, instr. mus. prg., WIND, Chicago, IL, 1935).

18653 Newton, David. Newscaster (WKWF, Key West, FL, 1948).

18654 Newton, Dwight. Newscaster (KPO, San Francisco, CA, 1945).

18655 Newton, Ernie. Tenor (KHQ, Spokane, WA and KHJ, Los Angeles, CA, 1928).

18656 Newton, Gay Richard. DJ (*Classical Music*, KELT, Electra, TX, 1949).

18657 Ney, Chuck. DJ (*At Your Request*, WDSG, Dyersburg, TN, 1950). Sportscaster (KAYL, Storm Lake, IA, 1952-1955).

18658 Niccoli, Alessandro. Violinist (WBZ, Springfield, MA, 1926).

18659 Nichols, Bob. DJ (*My Favorite Records*, KOMO, Seattle, WA, 1952).

18660 Nichols, Bob. DJ (*Blues 'n' Boogie*, WPAL, Charleston, SC, 1952-1955).

18661 Nichols, Deno. Newscaster (KROZ, Harrison, AR, 1946). Sportscaster (*Sports Roundup*, K1RA, Little Rock, AR, 1949; KWRF, Warren, AL, 1954).

18662 Nichols, G.B. Spanish speaking announcer (KFDM, Beaumont, TX, 1928).

18663 Nichols, Hal G. Announcer (KFOX, Long Beach, CA, 1929).

18664 Nichols, Harry O. Organist (WREC, Memphis, TN, 1925-1929).

18665 Nichols, Jack. DJ (*Harlem Hive*, KSAM, Huntsville, TX, 1952).

18666 Nichols, Loren "Red." Leader ("Red" Nichols Jazz Band, CBS, 1927; CBS, 1935, CBS, 1942).

18667 Nichols, Nick. Leader (Nick Nichols Dance Orchestra broadcasting from the Garden Pier, WPG, Atlantic City, NJ, 1926).

18668 Nichols, Nick. DJ (*Rhythm Ranch*, WPIA, Plant City, FL, 1949).

18669 Nichols, Ray. Leader (Ray Nichols Recording Orchestra, WAAM, Newark, NJ, 1925; WEA, New York, NY, 1926; broadcasting from the Palais Royal, WOR, Newark, NJ, 1928; WMCA, New York, NY, 1929).

18670 Nichols, Robert. Violinist (KFWI, San Francisco, CA, 1926).

18671 Nichols, Robert. Associate announcer-baritone (KOMO, Seattle, WA, 1928).

18672 Nicholls, John N. Versatile announcer-baritone-staff pianist (KOIN, Portland, OR, 1928).

18673 Nicholson, Don. Newscaster (KGLO, Mason City, IA, 1945; WTAD, Quincy, IL, 1948).

18674 Nicholson, John. Sportscaster (*Sports Special*, WTMC, Ocala, FL, 1947–1950). DJ (*Club 1290*, WTMC, 1949–1950; *Wake Up Time*, WTMC, 1950).

18675 Nicholson, Marie. Lyric soprano (WEAF, New York, NY, 1924).

18676 Nicholson, Nick. DJ (*The Farm Roundup*, KROW, Oakland, CA, 1948; *Records and Stuff*, KROY, Sacramento, CA, 1954).

Nicholson, Uncle Jimmy *see* **Foss, Bill**

18677 Nicholson, W. Curtis. Nicholson gave talks on the improvement of speech, i.e., "The Right Word" (WMCA, New York, NY, 1925).

18678 Nicholson, Williams B. Tenor (WSM, Nashville, TN, 1928).

18679 Nick and Noodnick. DJ team not otherwise identified (KROW, Oakland, CA, 1954).

18680 Nick Carter, Master Detective. Nick Carter was the fictional creation of John Russell Coryell. When Carter came to MBS radio in 1943, he was joined by his assistants, Patsy and Scrubby. Nick was portrayed by Lon Clark. His assistants were played by Helen Choate, Charlotte Manson and John Kane. Organist Hank Sylvern supplied the music (MBS, ABC, 1943–1955). Carter's adopted son, Chick, also appeared on his own mystery adventure program, (*Chick Carter, Boy Detective*), fighting a villainous character known as the Rattler. The *Nick Carter, Master Detective* program's cast included: Helen Choate, Lon Clark, Raymond Edward Johnson, John Kane, Ed Latimer, Bill Lipton, Charlotte Manson, John Raby and Bryna Raeburn. The producer-director was Jock MacGregor, Alfred Bester, Norman Daniels, Ferrin N. Fraser, Milton J. Kramer, David Kogan and John McGreevey were the writers. Michael Fitzmaurice was the announcer (MBS and ABC, 1943–1955). *See also* **Chick Carter, Boy Detective**.

18681 Nickel, Betty. DJ (*Nickelodeon*, WHK, Cleveland, OH, 1948).

18682 Nickel, Phil. DJ (*Melody by Moonlight*, KSEL, Lubbock, TX, 1952; *Recess for Rhythm*, KENM, Portales, NM, 1954).

18683 Nickell, G.E. Sportscaster and football and baseball play-by-play (KUIN, Grants Pass, OR, 1947).

18684 Nickell, Joe. Newscaster (WIBW, Topeka, KS, 1939–1940).

18685 Nickelodeon. This program presented a radio burlesque of "old five-cent moving pictures" (30 min., Monday, 8:30–9:00 P.M., NBC-Blue, 1936). Earlier in the year, *Nick-*

lodeon was broadcast one half-hour earlier on Tuesdays by the NBC-Red Network.

18686 Nickels, Jack P. Sportscaster (*The Sports Special*, KTRC, Santa Fe, NM, 1947).

18687 Nickerson, Gene. Leader (*Gene Nickerson Orchestra*, instr. mus. prg., WHDH, Boston, MA, 1939).

18688 Nickson, Nick. DJ (*950 Club and Musical Showcase*, WARC, Rochester, NY, 1948–1950; *WBBF*, Rochester, NY, 1955–1957).

18689 Nidas, Dan. News analyst (KFKA, Greeley, CO, 1940).

18690 Nidiffier, Randolph. DJ (WBEJ, Elizabethton, TN, 1949).

18691 Niebling, Albert. News analyst (KOME, Tulsa, OK, 1941; *News of the Week*, KRRV, Sherman-Denison, TX, 1947).

18692 Niedermier, Rosanna. COM-11E (WPIY, Plymouth, WI, 1957).

18693 Nielsen, E.A. Announcer who broadcast his station's slogan that was based on its call letters, "Kind Friends Come Back" (KFCB, Phoenix, AZ, 1926–1927).

18694 Nielsen, Paul. Newscaster (WGN, Chicago, IL, 1948).

18695 Nielsen, Sweyn Hildiry. Baritone (KPO, San Francisco, CA, 1923).

18696 Nielson, Paul. Newscaster (WBBM, Chicago, IL, 1945).

18697 Niersbach, Bill. DJ (*Breakfast with Bill*, WKBV, Richmond, IN, 1949–1960).

18698 Niesen, Gertrude. Vocalist (*Gertrude Niesen*, vcl. mus. prg., CBS, 1935).

18699 Niete, Charles. Newscaster (KTKC, Visalia, CA, 1946).

18700 Nieto, Raquel. Coloratura soprano Nieto was accompanied by Jose Perches (KFWB, Hollywood, CA, 1926).

18701 Night Beat. Frank Lovejoy played the role of Randy Stone, a newspaper columnist for the Chicago *Star*, who roamed the city streets on the sustaining show in search of interesting stories he found each week. Although most were mysteries, some were diverse adventure tales. Joan Banks, William Conrad and Iurene Tuttle were also in the cast (30 min., Monday, 10:00–10:30 P.M., NBC, 1950).

18702 Night Cap Yarns. Frank Graham skillfully told adventure tales for adults on the popular Pacific Coast sustaining program (15 min., Monday, 10:15–10:30 P.M. PST, CBS-Pacific Coast Network, 1939).

18703 Night Caps on Lake Erie. The late evening musical variety show presented, among many others, singers Jean Kibbey and June Ackroyd and banjo soloist Eddie Conner (WJAX, Cleveland, OH, 1924–1925). The program started at midnight and sometimes went on to 4:00 A.M. A rhyme that was repeated frequently on the program was:

A life on the wave from Lake Erie.

A cruise with the Nite Caps' Crew;

It's 2:00 A.M., but I don't give a whoop,

I'll stick till the gang gets through.

The gang of entertainers included: Phil Barker, the Harry Lauder of Cleveland; singer Carrabelle Johnson who led her Neapolitan Orchestra; the Metro Trio (June, Bell and Josephine), a skilled ukulele and vocal trio; operatic soprano Miss Rex Haller; and singers June McMahon, Josephine Peterka and Bell Barrows. The program's orchestra was led by Austin J. Wylie. Talent for the program was selected by Jim Few assisted by Frank Weisenberger.

18704 Night Court of the Air. Dramatized court cases were presented (CBS, 1936).

18705 Night Editor. Cardinet Candy Company sponsored the series of dramatizations of news stories narrated by Hal Burdick (15 min., Tuesday, 7:30–7:45 P.M. PST, NBC, 1935).

18706 Night of Opera. The Little Rock Community Music Association sponsored the weekly program of operatic music featuring singers: Gracie and Elizabeth Scherer, Billy O'Brien, Conrad Farrell and the Methodist Chorus directed by Mrs. I.J. Steed (KLRA, Little Rock, AR, 1929).

18707 (The) Night Owls. Ruth Meade and a number of other talented performers were featured on this late night variety show (KGW, Portland, OR, 1924–1925).

18708 Night Shift with Rayburn and Finch. Gene Rayburn and Dec Finch were DJ's with a difference. They traded witty banter, played records and frequently interviewed celebrity guests (60 min., Saturday, 9:00–10:00 P.M., ABC, 1950). *See also* **Rayburn and Finch**.

18709 Night Time on the Trail. CW mus. prg. by unidentified performers (KMBC, Kansas City, MO, 1939).

18710 (The) Nighthawk Frolic (aka *The Night Hawks* and *The Kansas City Nighthawks*). The original *Night Hawk Frolic* began in the early days of radio. The program was conducted by Leo Fitzgerald, who was known as "The Merry Old Chief." The music was provided by the famous Coon-Sanders Nighthawk orchestra. Listeners could write in to get a card issued by the Merry Old Chief to certify they were WDAF Nighthawks. At the peak of its popularity the Nighthawks Club enrolled two million listeners (WDAF, Kansas City, MO, 1922).

Originating in the early days of radio, *The Nighthawk Frolic* was a lively music and variety show conceived and conducted by Leo Fitzgerald, "The Merry Old Chief," and his assistant John Patt. Fitzgerald and the Coon-Sanders Orchestra broadcasting from the Plantation Grill of the Muehlebach Hotel in Kansas City were said by critics to have "half-a-world burning lights at all hours of the night." This was the era of DX (distance) radio listening and two million listeners from all over the country were tuned to their program.

Fitzgerald explained the program had its inception in the latter part of 1922. He said up to that time at WDAF (Kansas City, MO), they had merely followed the stereotyped formula of introducing a singer or musician in the studio and allowing the performer to sing or play.

Fitzgerald got the idea that he would allow the public to listen to the atmosphere as well. He said, "the hottest thing in town at that time was the Coon-Sanders Orchestra, playing at the local Newman Theatre and at the Hotel Muehlebach. [Therefore] We installed microphones in the hotel, and the next night we were on the air. The listeners had their first taste of transferring a night club into the ether where they heard the chatter of dancers, the playing of the orchestra and such popular pieces of the day as "Gallagher and Sheen" and "Running Wild" (Shurdick, 1946, p.60)."

Fitzgerald had definite ideas about how and why the program attained such popularity throughout the country: "The band would play fifteen minutes and then there would be a ten minute lull that offered a very difficult problem until we started to read telegrams and make alleged wisecracks, which later proved almost as popular as the music. I think the real success of the *Night Hawks* was that it gave every little town throughout the country its own night club. It was a custom then to gather a few jugs of corn, hold a party and wait for the *Night Hawks* to start broadcasting for the evening's entertainment. The corn probably contributed as much as the *Night Hawks* did to the evening" (Shurdick, 1946, pp. 60-61).

The program was known variously as *The Night Hawks*, *The Kansas City Nighthawks* and *The Nighthawk Frolic*. It was one of the most popular programs of early radio. It gained popularity for both Fitzgerald and the Coon-Sanders Orchestra. The Coon-Sanders Nighthawks Orchestra moved to Chicago in 1923, where they continued to enjoy great popularity broadcasting from that city's Blackhawk Restaurant on station WGN. See also Fitzgerald, Leo and Coon-Sanders Nighthawk Orchestra.

Since 1922, when it was initiated by "The Merry Old Chief," station WDAF had a program titled *The Nighthawk Frolic*. Although in the early days of radio the show was a live variety show, it eventually became a show on which the Merry Old Chief, now played by Bill Leeds, acted only as a DJ (*The Nighthawk Frolic*). Despite this drastic change, listeners could still obtain a card issued by the Merry Old Chief—a reminder of radio's early days (25 min., Saturday, 11:30-11:55 P.M., WDAF, Kansas City, MO, 1948). See also *The Nighthawk Frolic and Fitzgerald, Leo*.

18711 **Nightingale, Earl**. News commentator (WJNC, Jacksonville, NC, 1945). Sports-caster (WJNC, 1946).

18712 **Nightingale, Helen**. Soprano (KOIL, Council Bluffs, IA, 1928).

18713 **Nightingale Orchestra**. Popular club band (WOAW, Omaha, NE, 1926).

18714 **Nightline**. One of NBC's sustaining radio programs introduced in 1957, *Nightline* contained features, news, theater criticism, news analysis, etc. Walter O'Keefe hosted the program, which also included Joseph C. Harsch, Martin Agronsky, Leon Pearson, David Brinkley and various guests (85 min., Tuesday-

Wednesday-Thursday, 8:30-9:55 P.M., NBC, 1957).

18715 **Nights in Spain**. A music program with Spanish prima donna soprano Francesca Ortega and an orchestra conducted by Max Dolin (NBC-Pacific Network, 1929).

18716 **Nightwatch**. A crime show, *Nightwatch* told "real life police stories" about "real" people *on the scene*. Reporter Dan Reed traveled with two detectives from the Culver City, California, police department as they answered calls to investigate incidents. Reed recorded the calls for later broadcast (30 min., CBS, 1954).

18717 **Nigocia, Harry**. DJ (*Mid-Day Serenader*, WJBW, New Orleans, LA, 1948-1952).

18718 **Niles, Charles**. Newscaster (WTHH, Hartford, CT, 1937-1939).

18719 **Niles, David**. DJ (*Music You Want*, WEVD, New York, NY, 1949).

18720 **Niles, (Reverend) Harold**. News commentator (*Current Comment*, WICC, Bridgeport, CT, 1938).

18721 **Niles, Harry**. Bass (WEAF, New York, NY, 1926).

18722 **Niles, Wendell**. Announcer-writer-producer Niles was born December 29, 1904. He broke into radio as an orchestra leader in 1923 and worked in vaudeville with his orchestra for many years. Niles enjoyed a distinguished announcing career the following two decades.

18723 **Nimmo, Bill**. DJ (*Platter Time*, WLW, Cincinnati, OH, 1947-1950).

18724 **Nims, L.M.** Announcer (WSKC, Bay City, MI, 1926).

18725 **Nine to Five**. A comedy serial glorifying an American secretary, *Nine to Five* was appropriately enough sponsored by the L.C. Smith Corona Typewriter Company. Mary Grey, the secretary, played by Lucille Wall, worked for the R.G. Boggs Company, a small business that supplied fire hose and extinguishers. The company's fortunes and misfortunes rose and fell with the doings of Parker Fennelly, the boss, and his employees played by Lucille Wall, Jack Smith and Willie McCallion (15 min., Thursday, 6:15-6:30 P.M., CST, NBC-Blue, 1935).

18726 **Ninon**. Fashion critic of the San Francisco *Chronicle* Ninon broadcast on that topic (KPO, San Francisco, CA, 1927).

18727 **Ninth Cavalry Band**. A military band stationed at Fort Riley, Kansas (KFKB, Milford, KS, 1927).

18728 **Nip and Tuck**. Frederick Chase Taylor, who later gained fame as Colonel Stoopnagle with Wilbur Budd Hulick on the *Stoopnagle and Budd* program, was one-half of the *Nip and Tuck* blackface comedy team that performed frequently on WMAK (Buffalo, NY, 1925-1926).

18729 **Nippes, Elmer**. Leader (Elmer Nippes Orchestra, WAAM, Newark, NJ, 1925).

18730 **Nireman, Sidney**. Pianist (WBBM, Chicago, IL, 1926).

18731 **Nirenstein, Alfred**. Violinist (WEAF, New York, NY, 1925).

18732 **Nisely Dream Shop**. "Ronet the Singing Slave" was featured on the music program (WLW, Cincinnati, OH, 1930).

18733 **Nissen, Roger K.** Pianist (KPO, San Francisco, CA, 1925).

18734 **Nissim, Renzo**. Newscaster (WBNX, New York, NY, 1945).

18735 **Nissley, Charles H.** An extension specialist from the Agricultural and Extension College, New Brunswick, New Jersey, Nissley broadcast agricultural talks (WOR, Newark, NJ, 1922).

18736 **Nisted, Christine**. Violinist (WGES, Oak Park, IL, 1925).

18737 (*The Nit Wit Hour* (aka *The Nit Wits*). The zany comedy show was created and directed by Brad Browne who played the role of the Chief Nit Wit. The other nit wits were: Lizzie Twitch played by Yolanda Langworthy; Professor R.U. Musclebound by Harry Swan; Aphrodite Godiva by Georgia Backus; Eczema Succotash by Minnie Blauman; Patience Bumpstead by Margaret Young; Algernon Ashcart by Chester Miller; Mocha de Polka by Lucille Black; and Gabriel Horn by Ernest Naftzer (30 min., Saturday, 9:00-9:30 P.M., CBS, 1930-1931).

18738 **Nitz, Al**. Tenor (WSOE, Milwaukee, WI, 1926).

18739 **Nix, Ed**. DJ (*Disc and Chat and Campus Review*, KVOE, Santa Ana, CA, 1952). Newscaster (*World of Sports*, KVOE, 1952).

18740 **Nixon, Herbert**. Organist (KFON, Long Beach, CA, 1927).

18741 **Nixon, Hilda**. COM-HE (WITN, Washington, DC, 1956).

18742 **Nixon, Joe**. DJ (*Night Watchman*, WKGN, Knoxville, TN, 1948).

18743 **Nixon, Milt**. DJ (*Teen-O-Rama*, WDRE, Chester, PA, 1955; WGEE, Indianapolis, IN, 1957).

18744 **Nizzoli, Mildred**. COM-HE (KROG, Sonora, CA, 1956).

18745 **No School Today**. Jon Arthur played all the roles on the entertaining children's program originating from Cincinnati. One of the characters he created was an elf named Sparky. Irene Wicker, who had formerly conducted her own *Singing Lady* program, sometimes appeared on the program to tell stories. Occasionally, a shortened version of the program was broadcast called *Big Jon and Sparky*. In different time formats—from one to two hours—and title, Arthur broadcast from 1950 to 1956 (120 min., Saturday, 9:00-11:00 A.M., ABC).

18746 **Noah's Arkadians Orchestra**. Instrumental music group directed by Joe W. Rines (WEEI, Boston, MA, 1925).

18747 **Nobel, Al**. DJ (*The Juke Box*, KQV, Pittsburgh, PA, 1948-1956).

18748 **Noble, Bob**. DJ (*Breakfast with Bob*, WSAV, Savannah, GA, 1949).

18749 Noble, Clinton "Clint." Leader (*Clint Noble Orchestra*, instr. mus. prg., NBC-Rcd, New York, NY, 1936; WGAR, Cleveland, OH, 1942).

18750 Noble, Deke. Sportscaster (WKMO, Kokomo, IN, 1944).

18751 Noble, Dick. Newscaster (WIBC, Indianapolis, IN, 1939; WMAQ, Chicago, IL, 1942).

18752 Noble, Leighton. Leader (*Leighton Noble Orchestra*, instr. mus. prg., MBS, 1935; WIP, Philadelphia, PA, 1938; CBS, 1939).

18753 Noble, Ray. Leader (*Ray Noble Orchestra*, instr. mus. prg. that featured the fine British band, WIND, Chicago, IL; CBS, 1935; NBC, 1935–1936, 1939; WTAM, Cleveland, OH, 1937). See also *The Chase and Sanborn Hour*.

18754 Noble, Roger. DJ (*Music for Today*, WSLI, Jackson, MS, 1948).

18755 Noble, Wendell. News analyst (*Newscope*, MBS, 1947–1948).

18756 Nobles, Gene. Black DJ (*Dance Hour*, WLAC, 1949–1957; *Randy's Record Shop*, WLAC, Nashville, TN, 1936; *The Dance Hour*, WLAC, 1949–1957). Sportscaster (WLAC, 1944).

18757 Nobles, Tom. Newscaster (WDOD, Chattanooga, TN, 1945). Sportscaster (*BC Sports Review*, *Sports Mirror* and *The Football Prophet*, WDOD, 1947; *Sports Parade*, KCOY, Santa Ana, CA, 1952).

18758 Noe, Thurston. Organist (WJZ, New York, NY, 1923).

18759 Noel, Harold. Announcer–publicity man (WGES, Chicago, IL, 1928).

18760 Noel, Jack. DJ (*Spin the Platter*, WTTS, Bloomington, IN, 1948–1960).

18761 Noel, Tom. Noel was the musical director of KVOO. In addition, he played Hippo and Professor Schnitzelbank on the station's *A.B.C. Safety Club of KVOO* (KVOO, Tulsa, OK, 1929–1930).

18762 Noethans, William. DJ (*Western Roundup*, KSCO, Santa Cruz, CA, 1950).

18763 Noggle, Hal. Newscaster (KFWD, Anchorage, AK, 1938).

18764 Nol, (Mrs.) Roy. Pianist Nol was a member with George A. Macredie of a piano-duet duo (WCAE, Pittsburgh, PA, 1924).

18765 Nolan, Bob. Leader (*Bob Nolan Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1936; *Bob Nolan's Toy Band*, mus. prg., WLW, 1936).

18766 Nolan, Clara. Pianist (KFWI, San Francisco, CA, 1926).

18767 Nolan, George. DJ (KFDA, Amarillo, TX, 1948).

18768 Nolan, Henrietta. Violinist (WQJ, Chicago, IL, 1925; KYW, Chicago, IL, 1926).

18769 Nolan, Joe. Sportscaster (WABY, Albany, NY, 1942; WOKO, Albany, NY, 1944).

18770 Nolan, Robert H. Announcer–singer Nolan was also known as "BN" (WDAF, Tampa, FL, 1926).

18771 Nolan, Tim. DJ (*Sun Dial*, KXYZ, Houston, TX, 1952).

18772 Nolan, Tom. DJ (WCON, Atlanta, GA, 1950; *Crossroad Store*, WGLS, Decatur, GA, 1952).

18773 Nolce, Susan. COM-FIE (WTRX, Bellaire, OH, 1956).

18774 Nolen, Betty Hughes. DJ (*Just For Ladies*, KADA, Ada, OK, 1950).

18775 Noll, Kerman. Sportscaster (WKOK, Sunbury, PA, 1938–1941).

18776 Noll, Lou. Tenor with the Bonnie Laddies singing group (NBC, 1929).

18777 Noll, Ray. DJ (*Cousin Ray*, KALL, Salt Lake City, UT, 1948–1950).

18778 (The) Nomads. Russian musical group conducted by Paul Zam (NBC, New York, NY, 1928). The string ensemble was directed by Charles Hart in 1929 (NBC–Pacific Coast Network, 1929). On the network, the group was directed by Alexander Kirilloff and Neil Enslin was the announcer (NBC–Blue, 1929). A later version combined music and humor. The veteran vaudeville team of Peg Wynne and Ambrose Parker were featured. Charles Hart directed a string ensemble in light musical selections (NBC–Pacific Coast Network, 1929; KNX, Los Angeles, CA, 1930).

18779 Nona from Nowhere. Frank and Anne Hummert produced the daytime serial first broadcast in 1949. Toni Darnay was featured in the title role of an adopted Hollywood actress, who wanted to find her real parents. Her father had once saved the life of a famous Hollywood producer. He asked the producer to "redeem his promise" and help Nona. The plot twist, however, was that the producer fell for Nona. The program's cast also included: Mirzi Gould, James Kelly, Florence Robinson and Karl Weber. The writer was Helen Walpole. Ford Bond was the announcer (15 min., Monday through Friday, 3:30–3:45 P.M., CBS, 1949–1950).

18780 Nondenomination and Nonsectarian Church Services. Dr. Frank Boyd conducted these services (KPO, San Francisco, CA, 1925).

18781 Nonsense and Melody. The variety show featured Frank Gill, Jr., William Demling, Jean Cowen, Charley Wellman, Bernadine Miller, the Jack Tars Trio and the Salvatore Sante Orchestra (15 min., Weekly, middle 1930s). The program consisted entirely of Pacific Coast talent.

18782 (The) Noon Address. During the second week of its operation, station WFAA (Dallas, TX) inaugurated a series of talks by Dallas city officials, visiting experts and various business and professional men. The *Dallas News* printed the topics to be discussed from July 7 through September 2, 1923:

1. The Influence of Modern Day Luncheon Clubs
2. The Return of Prosperity to the Southwest

3. Americanism

4. Electrical Progress in Texas

5. The Southwest Style Pageant

6. Investing at Home

7. Amusements

8. The Modern Woman

9. The Southwest Market

10. Keeping Fit

11. The Weather

12. Traffic Problems

13. Municipal Auditorium

14. The Tractor Industry

15. Seed Bed Preparation

16. What Women Should Wear

17. Dallas, a Music Center

18. What's the Matter with Baseball?

19. True Conditions Existing in Hollywood

20. Real Estate and the Realtor

21. Dallas Parks and Playgrounds

22. Better Business Series

23. The Proper Erection of Aerials

24. Prevention of Cancer

25. Boy Scouts

26. Labor Day

27. Fire Prevention

28. YMCA Educational Activities

29. Dancing, Correct and Improper Latest

Steps

30. The Drama and the Little Theater

31. Law Enforcement

32. The Future of Radio Telephony

33. Prospects for Football in the Southwest

34. Water Purification

35. Welfare Council Campaign

36. Safety First

37. Books You Should Know

38. Phases of Einstein Theory

39. Natural History

40. Opportunity of the United States in World Affairs

41. Poultry

42. The Modern Novel

43. The Large Family

44. The Value of Vacation

45. The Cotton Industry.

18783 Noon Farm Program. The weekday program began its run on December 1, 1924, and continued for decades. Beginning at 12:30 P.M., the program's structure remained the same throughout: a musical introduction; two seven-minute talks; and a question period in which from 25 to 30 questions sent in by listeners were answered. The program provided farmers with such important information as spraying dates, insect outbreaks and techniques of control, livestock disease warnings, etc. (WLS, Chicago, IL, 1924).

18784 Noone, Jimmy. Leader (*Jimmy Noone Orchestra*, instr. mus. prg., WIND, Gary, IN, 1937).

18785 Norcroff, Mildred. Pianist (KLDS, Independence, MO, 1926).

18786 Nordberg, Carl. Leader (Carl Nordberg's Plantation Players Orchestra, WDAF, Kansas City, MO, 1925).

- 18787 Norden, Earl. Newscaster (WHDG, Calumet, MI, 1945). DJ (*Disc King*, WSAM, Saginaw, MI, 1954).
- 18788 Nordin, Ernest, Jr. Director, WOW's Little Symphony Orchestra (WOW, Omaha, NE, 1929). Nordin was a gifted flute and saxophone soloist.
- 18789 Nordine, Jack. DJ (WADP, Kane, PA, 1955-1956).
- 18790 Nordstrom, Clarence. Singer (WGBS, New York, NY, 1926).
- 18791 Nordstrom, Ken. DJ (WPBC, Minneapolis, MN, 1949).
- 18792 Nordstrom, Lawrence. Leader (Lawrie and his Srenaders Orchestra, instr. mus. prg., Weekly, WFLV, Rockford, IL, 1929-1930).
- 18793 Nordwall, Beth Woodruff. Mezzo-soprano (KHJ, Los Angeles, CA, 1923).
- 18794 Norerg, Sven. Newscaster (NBC, 1946).
- 18795 Norgard, Bob. DJ (*Polka Time*, WFRO, Fremont, OK, 1949).
- 18796 *Norge Program*. Bunny Berrigan and his orchestra were featured on the syndicated music show. Vocals were supplied by Frances Faye. Norge Refrigerator Company was the sponsor (15 min., syndicated, 1936).
- 18797 Norgress, Joyce. COM-HE (KOBG, Las Cruces, NM, 1956).
- 18798 Noriega, Eddie. DJ (*Eddie Spins 'Em* and, in Spanish, *1230 Club*, KWTC, Barstow, CA, 1947).
- 18799 Norlander, Joan. COM-HE (KNUJ, New Ulm, MN, 1957).
- 18800 Norman, Adele. COM-HE (WIOU, Kokomo, IN, 1956).
- 18801 Norman, Alan. DJ (*Minute Man*, WFDF, Flint, MI, 1952-1955; WJIM, Lansing, MI, 1957).
- 18802 Norman, Bob. DJ (*1490 Club*, WESB, Bradford, PA, 1950). Sportscaster (WESB, 1950).
- 18803 Norman, Charles "Chuck." Sports-caster (KBIZ, Ottumwa, IA, 1942). Newscaster (KBIZ, 1943).
- 18804 Norman, Don. Newscaster (WCFL, Chicago, IL, 1938).
- 18805 Norman, Don. DJ (*Music Room*, WLOS, Asheville, NC, 1948).
- 18806 Norman, Eric. Newscaster (WRRN, Warren, OH, 1941).
- 18807 Norman, Gene. DJ (*The Eastside Show*, KFWB, Hollywood, CA, 1947; *Mild and Mellow*, KMPC, Los Angeles, CA, 1947; *The Gene Norman Show*, KFWB, 1949; KLAC, Los Angeles, CA, 1954).
- 18808 Norman, Hal. DJ (KFDM, Beaumont, TX, 1957-1960).
- 18809 Norman, Henry. Newscaster (*Head-line News*, KPAC, Port Arthur, TX, 1948).
- 18810 Norman, Jess. Leader (Jess Norman's Hot Boys Orchestra, KPO, San Francisco, CA, 1929).
- 18811 Norman, Nancy. COM-HE (WIDZ, Decatur, IL, 1956-1957).
- 18812 Norman, Neil. Sportscaster (WIL, St. Louis, MO, 1937-1946; *Sports Review*, WIL, 1947-1948; *Hilites in the World of Sports*, WTMV, East St. Louis, IL, 1949).
- 18813 Norman, Robert C. DJ (*Mailbag Matinee*, WHDL, Olean, NY, 1949-1952). Sportscaster (WKNY, Kingston, NY, 1956).
- 18814 Norman, Russ. DJ (*Traffic Jam-boree*, KING, Seattle, WA, 1949).
- 18815 Norman, Stan. DJ (*Hits and Enc-cores*, KTUC, Tucson, AZ, 1949; KOPO, Tucson, AZ, 1956). Sportscaster (University of Arizona sports play-by-play broadcasts, KTUC, Tucson, AZ, 1950).
- 18816 Norman, Stanley. DJ (*The Stanley Norman Show*, WPIT, Pittsburgh, PA, 1947). News analyst (*Man About Town*, WPIT, Pittsburgh, PA, 1948).
- 18817 *Norman Brokenshire Show*. Veteran radio personality Brokenshire talked about gardening on his show (15 min., Various days, WOR, New York, NY, 1953). See also *Brokens-hire, Norman*.
- 18818 *Norman Vincent Peale*. Minister Norman Vincent Peale, author of the best selling *The Power of Positive Thinking*, answered questions read by Clyde Kettel sent in by listeners. Peale's answers focused on the positive up-beat side and were mostly of inspirational and motivational nature (10 min., Monday through Friday, 10:05-10:15 A.M., NBC, 1955).
- 18819 Norris, Bob. DJ (*Bandstand*, WGUY, Bangor, ME, 1954).
- 18820 Norris, Bobby. Sportscaster (WMAZ, Macon, GA, 1937-1938).
- 18821 Norris, Edgar. Pianist-singer (WFAA, Dallas, TX, 1926).
- 18822 Norris, Fate. Five-string banjoist from Georgia who joined the Skillet Lickers country music group in 1926 (WSB, Atlanta, GA, 1924-1926).
- 18823 Norris, Faye. Banjoist (KWSC, Pullman, WA, 1926).
- 18824 Norris, Florenz. Norris broadcast talks on various psychological topics (KFI, Los Angeles, CA, 1928).
- 18825 Norris, Joe. DJ (*Matinee*, WDWS, Champaign, IL, 1960).
- 18826 Norris, Kathleen. Best selling novelist Kathleen Norris discussed topics of interest to women (WOR, Newark, NJ, 1925).
- 18827 Norris, Lulu. Marimbaphone soloist (WBAV, Columbus, OH, 1925).
- 18828 Norris, Mary. Miss Norris broadcast talks for mothers on her *Tomorrow's Baby* program (CBS, 1929).
- 18829 Norris, Paul. Sportscaster (WSIC, Charlotte, NC, 1938-1940; WTK, Durham, NC, 1946).
- 18830 Norris, Peggy. Singer (WGBS, New York, NY, 1928).
- 18831 Norris, Randy. DJ (*Random Ranch*, KEYD, Minneapolis, MN, 1949-1952).
- 18832 Norris, Stan. Leader (*Stan Norris Orchestra*, instr. mus. prg., NBC-Red, New York, NY, 1936; WMAQ, Chicago, IL, 1937).
- 18833 North, Jack. DJ (*Sunday in the Country*, WAVA, Arlington, VA, 1960).
- 18834 North, LeRoy. Pianist (WOK, Chicago, IL, 1925).
- 18835 North, Marcella. Pianist (WLIT, Philadelphia, PA, 1925).
- 18836 North Dallas High School Band. Scholastic band (WFAA, Dallas, TX, 1925).
- 18837 *North Little Rock Night*. The one-time special program broadcast January 19, 1928 and featured local talent from Little Rock, Arkansas. The program included piano solos by Billy Weed; banjo solos by Joe Donegan, some unidentified vocalists and Jack Rosenthal and his Night Owl Orchestra (120 min., 9:00-11:00 P.M., WLBK, Little Rock, AR, 1928). The program shared many sponsors, some of whom were the Times Printing Company, North Little Rock Electric Company, Citizen's Furniture Company, Argenta Building and Loan Association, Mayflower Dairy, White's Drug Store, Clark Ice Cream Company, Lindsey Coal and Ice Company, Hendershot's Cafe, Owens and Company and the Home Electric Company.
- 18838 North Texas A&M College Band. Collegiate band directed by Lieutenant L.W. Caine (WBAP, Fort Worth, TX, 1924).
- 18839 North Texas State Teachers' College Orchestra. College orchestra (WBAP, Dallas, TX, 1923).
- 18840 Northcott, Stanley F. Announcer Northcott broadcast his station's slogan, "World's Star Knitting Company" (WSKC, Bay City, MI, 1928).
- 18841 Northcutt, J.R. Dramatic actor (NBC-San Francisco, 1929).
- 18842 Northe, James Neill. Tenor (KHJ, Los Angeles, CA, 1926).
- 18843 Northington, Jimmy. DJ (*1450 Swing Club*, WHKP, Hendersonville, NC, 1948; *Coffee Club*, WHKP, 1954).
- 18844 Northrup, Kathryn. Reader (KLX, Oakland, CA, 1929).
- 18845 Northrup, Robert. Announcer (WLS, Chicago, IL, 1924).
- 18846 Northup, E.D. Newscaster (WCNC, Elizabeth City, NC, 1947).
- 18847 Northwest Atwater Kent Dealers All-Artist Orchestra. Commercially sponsored musical group directed by Herbert Preeg (KGW, Portland, OR, 1927).
- 18848 *Northwestern Chronicle*. Northwestern Yeast Company sponsored the Sunday afternoon dramatic series. The program originated from Chicago and featured Bill Barth, Dolores Gillen, Bernardine Flynn, Loretta Poynton and Merrill Fugit (Sunday P.M., NBC, 1933).
- 18849 Norton, Dick. DJ (*Money Man Show*, WNAV, Annapolis, MD, 1954).

- 18850 Norton, Dolph.** Newscaster (WJBC), Baton Rouge, LA, 1945).
- 18851 Norton, Frank.** Newscaster (WMAS, Springfield, MA, 1938–1940).
- 18852 Norton, Gene.** Leader (Gene Norton Orchestra, WOW, Omaha, NE, 1927).
- 18853 Norton, (Dr.) O.E.** Newscaster (KMOX, St. Louis, MO, 1945).
- 18854 Norton, Paul.** DJ (*Tuneville Trolley*, KAMD, Camden, AR, 1952).
- 18855 Norval, Bud.** DJ (*Rhythm Time*, WFOR, Hattiesburg, MS, 1948; *Breakfast Serenade*, WFOR, 1949; *Rural Roundup*, WFOR, 1950; *Breakfast Serenade*, WFOR, 1954).
- 18856 Norvell, Caskie.** News analyst (*Greensboro Cavalcade of News*, WBIG, Greensboro, NC, 1937). Sportscaster (WBIG, 1937).
- 18857 Norvell, George.** DJ (*Percolator Club*, KGLN, Glenwood, CO, 1952).
- 18858 Norvo, Red.** Leader (*Red Norvo Orchestra*, instr. mus. prg., MBS, 1936; CBS, 1937; WGN, Chicago, IL, 1937; CBS, 1938). Norvo was a great American jazzman.
- 18859 Norwig, George.** Sportscaster (*Spotlight on Sports*, *Let's Talk Sports*, *Pigskin Preview* and *Football Scoreboard*, WCSC, Charleston, SC, 1950; *Spotlight on Sports*, WCSC, 1952–1953).
- 18860 Norwood, Jack.** Pianist (WBAP, Fort Worth, TX, 1923).
- 18861 Norwood, William "Bill."** Newscaster (KGMB, Honolulu, HA, 1942, 1945; CBS, 1947–1948).
- 18862 Nosco, Henry.** Violinist (NBC, 1928).
- 18863 Nosey News.** Mildred Ransom portrayed Aunt Sarah whose monologues and character sketches focused on all the news and gossip that came to her attention (15 min., KMOX, St. Louis, MO, 1935).
- 18864 Nosokoff, John.** Leader (John Nosokoff Orchestra, WCAE, Pittsburgh, PA, 1927).
- 18865 Noss, Luther.** Pianist (WCAL, Northfield, MN, 1925).
- 18866 Notari, Serena.** Newscaster (WEDC, Chicago, IL, 1938–1942, 1945).
- 18867 (The) Notorious Tariq (aka The Notorious Tarique).** Motion picture star Turhan Bey played the title role on the adventure series that told the story of an international collector of antiquities and jewels. Mysterious Tariq, capably played by Bey, weekly found intrigue, romance and crime on the short-lived series (30 min., Weekly, ABC, 1947).
- 18868 Notch Inn Orchestra.** Club band (WEAF, New York, NY, 1926).
- 18869 Notto, Eddie.** Singer (WFBH, New York, NY, 1925).
- 18870 Notz, Margaret.** Pianist (KGW, Portland, OR, 1924).
- 18871 Nourse, Gertrude.** Pianist (WHO, Des Moines, IA, 1926).
- 18872 Nourse, William Ziegler.** Broadcast poetry and directed the WMAQ players (WMAQ, Chicago, IL, 1929).
- 18873 Novak, Dick.** DJ (KGW, Portland, OR, 1957).
- 18874 Novak, Frank.** Tenor (WCCO, Minneapolis–St. Paul, MN, 1925–1929).
- 18875 Novak, Jane.** Blues singer (WCCO, Minneapolis–St. Paul, MN, 1926).
- 18876 Novak, Jay.** Sportscaster (KOKO, LaJunta, CO, 1948–1950; *Speaking of Sports*, KBNZ, La Junta, CA, 1952).
- 18877 Novak, Joe.** Broadcast golf lessons on the air (KGO, Oakland, CA, 1925).
- 18878 Novak, Tom.** DJ (WOC, Davenport, IA, 1955).
- 18879 Novak Vaudettes.** *Radio Digest Illustrated* described this orchestra as wild women playing fast and scorching blues (KGW, Portland, OR, 1926).
- 18880 Novel, J. Walter.** DJ (*Popular Tune Time*, KDJV, Sanger, CA, 1949).
- 18881 (The) Noveleers.** The Noveleers group was a popular novelty male vocal quartet (CBS, 1936).
- 18882 Novella, Alma [Alba].** Soprano (WJZ, New York, NY, 1929; WCDA, New York, NY, 1929).
- 18883 Novello, Mike.** DJ (*The Alarm Clock Club*, WRNL, Richmond, VA, 1947–1948; *Mailbox*, WRNL, 1949).
- 18884 (The) Novellodeons.** A "little German band" led by Otto (Ted Morse). Morse was a short—five feet four inches and 200 pounds—trumpet player who led his popular little band. WLS (Chicago, IL) listeners particular liked his "Wedding of the Winds" and "When the Pussy Willow Whispers to the Cat-Nip" songs (WLS, 1937).
- 18885 Novelty Broadcasters' Orchestra.** Popular radio band (WGES, Oak Park, IL, 1925).
- 18886 Nover, Beatrice.** Reader (WEAF, New York, NY, 1926).
- 18887 Novis, Donald.** Tenor Novis was the winner of the first place prize in the Atwater-Kent Radio Audition. He appeared on the *Atwater Kent Hour* in 1929 (KMTR, Los Angeles, CA, 1929).
- 18888 Novor, Florence.** Pianist (WIP, Philadelphia, PA, 1924).
- 18889 Novosi, Pietro.** Newscaster (WHOM, Jersey City, NJ, 1941).
- 18890 Noy, Gus.** Leader (Gus Noy and his Orchestra, WTAY, Oak Park, IL, 1925).
- 18891 Noyes, Helen.** Cellist (WJAZ, Cleveland, OH, 1924).
- 18892 Nuau, Joseph.** Leader (*Joseph Nuau's Hawaiians*, instr. mus. prg., WLW, Cincinnati, OH, 1942).
- 18893 Nuccio, Carmen.** Prima donna of the New Orleans Grand Opera Company (WSMB, New Orleans, LA, 1925).
- 18894 Nugent, Jack.** DJ (*Jack's Juke Box*, KASM, Albany, MN, 1949). Sportscaster (KASM, 1951).
- 18895 Nugent, Tom.** Newscaster (KOVC, Valley City, ND, 1939).
- 18896 Nunn, Guy.** Newscaster (WJR, Detroit, MI, 1945).
- 18897 Nunn, Will.** Newscaster (WENK, Union City, TN, 1948).
- 18898 Nusbaum, Mort.** Newscaster (WSAY, Rochester, NY, 1942, 1945). DJ (WHAM, Rochester, NY, 1949–1952; *The Mort Nusbaum Show*, WBBF, Rochester, NY, 1954–1955).
- 18899 Nutley, Pat.** COM-HE (WGEZ, Beloit, WI, 1956–1957).
- 18900 (The) Nuts of Harmony.** Cliff Arquette and Lolly Gookins were the singing comedy team on the transcribed program (15 min., Transcribed, Various Stations, 1935). See also *Cliff and Lolly*.
- 18901 Nutting, Sue.** COM-HE (KNOT, Prescott, AZ, 1957).
- 18902 (The) Nutty Club.** One of Chicago's favorite programs during the early 1920s, WBBM's *The Nutty Club*, boasted a "membership" of hundreds of thousands. The show responded to the many music requests they received from their listeners. Schaden (1988, p. 12) describes the show in this way:
- The *Nutty Club* originated at the Granada Cafe on Chicago's south side and was heard every Saturday night from midnight until three in the morning. Celebrities took an informal part in this entertaining session which included both music and comedy. Among those who appeared on the program were Paul Whiteman, Helen Morgan, Guy Lombardo, Olsen and Johnson, and almost every other popular performer of the day who happened to stop in at the Cafe.
- 18903 NuTymers Orchestra (aka Nu-Timers).** Radio band directed by violinist-pianist S. Erich Hechter (WGR, Buffalo, NY, 1925).
- 18904 Nuzum, Chuck.** Sportscaster (WCAE, Pittsburgh, PA, 1952).
- 18905 NYA Varieties.** The National Youth Administration sponsored the variety show that combined music and dramatic sketches with interviews conducted by Stanley L. Stevens. Phil Napoleon's Orchestra and singer Buddy Breeze performed. Billy Gilbert, Virginia Waring and Helen Sofia were also in the cast (30 min., Thursday, 5:00–5:30 P.M., WNYC, New York, NY, 1940).
- 18906 Nydegger, Verne.** DJ (*Carnival of Music*, KFBI, Wichita, KS, 1947–1950).
- 18907 Nye, Ada.** Violinist (WNAD, Norman, OK, 1926).
- 18908 Nye, Bill, Jr.** Singer (WWNC, Asheville, NC, 1929).
- 18909 Nye, Harry G.** Nye was the announcer for the Setting-Up Exercise portion of the *Early Risers' Club of KSTP* (St. Paul–Min-

neapolis, MN, 1928–1930). Nye also was the Physical Director of the St. Paul Y.M.C.A.

18910 Nye, J.P. At 78 years of age, J.P. Nye played ballads on his guitar assisted by his little granddaughter, Mary F. Nye (KMA, Shenandoah, IA, 1926).

18911 Nye, Louis. Talented comic performer Louis Nye was a DJ on his own *Louis Nye Show* (75 min., Monday through Friday, 8:15–9:35 P.M., WCBS, New York, NY, 1959). In addition to playing records, Nye also did funny dialect comedy bits. He later became a regular performer on several of Steve Allen's network television variety shows.

18912 Nyklicek, George. Organist (*George Nyklicek*, instr. mus. prg., KPO, San Francisco, CA, 1932).

18913 Nyland, Ralph. Leader (*Ralph Nyland Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1937).

18914 Nyne, Kay. Organist (WLW, Cincinnati, OH, 1925).

18915 Nyquist, Carroll. DJ (*Turntable Time*, WNMP, Evanston, IL, 1952).

18916 Oahu Serenaders. Hawaiian music program (CBS, 1934).

18917 Oak Cliff Presbyterian Church (Dallas, Texas) Choir. Choral group that frequently broadcast sacred music concerts (WFAA, Dallas, TX, 1923).

18918 Oakes, Barney. Sportscaster (WATL, Atlanta, GA, 1938, 1940). Newscaster (WJPR, Greenville, MI, 1939).

18919 Oakes, Texas Jimmie. DJ (WTCR, Ashland, KY, 1957).

18920 Oakie Armstrong and the Oakie Armstrong Chamberlain Cowboys. The weekly CW program was broadcast live from Olympia's Tropics Ballroom (KGY, Olympia, WA, 1940s).

18921 (The) Oakite Red Wings. A daytime program of light music (30 min., Weekly, CBS, 1929).

18922 Oakland, Will (Herman Hinrichs). Leader (Will Oakland and his Chateau Shanley Orchestra, WHN, New York, NY, 1925–1927; host and singing star of his own program *Will Oakland's Chateau*, broadcast weekly from his own Manhattan night club, WHN, New York, NY, 1926; *Will Oakland*, vcl. mus. prg., *WMCA, New York, NY*, 1929; *Will Oakland's Terrace Club*, 30 min., Saturday, 11:00–11:30 P.M., WOR, 1931; *Will Oakland's Jesters Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1935). Counter-tenor Oakland was said to have had the highest male voice ever heard on the stage. He began his professional career at 24, performing in vaudeville, minstrel shows, night clubs and on radio and television. Oakland recorded hundreds of songs during his professional career.

18923 Oakland Male Quartet. Vocal group that included tenors Robert Battison and Hugh Williams, baritone Clarence Oliver and bass Charles Lloyd. The quartet was accompa-

nied by Theodore J. Irwin (KTAB, Oakland, CA, 1925).

18924 Oakland Orpheus Male Choir. The male vocal group accompanied by Bess Beatty Roland broadcast from the Oakland Auditorium Theater. The director was Edwin Dunbar Crandall (KTAB, Oakland, CA, 1925).

18925 Oakland Real Estate Board Glee Club. Vocal group directed by Zura E. Bells that consisted of Kenneth M. Morse, Everett Dowdle, Gibson Paull, Edward F. Jones, Frank M. Young, Earl B. Leonard, Ralph E. Wastell, Harry L. Holcomb and Burt R. Shrader. Beth J. Wastell was their accompanist (KGO, Oakland, CA, 1925).

18926 Oakland Six Dance Orchestra. Popular music group that broadcast on the *Reeve-Gartzman, Inc.* program (KFWB, Milford, KS, 1926).

18927 Oakland Tribune Orchestra. Commercially sponsored band (KLX, Oakland, CA, 1923).

18928 Oakland-Pontiac Little Symphony. Symphonic music group (NBC-WFAA, Dallas, TX, 1928).

18929 Oakley, Iris Martinson. Contralto (KOIN, Portland, OR, 1928–1929).

18930 Oakley, Jack. Bass (WEAF, New York, NY, 1926).

18931 Oakley, John. Bass (NBC, 1929).

18932 Oakley, Victor Dale. Announcer (WFAA, Dallas, TX, 1929–1929).

18933 Oakley Trio. Instrumental group consisting of pianist Richard Bailey; violinist Josef Walters; and cellist Niles Cutler (KRE, Berkeley, CA, 1926).

18934 Oaks, Daisy. Soprano (WFLA, Clearwater, FL, 1929).

18935 Oaks, Dallin H. DJ (*Platter Party*, KCSU, Provo, UT, 1952). Sportscaster (KCSU, 1955).

18936 Oates, William. Newscaster (WLBj, Bowling Green, KY, 1941). Sportscaster (WLBj, 1941).

18937 O'Bannon, Gene. DJ (*680 Music Shop*, KABC, San Antonio, TX, 1949; *Houston Hit Parade*, KTHI, Houston, TX, 1950; *Music for Mom*, KITE, San Antonio, TX, 1955).

18938 Oberg, Arthur. Tenor (*Arthur Oberg*, WGN, Chicago, IL, 1934).

18939 Oberg, Paul. Pianist and music director (WLAG, Minneapolis, MN, 1922).

18940 Oberlin, Richard. Newscaster (WHAS, Louisville, KY, 1946).

18941 Obermann, Frank. Soloist on violin, viola and piano in the National Battery Symphony Orchestra (KSTP, St. Paul, MN, 1929).

18942 Oberndorfer, (Mrs.) Mara E. Announcer (WMAQ, Chicago, IL, 1923).

18943 Oberndorfer, Marx and Anne Oberndorfer. A talented couple who were musicians, composers and commentators, the Oberndorfers provided their listeners with sto-

ries of the romance in the lives of famous composers and the music they wrote (WGN, Chicago, IL, 1928; WMAQ, Chicago, IL, 1929).

18944 Oboler, Arch. Distinguished radio writer, director and producer Oboler was one of radio's most prolific writers. *See also Drama.*

18945 Oblinger, Jackie. COM-HE (WHHS, Bluefield, WV, 1957).

18946 O'Brien, Donald P. DJ (*Western Jamboree and Ten Ten Club*, KCHI, Chillicothe, MO, 1949).

18947 O'Brien, Pat. Sportscaster (KMBC, San Antonio, TX, 1941).

18948 O'Brien, Tex. DJ (*Western Jamboree*, KCHI, Chillicothe, MO, 1952).

18949 O'Brien, Adrian. Organist (*Adrian O'Brien*, instr. mus. prg., WLW, Cincinnati, OH, 1936).

18950 O'Brien, Bernard. Baritone (KGO, Oakland, CA, 1925).

18951 O'Brien, Bill. DJ (*Time to Dance*, WBET, Brockton, MA, 1950). Sportscaster (WSAR, Fall River, MA, 1952–1955).

18952 O'Brien, Carlos. Xylophonist (WDAR, Philadelphia, PA, 1924).

18953 O'Brien, Dave. DJ (*Dixieland Matinee*, WDXI, Jackson, MS, 1952).

18954 O'Brien, David J. Newscaster (WSTP, Salisbury, NC, 1945). Sportscaster (WSTP, 1945).

18955 O'Brien, Dolores Dohrman. Contralto (KFUU, Oakland, CA, 1925).

18956 O'Brien, Don. Sportscaster (*The Sports Parade*, KTUL, Tulsa, OK, 1940).

18957 O'Brien, Don. Sportscaster (KIOA, Des Moines, IA, 1947–1949).

18958 O'Brien, Don. Sportscaster (*Sports Page of the Air*, WNAX, Yankton, SD, 1947).

18959 O'Brien, Eleanor. Soprano (WIP, Philadelphia, PA, 1924).

18960 O'Brien, Ellis "Ellie." DJ (*At Home and Away*, WCSH, Portland, ME, 1954–1956).

18961 O'Brien, George. Tenor (WEAF-NBC, New York, NY, 1926–1929).

18962 O'Brien, Gerry. News analyst (KTUC, Tuscon, AZ, 1945; *The Editor Speaks*, KTUC, 1947). DJ (*Gerry O'Brien*, KTUC, 1948).

18963 O'Brien, Hazel. Contralto (KDKA, Pittsburgh, PA, 1924).

18964 O'Brien, Howard Vincent. Literary editor of the *Chicago Daily News*. O'Brien conducted a book review series (WMAQ, Chicago, IL, 1929).

18965 O'Brien, Jack. DJ (*Melody Corner*, KVOR, Colorado Springs, CO, 1950).

18966 O'Brien, Jim. DJ (*Morning Jamboree*, WMRO, Aurora, IL, 1949; *1280 Club*, WMRO, 1950; *Cat's Meow*, WMRO, 1952).

18967 O'Brien, Joe. Sportscaster (WMCA, New York, NY, 1941–1947). DJ (WMCA, 1954–1960).

- 18968 **O'Brien, Johnny**. Harmonica soloist (NBC, San Francisco, CA, 1929; *Johnny O'Brien's Harmonica High Hays*, instr. mus. prg., NBC, 1937).
- 18969 **O'Brien, Larry**. Leader (*Larry O'Brien Orchestra*, instr. mus. prg., WIBA, Madison, WI, 1935).
- 18970 **O'Brien, Lee**. COM-HE (KIUP, Durango, CO, 1956).
- 18971 **O'Brien, Mary Lou**. DJ (KTBS, Shreveport, LA, 1956).
- 18972 **O'Brien, (Miss) Nell**. Popular soprano (KHB, Kansas City, MO, 1922–1924).
- 18973 **O'Brien, Pat**. DJ (KIUP, Durango, CO, 1948).
- 18974 **O'Brien, Patsy**. COM-HE (WHLM, Bloomsburg, PA, 1956).
- 18975 **O'Brien, "Philadelphia Jack."** O'Brien conducted a physical education and conditioning program (WRNY, New York, NY, 1928).
- 18976 **O'Brien, Raymond**. Tenor (WEAF, New York, NY; WOO, Philadelphia, PA, 1925; WOR, Newark, NJ, 1926).
- 18977 **O'Brien, Sherry**. Sportscaster (WDAS, Philadelphia, PA, 1940, 1944–1947; *The Sports Show*, WDAS, 1948–1950; *Report on Sports*, WDAS, 1952–1956; WJMJ, Philadelphia, PA, 1960).
- 18978 **O'Brien, Tom**. DJ (*Club 93*, WPAI, Paterson, NJ, 1960).
- 18979 **O'Brien, Tommy**. Sportscaster (KTRM, Beaumont, TX, 1947–1949; *Morning Sports*, KTRM, 1950; KPNG, Port Neches, TX and KPAC, Port Arthur, TX 1960).
- 18980 **O'Brien Brothers**. Guitar duo (WRNY, New York, NY, 1925).
- 18981 **O'Byrne, Joe**. Sportscaster (*KYW Hunting and Fishing Club*, WYW, Philadelphia, PA, 1947–1948).
- 18982 **O'Callahan, Gene**. Newscaster (WCNW, Brooklyn, NY, 1938). Sportscaster (WCNW, 1938).
- 18983 **Occidental College Men's Glee Club**. KHJ (Los Angeles, CA, 1925).
- 18984 **O'Cedar Time**. This music program, sponsored by O'Cedar Furniture Polish, featured blues singer Bernadine Hayes, who was billed as "The Redhead of the Air" (15 min., Sunday, 5:30–6:00 P.M., CBS, 1930).
- 18985 **Ochmann, Judy**. COM-HE (WBOF, Virginia Beach, VA, 1956–1957).
- 18986 **Ochsenhart [Ochsenhirt], Homer**. Leader (*Homer Ochsenhart Orchestra*, instr. mus. prg., WJAS, Pittsburgh, PA, 1935).
- 18987 **Ocho, Bernard**. Violinist (NBC, 1928).
- 18988 **Ochs, Frank H.** Tenor (WHN, New York, NY, 1926).
- 18989 **O'Connell, Bill**. DJ (*Song Shop*, WMBL, Morehead City, NC, 1947).
- 18990 **O'Connell, Eileen**. DJ (*For Children Only*, WMGM, New York, NY, 1952).
- 18991 **O'Connell, Emory L.** Announcer (WGAT, Lincoln, NE, 1923).
- 18992 **O'Connell, Terry**. DJ (WSWN, Belle Glade, FL, 1952).
- 18993 **O'Connor, Bill**. DJ (WCFL, Chicago, IL, 1954; WAAF, Chicago, IL, 1956).
- 18994 **O'Connor, Dan**. Newscaster (KFDA, Amarillo, TX, 1946).
- 18995 **O'Connor, George**. Newscaster (WINR, Binghamton, NY, 1946–1948).
- 18996 **O'Connor, Helen**. Contralto (WJZ, New York, NY, 1925).
- 18997 **O'Connor, Helen**. COM-HE (WCHI, Chillicothe, OH, 1957).
- 18998 **O'Connor, Jack**. DJ (*O'Connor's Nervous System*, WOBS, Jacksonville, FL, 1950).
- 18999 **O'Connor, John**. Newscaster (WLDS, Jacksonville, IL, 1941).
- 19000 **O'Connor, Rod**. Newscaster (KSL, Salt Lake City, UT, 1940; WGN, Chicago, IL, 1942).
- 19001 **O'Connor, Stanley**. Baritone (KOIN, Portland, OR, 1928).
- 19002 **O'Connor, Thomas**. Newscaster (WBAL, Baltimore, MD, 1945).
- 19003 **O'Connor, Tom**. Sportscaster (WBIZ, Eau Claire, WI, 1949). DJ (*1+100 Club*, WBIZ, 1948–1950).
- 19004 **O'Connor, William "Bill" or "Billy"**. Irish tenor (WLS, Chicago, IL, 1924; WLS, 1925; WLAC, Nashville, TN, 1929; *William O'Connor*, vcl. mus. prg., WLS, 1935). O'Connor frequently sang novelty and sentimental songs on the *National Barn Dance* in the 1920s. He also was a member of the singing team "Billy and Bob the Singing B.B. Boys" who broadcast on WLAC, 1929.
- 19005 **Odames, Elizabeth**. COM-HE (WRUN, Utica, NY, 1956).
- 19006 **O'Day, Billie**. COM-HE (WCKR, Miami, FL, 1957).
- 19007 **O'Day, Happy**. DJ (WAKE, Atlanta, GA, 1956; KYES, Roseburg, OR, 1957).
- 19008 **O'Dea, Margaret**. Contralto (NBC, 1929).
- 19009 **O'Dean, E.D.** Announcer, known as "Radio-dean" (WWT, Buffalo, NY, 1923).
- 19010 **O'Dell, Edna**. Contralto (*Edna O'Dell*, vcl. mus. prg., NBC, 1935).
- 19011 **O'Dell, John P.** Newscaster (WAAF, Chicago, IL, 1937).
- 19012 **O'Dell, Martha**. COM-HE (WTUX, Wilmington, DE, 1957).
- 19013 **O'Dell, Stuart, Jr.** Newscaster (WOPI, Bristol, TN, 1939; WHLN, Harlan, KY, 1944).
- 19014 **O'Dell's Hottentots**. Jazz orchestra (WLAC, Nashville, TN, 1928–1929).
- 19015 **Oden, Ramon Espanal**. Guitarist (KTAB, Oakland, CA, 1925).
- 19016 **O'Doherty, Seamus**. Irish tenor (WGBS, New York, NY, 1928).
- 19017 **Odom, Raymond "Ray"**. Sports-caster (KRBC, Abilene, TX, 1949; *Sporis Highlights*, KRIZ, Phoenix, AZ, 1952; KRUX, Glendale, AZ, 1954). DJ (*Good Morning Program*, KSTA, Coleman, TX, 1950).
- 19018 **O'Donnell, Bill**. Sportscaster (*Parade of Sports*, WJPE, Herrin, IL, 1948).
- 19019 **O'Donnell, Bill Martin**. Sports-caster (*WIBX Sports Trail*, WIBX, Utica, NY, 1948–1950; WSYR, Syracuse, NY, 1953–1954; 1960).
- 19020 **O'Donnell, Bob**. DJ (*Music off the Record*, WJTN, Jamestown, NY, 1947; *Insomnia Inn*, WSYR, Syracuse, NY, 1949–1952).
- 19021 **O'Donnell, Johnny**. DJ (*Club 1270*, WHBF, Rock Island, IL, 1950).
- 19022 **O'Donnell, William M.** News-caster (KIDON, Monterey, CA, 1941–1942).
- 19023 **Odson, Robert J. "Bob"**. News-caster (*Korbers Noon News, Evening Headlines*, KVER, Albuquerque, NM, 1947; *Noontime News*, WBYS, Canton, OH, 1948).
- 19024 **Odom, James "Jim"**. DJ (*Hillbilly Time*, WHKP, Hendersonville, NC, 1948; *Club Fourteen Double O*, WHKP, 1950).
- 19025 **Oehme, Hans**. Leader (*Hans Oehme Orchestra*, instr. mus. prg., WHDH, Boston, MA, 1939).
- 19026 **Oelheim, Helen**. Contralto (CBS, 1928).
- 19027 **Oettinger, Elmer**. Newscaster (WGTN, Wilson, NC, 1942; WGTN, 1945–1946; *Tar Heel News*, WNAO, Raleigh, NC, 1948).
- 19028 **Of Many Things**. Erudite Dr. Bergen Evans, a professor at Northwestern University, conducted this interesting discussion show broadcast by all Westinghouse stations (Weekly, 15 min., 1955).
- 19029 **Offenburg, Charlie**. Leader (Charlie Offenburg and his Paris Cafe Orchestra, KFQZ, Hollywood, CA, 1926).
- 19030 **Offhaus, Russell "Russ"**. News-caster (WCOP, Boston, MA, 1941). DJ (WPIT, Pittsburgh, PA, 1948).
- 19031 **Official Detective**. *Official Detective* was an exciting adventure show broadcast in association with *Official Detective* magazine. The program began as a sustaining 15-minute program before expanding to a 30-minute format. Originally the cast included Fred Barton, Charlotte Dembo, Dana Hardwicke, Alan Stevenson, Chuck Webster and Bill Zackert (15 min., Sunday, 8:45–9:00 P.M., MBS, 1947). In its later half-hour format, Ed Begley, Craig McDonnell and Louis Nye played the leading roles. Wynn Wright was the director. The writers were Jack Bentkover and William Wells, and the director was William Wright. Music was by the Sylvan Levin Orchestra. Sound effects were provided by Al April (MBS, 1946–1957).
- 19032 **Officer Dagnacius Mulcahy**. Under the guise of Officer Dagnacius Mulcahy, Frank L. Madden regularly broadcast talks on traffic safety and current events. One of his many

safety tips was: "Watch your wheel and mind your accelerator" (KSTP, Minneapolis-St. Paul, MN, 1928-1930).

19033 **Offmiss, Marty.** DJ (*Pulaski Nite Spot*, WPUV, Pulaski, VA, 1952).

19034 **O'Flynn, Rudy.** Tenor (WHN, New York, NY, 1924).

19035 **(The) O'Flynn.** Broadway producer Russell Janney brought the 13-week series of swashbuckling adventures set in 17th century England to radio. Sponsored by the Standard Oil Company of New Jersey, manufacturers of Esso Aero gasoline, the story told of Captain Flynn O'Flynn, played by Milton Watson. O'Flynn was heading home in 1689 after numerous victories on foreign seas, when, by coincidence, he rescues an English lady in distress. Many complications follow. The program's music and acting were both well done. David Ross was the announcer (30 min., Friday, 10:30-11:00 P.M., CBS, 1934).

19036 **Ogden, Alfred W.** Pianist (WIPAR, Philadelphia, PA, 1923).

19037 **Ogden, Vivia.** Actress on the *Wayside Cottage* dramatic serial (CBS, 1929).

19038 **Ogle, Lady Ruth.** Ballad and blues singer (WLAC, Nashville, TN, 1928-1929).

19039 **Oglesby, Frank.** Tenor (WIP, Philadelphia, PA, 1924).

19040 **Oglesby, Warwick.** Sports-caster (WHAT, Philadelphia, PA, 1938).

19041 **O'Grady, Joe.** DJ (WKIP, Poughkeepsie, NY, 1956).

19042 **O'Grady, William.** Tenor (WCCO, Minneapolis-St. Paul, MN, 1928; KTSP, St. Paul, MN, 1929).

19043 **O'Grady, (Mrs.) William.** Organist (WQJ, Chicago, IL, 1926).

19044 **O'Haire, Eugene "Gene."** Sports-caster (WGY, Schenectady, NY, 1937-1941).

19045 **O'Haire, J.C.** Bible teacher (*J.C. O'Haire*, religious program, WCBD, Waukegan, IL, 1935).

19046 **O'Halloran, Hal.** News analyst (*Looking Things Over*, WHBL, Sheboygan, WI, 1947). Sports-caster (WHBL, 1949-1950; KVOO, Tulsa, OK, 1953-1956).

19047 **O'Halloran, Harold.** Announcer (WLS, Chicago, IL, 1929). Chief announcer and singer (WCFL, Chicago, IL, 1929).

19048 **O'Hara, Bernice.** Violinist (WCAL, Nothfield, MN, 1926).

19049 **O'Hara, Bill.** DJ (KSTN, Stockton, CA, 1956).

19050 **O'Hara, Dick.** Newscaster (WKBN, Youngstown, OH, 1948).

19051 **O'Hara, Don.** DJ (*Portable Bandstand*, KMJ, Fresno, CA, 1947).

19052 **O'Hara, James J.** Organist (*James J. O'Hara*, instr. mus. prg., WBZ-WBZA, Boston-Springfield, MA, 1934).

19053 **O'Hara, John "Johnny."** Sports-caster (WCFL, Chicago, IL, 1930; *Sports News*,

WJKS, Gary, IN, 1932; KWK, St. Louis, MO, 1937-1949; KWKL, Peoria, IL, 1949).

19054 **O'Hare, Genevieve.** Harpist (KPC, San Francisco, CA, 1923).

19055 **O'Hare, Geoffrey.** Composer, author and singer O'Hare appeared on the *Roxy and His Gang* program (WJZ-Blue Network, New York, NY, 1927).

19056 **O'Hare, Husk.** Leader (Husk O'Hare's Orchestra replaced the Fred Hamm Orchestra, WTAS, Chicago, IL, 1925; Husk O'Hare's Coconut Grove Orchestra, WOK, Chicago, IL, 1926). O'Hare, billed as "the Genial Gentleman of the Air," and his band later broadcast from the Canton Tea Room during lunch hours and late evenings in the mid-1930s (WBBM, Chicago). O'Hare was more a manager, business man and agent than a "band leader." He "fronted" the band and took care of its business affairs.

19057 **O'Hare, (Rev.) J.C.** Minister of the North Shore Congregational Church (WPCC, Chicago, IL, 1926).

19058 **Ohlmeier, Bill.** DJ (KAYS, Hays, KS, 1960).

19059 **Ohlson, (Reverend) Frederick.** Newscaster (WHEB, Portsmouth, NH, 1946).

19060 **Ohman, Phil.** Leader (Phil Ohman Trio played on the inaugural broadcast of WFAF in 1923. WFAF, New York, 1923). Ohman later teamed with Victor Arden to form a talented piano duet team (WJZ, New York, NY, 1929) and later organized a popular band (*Phil Ohman Orchestra*, instr. mus. prg., NBC, 1936).

19061 **Ohr, Ev.** DJ (*Alarm Clock Club*, KMHK, Mitchell, SD, 1947).

19062 **Ohst, Ken.** A veteran newscaster, sportscaster and reader on station WHA (Madison, WI) for many years. Ohst was best known for his pioneer music show *Jazz Classics* that was began in the late 1940s and ran for 17 years (WHA, Madison, WI, 1940s).

19063 **(The) Oil Twins.** The vocal team of Ned Tollinger and John Wolfe were popular radio entertainers (KOIL, Council Bluffs, IA, 1926).

19064 **Oinchas, Manny.** DJ (*Fiesta Time*, KTKT, Tucson, AZ, 1949).

19065 **O'Kane, Dick.** Singer (WHB, Kansas City, MO, 1928).

19066 **O'Keefe, Jean.** COM-HE (WFIW, Fairfield, IL, 1956).

19067 **O'Keefe, Walter.** Composer-singer (NBC, 1928) O'Keefe was known as "The Broadway Hillbilly." He was best known for singing "The Man on Flying Trapeze." He later had several network programs of his own for which he always wrote his own material.

19068 **Oklahoma Bob Albright's Hoosier Hop.** Albright's music group were featured on the CW music show (30 min., Tuesday, 2:30-3:00 P.M., CBS, 1935). Albright had previously conducted another show (WLW, Cincinnati, OH, 1932).

19069 **Oklahoma Outlaws.** CW mus. prg. (WIBX, Utica, NY, 1938). Al Clauser led the good country-western music group that included Slim Phillips, Don Austin and Carlos Ruffino. The transcribed half-hour show was broadcast by many other stations at various times in 1938 and 1939.

19070 **(The) Oklahoma Pepper Bird.** Popular announcer not otherwise identified (KFRU, Columbia, MO, 1925).

19071 **Oklahoma Round-Up.** Hiram Higsby hosted the CW music show with Ann Bond and Dick Reinhart. Alan Page was the program's announcer (Weekly, CBS, 1946).

(The) Oklahoma Yodeling Cowboy see Gene Autry

19072 **Olah, Paul N., Jr.** Leader (Paul Olah and His Hungarian Gypsy Orchestra, WGBS, New York, NY, 1928).

19073 **Olberts, Leo.** DJ (*Hillbilly Hits*, KALB, Alexandria, LA, 1949).

19074 **Olchi-Albi, Nicholas.** Cellist (KNX, Hollywood, CA, 1928-1929).

19075 **Old, Chuck.** DJ (*Chuckwagon Jam-boree*, WMBM, Miami Beach, FL, 1948).

19076 **(The) Old Colonel's Reflections.** The sustaining show presented Wes Carr as the "Old Colonel." When the Colonel wasn't discussing his warm, homey philosophy, he was singing oldtime songs with his rich bass voice (15 min., Monday-Wednesday-Friday, 6:30-7:00 P.M., WWSW, Pittsburgh, PA, 1936).

19077 **(The) Old Company Program.** Old Company Coal Company sponsored the concert music program featuring tenor Reinald Werenrath (30 min., Weekly, NBC-Blue, 1929).

19078 **(The) Old Company Singalong.** Old Company Coal also sponsored the light music program with a sing-a-long format. The performers included baritone Vernon Archibald, baritone Frank Croxton, tenor Charles Harrison, tenor Lambert Murphy and pianist Arthur Leonard. Milton C. Cross was the announcer (30 min., Sunday, 6:30-7:00 P.M., NBC-Red, 1929). Later the day and time changed (30 min., Friday, 9:30-10:00 P.M., NBC-Red, 1930).

19079 **(The) Old Counsellor.** General financial questions were answered by the "Counsellor." Music was supplied by the Andy Sanella Orchestra. The program was sponsored by Halsey, Stewart stock brokers (NBC-Red Network, 1929).

19080 **Old Cowhand.** CW vcl. mus. prg. by unidentified singer (WCAU, Philadelphia, PA, 1938).

19081 **(The) Old Dirt Dobber.** Joy Floral Company sponsored Tom Williams on the local gardening show. Williams as the Old Dirt Dobber previously had been broadcasting nationally to his loyal gardening listeners for many years (15 min., Monday through Friday, 8:15-8:30 A.M., WLAC, Nashville, TN, 1946).

19082 **(The) Old-Fashioned Revival Hour** (aka *The Joyful Hour*). Charles E. Fuller, who first began broadcasting revival services in 1933

over KGER (Long Beach, CA), initiated his *Old-Fashioned Revival Hour* on KNX (Hollywood, CA) the following year. After attracting a large listening audience, the program switched to MBS in 1937. The program began on only 13 Mutual stations, two years later the program was carried on all 152 network affiliates and heard by an estimated audience of ten million. *See also Fuller, Charles E.*

19083 Old First Church Orchestra. Religious musical group (WBZ, Springfield, MA, 1926).

19084 Old Gold All-American Football News. Thornton Fisher and coach Slip Madigan of St. Mary's College conducted the football news program sponsored by Old Gold cigarettes (NBC, 1935).

19085 Old Gold Character Reading. Old Gold cigarettes sponsored numerologist Lorna Fanfin. She broadcast "numerological [sic] observations" on news events of the day, character analysis of the famous — living and dead — plus forecasts of the future. She had listeners send in their full names and birth dates for individual numerology readings (15 min., Tuesday, 8:15–8:30 P.M., CBS, 1931).

19086 Old Gold Hour. The music program featuring the Paul Whiteman Orchestra was broadcast from Los Angeles, while the band was in Hollywood filming "The King of Jazz." At the time the Whiteman band included Eddie Lang, Frank Trambauer, Joe Venuti and Bix Biederbecke. Bing Crosby and the Rhythm Boys were kept busy crooning "Mississippi Mud" on these shows. The program was first broadcast January 4, 1928 (60 min., Wednesday, NBC-Red, 1928–1929).

19087 Old Gold Party Time. Bert Parks hosted the local talk and music show sponsored by Old Gold Cigarettes. Singer Kay Armen sang and the Buddy Weed Trio played the music. Don Hancock was the announcer (15 min., Monday through Friday, 1:00–1:15 P.M., WJZ, New York, NY, 1949).

19088 Old Gold Program. The *Old Gold Program* was a variety show sponsored by Old Gold Cigarettes. Fred Waring's Pennsylvanians [orchestra] was featured. When the program began, humor was supplied by comedian John Medbury. Later, a "Negro mammy" character, Mandy Lou, was added and, later still, comedian George Givot, "the Greek Ambassador of Good Will." Despite the additions of new comedians, John Medbury still wrote all the comic material used (1933). Moran and Mack also performed at times on the show. Later that same year other format changes were made. Music was still supplied by Fred Waring's orchestra, but Harry Richman was added to provide vocals and Milton Berle the comedy. David Ross was the announcer. *Variety* praised the show as very entertaining (30 min., Friday, 10:30–11:00 P.M., WOR, Newark, NJ, 1933).

Still later, the *Old Gold Show's* format changed once again: Don Ameche hosted the new variety show format with regular performers Claire Trevor, Pat Friday, Six Hits and a Miss and Vic-

tor Young's Orchestra. Each week Ameche and Trevor acted in a dramatization of a Mark Hellinger short story (30 min., Friday, 10:00–10:30 P.M., NBC-Red, 1940).

In 1947, another format change took place on *The Old Gold Show* (then sometimes referred to as *The Frank Morgan Show*). This version featured the entertaining comedy of Frank Morgan and a sketch about the Bickersons (Don Ameche and Frances Langford). Weekly guests, such as Dinah Shore, appeared. Carmen Dragon's Orchestra and announcer Marvin Miller were other cast regulars. Phil Rapp was the writer-director. The program was produced by Mann Holiner and Frank Woodruff (30 min., Wednesday, 9:00–9:30 P.M., CBS, 1947).

19089 Old Gold Show. Herbert Marshall was the host and appeared in dramatic sketches each week with different guest stars such as Virginia Bruce. Comedians Bert Wheeler and Hank Ladd and the Merry Macs singing group appeared each week (30 min., Monday, 7:00–7:30 P.M., NBC-Blue, 1941).

19090 (The) Old Gray Mare Band of Brownwood, Texas. Popular CW music group (WBAP, Fort Worth, TX, 1926).

19091 Old Hag's Hour Glass. Norene Gamil played all the female characters on the show consisting of five vignettes that usually portrayed considerable irony. It was a fine vehicle for the actress, allowing her to play characters of all ages, personality types, classes of society and dialects (15 min., Transcribed, Various Stations, mid-1930s).

19092 Old Hayloft Theatre. Each week in the theatre "owned" by Al Halus the Aladdin Players, a WLS station group, was presented in an old-fashioned melodrama. The cast of these dramas included Les Tremayne, Hazel Dopheide, Dorothy McDonald, and Al Halus (30 min., Saturday, 9:30–10:00 P.M. CST, WLS, Chicago, IL, 1935).

19093 Old Heidelberg. A Tuesday afternoon program featuring the German music of Ernie Stenani's Orchestra (CBS, 1936).

19094 Old Heidelberg Ensemble. Instrumental group (*Old Heidelberg Ensemble*, instr. mus. prg., WMAQ, Chicago, IL, 1935).

19095 Old Hickory. An Iowa minstrel, not otherwise identified, sang old-time songs and accompanied himself on the guitar (KSTP, St. Paul–Minneapolis, MN, 1929).

19096 (The) Old Home Town. The weekly program supposedly broadcast a weekly entertainment held in a village school. Sid Ten Eyck acted as host on the novel program (30 min., Friday, 7:30–8:00 P.M., WCKY, Cincinnati, OH, 1934).

19097 Old Kentucky Barn Dance. William Aldridge produced the entertaining country music show featuring such talented singers, musicians and comics as Randy Archer, Janie Workman, the House Sisters, the Red River Ramblers, Robert Fisher, Maggie Mae, Tom "Cactus" Brooks, Tiny Thomwale, Bernie Smith, the Bell Family and Shorty Chesser. The an-

noncer was Bob Lawson. The program originated at station WHAS in Louisville, Kentucky (60 min., Friday, 7:00–8:00 P.M., CBS, 1952). By 1955, the *Old Kentucky Barn Dance* was still a network fixture. The good country music show by this time was hosted by Shorty Chesser who took over the host role from Randy Archer. Others in the cast included Mary Ann Johnson, Sleepy Marlin, Tom Brooks, Tiny Thomwale, Bobby Lewis and Martha Ford. The announcer was Bob Lawrence (60 min., Friday, 7:30–8:30 P.M., CBS, 1955). After being on CBS for four years, the last show on that network was broadcast December 22, 1956. By this time *The Old Kentucky Barn Dance* had been reduced to a 30 minutes format. Randy Archer returned as the host. He was assisted by singer Judy Marshall, violinist Sleepy Marlin and guitarist Bernie Smith. Tom Brooks was the announcer (30 min., Saturday night, CBS, 1956).

19098 Old King Cole. Designation for announcer N. Dean Cole (WHO, Des Moines, IA, 1924).

19099 Old Kitchen Kettle. Mary Wright dispensed information about fruit and vegetables, including everything from shopping for them to cooking them. Music was supplied by the Hilltoppers and a concert orchestra (15 min., Monday through Friday, 11:15–11:30 A.M. CST, WLS, Chicago, IL, 1936).

19100 Old Man Adam. Bud Raney, playing the role of Old Man Adam, was a good DJ. Adam Hats sponsored the show that allowed listeners to phone in requests. Old Man Adam would then mention their names and play the records they wanted to hear (300 min., Thursday, 11:30 P.M. to 4:30 A.M., WJIN, New York, NY, 1945).

19101 Old Man Donaldson. Donaldson talked with his "niece" about rubies, pearls and diamonds. The sponsor was L. Heller & Sons, who sold various types of precious stones. The program originated in the studios of WEAJ (New York, NY, 1926).

19102 Old Man Sunshine. Bob Pierce sang songs and told stories that were inspirational and up-beat. Milton J. Cross was his program's announcer (NBC-Blue, 1929). *See also Pierce, Bob.*

19103 (The) Old Missourians. Nine-man country music band plus pretty blues singer, Jean Starr (KFPY, Spokane, WA, 1928).

19104 Old Music Chest. Phil Kalar and organist Ralph Waldo Emerson were featured on the quarter-hour music program (15 min., Tuesday, 11:15–11:30 A.M., WLS, Chicago, IL, 1936).

19105 Old Music Shop. Pat Mann wrote the sustaining dramatic sketch about an old German music shop owner, who refused to stock either popular or jazz records. He stuck strictly to the classics, much to the consternation of his daughter and her boy friend. Both tried unsuccessfully to convince him to change his mind and ways. No acting credits were given for the interesting weekly show (15 min., Wednesday, 8:30–8:45 P.M., WTVJ, New York, NY, 1935).

19106 *Old Painter*. Jack Holden used his rich resonant voice to read inspirational poetry. A soothing musical background helped set the proper mood (15 min., Monday-Wednesday-Friday, 12:30–12:45 A.M., WMAQ, Chicago, IL, 1937).

19107 *Old Pirate and the Jolly Four*. Music and jokes were provided by the Old Pirate and his jolly musical shipmates (KVOA, Fayetteville, AR, 1931).

19108 *Old Skipper*. Don Hicks in the title role told exciting stories of the early days of sailing ships on the sustaining program. These entertaining little dramas also contained sea chanteys performed by a talented male singing group that was not identified (15 min., Sunday, 11:15–11:30 P.M., NBC-Blue, 1933).

19109 *Old Songs of the Church*. Basso Arthur Billings Hunt sang and directed the vocal group in renditions of favorite religious hymns. Other singers such as soprano Kathryn Palmer; contralto Joyce Allmand; and tenor Richard Dennis also performed. The organist accompanying them was Lowell Patton (15 min., Sunday, 1:30–1:45 P.M., KDKA, Pittsburgh, PA, NBC-Blue, 1933–1934).

19110 *Old-Time Break Downs (Square Dances)*. A.B. Williams of Jefferson City, Missouri, directed the CW music program and supplied dance calls (WOS, Jefferson City, MO, 1923).

19111 *Old-Time Singing and Old-Fashioned Playing* (aka *The Old-Time Fiddling and Singing Program*). CW music program directed by H.G. Kiddoo (WOAW, Omaha, NE, 1923). The program sometimes was also known as *The Old-Time Fiddling and Singing Program*.

19112 (The) *Old Time String Trio*. Instrumental musical group playing barn dance music composed of fiddlers Louie Barton and George Schrimpf and guitarist Bryan Williams (WOS, Jefferson City, MO, 1924).

19113 (The) *Old Timer*. Pat Barnes played both roles of the questioner and the Old Timer who provided answers to questions written into him by listeners. Generally, Barnes' replies and commentary focused on "humanity and its foibles" (WGN, Chicago, IL, 1928).

19114 (The) *Old Timers*. Banjo and guitar CW performers (KFKB, Medford, KS, 1925–1926).

19115 *Old Timers*. CW mus. prg., probably not the KFKB group from the 1920s (KREQ, St. Joseph, MO, 1939).

19116 *Old Town Duo*. Violinist Rose Vitto Sherman and harpist Marie Ludwig provided dinner music nightly from the Old Town Coffee Room of Chicago's Hotel Sherman (WLS, Chicago, IL, 1929–1930).

19117 *Old Wheat Street Baptist Colored Quartet*. Vocal group that featured "darky spirituals" (WSB, Atlanta, GA, 1923).

19118 *Oldaker*, Lynn E. Sportscaster (KGFX, Pierre, SD, 1937–1941).

19119 *Oldre*, Fred. Leader-banjoist (Fred Oldre and his Gayety Theatre Orchestra,

WCCO, Minneapolis–St. Paul, MN, 1927–1929).

19120 *Olds*, Dorothy. Pianist (KVOO, Tulsa, OK, 1928–1929; KTHS, Hot Springs National Park, AR, 1929).

19121 *Olds*, E.L. Announcer designated as "ELA" (WBAP, San Antonio, TX, 1923).

19122 (The) *Oldsmobile Program*. Oldsmobile [automobiles] sponsored the combination of sports news and music. Ted Husing was the sportscaster on the show. Music was performed by contralto Barbara Mauel, the Humming Birds vocal group and the Leon Belasco Orchestra (30 min., Wednesday, 8:30–9:00 P.M., CBS, 1933).

19123 (The) *Oleanders Male Quartet*. Vcl. mus. prg. by male quartet. (CBS, 1935–1936).

19124 *O'Leary*, James H. DJ (*Echoes and Encores*, KFXM, San Bernardino, CA, 1948; KBIG, Avalon, CA, 1960).

19125 *O'Leary*, Joseph. Leader (O'Leary's Irish Minstrels, WEEI, Boston, MA, 1928–1929).

19126 *Olin*, Grace Bradford. Singer (WBZ, Springfield, MA, 1924).

19127 *Olin*, Jerry. DJ (WMOU, Berlin, NH, 1956).

19128 *Olinger*, Dick. DJ (*Musical Clock*, WDAI, Indiana, PA, 1949).

19129 *Oliphant*, H. Duncan. News analyst (*Editors View the News*, WGAN, Portland, ME, 1947–1948).

19130 *Olive*, Gray. DJ (*Toast and Coffee*, WWO, Lynchburg, VA, 1948–1952; WMSC, Columbia, SC, 1956–1957).

19131 *Oliver*, Alice. Violinist (WSWS, Chicago, IL, 1926).

19132 *Oliver*, Altheda. Mezzo-soprano (KNX, Los Angeles, CA, 1928–1929).

19133 *Oliver*, Bryce. Newscaster (WEVD, New York, NY, 1937; WHN, New York, NY, 1938–1939; WMCA, New York, NY, 1940–1942; WEVD, 1945).

19134 *Oliver*, Cliff. DJ (*Owl's Club*, WHBC, Canton, OH, 1937; *Hospitality House*, WRFD, Worthington, OH, 1954).

19135 *Oliver*, Dennis. DJ (*Dennis the Menace Show*, WAXX, Chippewa Falls, WI, 1960).

19136 *Oliver*, Eddie. Leader (*Eddie Oliver Orchestra*, instr. mus. prg., CBS, 1936).

19137 *Oliver*, Frank. Actor in the WGY Players (WGY, Schenectady, NY, 1923).

19138 *Oliver*, Gerardo. Singer (WGBS, New York, NY, 1928).

19139 *Oliver*, Harold. Leader (Harold Oliver and his Log Cabin Orchestra, WOR, Newark, NJ, 1925).

19140 *Oliver*, Jerry. DJ (*Open House*, KRXL, Roseburg, OR, 1949).

19141 *Oliver*, Julian. Tenor (NBC, 1928–1929).

19142 *Oliver*, King. Legendary jazz trumpeter King Oliver led the influential King Oliver's Jazz Orchestra (WHT, Chicago, IL, 1923).

Oliver, Paul *see* Munn, Frank

19143 *Oliver*, Shirley. COM-HE (WCRC, Cheraw, SC, 1956).

19144 *Oliver*, Simeon. Eskimo pianist (WJJD, Chicago, IL, 1926; KMOX, St. Louis, MO, 1929).

19145 *Oliver*, W. DJ (*Musical Clock*, WJVA, South Bend, IN, 1950).

19146 *Oliver High School Orchestra*. Pittsburgh public school orchestra (WCAE, Pittsburgh, PA, 1926).

19147 *Olivio Santoro*. Santoro, billed as "The Boy Yodeler," played the guitar and yodeled. He was sponsored by F.G. Volk's Philadelphia Scrapple. To the tune of "Ta-Ra-Ra-Boom-De-Ay," Santoro began by yodeling: "Scrapple o-del-ay-de-ay comes from Philadelphia" and ended by admonishing his listeners to eat it as long as it was Volk's. His program followed *The Moylan Sisters*, an excellent example of clever programming. Glenn Riggs was the program announcer (15 min., Sunday, 11:45–12:00 noon, NBC-Red, 1942).

19148 *Olivotti*, Eva. Light opera prima donna (WMTR, Los Angeles, CA, 1929).

19149 *Olsen*, Al. Billed as "Al Olsen and his Whispering Guitar" (WBAP, Fort Worth, TX, 1928–1929).

19150 *Olsen*, Bruno. DJ (*Jukebox Serenade*, WLPO, LaSalle, IL, 1950).

19151 *Olsen*, Doris. Pianist (KGO, Oakland, CA, 1925).

19152 *Olsen*, Frederic. Newscaster (WHEB, Portsmouth, NH, 1939–1941).

19153 *Olsen*, George. Leader (George Olsen's Portland Hotel Orchestra broadcasting "direct by telephone" from the Portland Hotel, KGY, Chicago, IL, 1923; George Olsen's Metropolitan Orchestra, KGY, Chicago, IL, 1924; George Olsen band directed by Herman Kenin on KGW, Portland, OR, 1923–1924; and featured on the *Victor Hour*, WJZ, 1926).

In 1929, Ethel Shutta, the popular vocalist who was Olsen's wife, sang with the band. Olsen's earliest band included: Olsen, ldr. and d.; Red Nichols, t.; Floyd Rice, t. and vcls.; Chuck Campbell, tb.; George Henkel, f., ss. and as.; Buck Yoder, clr. and ss.; Dave Phennig, ts. and v.; Eddie Kilfeather, p.; Jack Hensen, tba.; and Billy Priest, as. and bj. The Olsen band continued to be popular in the 1930s (*George Olsen Orchestra*, instr. mus. prg., NBC, 1934; WXYZ, Detroit, MI, 1935; CBS, 1936–1937).

19154 *Olsen*, Hazel. A student at Yankton College Conservatory, Miss Olsen was accompanist for Herbert Lemke, a singer specializing in German songs. Happy Jack, Nancy and Glenn, John Sloan, Eddie Dean and other singers (WNAX, Yankton, SD, 1926–1929). She also sang with the Esther and Hazel harmony team on the station.

- 19155 Olsen, Howard.** DJ (*Club Coeur D'Alene*, KVNI, Coeur D'Alene, ID, 1948).
- 19156 Olsen, Johnny.** DJ (*Johnny Olsen* (60 min., Monday through Friday, 10:00–11:00 P.M., WMLO, Milwaukee, WI, 1947; *Johnny Olsen's Rumpus Room*, ABC, 1949–1950). Olsen was a very popular local DJ on Milwaukee radio.
- 19157 Olsen, Robert.** Tenor Olsen was a Victor recording artist (KYA, San Francisco, CA, 1927; KFRC, San Francisco, CA, 1927–1929).
- 19158 Olsen, Robert.** Newscaster (WKY, Oklahoma City, OK, 1945).
- 19159 Olsen, Tom.** Newscaster (KGY, Olympia, WA, 1942).
- 19160 Olson, Betty.** Contralto (*Betty Olson*, vcl. n.us. prg., WAAF, Chicago, IL, 1935).
- 19161 Olson, Bob.** DJ (WJMS, Ironwood, MI, 1949). Sportscaster (WJMS, 1952–1960).
- 19162 Olson, Chuck.** DJ (KSO, Des Moines, IA, 1956).
- 19163 Olson, (Mrs.) Clara.** Soprano (WCCO, Minneapolis–St. Paul, MN, 1928–1929).
- 19164 Olson, Clarence.** Leader-violinist (Clarence Olson Orchestra, WCCO, Minneapolis–St. Paul, MN, 1927–1929).
- 19165 Olson, D.B.** DJ (*Jukebox Serenade*, WGIL, Galesburg, IL, 1948).
- 19166 Olson, Dale.** DJ (*Radio Rhythm Ranch* and the *Hillbilly Hit Parade*, KDIX, Dickinson, ND, 1948).
- 19167 Olson, Donald.** Saxophonist (KWSC, Pullman, WA, 1926).
- 19168 Olson, Dwight.** DJ (*Hit Tunes*, WJPS, Evansville, IN, 1949).
- 19169 Olson, Elsie.** Accordionist at WLAG (Minneapolis, MN, 1923) and later at WCCO (Minneapolis, MN).
- 19170 Olson, Esther.** Reader (KWSC, Pullman, WA, 1926).
- 19171 Olson, Fred and Charles Olson.** The Olsons were a dual banjo team (WOC, Davenport, IA, 1928).
- 19172 Olson, Gail.** Leader (*Gail Olson Orchestra*, instr. mus. prg., WPTF, Raleigh, NC, 1939).
- 19173 Olson, Gladys.** COM-HE (WJZM, Clarksville, TN, 1956).
- 19174 Olson, (Mrs.) H.O.** Cellist (WSM, Nashville, TN, 1928; WLAC, Nashville, TN, 1929).
- 19175 Olson, Harold.** Baritone (WQJ, Chicago, IL, 1926).
- 19176 Olson, Herb.** DJ (KXIC, Iowa City, IA, 1948; *Rumpus Room*, KXIC, 1950).
- 19177 Olson, Leota.** Singer (*Leota Olson*, vcl. mus. prg., WIND, Gary, IN, 1935).
- 19178 Olson, Max.** DJ (*Tippin' Inn*, KULE, Alpine, TX, 1952).
- 19179 Olson, Nate.** DJ (*Music of the West*, KOOS, Coos Bay, OR, 1949).
- 19180 Olson, Ole.** DJ (*House of Music*, WILS, Lansing, MI, 1952).
- 19181 Olympic Glee Club Program.** Henry L. Perry directed the vocal music program broadcast from the Ampico Salon of the Wiley B. Allen Company building. The soloists included tenors Frank Mueller and Ray Nealon, baritone Frederick Keast and basso profundo, H. Victor Vogel. Judson Weller was the accompanist (KGO, Oakland, CA, 1926).
- 19182 Olympic Hotel Concert Orchestra.** Hotel band (KFOA, Seattle, WA, 1925).
- 19183 Olympic Rangers Orchestra.** Radio dance band (WABC, New York, NY, 1929).
- 19184 Olympics of the Air.** Jack Starr conducted the sustaining sports quiz show (30 min., Monday, 7:00–7:30 P.M., KMBC, Kansas City, MO, 1938).
- 19185 O'Malley, Charles "Chick."** Sports-caster (*Sports Matinee*, WACE, Chicopee, MA, 1948; *Sports Page*, WACE, 1949–1953). DJ (*Tel-O-Quester*, WACE, 1950).
- 19186 O'Malley, "Happy Jack."** Violinist O'Malley was an old-time fiddler and leader-manager of Happy Jack's Old-Time and New-Time Orchestra (WNAX, Yankton, SD, 1927–1930). O'Malley started his radio career after he won 13 old-time fiddling contests.
- 19187 O'Malley, Nan.** Pianist (KFI, Los Angeles, CA, 1926).
- 19188 Oman, "Coach" Tury.** Sports-caster (*Speaking of Sports*, WTJS, Jackson, TN, 1949).
- 19189 Omar Khayyam.** Betty Webb and Stuart Buchanan starred on the weekly dramatic show that was heavy on atmosphere, mood and music. Romance was on the air (KHJ, Los Angeles, CA, 1932–1933).
- 19190 O'Moore, Barry.** Irish tenor (WCAU, Philadelphia, PA, 1926). Leader (Barry O'Moore and the Bonwit Teller Ensemble, instr. mus. prg., WCAU, Philadelphia, PA, 1926).
- 19191 O'Moore, Colin.** Tenor O'Moore sang on the *Philco Hour of Theater Memories* program with Jessica Dragonnette (NBC-Blue, New York, NY, 1927–1931).
- 19192 On a Sunday Afternoon.** This sustaining variety show featured the Harold Stokes Orchestra, tenor Lawrence Salerno and the Three Graces, a female vocal trio consisting of Kathleen and Anette Bretzlaff and Patricia Clayton (30 min., Sunday, 2:00–2:30 P.M., MBS, 1938).
- 19193 On a Sunday Afternoon.** Eddie Gallaher hosted the unusual show that combined live and recorded music. Regular cast members included singers Louise Carlyle and Stuart Foster performing with the orchestras of Alfredo Antonini and Russ Case (150 minutes, Sunday, 3:00–5:30 P.M., CBS, 1954).
- CBS tried yet another version of the earlier 1954 program with the same name. This time the host was Byron Palmer and the live music was performed by Joan Weldon, the Pied Pipers and Wilbur Hatch's Orchestra (30 min., Sunday, CBS, 1955).
- 19194 On Olympia.** Students from Olympia High School who were studying radio wrote the program, performed on it and were the announcers (KGY, Seattle, WA, 1930s).
- 19195 On Stage.** Elliott and Cathy Lewis, a husband and wife team, acted in many of the dramas presented on the series, after already having enjoyed a busy radio career. He also produced and directed the *Suspense* program. She had played the intelligent friend on *My Friend Irma*. Others who sometimes appeared with them on the *On Stage* program were William Conrad, Clayton Post, Peggy Webber and Ben Wright. Iud Gluskin's orchestra supplied the music. The program was written by Ricard Chandler (30 min., Thursday, 8:30–9:00 P.M., CBS, 1953).
- 19196 On the Spot.** Ray Barrett roamed Manhattan to obtain man-in-the-street interviews on the spot (15 min., WEAJ, New York, NY, 1934).
- 19197 On Wings of Song.** Tenor Roy Russell and the piano team of Virginia Johnson and Alma Green were featured on the entertaining music show (30 min., Sunday, 2:00–2:30 P.M. PST, CBS, 1936).
- 19198 O'Nan, Pat.** DJ (*Music Library*, WINN, Louisville, KY, 1954–1955).
- 19199 Onandaga Hotel Orchestra.** Hotel dance band (WGY, Schenectady, NY, 1926).
- 19200 Once Upon a Midnight.** Alfred Hitchcock supervised and hosted the mystery show that included all the usual touches of mystery and suspense expected of a Hitchcock production (30 min., Weekly, ABC, early 50s).
- 19201 Ondarcho, S.C.** Sports-caster (WBTV, Danville, VA, 1937).
- 19202 One Buck Private's Experiences in World War I.** Al Rule recounted his war experiences while Ralph Waldo Emerson provided organ background music. The topics Rule discussed were: "Submarine Dangers," "A Funeral at Sea," "A Battle with Submarines," "Landing in England," "Crossing the English Channel," "Training for the Front" and "Our First Battle" (15 min., Thursday, 7:45–8:00 P.M., WLS, Chicago, IL, 1936). Rule's program was changed to Sunday at a later date.
- 19203 101 Ranch Boys.** Andy Reynolds was the acoustic guitarist and leader of the CW music group that originally consisted of musicians from Oklahoma and Kansas. Smokey Roberts was the accordionist; George Lang the string bassist; and Cliff Brown the violinist. Named for an actual Oklahoma ranch, the group specialized in country-western music and developed a large following with their lively music and entertaining comedy routines (30 min., Monday through Friday, 8:30–9:00 A.M. and 30 min., Monday through Friday, 3:30–4:00 P.M., WSBA, York, PA, 1943–1944). Later in the 1940s the group recorded for Columbia Records and broadcast coast-to-coast on ABC. Eberly (1992, p. 10) notes that the success achieved by station WSBA might not have been reached so quickly if it had not been for the 101 Ranch Boys. Both

the group's career and the station's success was advanced when Louis Vyrer, the conductor of the York Symphony Orchestra, became station manager of WSBA. Although he had followed a quite different musical path, Vyrer liked the CW music the 101 Ranch Boys played and increased their air time on WSBA. The group went on the ABC network in the late 1940s, where their program ran for four years on a sustaining basis. On their network show the group played straight CW music, omitting the comedy routines at which they were so adept (30 min., Saturday, 12:00-12:30 P.M., ABC).

19204 174th Infantry Band. Still another military band (WGR, Buffalo, NY, 1926).

19205 172nd Field Artillery Band of Manchester. The military band joined with the Cotillions Dance Orchestra on station WBRL's first broadcast (Manchester, NH, 1925).

19206 116th Regimental Band of the Washington National Guard. Military band that presented weekly radio concerts (KFOA, Seattle, WA, 1924).

19207 136th Field Artillery Band. Military band (WHAS, Louisville, KY, 1926).

19208 *(The) \$1,000 Reward.* This was an unusual sustaining program that combined a mystery drama with a listener participation quiz. Before the mystery drama was completed, a listener was called and asked to solve the mystery. The correct answer brought the listener a prize of a thousand dollars on this "mystery version" of *Stop the Music*. Ralph Bell, Esther Everett, Ken Lynch and Bill Smith were in the cast. John Sylvester was the program host. Ken Roberts was the announcer (30 min., Sunday, 7:00-7:30 P.M., NBC, 1950).

19209 *One Man's Family.* The distinguished evening serial drama, *One Man's Family* was created and written by Carleton E. Morse. *One Man's Family* was extraordinary for the quality of its writing, acting and longevity. According to Buxton and Owen (1972, p. 179), it was the longest running serial drama on American radio, running as it did from April 19, 1932 to May 8, 1959.

Comfortably situated in the outskirts of San Francisco, just below the Golden Gate Bridge, was Sea Cliff, the comfortable upper-middle class home of Henry and Fanny Barbour, the Mother and Father Barbour of *One Man's Family*. Although his was the title role, Henry Barbour's life was shared and positively influenced by his wife, Fanny. Well-to-do Henry was a retired stockbroker, the family patriarch of a large extended family consisting of numerous children and grandchildren.

The program was first broadcast on the NBC-West Coast network in 1932 on a sustaining basis. It became a national show May 17, 1933, on the NBC-Red network, where it ran with varying time formats until the last broadcast on May 8, 1959. The show was exceptional, not only for its long broadcast run, but also for the high quality of the writing. Morse certainly deserves recognition as one of radio's most prolific and best writers. [Additional comment on

Morse's writing is included in the *Drama* entry.] *One Man's Family's* characters aged naturally, made mistakes, matured and, generally, faced the usual trials and tribulations—large and small—found in everyday life. Although this was the story of an upper middle class family, despite the Great Depression they suffered no economic deprivation. With the approach of World War II the family had members go into service and even experienced the death of a loved one and the captivity of others by the Nazis. In short, the program's characters seemed to be real members of the class they were portraying. Throughout the entire series Morse's thoughts and philosophy were strongly expressed.

It was probably Morse's philosophy and values that were chiefly responsible for the program's longevity. Perhaps the two chief messages the program stated and reiterated frequently were: The family was the most important factor in maintaining satisfactory levels of individual, national and world standards of living [conduct]; a strong belief in the value of patriotism and American democratic ideals should be encouraged.

A strong expression of these values can be found in a 1938 publication, *One Man's Family Looks at Life (1938)*, that echoed the program's ideology. In that publication, the family is portrayed as sitting in a comfortable living room discussing the worsening world and national situation. One expresses the thought that it is impossible to isolate oneself from the troubled times: "What's one man's trouble is every man's trouble." The recurring theme of individual responsibility was begun with Father Barbour's statement: "To begin with, it's my opinion that the family is the source whence comes the moral strength of a nation. And the disintegration of any nation begins with the disintegration of the family. The family is the smallest unit in society. Million and millions of these little units make a nation. And the standards of living set up by these units indicate the high or low standards of a nation."

He continued:

I think that you'll find that today there are more broken homes, more divorced men and women, more children without one of their parents than at any time in the history of the world... It's a primary cause. The world's in confusion. Why? In my opinion it's mainly because national thought is confused. Why? Because the thoughts of the citizens of each nation are confused. Again why? Because something has happened to the individual... something that shakes his faith in himself and in all the established institutions he's always believed in.

Father Barbour identified divorce as a major problem:

If a child's world is wrecked before his eyes, what has he to cling to? It immediately colors his conception of the whole world. Immediately his mind forms the belief that there is nothing solid, nothing stable, nothing that he can ever quite believe in, and he grows to manhood a cynical, unbelieving citizen, certain that the only law of the universe is "every man for himself."

Mother Barbour placed much of the responsibility on women:

Why, half the wives I know whimper at the least inconvenience. They feel imposed upon if they are forced to spend their time looking after their children. They dodge responsibility, ignore duty, and dissipate a lot more than is good for them. Well, I'm not talking about bad women.... I'm talking about the new generation of young wives. They're not bad and they're not without courage and honor, but they've simply been perted and humored and spoiled until they don't know anything else.

When the discussion turned to economic conditions, younger son, Clifford, discussed the discord between employees and employers. He deplored it and expressed the need for a common meeting ground between them:

Seriously though, it seems to me that the answer is plain enough... the reason for unpleasantness between worker and employer is simply a lack of understanding! They're too far apart in their points of view, and naturally if you don't understand a person you're a little suspicious and afraid of him. Everything he does you try to interpret as a move to hurt you. So you've got to find a common meeting ground. I mean a common denominator for employer and employee.

As was so often the case, Paul, the elder son, supplied the final concluding statement. He had served as a fighter pilot in World War I and was wounded when he was shot down. He discussed the grim world situation of 1938 and called for individual responsibility in considering the "prospect of war and the rumors of war facing the world of 1938." He suggested that people all over the world believe that the only way out "of all this mess is to return to the fundamental principles each of us learned at his mother's knee."

When war came, all members of the Barbour family made their contributions no matter how much personal suffering it entailed. Although some critics contended that Morse was frequently too preachy, it was obviously preaching that his audience wanted to hear and believe. His was the voice of middle class American values, hopes and dreams.

Over the years *One Man's Family* was on the air, the program carried several premium offers. Frequently the number of premium requests by listeners were astounding. For example, an offer of a family picture book in 1934, when the program was still being carried only by the NBC-Pacific network, elicited more than 110,000 premium requests. Even though this was a large figure for regional coverage, a later 1937 offer made when the program was on the full NBC network drew more than half a million requests. The major cast members remained in their original roles for an extended period. There were few changes that took place. The most memorable roles and the actors that originally portrayed them were Father Barbour (played by J. Anthony Smythe), Mother Barbour (Minetta Ellen), Paul (Michael Raffetto), Clifford (Barton Yarborough), Hazel (Bernice Berwin), Jack (Page Gilman), and Claudia (Kathleen Wilson).

These performers not only originated their roles, but stayed with them during most of the program's run. Over the years the cast members included: Mary Adams, Barbara Jo Allen, Robert (Bob) Bailey, Jeanne Bates, Dawn Bender, Tommy Bernard, Bernice Berwin, Conrad Binyon, Henry Blair, Bill Bouchee, Francis X. Bushman, Herb Butterfield, Michael Chaplin, Tom Collins, Frank Cooley, Lloyd Corrigan, Mary Jane Croft, Dix Davis, Sharon Douglas, Sam Edwards, Jack Edwards, Jr., Minetta Ellen, Norman Fields, Laurette Fillbrandt, Eddie Firestone, Jr., David Frankham, Barbara Fuller, Page Gilman, William Green, Virginia Gregg, Mary Lou Harrington, Clarence Hartzell, Bert Horton, Floy Margaret Hughes, Billy Idelson, Cy Kendall, Lou Krugman, Mary Lansing, Leone Ledoux, Earl Lee, Jana Leff, Forrest Lewis, Susan Luckey, Wally Maher, Maurice Manson, Charles McAllister, James McCallion, Mary McGovern, Tyler McVey, Dickie Meyers, Marvin Miller, Helen Musselhran, Jeanette Nolan, Jay Novello, Susan Odin, Jill Oppenheim, Dan O'Herlihy, Walter Patterson, Victor Perrin, Ken Peters, George Pirrone, Frank Provo, Michael Raffetto, George Rand, Jean Rouverol, Ann Shelley, J. Anthony Smythe, Marilyn Steiner, Naomi Stevens, Richard Svihus, Russell Thorson, Emerson Tracy, Janet Waldo, Anne Whitfield, Kathleen Wilson, Winifred Wolfe, Ben Wright, Barton Yarborough and Loretta Young. The organists who performed were Paul Carson, Sybil Chism and Martha Green. The directors were by Carlton E. Morse and Charles Buck, George Fogle and Clinton Twiss. Harlan Ware and Michael Raffetto also were the writers at times. The announcers were William Andrews, Frank Barton and Ken Carpenter.

19210 *One Night Stand*. The excellent long-running big band remote broadcast series began as part of radio's World War II war effort to promote morale. *See also* Radio in Wartime.

19211 *One Night Stands with Pick and Pat* (aka *One Night Stands*). The comedy team of Pick and Pat was featured along with the orchestra of Joseph Bonime (30 min., Monday, 7:30–8:00 P.M., CBS, 1935).

19212 *One-String Danny and Banjo Slim*. Otherwise unidentified instrumental duo (KFQZ, Hollywood, CA, 1926).

19213 *One White Rose*. Helen Gotwalt Miller wrote the program that was devoted to local Pennsylvania history (WSBA, York, PA, 1945).

19214 *One World Flight*. Norman Corwin produced and directed the program based on the trip around the world he took in 1946. During the trip Corwin visited 13 countries to talk with persons there from various walks of life. Although his talks also included interviews with various prominent persons in these countries, Corwin was somewhat disappointed with the documentary-dramas these interviews produced. *One World Flight* was a 13-part series (30 min., Weekly, CBS, 1947).

19215 O'Neal, Gertrude Ogdén. Pianist-vocalist (KFWM, Oakland, CA, 1927).

19216 O'Neal, J.B. Sports caster (WAYX, Waycross, GA, 1937).

19217 O'Neil, Chuck. DJ (*The Chuck O'Neil Show*, WFEA, Manchester, NH, 1948; WFEA, 1957).

19218 O'Neil, Jim. Newscaster (KJBS, San Francisco, CA, 1939; KQW, San Jose, CA, 1940).

19219 O'Neil, Jim. DJ (*660 Club*, KOWH, Omaha, NE, 1948).

19220 O'Neil, Kitty. Soprano O'Neil sang on the *Philco Hour of Theater Memories* (NBC-Blue, New York, NY, 1927–1931) and the *NBC Light Opera Company* (NBC).

19221 O'Neil, Leo. Tap dancer who performed on radio (WLW, Cincinnati, OH, 1929).

19222 O'Neil, Lucille. Soprano (WJAZ, Mt. Prospect, IL, 1928).

19223 O'Neil, Pat. Irish baritone (KPLA, Los Angeles, CA, 1928).

19224 O'Neil, Paul. DJ (*Commuter's Express*, WNMP, Evanston, IL, 1950).

19225 O'Neil [O'Neill], Peggy. Singer, pianist, studio director and actress O'Neil played the role of Maggie on the *Maggie and Jiggs* program (WGES, Chicago, IL, 1928).

19226 O'Neil, Tom DJ (*Be Bop Time*, WNAO, Raleigh, NC, 1948).

19227 O'Neill, Dick. DJ (*Melody and Rhythm Time*, WCVS, Springfield, IL, 1949).

19228 O'Neill, Edward G. Newscaster (WCNY, Newburgh, NY, 1944–1946).

19229 O'Neill, (Mrs.) Gertrude. Reader-impersonator O'Neill was best known for her Scandinavian dialect sketch, "Tillie at the Photographer" (WCCO, Minneapolis–St. Paul, MN, 1927).

19230 O'Neill, Jimmy. Newscaster (KORN, Fremont, NE, 1944). Sports caster (KORN, 1944). DJ (*Paging the Stars*, KOWH, Omaha, NE, 1954–1955).

19231 O'Neill, Jimmy. DJ O'Neill became the first voice to be heard on KRLA, Los Angeles, CA, at midnight, September 1, 1959. After a musical interlude, O'Neill said, "You have been listening to KXLA. You are now listening to KRLA—Radio for the Young at Heart." Station KXLA, a Los Angeles station with a country-music format, became KRLA in 1959, when a young Jimmy O'Neill, a 19-year-old DJ began his regular program of recorded music (180 min., Monday through Friday, 7:00–10:00 A.M., KRLA, Los Angeles, CA, 1959).

19232 O'Neill, Johnny. DJ (WREV, Reidsville, NC, 1949; *Sentimental Serenade*, WAIR, Winston-Salem, NC, 1954). Sports caster (WMFR, High Point, NC, 1953–1956).

19233 (The) O'Neills. *The O'Neills* began as an evening program before becoming a daily daytime serial. The sponsor was the Gold Dust Corporation. *Variety* said the program had the potential to develop into an *Abie's Irish Rose* situation with both Irish and Jewish characters on the scene for a potential romance. The program was written by Jack Rubin and Jane West. The

director was Carlo DeAngelo and Jack Rubin. The announcer was Ed Herlihy. The cast included: Charmé Allen, Marjorie Anderson, John Anthony, Arline Blackburn, James Boles, Betty Caine, Linda Carlton, Charles Carroll, Helen Claire, Roger DeKoven, Jimmy Donnelly, Violet Dunn, Ethel Everett, Roy Fant, Jessie Fordyce, Janice Gilbert, David Gothard, Burford Hampden, Adele Harrison, Josephine Hull, Gee Gee James, Joseph James, Kate McComb, John McGovern, Harry Neville, Claire Niesen, Julian Noa, Vivia Ogdén, Santos Ortega, Lawrence Palmer, Selena Royle, Jack Rubin, Chester Stratton, Alfred Swenson, Jimmy Tansy, Gladys Thornton, James Van Dyk, Jane West, Betty Winkler and Lawson Zerbe (MBS, CBS, NBC, 1934–1943).

19234 *Onli Serenade*. The good music program was broadcast twice weekly at different times. The orchestra of Joseph Lugar, soprano Edith Karen and baritone Horace Capps was featured (15 min., Tuesday, 10:00–10:15 P.M. and Sunday 2:15–2:30 P.M., WLW, Cincinnati, OH, 1936).

19235 Onslow, Jack. Sports caster (WAAB, Boston, MA and WNAC, Boston, MA, 1937).

19236 Oosling, Marion. COM-HE (WRLZ, Kalamazoo, MI, 1956).

19237 (The) Open Door. Sandra Michael wrote the daytime serial drama that *Variety* called an imitation of *One Man's Family* without that show's easy pace. The leading character of the story was Dean Erik Hansen of Jefferson College. Hansen's daughter, Liza, now a widow, had married the wrong man. Further plot complications began when her son, Jeff, came to live in Dean Hansen's house. The Dean was played by Dr. Alfred Dorf, a minister from Brooklyn. Others in the cast were: Charlotte Holland and Alex Scourby. The narrator was Arnold Moss. Chase and Sanborn Coffee sponsored the show. After Sandra Michael left, the program was written by Doris Follitt (15 min., Monday through Friday, 10:15–10:30 A.M., NBC-Red, 1943).

19238 *Open House*. Baritone Nelson Eddy, soprano Francia White and the Josef Pasternack Orchestra performed on the music program sponsored by the Vick Chemical Company (30 min., Sunday, 7:00–7:30 P.M. CST, CBS, 1936).

19239 *Open House* (aka *The Ona Munson Show*). Movie-radio actress Munson interviewed radio personalities on the quarter-hour show. Anita Ellis sang with the Lud Gluskin Orchestra. The announcer was Jay Stewart (15 min., CBS, 1944).

19240 (An) Open Letter on Race Hatred. The program was produced at the suggestion of Walter White, then president of the N.A.A.C.P., with the cooperation of CBS head William Paley. This was one of the few times when network radio presented a program that attempted to assess the role of African-Americans in the nation's life (30 min., CBS, 1943).

19241 (The) Open Road. Red Quinlan, an 18 year old, starred in the dramatized story that told how he had traveled some 6,000 miles

walking by foot, hitchhiking by thumb, and by rail on trains. *Variety* noted that the program attempted to keep youth from "taking wrong paths" in their search for fortune and gold (15 min., Monday, 10:45–11:00 P.M., NBC, 1935).

19242 Opera on Radio. One of early radio's greatest cultural contributions was the rich treasure trove of operatic fare broadcast. Early radio provided listeners with a varied operatic repertoire. In 1910, Lee De Forest conducted an experimental broadcast of Enrico Caruso singing from the Metropolitan Opera's stage. On May 11, 1922, WEAF broadcast Verdi's *Aida* from the Kingsbridge Armory in the Bronx, New York. Performed by the Metropolitan Opera company, *Aida* was narrated by pioneer announcer, Tommy Cowan (WEAF, New York, 1922).

Chicago's KYW was the first station to present complete operas on a regularly scheduled basis in 1921 and 1922. When KYW was licensed in the fall of 1921, the station's management made the decision to make good music its chief programming. Distinguished radio historian Gleason Archer (1933) has given an account of KYW's decision to broadcast opera. He says that KYW executives needed programming to fill their broadcast schedule and attract listeners. Mary Garden, Director of the Chicago Opera Company, seeking favorable publicity and wishing to strengthen her company, consulted with KYW management and announced that her company's operas would be broadcast on that station. The effect on radio sales in Chicago and the surrounding Midwestern area was phenomenal. Prior to Miss Garden's announcement the number of radios in Chicago was estimated to be approximately 1,500. By the end of the first opera season that was broadcast by KYW, there were 20,000 sets in Chicago alone.

The Chicago Opera Company came to KYW because of the trouble plaguing the company. Director and conductor Gino Marinuzzi had resigned, because of the trouble in the company, which was losing the patronage of a wealthy businessman, experiencing internal conflicts, and, in addition, a drastic loss of attendance. In an effort to overcome all these problems, operatic singing star Mary Garden was persuaded to become the company's director.

True to her dynamic nature and temperament, Mary Garden made her first season as director a memorable one. First, she announced that American singers would be welcomed. Second, she assembled a stellar group of operatic stars such as Schipa, Galli-Curci, Gadske, Raisa, Dux, Lipkowska, Schwartz, Muratore and D'Alvarez. Perhaps most important of all, Garden, herself, sang two or three times each week. Third, Miss Garden saw the broadcasting of her company's productions as a means to alleviate the problems she faced of inadequate financing and an alarming loss of attendance. Neither Chicago, nor any other American city had ever enjoyed as rich an opera season. The company was saved and the next year the name was changed to the Chicago Civic Opera Company.

Radio Broadcasting News (January 20, 1923) used its cover to illustrate Ina Bourskayha, Feodor Chaliapin, Claudia Muzio, Amelita Galli-Curci, Anna Ludmila and Amata Grassi under a headline that read: **Chicago Grand Opera Stars Heard Through Station KYW.** The page 3 editorial elaborated on its cover illustrations:

By the time you receive this issue of RADIO BROADCASTING NEWS the Chicago Civic Opera Association will have finished one of the most successful opera seasons ever experienced in Chicago; a season devoted to popular prices, which resulted in packed houses every night during the entire run of ten weeks. At the same time radio broadcasting station KYW, one of the four large stations operated by the Westinghouse Electric & Manufacturing Company, and the only station in the world to broadcast grand opera, concluded the most important, instructive, and entertaining feature of its daily twelve-hour schedule. During the entire opera season KYW put into the air productions of the best known operas of the Chicago Civic Opera Association, whose hearty cooperation made this feature possible.

The editorial went on to note that the station received thousands of letters from every state in the union thanking and praising them. It added that most of the letters were received from people living in more isolated districts where good music was a rare treat and opera only a dream. KYW broadcast a variety of music as the March 17, 1923 issue of the same publication indicated by showing a picture of jazz greats Noble Sissle and Eubie Blake seated at the piano watching Broadway performers Miller and Lyle on the stage performing *Shuffle Along*, a musical play that was broadcast by the station.

Both the Chicago Civic Opera Company and KYW were strengthened by their series of operatic broadcasts. The opera company enjoyed good publicity and KGY's evening listening audience greatly increased. When the opera season ended, there was a demand on the part of its listeners for more music with the same high musical standards they had been enjoying.

Bowing to listener expectations, the station hired a musical director and a group of studio (staff) musicians, among them Polly Willis (Polly Willis Archer). By year's end, KYW was able to maintain a 12-hour broadcast day, the most comprehensive broadcast schedule of any American station (Archer, 1938, p. 21). Beginning at 9:25 A.M., the station signed on with a report of the Chicago Board of Trade market prices, which were then repeated each half hour. News bulletins, musical selections and bedtime stories for children were also broadcast daily.

During the first two years of its affiliation with the Chicago Civic Opera Company, KYW broadcast performances of *Aida*, *Carmen*, *Par-sifal*, *Tosca*, *The Snow Maiden*, *Il Trovatore*, *La Boheme*, *The Love of Three Kings*, *The Barber of Seville*, *Rigoletto*, *Cavalleria Rusticana* and *Madame Butterfly*.

Some of the performers that KYW's listeners heard in those years were Angelo Minghetti in *La Boheme*; Ina Bourskayha in *Carmen*; Mary

Garden in *Tosca*; Mary McCormic, *Carmen*; Forest Lamont, *Cavalleria Rusticana*; Edith Mason, *Madame Butterfly*; Louise Homer, *Il Trovatore*; and Ivan Streschenko in *The Barber of Seville*.

After KYW's initial offerings some of the other operas broadcast in 1923 were Verdi's *Rigoletto* and *Othello* and Massenet's *Cleopatra*. The cast of *Rigoletto* included Angelo Minghetti, Giacomo Rimini, Virgilio Lazzari, Doria Fernando, Kathryn Brown, Gildo Morelato, William Beck, Lolia Barr and Max Teft. Pietro Cimmini was the conductor. The *Othello* cast included Charles Marshall, Rosa Raisa, Giacomo Rimini, Maria Classens, Jose Mojica, Lodovico Olivero, Alexander Kipnis, Alfred Gandolfi and Milo Luka with Ettore Panizza conducting. The *Cleopatra* cast included Georges Baklanoff, Desire Deferei, Alexander Kipnis, William Beck, Gildo Morelato, Herman Dresben, Mary Garden, Myrna Sharlow, Alice D'Harmanoy and Jose Mojica. Dances were by Adolph Bohm, Anna Ludmila and the Corps de Ballet with Ettore Panizza conducting the orchestra.

Other Chicago stations met KYW's challenge by also providing opera broadcasts for their listeners. WMAQ in 1923 presented Ferrier's *Monna Vanna* with a cast that included George Baklanoff, Claudia Muzio, Edward Cotrevil, Fernando Ausseau, Jose Mojica, William Beck, Jane de Keyser and Gildo Morelato. Giorgio Polacco was the conductor. Later on December 25, 1923, WMAQ broadcast the Chicago Civic Opera Company's production of Humperdinck's *Konigs Kinder* at Chicago's Auditorium Theater. The cast included Charles Hart, Claire Dux, Alfredo Gandolfi, Maria Classens, Harry Steir, Vittorio Trevisan, Lucie Weston, Jose Mojica, Milo Luka, Ruth Lewis, Max Teft and Katherine Sutherlin. The orchestra was conducted by Isaac Van Grove.

One controversy concerning early operatic broadcasts remains unresolved. It has been suggested that local stations such as KYW and WMAQ in the early years of radio presented little more than condensations or one hour presentations of operas (Jackson, 1992, p. 4). Contemporary sources of that time do not provide a basis for such a statement. The belief that complete operas were not broadcast until the formation of networks is not borne out by contemporary accounts either. It is reported that network broadcasting of opera began with the Chicago Civic Opera's presentation of the garden scene from *Faust* on January 21, 1927 (Jackson, 1992, p. 4). A publication of the day carried the report that *Faust*, sponsored by the Brunswick-Balke-Collender Company, was broadcast complete from the Chicago Civic Opera Auditorium on the NBC network, January 21, 1927.

KYW was not the only station broadcasting local [non-network] operatic programming. As early as March 15, 1922, Thomas Cowan at WJZ (New York, NY) arranged and announced Mozart's *The Impresario* with a cast that included Hazel Huntington, Regin Vicarino, Tom McGranahan and Percy Hemus. On March 25,

1922, WJZ presented a two-hour broadcast in English of *Martha* by the Bijou Opera Ensemble. The following year (April 2, 1923), WJZ broadcast Gilbert and Sullivan's *The Mikado* from the stage of Newark's Shubert Theater.

West Coast stations also offered early broadcasts of opera. KGY (Olympia, WA), for example, broadcast the complete Bizet's *Carmen* by means of recordings and story continuity on May 28, 1922. *The Bohemian Girl* with a cast of Albert Gillette, Robert Saxe, Waldemar Engborg, Edwin Heinsohn, Grace LePage, Eva Atkinson and violinist Robert Bourke was broadcast by KGO (Oakland, CA, 1926). Beethoven's *Fidelio* with Albert Gillette, Arthur Schmitt, Albert E. Gross, Ruth Louise Hullen, Herman Genes, Irene Weinmann and Gwynfi Jones, a chorus of 30 voices and a 30-piece orchestra conducted by George von Hegel was broadcast by KPO (San Francisco, CA, March 24, 1927). KFRC (San Francisco, CA, 1927) broadcast Gounod's *Faust* with Flora Howell Bruner, N. Garrett, Blanche Hamilton Scott, Georges Simondet, Jose Corra, James Isherwood and the KFRC Little Symphony Orchestra.

The NBC research department offers the conflicting opinion that the first complete opera was broadcast February 17, 1923, from the stage of the Metropolitan Opera. It is agreed that the opera was Wagner's *The Flying Dutchman*, but primary sources give the date as February 16, 1923. Jackson (1992, p. 4) suggests that another candidate for the first complete opera broadcast was the KDYL (Salt Lake City, UT) presentation of *La Boheme*, performed by an eight-piece orchestra and a cast of amateur singers.

There is no argument, however, that the most important event in operatic broadcasting took place on December 15, 1931, with the Christmas Day broadcast of Humperdinck's *Hansel and Gretel* from the stage of the Metropolitan Opera by NBC over 129 stations. Narrated by Deems Taylor with Milton J. Cross as announcer, it was the first of a long series of Metropolitan Opera broadcasts that over the years provided listeners an opportunity to hear hundreds of great artists singing the great operatic scores. The cast included Editha Fleischer and Queena Mario in the title roles and Dorothee Manski as the Witch. Also in the cast were Henrietta Wakefield, Gustav Schutzendorf, Pearl Besuner and Dorothy Flexer. The orchestra was conducted by Karl Riedel. NBC took over the opera house's box 44, where the engineers and their equipment shared the crowded space with commentator Deems Taylor and narrator Milton J. Cross. It was with this broadcast that Cross began his career as announcer and, later, narrator of the operas, a role that he played brilliantly until his death in 1975.

During much of the depression era, NBC broadcast the Met operas on a sustaining basis. George Washington Hill's American Tobacco Company, makers of Lucky Strike cigarettes sponsored the first series of 15 broadcasts from the Met during the 1933-1934 season. Listerine antiseptic became the second sponsor the fol-

lowing year. RCA was a later sponsor. After running on a sustaining basis for years, the first opera broadcast from the Met sponsored by the Texas Company (Texaco) occurred December 7, 1940, with the production of Mozart's *Le Nozze de Figaro* with Ezio Pinza, Salvatore Baccaloni, Jarmila Novotna, Licia Albanese, John Brownlee and Elizabeth Rethberg with Ettore Panizza conducting.

NBC broadcast the Metropolitan Opera broadcasts until 1943, when they were switched to ABC. In 1960, the Metropolitan Opera and Texaco formed a partnership to establish its own network to broadcast the operas every Saturday afternoon throughout the United States and Canada and to 22 other countries. The network required that stations carry the entire 20 week Met season and also to broadcast each opera live and in its entirety. The first opera heard on the Texaco-Metropolitan Opera network was Verdi's *Nabucco* on December 3, 1960.

The Metropolitan Opera broadcast format has changed very little over the years. Today (1998) it is essentially the same as the one used in 1947. A frequent feature was *Opera News on the Air* conducted by impresario and conductor Boris Goldovsky. The feature presented the news about opera plus many interviews with performers from the worlds of opera, theater and public life. Another intermission feature was the *Opera Quiz*. The Met broadcast of February 22, 1947 used the program's usual format with Milton J. Cross making the opening statement.

CROSS: Good afternoon, everyone. This is Milton Cross. Again on this Saturday afternoon as on every previous Saturday during the opera season, I am at my place in the broadcasting box of the Metropolitan Opera House in New York City, inviting you on behalf of the Texas Company to listen to the performance of a complete opera as performed at a regular Saturday matinee at this world famous theater. You are also invited to listen to the three Metropolitan radio programs which are brought to you during the intermission periods which occur in the stage presentation.

The matinee opera you will hear today is one of the six operas selected last season by the radio audience as their choice for the season's repertory. It is George Bizer's great masterpiece *Carmen*. This is the sixth and last of your chosen operas. The others have already been heard on Saturday broadcasts earlier in the season. They were *Aida*, *Faust*, *Boris Godunoff*, *Der Rosenkavalier* and *Hansel and Gretel*.

Our cast is headed by famous American mezzo-soprano Rise Stevens, one of the greatest interpreters of the fascinating Spanish gypsy, Carmen. The leading tenor role, that of Don Jose, whose infatuation with Carmen proves disastrous to himself and to her, will be sung today by Ramon Vinay. As this will be Mr. Vinay's first appearance on a Saturday broadcast, let me introduce him to you by saying that he was born in Chile, had a French father and an Italian mother, and that he began his singing career in Mexico. It is interesting to note that—like a number of other tenors—including Lauritz Melchior and Seth Svandholm, Mr. Vinay began his career as a baritone. Mr. Vinay's

debut at the Metropolitan was made just a year ago, when he achieved brilliant success in the role in which you will hear him this afternoon—Don Jose. Contrasted with the rather flamboyant Carmen is the simple village maiden, Micaela, sung this afternoon by Nadine Connor. The young American baritone, Robert Merrill, will be entrusted with the role of Escamillo and from him we will hear the famous "Toreador Song." The two soldier friends of Don Jose, Morales and Zuniga, will be sung by John Baker and William Hargrave. There are other gypsies in the story beside Carmen and among them we will find Thelma Voripka, Lucielle Browning, George Cehanovsky and Leslie Chabay. The conductor for *Carmen* today is Max Rufold.

There are three intermissions in the opera *Carmen* and our broadcast will include three intermission radio programs. When the curtain falls at the end of the first act, Boris Goldovsky will present another *Opera News on the Air*. Appearing with Mr. Goldovsky in *Opera News on the Air* will be two of the most outstanding American artists at the Metropolitan—Eleanor Steber, a soprano, and Jan Peerce, tenor. Between the second and third acts we will bring you another meeting of the *Opera Quiz*, with our regular quiz master, Olin Downes, throwing in the questions and three well known quiz experts throwing back the answers—Sigmund Spaeth, Robert Lawrence and our special guest for today, Mrs. John DeWitt Peltz, editor of the illustrated opera magazine, *Opera News*. During the third intermission there will be another discussion of a pertinent operatic question in the series known as *The Opera Round Table*. Our Round Table participants today will be the director of the Metropolitan Opera Guild, Mrs. Herbert Witherspoon, the well known musical authority, Huntington Watts and the guiding spirit of *Opera News on the Air*, Boris Goldovsky. Robert Lawrence will be moderator at the *Opera Round Table* and the question at issue is as follows: "In an opera singer which is the most important? Voice, musicianship or acting ability?"

This all afternoon broadcast is brought to you directly from the stage of the Metropolitan Opera House in New York City by the Texas Company, whose Texaco petroleum products are well known throughout the world. And now let me give you a brief outline of what happens during the first act of today's opera.

The story of *Carmen* takes place in Spain, a little over one hundred years ago. The scene of the first act is a public square in the city of Seville. On the right hand side of the stage is a cigarette factory. On the left a guard house with a group of soldiers lounging. Passers-by through the square and the scene is a brilliant one, with bright-colored Spanish costumes in the bright Spanish sunlight. Lieutenant Morales, one of the soldiers, notices a shy young girl crossing the square and approaches her gallantly. "I am looking for a certain corporal named Don Jose," she says. Morales tells her that Don Jose is not there, but will come in when the guard changes. Micaela is too timid to accept his invitation to wait for Don Jose and she leaves the square.

After the opera was completed, Cross closed the program in this way:

And now a timely winter message brought to you by the Texas Company. Every week that goes by adds to the strain winter has put on America's cars. And many a car may weaken under that strain — break down at a time when it is needed most. So a winter check up at this time would be an important part of every car owner's personal car safety campaign. It is in your own interest to keep your car in condition. It is also in the public interest. A check up now can save many a car — prevent accidents and help save lives.

The Texas Company hopes you have enjoyed the broadcast including the performance of *Carmen*, the *Opera Quiz*, *Opera News on the Air* and *Opera Round Table*. You are cordially invited to be with us every Saturday matinee throughout the New York opera season. This is Milton Cross, saying good-bye until next week at this same time, when the Texas Company brings to opera lovers everywhere another complete Saturday afternoon at the Metropolitan. This is ABC the American Broadcasting Company.

When Texaco had completed its fiftieth year of sponsoring the Metropolitan Opera's weekly broadcasts in 1990, a compilation was made of the operas presented and how many times each was broadcast. There were 133 operas broadcast by Texaco from 1940 to 1990, ranging from such familiar favorites as *La Bohème* broadcast 36 times to *Porgy and Bess*, four times. Favorite operas were broadcast many times. As of 1990, the most often broadcast operas and the number of times they were presented were as follows:

1. *La Bohème* (Puccini), 36.
2. *Aida* (Verdi), 33.
3. *Carmen* (Bizet), 31
4. *Tosca* (Puccini), 29.
5. *Il Trovatore* (Verdi), 25.

Both the diversity and number of operas that were [and are] presented by Texaco and the Metropolitan Opera indicates the significant cultural contributions these broadcasts represent.

Music critic and composer Deems Taylor in 1922 wrote in the *New York World* that radio would essentially be dead in three years, because the terrible reception then possible would never be improved and that performers would demand to be paid. Taylor who was the commentator in 1930 and 1931 of the Metropolitan Opera broadcasts and, later, the longtime commentator on the New York Philharmonic Symphony Orchestra's Sunday afternoon broadcasts, admitted his mistake in 1937. In his book, *Of Men and Music*, Taylor (1937, pp. 303–304) estimated that each broadcast of the New York Philharmonic Orchestra reached nine million people. Since the orchestra's founding in 1845, Taylor made what he considered to be a generous estimate that some eight million people had heard the music live in the concert hall. Therefore, he said more people hear one of the broadcasts than those who heard a concert in person during the previous 92 years of the orchestra's existence. Consequently, Taylor concluded, radio certainly had made a significant cultural contribution.

The same can be said of the Metropolitan Opera broadcasts.

19243 *(The) Opera Guild*. Chase and Sanborn Coffee sponsored the broadcast of a condensed grand opera. The series was directed by Deems Taylor with music conducted by Wilfred Pelletier from the Metropolitan Opera (60 min., 8:00–9:00 P.M., NBC-Red, 1935).

19244 *Operatic Echoes*. Music from various operas was performed by contralto Helen Nugent, soprano Rhoda Arnold, bass Charles Robinson and an orchestra conducted by Vincent Sorey (15 min., Tuesday, 9:00–9:15 A.M., WABC, New York, NY, 1932).

19245 *Opfinger, Marie*. Lyric soprano (WABC, New York, NY, 1929).

19246 *Opheim, Don*. DJ (*Record Rack*, KFAM, St. Cloud, MN, 1952).

19247 *Opie, Everett George*. Busy announcer, dramatic reader, continuity writer and director Opie (WQJ, Chicago, IL, 1925; WJJD, Chicago, IL, 1929) began in radio at KYW (Chicago, IL) in 1923 before moving on to WMAQ (Chicago, IL); WQJ (Chicago, IL); WIBO (Chicago, IL); WJZ (New York, NY); and KSTP (St. Paul–Minneapolis, MN). His early years in radio were busy ones.

19248 *Opie Cates Show*. Band leader Opie Cates left his band behind to appear in his sustaining situation comedy. *Variety* called him a "rural Dennis Day." The story told how Opie from Clinton, Arkansas, came to live at Mrs. Burdick's boarding house in a nearby town. Soon he encountered problems with life in general and his girl friend in particular. Also in cast with Cates were Francis X. Bushman, Barbara Fuller, Noreen Gommil and Fred Howard. The Buzz Adlam Orchestra supplied the music (30 min., Monday, 8:30–9:00 P.M., ABC, 1947).

19249 *Opinion*. On this man-in-the-street interview show, Tex Antoine with his tape recorder collected the opinions on various topics of the New Yorkers he met in the street (25 min., Sunday, 2:05–2:30 P.M., WRC-A, New York, NY, 1957).

19250 *Oppel, Jerry*. DJ (*Today's Top Tunes*, KOLE, Port Arthur, TX, 1948).

19251 *Oppenheimer, Kitty*. COM-HE (KTFM, San Raphael, CA, 1956–1957).

19252 *Opper, Frederick B*. News analyst (NBC-Blue, 1944–1945; ABC, 1947).

19253 *Opry Spotlight*. Ralph Emery conducted the influential all-night CW recorded music and interview show that immediately became a great favorite throughout the country (285 min., Monday through Saturday, 10:15 P.M. to 3:00 A.M., WSM, Nashville, TN, 1939–1957). It was said that Emery combined the skills of a journalist with that of an excellent CW music DJ. *See also* Emery, Ralph.

19254 *Optimistic Do-Nuts*. Comedy singing group (KNX, Los Angeles, CA, 1929).

19255 *O'Quinn, Evona*. COM-HE (WHAB, Baxley, GA, 1956).

19256 *Oram, Richard*. Newscaster (WMAN, Mansfield, OH, 1941–1942).

19257 *Oravec, Frank*. DJ (WGFB, Evansville, IL, 1948).

19258 *Oravetz, Jule*. Newscaster (WRJN, Racine, WI, 1938).

19259 *Orbach, Henry*. Newscaster (KFEL, Denver, CO, 1939; KARK, Little Rock, AR, 1940–1941; KFRE, Fresno, CA, 1945).

19260 *Orchard Park High School Orchestra*. Scholastic music group (WGR, Buffalo, NY, 1925).

19261 *Orchestra Romaine*. Popular radio band (KFVE, University City, MO, 1925).

19262 *Orcutt, Eddy*. Newscaster (KGB, San Diego, CA, 1945).

19263 *Oregonian Concert Orchestra*. Popular local band (KGW, Portland, OR, 1925).

19264 *O'Reilly, Ed*. Harmonica soloist O'Reilly was a former Mississippi riverboat captain (KSTP, St. Paul–Minneapolis, MN, 1929).

19265 *O'Reilly, Jay*. Sports caster (WJLS, Beckley, WV, 1940).

19266 *O'Reilly, Mike*. DJ (*Atomic Boogie*, WJXN, Jackson, MS, 1949).

19267 *Oreste's Peck Inn Orchestra*. Club band (WOR, Newark, NJ, 1924).

19268 *Orfield, Bennett*. Newscaster (WTCN, St. Paul–Minneapolis, MN, 1938–1940; *News Reporter*, WLS, Chicago, IL, 1947).

19269 *Organ Concerts*. In 1927, station WJR initiated a series of organ concerts from various motion picture theaters that proved popular. The organists who appeared in the series were Merle Clark, Bob Clark, Arthur Gustow and Armin Franz (WJR, Detroit, MI, 1927).

19270 *Organ Jubilee*. Organist Arthur Hays played from Omaha's World Theater. Dr. Applesauce (Arthur A. Frudenberg) was the program announcer for WOAW (Omaha, NE) in 1925.

19271 *Orgren, Dick*. DJ (KLVC, Leadville, CO, 1956).

19272 *Oriental Blue Bird Orchestra*. Club music group (WEAF, New York, NY, 1924).

19273 *Oriental Fantasy*. Many "different countries of the world" were the scenes of stories dramatized on the half-hour show. Several of the stories presented consisted of six or more episodes. Ardis Long — staff writer of KFOX — originated and wrote the dramatic feature (30 min., 8:00–8:30 P.M., Weekly, KFOX, Long Beach, CA).

19274 *Oriental Male Quartet*. Radio vocal group (WLS, Chicago, IL, 1928–1929).

19275 *Original Bostonians Orchestra*. Popular Boston band (WBZ, Springfield, MA, 1927).

19276 *Original Charleston Five Orchestra*. Local jazz band (WNYC, New York, NY, 1925).

Original Country Boys *see* Gray, Otto

19277 Original Dixieland Jazz Band. Pioneer jazz band (WNI, Newark, NJ, 1925).

19278 Original Edgewater Beach Orchestra. Frank Kuhl led the hotel band featured on the *Candygram Frolic* (WSEF, Milwaukee, WI, 1926).

19279 Original Highland Syncopators. Local jazz band (WOR, Newark, NJ, 1923).

19280 Original Indiana Fire Department Dance Orchestra. Local municipal band that turned professional (WHN, New York, NY, 1924).

19281 Original Kentucky Night Owls. Jack Seligman directed the band (WHAS, Louisville, KY, 1924).

19282 (The) Original Make Believe Ballroom. DJ Al Jarvis' imaginary ballroom format, begun in 1933, was consistently a great Los Angeles favorite. Jarvis used the format before it was made nationally popular by Martin Block on New York radio (180 min., Monday through Saturday, 10:00-1:00 P.M., KLAC, Los Angeles, CA, 1947). *See also The Make Believe Ballroom.*

19283 Original Manford Aces Orchestra. Band directed by John J. Lesko (WHN, New York, NY, 1924).

19284 Original Midnight Serenaders. William A. Seibert directed the jazz group (WHN, New York, NY, 1924).

19285 Original Wonderland Syncopators. Club band directed by Edward L. Watts (WHN, New York, NY, 1924).

19286 O'Riley, Patrick. DJ (WAIT, Chicago, IL, 1956).

19287 Orilkoff, Abrasha. Violinist (KHJ, Los Angeles, CA, 1923).

19288 Oriole Orchestra. Club band (WEBH, Chicago, IL, 1926).

19289 Oriole Male Quartet. The vocal group's members were tenor Fred H. Dempster; tenor William U. Ellis; baritone Dennis Fox; and bass William K. Kleith (KFWM, Oakland, CA, 1928).

19290 Oriole Marimba Band. Novelty orchestra (WEBH, Chicago, IL, 1926).

19291 Oriole Trombone Duo. Brass duet team (WEBH, Chicago, IL, 1926).

19292 Orioles Orchestra. Local band directed by Raymond Atkins (KFI, Los Angeles, CA, 1925).

19293 Orlando, Don. Leader (*Don Orlando Orchestra*, instr. mus. prg., MBS, 1942).

19294 Orlando, Nicholas. Director (Orlando's Concert Orchestra, WRNY, New York, NY, 1925; Roosevelt Concert Orchestra, WRNY, 1926).

19295 Orlando's Orchestra. Orchestra directed by Herbert Somay (WJZ, New York, NY, 1924).

19296 Orlofski, Dorothy. Contralto (WFLA, Clearwater, FL, 1929).

19297 Ormandy, Eugene. Director (12-piece Hires' Harvesters Orchestra, NBC-Red,

New York, NY, 1927). Violinist-conductor (Jack Frost Musickers Orchestra, featured on a program sponsored by Jack Frost sugar company; musical director, *Jack Frost Melody Moments* program, NBC-Red, New York, NY, 1929). Ormandy's work was often praised by *Variety*: "Ormandy injects a lot of his musical personality into that fiddle when he steps into a cadenza." Ormandy later became the distinguished conductor of the Philadelphia Symphony Orchestra (WABC-CBS, New York, NY, 1929). In 1929, he also recorded several selections under the name of Dr. Eugene Ormandy's Salon Orchestra.

19298 Ornelas, Manuel. DJ (*Fiesta Time*, KTKT, Tucson, AZ, 1952).

19299 Ornest, Stan. Sportscaster (WGBS, Miami, FL, 1950-1956).

19300 Ornstein, Leo. Russian pianist (WJZ, New York, NY, 1928). Ornstein also appeared on *The Ampico Hour of Music* (NBC-Blue, New York, NY, 1929).

19301 O'Rourke, John. DJ (KBNZ, La Junta, CO, 1956; KSOO, Sioux Falls, SD, 1960).

19302 O'Rourke, Leo. Tenor (NBC, New York, NY, 1929).

19303 Orowitz, Eli M. Orowitz conducted the *Weekly Movie Broadcast* programs with its news and reviews (WPG, Atlantic City, NJ, 1928-1929).

19304 Orphans of Divorce. Stage star Margaret Anglin and James Meighan starred in the weekly serial drama sponsored by Dr. Lyons' Tooth Powder. The story concerned a middle-aged wife divorced by her husband, who then married a younger woman. She allowed her children to stay with her wealthy ex-husband, while she opened a small shop to support herself. When her daughter experienced trouble with her husband, she re-entered the picture for she had already known the sorrows of divorce. The serial was another of the Frank and Anne Hummert productions. The cast included: Margaret Anglin, Charita Bauer, Warren Bryan, Richard Gordon, Louis Hall, Joseph Julian, Geraldine Kay, Richard Keith, James Krieger, James Meighan, Henry M. Neeley, Vivia Ogden, Effie Palmer, Patricia Peardon and Claire Wilson. The program's familiar theme was "I'll Take You Home Again, Kathleen" (30 min., Monday, 7:00-7:30 P.M., NBC-Blue, 1939).

19305 Orpheus Female Trio. Instrumental trio consisting of violin, cello and piano (WJZ, New York, NY, 1926).

19306 Orpheus Girls Dance Orchestra. Female dance band (KWFL, San Francisco, CA, 1926).

19307 Orpheus Male Chorus. Twenty-five voice male chorus directed by R. Jefferson Hall (KOA, Denver, CO, 1925).

19308 Orr, Beulah Whitney. Soprano (WBZ, Springfield, MA, 1924).

19309 Orr, Elsie. Soprano (WIBC, Chicago, IL, 1926).

19310 Orr, John T. Newscaster (WHBQ, Memphis, TN, 1944).

19311 Orr, (Mrs.) Jones. Violinist (WLAC, Nashville, TN, 1929).

19312 Ort, Kathryn. Soprano (KYW, Chicago, IL, 1928).

19313 Ortiz, Emita. Spanish soprano (WJZ, New York, NY, 1928).

19314 Orton, Hal. DJ (KRIC, Beaumont, TX, 1950).

19315 Orton, Ray. Singer (KTAB, Oakland, CA, 1925).

19316 Orton and His Ukulele. Instrumental soloist (KPLA, Los Angeles, CA, 1927).

19317 Orum, Bill. Sportscaster (KFUC, Clayton-St. Louis, MO, 1941, 1945; WEW, St. Louis, MO, 1945-1947; *Sports Review*, WEW, 1948; KCRC, Enid, OK, 1950; *Sports by Bill Orum*, KCRC, 1951; *Sports Report*, KCRC, 1952; *The Sportsman*, KCRC, 1955). DJ (*Platter Time*, KFEQ, St. Joseph, MO, 1948; KGWA, Enid, OK, 1955-1956).

19318 Orvis, Josephine. COM-HE (WJMJ, Philadelphia, PA, 1957).

19319 Ory, Kid. Leader (Kid Ory and his Creole Band, Various Stations, 1948).

19320 Osborn (Col.) F.M. Announcer (KFAJ, Boulder, CO, 1926).

19321 Osborn, Gene. DJ (KWWL, Waterloo, IA, 1948). Sportscaster (KWWL, 1949; KXEL, Waterloo, IA, 1951).

19322 Osborn, Wayne. Sportscaster (WINI, Chicago, IL, 1944).

19323 Osborne, Charles E. Osborne conducted a regularly scheduled physical fitness program (WFAA, Dallas, TX, 1924).

19324 Osborne, George. Cellist and assistant conductor (National Battery Symphony Orchestra and leader of the Casino Orchestra, WEAJ, New York, NY; WJZ, New York, NY; KSTP, St. Paul-Minneapolis, MN, 1929). Osborne formerly had played with the popular Ben Bernie orchestra.

19325 Osborne, Harry. DJ (*Haphazard Harry's 1-50 Club*, KVMV, Twin Falls, ID, 1948).

19326 Osborne [Osburn], Howard. Leader (Howard Osborne's Vanity Fair Orchestra, WBBM, Chicago, IL and WEBH, Chicago, IL, 1926).

19327 Osborne, Jimmy. DJ (*J.O. Jam-borice*, WLEX, Lexington, KY, 1948-1950; *Jimmy Osborne*, 120 min., Monday through Friday, 9:30-11:30 A.M. and 30 min., Saturday, 12:00-12:30 P.M., WKLO, Louisville, KY, 1951).

19328 Osborne, Len. DJ (*Len Osborne Show*, WTBO, Cumberland, MD, 1952).

19329 Osborne, Ozzie. DJ (*Ten Thirty Time*, WISH, Indianapolis, IN, 1947-1948; WFBM, Indianapolis, IN, 1949; *Variety Hour*, WISH, 1950).

19330 Osborne, Roy. Newscaster (KRBC, Abilene, TX, 1945).

19331 **Osborne, Tim.** DJ (*Tim Time*, KTHH, Houston, TX, 1948-1952; KTHH, Houston, TX, 1956).

19332 **Osborne, Wayne.** Sportscaster (WJJD, Chicago, IL and WIND, Chicago, IL, 1946; *Sports Roundup*, WOPA, Oak Park, IL, 1955).

19333 **Osborne, Will.** Leader (Will Osborne's Nicollet Hotel Orchestra, WCCO, Minneapolis, MN, 1924; Will Osborne Orchestra, KVI, Tacoma, WA, 1929). Osborne also led the band on the *Herbert's Diamond Entertainers* program that was sponsored by a Harlem jewelry store. He frequently used medleys and announced his numbers against a musical background, closely imitating Rudy Vallee's popular style (WABC, New York, NY, 1929). Ironically, Osborne later subbed for Rudy on the latter's *Villa Vallee* dinner broadcasts in 1929. The band also broadcast on KVI (Tacoma, WA, 1929). In the next decade, Osborne's band appeared frequently (*Will Osborne Orchestra*, instr. mus. prg., 30 min., Tuesday, 11:00-11:30 P.M., CBS, 1930; *Will Osborne Orchestra*, instr. mus. prg., CBS, 1934; NBC, 1934-1935; WOR, Newark, NJ, 1936, 1940). The introduction to his 1940 network program was: "Listen to the glisten of the slide trombone from the Casa Manana in Culver City, California."

19334 **Osburn, Jimmie.** Banjo soloist (*Jimmie Osburn the Barefoot Banjo Boy*, CW music prg., WGBF, Evansville, IN, 1930).

19335 **Oscar Brand Folksong Festival.** Folk singer Brand performed on the entertaining sustaining program of folk songs. He was assisted by Ursula Brand and Daniel O'Donnell. Jean Ritchie also appeared frequently with Brand. Hillard Edell was the announcer (30 min., Sunday, 6:00-6:30 P.M., WNYC, New York, NY, 1945). The program was still being broadcast by WNYC in 1961.

19336 **Osgood, Beatrice.** Pianist (*Beatrice Osgood*, instr. mus. prg., CBS, 1935).

19337 **Osgood, Nancy.** News analyst (*Women in the News*, WXYZ, Detroit, MI, 1937).

19338 **O'Shea, Eddie.** Leader (*Eddie O'Shea Orchestra*, instr. mus. prg., WTIC, Hartford, CT, 1935).

19339 **O'Shea, James.** Newscaster (WLEU, Erie, PA, 1941).

19340 **O'Shea, Patrick.** Tenor (KXLF, Colorado Springs, CO, 1926).

19341 **O'Shea, Sylvia.** Pianist (KSTP, St. Paul-Minneapolis, MN, 1929).

19342 **Oshel, Val.** Newscaster (WEBQ, Harrisburg, PA, 1946).

19343 **O'Shields, Claude.** Newscaster (WMFD, Wilmington, NC, 1942, 1945).

19344 **Oshins, Milt.** DJ (*Dance Time*, WGGG, Gainesville, FL, 1948).

19345 **Oshkosh Boys.** CW mus. prg., commercially sponsored by and named for an over-all manufacturer (WCCO, Minneapolis-St. Paul, MN, 1937).

19346 **Oshkosh Core Gang.** CW mus. prg., commercially sponsored and named for its sponsor (WHO, Des Moines, IA, 1936).

19347 **Oshkosh Slim.** CW music show (KFAB, Lincoln, NE, 1936).

19348 **Osina, Sophia.** Pianist (KVOO, Tulsa, OK, 1928-1929).

19349 **Ossenbrink, Luther** (aka "Arkie," "Arkie the Woodchopper" and the "Arkansas Woodchopper.") Ossenbrink was a favorite singer of mountain and cowboy songs on the *National Barn Dance* (WLS, Chicago, IL) that he joined in 1929. Before he joined the program, Ossenbrink had broadcast on KMBC (Kansas City, MO, 1928-1929), and stations KMOX (St. Louis, MO); KWK (St. Louis, MO); WHB (Kansas City, MO); WFAA (Dallas, TX); and WMBD (Peoria, ILL).

19350 **Ossman, Wesley.** "Musical glass virtuoso" Ossman performed on the *Major Bowes Capitol Theater Family* program (NBC, 1929).

19351 **Ossola, Margaret.** COM-HE (WJAC, Johnstown, PA, 1956-1957).

19352 **Ostberg, Bob.** DJ (*1580 Club*, WFGM, Fitchburg, MA, 1949).

19353 **Ostberg, Elin K.** Tenor (WBZ, Springfield, MA, 1926).

19354 **Ostenberg, Daisy.** Soprano (KPO, San Francisco, CA, 1923).

19355 **Osterberg, Bob.** DJ (*Music Parade*, WMUU, Greenville, SC, 1952).

19356 **Osterberg, Minna.** Soprano (KJR, Seattle, WA, 1927).

19357 **Ostrand's Plectral String Sextette.** Instrumental music group (KFOA, Seattle, WA, 1923-1925.)

19358 **Ostroff, (Sgt.) Bill.** Sportscaster (*Sports Quiz*, WMBM, Miami Beach, FL, 1948).

19359 **Ostroff, Peter.** DJ (*It's Up to Date*, KSUB, Cedar City, UT, 1948).

19360 **Ostumo, Mario.** Pianist (WEBJ, New York, NY, 1926).

19361 **O'Sullivan, Bill.** DJ (*The Morning Show*, WRIV, Riverhead, NY, 1960).

19362 **O'Sullivan, Bob.** DJ (KWIK, Burbank, CA, 1947).

19363 **O'Sullivan, Cornelius.** Irish tenor known as "The Irish Minstrel" (WGBS, New York, NY, 1927).

19364 **O'Sullivan, Tim.** Newscaster (WGL, Fort Wayne, IN, 1945-1947). Sportscaster (*The Story of Sports*, WGL, 1948).

19365 **Oswald, Alfredo.** Brazilian pianist featured on the *At the Baldwin* program (Sunday afternoon, Weekly, NBC, 1929).

19366 **Oswitz, Bertha.** Lyric soprano (KVOO, Tulsa, OK; KWK, St. Louis, MO, 1929).

19367 **Otey, Florence Walden.** Member of the WBAL [instrumental] Trio (WBAL, Baltimore, MD, 1929).

19368 (*The Other Americas*. Latin America authority and news commentator Edward

Tomlinson hosted the program that included news, commentary, classical and popular music of various Latin American countries performed by South American artists (15 min., Friday, 9:30-9:45 P.M., NBC-Blue, 1935).

19369 (*The Other Woman's Diary*. Jack Van Nostrand wrote the romantic drama series sponsored by Gordon-Allen, Ltd. Each program presented a story complete in itself. Each one began with a female voice saying, "Dear Diary." After the opening, the drama would then unfold. Different actors appeared on the program such as Beatrice "Bea" Benadaret, John Hughes and Lou Tobin (15 min., Weekly, 8:15-8:30 P.M., KFRC, San Francisco, CA, 1936).

19370 **Otis, Don.** DJ (*The Don Otis Show*, 55 min., Daily, 9:05-10:00 P.M., KLAC, Los Angeles, CA, 1947; *Let's Play Records*, KLAC, Hollywood, CA, 1948). Otis was an extremely popular Los Angeles DJ.

19371 **Otis, Lehman "Lee."** DJ (WCLE, Cleveland, OH; WHK, Cleveland, OH, 1938-1940).

19372 **O'Toole, Terry.** Tenor (*Terry O'Toole*, WHDH, Boston, MA, 1946).

19373 **O'Toole, William "Bill" or "Uncle Bill."** O'Toole was a popular announcer and entertainer on WCAO (Baltimore, MD, 1929). He conducted a morning show and several popular children's shows on the Baltimore's station. On one of them he read the comics.

19374 **Ottstot, Amos.** Leader (*Amos Ottstot Orchestra*, instr. mus. prg., WIRE, Indianapolis, IN, 1937).

19375 **Ott, Ben.** Newscaster (KTKC, Visalia, CA, 1946). DJ (*940 Nightcap*, KTKC, 1947).

19376 **Ott, Tommy.** Organist (*Tommy Ott*, mus. prg., WCKY, Covington, KY, 1930s).

19377 **Ott, Woodrow "Woody."** Sportscaster (WESG, Elmira, NY, 1938; WENY, Elmira, NY, 1940-1941).

19378 **Otte, Johnny.** DJ (*Tops in Pops*, WJCI, Seymour, IN, 1952). Sportscaster (WJCD, 1952).

19379 **Otto, Bob.** Newscaster (WKRC, Cincinnati, OH, 1944-1945; *WCPO News*, WCPO, Cincinnati, OH, 1947).

19380 **Otto, Evangeline.** Cellist (WLW, Cincinnati, OH, 1923).

19381 **Otto, George.** Leader (George Otto's Hawaiians Orchestra, KIX, Oakland, CA, 1929).

19382 **Otto, John.** DJ (*Mostly Music with Otto*, WBNY, Buffalo, NY, 1954).

19383 **Otto, Walter.** Baritone (WFLA, Clearwater, FL, 1929).

19384 **Otto and His Novelodeons.** The little German band led by Ted Morse was a great favorite of Chicago listeners. The show was sponsored by Hamilton Carhart Overalls (15 min., Tuesday, 6:45-7:00 P.M., CST, WLS, 1936). See also *Otto's Tune Twisters*.

19385 **Otto Gray and His Oklahoma Cowboys.** One of the most popular CW music

groups on radio in the 1930s (15 min., Monday through Friday, 7:15-7:30 A.M. CST, NBC, 1936). *See also Gray, Otto.*

19386 *Otto's Little German Band.* Otto (Ted Morse), a great Minnesota radio favorite, began his long radio career with the "Little German band" in the late 1920s (KSTP, St. Paul, MN, 1928).

19387 *Otto's Time Twisters.* Otto's (Ted Morse) band furnished the music and Evelyn the Little Maid sang the songs on the popular local program sponsored by Litsinger Motors (WLS, Chicago, IL, 1935). The group was also Otto and the Novelodeons. *See also Otto and the Novelodeons.*

19388 *Ouellette, Lionel.* News analyst (*Community News of Dover*, WHEB, Portsmouth, NH, 1946-1948).

19389 *Ouellette, Sonia.* COM-HE (WLAM, Lewiston, ME, 1957).

19390 *Our Boys in the Army.* Mrs. Florence W. Kane read letters from men in service on the inspirational and reassuring local sustaining program broadcast during World War II (5 min., Thursday, 12:15-12:20 P.M., WIP, Philadelphia, PA, 1943). *See also Wartime Radio.*

19391 *Our Daily Food.* The Great Atlantic and Pacific Tea Company (A&P Stores) sponsored the program, on which Colonel Goodbody and Judge Gordon talked about food. Coincidentally, their conversation usually turned to a discussion of the sponsor's products and stores. Cooking authority George Rector was also on hand to dispense recipes. Music was performed by organist Chandler Goldthwaite and the Four Grocers quartet (Frank Parker, Henry Shope, John Sleagle and Elliott Shaw) sang the songs (15 min., Saturday, 9:45-10:00 A.M., NBC-Red, 1932).

19392 *Our Gospel Singer.* William Blevins was the featured singer and host of the program broadcast in 1936. He was the first Negro to be featured on an Alabama radio station (*Washington Tribune*, March 3, 1936). Many community leaders who were sponsoring various civic projects, appeared on the program. Blevins also presented many prominent Negro choirs the *Tribune* reported. (Tuesday, Thursday and Sunday, WSGH, Birmingham, AL, 1936).

19393 *Our Government.* David Lawrence provided authoritative commentary on American government and politics on this program (15 min., Sunday, 9:00-9:15 P.M., NBC-Red, 1930).

19394 *Our Home* (aka *A Workshop of Living Together*). W.K. Cobb, director of the department of home service for the Parent-Teacher Association, supervised the series of programs devoted to exploring the elements in the home during wartime. The programs were related to child development (15 min., Friday, 1:15-1:30 P.M., PCT, Don Lee Broadcasting System, 1942).

19395 *Our Home on the Range.* The Vicks Company sponsored the quality music program

starring John Charles Thomas (30 min., Wednesday, 9:00-9:30 P.M., NBC).

19396 *Our Little Playhouse.* Yolanda Langworthy, who also wrote many of the scripts, directed the melodramatic matinee program (30 min., Wednesday, 3:00-3:30 P.M., CBS, 1929).

19397 *Our Neighbors.* Jerry Belcher, one of the original *Vox Pop* hosts, asked questions of audience members that brought out the problems, humor and sadness found in everyday family life (30 min., 2:30-3:00 P.M. CST, NBC-Red, 1936).

19398 *Our Own Hardware Program.* "Our Own Bob" DeHaven conducted the variety show that was broadcast Saturday mornings in the 1940s from different Our Home Hardware stores located throughout the Northwest. Tenors Burt Hanson and Ernie Garvin joined singer Jeanne Arland to provide entertainment.

19399 *Our Prairie Poet.* Original poetry was read on the program by an unidentified performer (WDZ, Tuscola, IL, 1936).

19400 *Our Wandering Musician.* A novelty pianist from Punxsutawney, Pennsylvania, not otherwise identified, "jazzed the classics and specialized in various musical parodies" on the irregular feature (WTAM, Cleveland, OH, 1924).

19401 *Oursler, Fulton.* News commentator, author and former editor of *Liberty* magazine (WHN, New York, NY, 1941-1942; WOR, New York, NY, 1945).

19402 *Out of the Dark Room.* Maurice Hart conducted the informative photography program (30 min., Monday, 9:00-9:30 P.M., WMCA, New York, NY, 1940).

19403 *Out of the Deep.* Ted Maxwell wrote and starred in the original run of the adventure series that followed the story of Captain Gunnar Carlisle, the captain of his ship, *The Blue Falcon*, and a daring deep sea diver. Also in the cast were Charlie Lung and Don Stanley. Organist Joe Enos supplied the music (30 min., Weekly, NBC, 1945-1946). In a later format the main role was played by Wally Mahr as the "noted deep sea diver and soldier of fortune" (NBC, 1951).

19404 *Out of the Ivory Tower.* Poet-author Eve Mirriam conducted interviews with a poet during the first half of the program and read her own poetry during the second (15 min., WQXR, New York, NY, 1942).

19405 *Out of the Night.* Talented organist Phil Raboin broadcast from the state capitol's rotunda and KGY announcer Dyer Downing read poetry. The program was broadcast nightly (30 min., 10:30-11:00 P.M., KGY, Olympia, WA, 1945-1952).

19406 *Outdoor Girl Beauty Program.* Blanche Sweet, former silent motion picture star, was the Outdoor Beauty girl on the women's program. She broadcast beauty tips for women (NBC, 1935).

19407 *Outdoor Life Time.* The transcribed hunting and fishing program was carried by eight stations. The program was con-

ducted by Raymond J. Brown, the editor of *Outdoor Life* magazine. Also in the cast were C. Blackburn Miller, Edward Rogers and Jim Boles (15 min., Transcribed on Various Stations, 1946).

19408 *Outland, Henry.* Newscaster (KLZ, Denver, CO, 1945).

19409 *Outlaw, Dick.* DJ (WILM, Wilmington, DE, 1949).

19410 *Over the Back Fence.* An unidentified performer announced that he would talk of cabbages and kings on the interesting local program, and he did exactly that (15 min., Monday-through-Friday, 9:00-9:15 P.M., WREN, Lawrence, KS, 1947).

19411 *Overbay, Paul.* Newscaster (WKPT, Kingport, TN, 1942).

19412 *Overcraft Home Talks.* A women's homemaking program (15 min., Wednesday, 11:30-11:45 A.M., NBC-Red, 1927).

19413 *Overstreet, Patty.* COM-HE (WAML, Laurel, MA, 1956).

19414 *Overton, Dave.* Sports caster (WSM, Nashville, TN, 1949).

19415 *Oviatt, Herb.* DJ (WFHR, Wisconsin Rapids, WI, 1956).

19416 *Ovington, Ray.* DJ (WROD, Daytona Beach, FL, 1956). Sports caster (*Rod and Gun Club*, MBS, 1955; WROD, Daytona Beach, FL, 1956).

19417 *Owen, Alan "Al."* DJ (*Marine Ballroom*, WFPG, Atlantic City, NJ, 1948; *The Music Room*, WMID, Atlantic City, NJ, 1949-1956).

19418 *Owen, Cliff.* Newscaster (KNAK, Salt Lake City, UT, 1945). Sports caster (KNAK, 1945; KLWT, Ogden, UT, 1946; *Five Star Final*, KOPP, Ogden, UT, 1947).

19419 *Owen [Owens], Don.* DJ (*Melody Roundup*, KADA, Ada, OK, 1948; *10:15 Club*, KADA, 1950; *Postcard Parade*, KWSH, We-woka, OK, 1952). Sports caster (KSMI, Seminole, OK, 1950; *Sports Review*, KWSH, 1952).

19420 *Owen, Em.* Newscaster (WTAQ, Green Bay, WI and WHBY, Green Bay, WI, 1937-1938).

19421 *Owen, Forrest, Jr.* Sports caster (WELL, Battle Creek, MI, 1937; WKAR, East Lansing, MI, 1940). Newscaster (WKAR, 1939).

19422 *Owen, Frances.* COM-HE (WBLT, Bedford, VA, 1957).

19423 *Owen, Gordon.* Sports caster (KUTA, Salt Lake City, UT, 1938).

19424 *Owen, Ken.* Newscaster (KPMC, Bakersfield, CA, 1937).

19425 *Owen, Leiter Dexter.* News analyst (*The Monitor Views the News*, WHIP, Hammond, IN, 1940).

19426 *Owens, Dick.* Sports caster (WISL, Shamokin, PA, 1952).

19427 *Owens, Gary.* DJ (WNOE, New Orleans, LA, 1957).

19428 *Owens, Harry.* Leader (Harry Owens and his Orchestra playing from the Rainbow Isle, Mayfair Hotel, KF'WB, Hollywood,

- CA, 1927; *Harry Owens Orchestra*, instr. mus. prg., NBC, 1934; CBS, 1942).
- 19429 Owens, Jack. Newscaster (WBHB, Fitzgerald, GA, 1946; *Alarm Clock Club*, WNEX, Macon, GA, 1952).
- 19430 Owens, Jesse, DJ (WAAF, Chicago, IL, 1957-1960).
- 19431 Owens, Larry, DJ (*Just Records*, WTOD, Toledo, OH, 1949).
- 19432 Owens, Morey C. Sportscaster (WROK, Rockford, IL, 1937-1946; *Sports Review*, WROK, 1947-1956).
- 19433 Owens, Pat, COM-HE (WCHL, Chapel Hill, NC, 1956).
- 19434 Owens, Ray, News commentator (*Today in Syracuse*, WFBL, Syracuse, NY, 1946-1947).
- 19435 Owens, Sheila, DJ (WEIC, Charleston, IL, 1957).
- 19436 Owens, Tex, CW vcl. mus. prg. (KMBC, Kansas City, MO, 1939).
- 19437 Owens, Tom, Square dance caller on the first *National Barn Dance* program (WLS, Chicago, IL, April 19, 1924). Leader (*Tom Owens and his Cowboys*, WMT, Cedar Rapids, IA, 1930s). See also *The National Barn Dance*.
- 19438 Owens, Tom, DJ (*1330 Club*, KFH, Wichita, KS, 1949).
- 19439 Owensby, Bill, DJ (*Matinee Melodies*, WEWO, Laurinburg, NC, 1947).
- 19440 Owensville High School Band, Scholastic band (WGBF, Evansville, IL, 1926).
- 19441 Owley, Harry, Leader (Harry Owley's Cinderella Orchestra, WHN, New York, NY, 1924).
- 19442 Owrill, Bob, DJ (*Polka Party*, WPOR, Portland, ME, 1950-1951; *Matinee Frolic*, WPOR, 1952).
- 19443 Oxenrider, Orvan, DJ (WALD, Walterboro, SC, 1960).
- 19444 Oxford, Earl, Baritone (WEAF, New York, NY, 1929).
- 19445 Oxford, George, Newscaster (WJBW, New Orleans, LA, 1939).
- 19446 Oxford, George "Jumping George," DJ (*Sepia Serenade*, KWBR, Oakland, CA, 1948; *Tastefully Yours*, KWBR, 1950; *Recorded Jazz Concert*, KSAN, San Francisco, CA, 1954-1956). "Jumping George" Oxford became an outstanding rock-and-roll DJ on KSAN.
- 19447 Oxford Girls, Harmony singing team (WQJ, Chicago, IL, 1926).
- 19448 Oxiner, Kenneth, DJ (*Melody Times*, WHOC, Philadelphia, MS, 1952).
- 19449 Oxley, Harold, Leader (Harold Oxley's Warwick Hotel Orchestra, KPRC, Houston, TX, 1926).
- 19450 Oxman, Roy, Baritone (KFQW, Seattle, WA, 1928-1929).
- 19451 (*The Oxol Trio*). The harmonizing male vocal trio of Dave Grant, Gordon Graham and Bunny Coughlin entertained on the music show (CBS, 1934).
- 19452 *Ozark Carnival*, CW mus. prg. (KMOX, St. Louis, MO, 1936).
- 19453 *Ozark Inn Orchestra*, Club dance band (WFAA, Dallas, TX, 1926).
- 19454 *Ozark Jubilee*, Red Foley, Grady Martin's Crossroads Gang and other talented country-western performers appeared on the lively music show that originated in Springfield, Missouri (25 min., Saturday, 10:05-10:30 P.M., ABC, 1954). After the show's appearance on the ABC radio network in 1954, it made a successful transition to television.
- 19455 *Ozark Mountaineers*, CW mus. prg. (KUAO, Fayetteville, AR, 1933-1934; CBS, 1937-1938; WRTD, Richmond, VA, 1939).
- 19456 (*The Ozark Smile Girls*, CW vocal group broadcast by WLBN (Little Rock, AR, 1927). The girls proudly proclaimed they came from Fort Smith, Arkansas.
- 19457 *Ozark Varieties*, CW mus. prg., KMOX (St. Louis, MO), 1939.
- 19458 Ozment, Howard, DJ (*Record Session*, WTMA, Charleston, SC, 1948).
- 19459 *P.M. Platter Party*, Harvey Hudson was the late night DJ on the local show (60 min., Monday through Friday, WABY, Albany, NY, 1949).
- 19460 P.O.S. of A. Band, Fraternal organization band (WIP, Philadelphia, PA, 1926).
- 19461 P.S.C. Orchestra, Popular Iowa band (WOC, Davenport, IA, 1924).
- 19462 *Pa and Ma Smithers* (aka *Ma and Pa Smithers*), *Pa and Ma Smithers* first appeared on KFB1, Milford, Kansas, in 1932 before moving to WLS, Chicago, Illinois. The basic plot changed little over the years. The couple lived alone on the outskirts of Titusville, Pennsylvania, after their children had gone to the city. Ma kept Pa from getting too cranky and stood up for him at all times. Dan Hosmer and Christine Crans in the title roles provided warm good humor to the picture of rural life. Virginia Temple also appeared on the show. The choir members who attended practice at the Smithers' Fairview Farms each Wednesday evening—all members of the WLS (Chicago, IL) studio family—were the Sod Busters, Sophia Germanich, the Home Towners and the Hilltoppers (15 min., Monday through Friday, 1:00-1:15 P.M., WLS, Chicago, IL, 1935).
- 19463 *Pa Perkins and His Boys*, CW music show (KFB1, Milford, KS, 1932-1936).
- 19464 Paar, Jack, Sportscaster—not the television performer (ABC, 1956).
- 19465 Pabst, Art, Popular West Coast singer (KNX, Los Angeles, CA, 1925).
- 19466 Pace, Bob, DJ (*Musical Roundup*, KCTX, Childress, TX, 1949).
- 19467 Pace, Dorothy Jean, Pace was a cast member of *Krank's Varieties* and the *KSTP Players* (KSTP, St. Paul-Minneapolis, MN, 1929).
- 19468 Pace, Zena, COM-HE (WATR, Waterbury, CT, 1956).
- 19469 Pacelli, Bob, Leader (*Bob Pacelli Orchestra*, instr. mus. prg., WGN, Chicago, IL, 1934; WBBM, Chicago, IL, 1935).
- 19470 Pacheco, Enoch, Violinist (KFBK, Sacramento, CA, 1926).
- 19471 Pacific Coast Club Orchestra, Club dance band (KRON, Long Beach, CA, 1926).
- 19472 *Pacific Islanders Orchestra*, Hawaiian instr. mus. prg. (WBAL, Baltimore, MD, 1935; WMMN, Fairmont, WV, 1937).
- 19473 Pacific Male Quartet, Vocal quartet that included Gibson Paul, 1st tenor; Kenneth Morse, 2nd tenor; Ralph Wastell, baritone; and Bert Shrader, bass (KTAB, Oakland, CA, 1926).
- 19474 Pacific Salon Orchestra, Liborius Hauptmann directed the popular band (WABC, New York, NY, 1929).
- 19475 *Pacific Serenaders*, The *Pacific Serenaders* music program featured an orchestra with tenor Hugh Williams (30 min., Saturday, 8:00-8:30 p.m. NBC-Pacific Network, 1929). The following year vocal solos by Edward Randall were added to the program's orchestral selections.
- 19476 Pacino, Helen, Singer (KFWB, Hollywood, CA, 1928).
- 19477 Pack, Gene, Announcer (KIDYL, Salt Lake City, UT, 1926).
- 19478 Pack, Patti, COM-HE (KFRE, Fresno, CA, 1957).
- 19479 Packard, Charles "Charlie," Sportscaster (*Sports Album*, KWSI, Council Bluffs, IA, 1948-1949).
- 19480 Packard, Lou, DJ (*Varsity Hour*, WJOR, Bangor, ME, 1947).
- 19481 Packard, Margaret O. COM-HE (KTRC, Santa Fe, NM, 1957).
- 19482 *Packard Ballad Hour*, A popular Pacific Coast musical show, the *Packard Ballad Hour* featured singers Billy Hall, Polly Grant Hall, Barney Weber, the Ashley Sisters and a studio band (120 min., 10:00-12:00 midnight, Weekly, KFI, Los Angeles, CA, 1925).
- 19483 Packard Concert Orchestra, Commercial band directed by Pryor Moore. Violinist Purcell Mayer and soprano Helen Guest were featured (KFI, Los Angeles, CA, 1928-1929).
- 19484 Packard Dance Band, The commercially sponsored (Packard Motor Cars) band appeared on *The Midnight Frolic* (KFI, Los Angeles, CA, 1927).
- 19485 (*The Packard Motor Company Program* (aka *The Packard Show* or *The Packard Hour*), Baritone Lawrence Tibbett was the featured artist when the program originally was broadcast in 1934 in a 30-minute format. In 1936, the format was extended to an hour, and movie star Fred Astaire became the featured performer along with comedian Charlie Butterworth, singer Trudy Woods and Johnny Green's Orchestra (60 min., NBC, 1936). The next year Walter O'Keefe replaced Astaire as host. Butterworth remained on the show, but comedian Cliff Arquette was added along with soprano

Florence George and Raymond Paige's Orchestra. Don Wilson was the announcer (NBC, 1937–1938). *See also (The) Fred Astaire Show.*

19486 **Packard Six Dance Orchestra.** Bill Hennessy and Chet Mittendorf directed the Packard Motor Car Company band (KFI, Los Angeles, CA, 1926).

19487 **Padded Fists.** The dramatic serial told the story of a well-bred college boy, who found himself being trained as a boxer by his female manager and a "pug" trainer. The program's hero was played by Dick Wells (15 min., Monday through Saturday, 10:30–10:45 P.M., KYW, Philadelphia, PA, 1932).

19488 **Paddock, Charles W.** Champion sprinter Paddock discussed sports news (KPSN, Pasadena, CA, 1926).

19489 **Padgett, Bob.** DJ (*Music with a Meaning*, WWSA, McGehee, AR, 1954).

19490 **Padilla, Elva.** Sportscaster (*Rio Grande Serenade*, KPAB, Laredo, TX, 1947).

19491 **Padley, Eleanor.** Pianist (WGY, Schenectady, NY, 1923).

19492 **Padric, Gerry.** DJ (WOOW, Greenville, NC, 1960).

19493 **Paducah Plantation.** Irvin S. Cobb appeared on the variety program playing the role of an old Southern Colonel who owned the Paducah Plantation. The serial drama presented guests and workers on the plantation. Regular music performers on the show included the Hall-Johnson Choir, baritone Clarence Muse, Dorothy Page and an orchestra directed by Harry Jackson. Guests on the program in 1936 included Marion Talley, Ruth Chatterton, Gertrude Niesen and Jane Froman. Actors Norman Fields and John Mather were cast regulars. Gayne Whitman was the announcer (30 min., Saturday, 9:30–10:00 P.M., NBC, 1936).

19494 **Padula, Marguerite.** Contralto (*Marguerite Padula*, vcl. mus. prg., 15 min., Wednesday, 2:45–3:00 P.M., NBC-Blue, 1936). She was accompanied on the show by the Jerry Sears orchestra.

19495 **Pafford, Buck.** DJ (WGOV, Valdosta, GA, 1956).

19496 **Pagano, Ernie.** Broadcast "studio gossip from Hollywood" (KFRC, San Francisco, CA, 1925).

19497 **Paganucci, Anthony.** Pianist-composer (NBC, 1929).

19498 **Page, Arthur.** Page was known as a garrulous, enthusiastic and sentimental announcer, who conducted the long running *Dinner Time* program (WLS, Chicago, IL, 1924).

19499 **Page, Billy.** Ten-year-old actor Page appeared in the weekly humorous portrayal of Midwestern life presented on the *Memory Lane* program (NBC, San Francisco, CA, 1928–1929).

19500 **Page, Dave.** Newscaster (KIRO, Seattle, WA, 1948). DJ (*Make Way for Music*, KIRO, 1948; *KIRO Paging*, KIRO, 1952; *Dance Time*, KIRO, 1954–1955; KREM, Spokane, WA, 1956).

19501 **Page, Dorothy.** Singer (*Dorothy Page*, vcl. mus. prg., NBC, 1936).

19502 **Page, Elliott.** DJ (*Turntable Terrace*, WCAX, Burlington, VT, 1948; *Saturday Date*, WSKI, Montpelier, VT, 1949; *The Band Box*, WWSR, St. Albans, VT, 1950). Sports-caster (WWSR, 1948; *Page on Sports*, WSKI, 1951–1954).

19503 **Page, Evelyn.** COM-HE (WTVL, Waterville, ME, 1956–1957).

19504 **Page, Frank.** DJ (*Yours for the Asking*, KWEM, West Memphis, AR, 1947; KWHN, Fort Smith, AR, 1955–1956).

19505 **Page, John.** Sportscaster (*Paging Sports*, WCSS, Amsterdam, NY, 1948–1949; *Pagin' Sports*, WCSS, 1952–1954).

19506 **Page, Julia Phillips.** Contralto (KGO, Oakland, CA, 1925).

19507 **Page, Larry.** DJ (WTOG, Savannah, GA, 1955).

19508 **Page, Maurice O.** Newscaster (WIBU, Poyette, WI, 1941, 1948).

19509 **Page, Norman "Norm."** Sports-caster (WHLB, Virginia, MN, 1941). DJ (*Columbia Masterworks, Mr. Music and Requestfully Yours*, WMIN, St. Paul, MN, 1947; *Music For You*, WMAS, Springfield, MA, 1954).

19510 **Page, Pat.** COM-HE (WPEN, Philadelphia, PA, 1957).

19511 **Page, Phil.** DJ (KEYS, Corpus Christi, TX, 1956; KTUL, Tulsa, OK, 1960).

19512 **Page, Sam.** DJ (*Requestfully Yours, Juke Box Revue and Anything Goes*, WNBF, Binghamton, NY, 1948; *Page's Party*, WNBF, 1949).

19513 **Pages of Romance.** NBC presented the early daytime serial in 1932 with an exceptionally talented cast of radio actors that included: Peggy Allenby, Alan Reed (Teddy Bergman), Eunice Howard, Allyn Joslyn, Alma Kruger, John McGovern, Hugh Rennie and Ned Wever.

19514 **Paget, Barrie.** Newscaster (KMPC, Beverly Hills, CA, 1939).

19515 **Paget, Joe.** Sportscaster (WJDX, Jackson, MS, 1939–1940; KATE, Albert Lea, MN, 1941–1944).

19516 **Pagliara, Nicholas.** Tenor (WHAM, Rochester, NY, 1928). Musical director (WHEC, Rochester, NY, 1929).

19517 **Pagliari, Gino.** Newscaster (WHOM, Jersey City, NJ, 1941).

19518 **Pagnotti, Elle.** COM-HE (WPTS, Pittston, PA, 1957).

19519 **Pagoda Cafe Orchestra.** Instrumental musical group (WIP, Philadelphia, PA, 1926).

19520 **Paige, Carl.** Sportscaster and sports play-by-play (KLAS, Las Vegas, NV, 1950; *Nevada Sports Slants*, KLAS, 1951; *Hames Sports Slants*, KLAS, 1952; KYMA, Yuma, AZ, 1954).

19521 **Paige, Ellsworth.** Bass (WGY, Schenectady, NY, 1929).

19522 **Paige, Eric.** Newscaster (WMRN, Marion, OH, 1945). DJ (*Mixing It Up*, WWNR, Beckley, WV, 1947; *Juke Box*, W1OW, Norfolk, VA, 1948; *850 Club*, WCAV, Norfolk, VA, 1949). Sportscaster (*Sports Parade*, WWNR, 1947; W1OW, 1949; WCAV, 1951; *Page on Sports*, WCAV, 1952).

19523 **Paige, Norman.** Newscaster (NBC-Blue, 1944).

19524 **Paige, Raymond.** A graduate of the American Conservatory of Music, Chicago, IL, Paige directed musical activities at the Los Angeles' Paramount Theatre before assuming the position of musical conductor at KHJ (Los Angeles, CA and KFRC, San Francisco, CA, 1929–1930).

19525 **Paine, Fred S.** Drummer and xylophonist Paine performed in the Detroit *News Orchestra* (WWJ, Detroit, MI, 1925).

19526 **Painted Dreams.** The *Painted Dreams* serial drama originally was broadcast on WGN (Chicago, IL) as *Sue and Irene*, with the title roles played by Irene Wicker and Irma Phillips, the creator and author of the program. *Sue and Irene* was considered by WGN to have been the first "soap opera" broadcast on that station in 1930 (Buxton and Owen, 1972, p. 183). The serial dramatized the story of Mother Moynihan's boarding house and its inhabitants. When the program evolved into *Painted Dreams*, Phillips and Wicker continued in the cast with Phillips still the author. When Ms. Phillips left WGN, she originated and wrote *Today's Children* for NBC. *Painted Dreams* remained on WGN where it was written at times by Bess Flynn and Kay Chase. The *Painted Dreams* cast, in addition to Phillips and Flynn included: Dorothy Day McDonald and her daughter Jean McDonald, Kay Chase and Dick Wells (15 min., 11:45–12:00 P.M., 1934).

19527 **Painter, Bydell.** Pianist (KVOG, Bellingham, WA, 1928).

19528 **Painter, Frank.** DJ (*The Coon-hunter*, WBLJ, Dalton, GA, 1954–1955). Sports-caster (WBLJ, Dalton, GA, 1960).

19529 **Paisant, Milton.** Paisant was billed as the "Singing guitarist" (NBC, 1929).

19530 **Pajama Party.** *Pajama Party* was a music program that featured the Glen Kennedy Dance Orchestra (KFWI, San Francisco, CA, 1926).

19531 **Pal Lido Orchestra.** Musical group directed by Allister Wylie (KMOX, St. Louis, MO, 1928).

19532 **Palace Credit Revue.** J. Herbert Angell was the host of the local variety program sponsored by the Palace Credit Store of Pittsburgh, PA. Harry Baker's orchestra, vocalist Rudy "Hector" Humbertson and announcer Herbert Morrison were program regulars (30 min., Wednesday, 12:00–12:30 P.M. KQV, Pittsburgh, PA, 1936).

19533 **Palace Hotel Rose Room Dance Orchestra.** Hotel band directed by Gene James (KPO, San Francisco, CA, 1925–1926).

19534 **Palace Theatre String Orchestra.** The theatre orchestra led by Don Albert included L.E. Faget, Carl Austermilller, Frank Dawkins, Dor Echols McCuthan, and George C. Drum (WFAA, Dallas, TX, 1923; WBAP, San Antonio, TX, 1925).

19535 **Palacios, Senior.** Senior Palacios was the director of the Spanish Orchestra that specialized in Hispanic music (KEX, Portland, OR, 1929).

19536 **Paladino, G.** Mandolin soloist (WOR, Newark, NJ, 1922).

19537 **Palange, Angelo.** Sportscaster (*Adams Hats Sports Program*, WINS, New York, NY, 1939; WVFW, Brooklyn, NY, 1940).

19538 **Pales, Norman.** Leader (Norman Pales and His *S.S. Leviathan Orchestra*, WIP, Philadelphia, PA, 1926).

19539 **Palen, Dan.** DJ (*Wax Works*, WIAU, Laurel, MA, 1947).

19540 **Paley, William.** Creator and long-time head of the Columbia Broadcasting System. Paley was one of the pioneers of radio's Golden Age. In 1927, he placed an advertisement for his father's cigar company on Philadelphia's station WCAU. When cigar sales doubled, Paley recognized the commercial importance of the medium. Backed financially by his father, Paley purchased a floundering chain of 16 stations that eventually became CBS.

Paley was a skillful executive and an excellent judge of entertainment and popular taste. One of his major coups was the luring of Jack Benny, Edgar Bergen, Red Skelton and many other comedians from NBC to become CBS regulars. He also fostered the development of the CBS news department, one of the best ever created. Aware of the impact of broadcasting upon American culture, Paley did his utmost to combine cultural values with popular and commercial appeal and often succeeded.

19541 **Palisades Amusement Park Dance Orchestra.** Park dance band led by Adam Grefig (WHN, New York, NY, 1925; WGBS, New York, NY, 1928).

19542 **Palisadians Orchestra.** Club band (WMCA, New York, NY, 1925).

19543 **Pallan, Art.** DJ (*Record Hits*, WWSW, Pittsburgh, PA, 1947–1949; *Tune Inn*, WWSW, 1954; KDKA, Pittsburgh, PA, 1957).

19544 **Palmer, Alyce.** COM-HE (WTAW, Bryan, TX, 1957).

19545 **Palmer, Bruce.** News analyst (*Oklahoma's Front Page*, WKY, Oklahoma City, OK, 1946–1947).

19546 **Palmer, Bryan.** Newscaster (KFAC, Los Angeles, CA, 1940).

19547 **Palmer, Charles G.** DJ (*Open House*, KFXM, San Bernardino, CA, 1947; *Mention Music*, KFXM, 1948).

19548 **Palmer, Clark.** DJ (*Your Song*, WRFO, Worthington, OH, 1952).

19549 **Palmer, Duke.** DJ (KBOR, Brownsville, TX, 1954–1956).

19550 **Palmer, Ethel.** Soprano (WJAZ, Chicago, IL, 1923).

19551 **Palmer, (Mrs.) Frank.** Soprano (KGO, Oakland, CA, 1925).

19552 **Palmer, George.** Newscaster (WIBC, Indianapolis, IN, 1938–1939).

19553 **Palmer, Gladys.** Singer (KFOB, Burlingame, CA, 1925).

19554 **Palmer, Harold.** Announcer (WOW, Omaha, NE, 1928–1929).

19555 **Palmer, (Mrs.) Harry.** Singer (WOC, Davenport, IA, 1923).

19556 **Palmer, Henry.** Pianist (WJZ, New York, NY, 1922).

19557 **Palmer, Jack, and Harry Woods.** Piano team (WGPC, New York, NY, 1925).

19558 **Palmer, Jim.** DJ (*Record Shop*, KSIM, Sikeston, MO, 1952).

19559 **Palmer, Katherine.** Soprano (NBC, 1928; *Katherine Palmer*, vcl. mus. prg., NBC, 1934).

19560 **Palmer, Lester.** Announcer known as "LP" (WOW, Omaha, NE, 1923–1930). Palmer was a graduate of Creighton Law School in 1927. Two years later he was elected a municipal judge. When Palmer wrote a personal biography for the station in 1930, he noted that he was a total abstainer and a confirmed bachelor — "no hope of matrimony whatsoever." One of the first announcers on the station, Palmer continued broadcasting weekly on WOW after he became a municipal judge. He often broadcast his station's slogan, "The city surrounded by the United States."

19561 **Palmer, Margaret.** COM-HE (WCLB, Camilla, GA, 1956).

19562 **Palmer, (Dr.) Melchoir.** News analyst (WIND, Gary, IN, 1945).

Palmer, Olive *see* Rea, Virginia

19563 **Palmer, Patricia.** COM-HE (WIRL, Peoria, IL, 1956).

19564 **Palmer, Robert.** Sportscaster (*Along the Sports Trail*, KTSW, Emporia, KS, 1952–1954).

19565 **Palmer, Ruggles.** DJ (WFAA, Dallas, TX, 1948).

19566 **Palmer, Shirley.** COM-HE (WORC, Worcester, MA, 1956).

19567 **Palmer, Skeeter.** Leader (*Skeeter Palmer Orchestra*, instr. mus. prg., WHAM, Rochester, NY, 1938, 1942).

19568 **Palmer, Travis.** COM-HE (WSSO, Starkville, MI, 1957).

19569 **Palmer, W.G.** "Bill." Announcer (WCOA, Pensacola, FL, 1928).

19570 **Palmer House Ensemble.** Instr. mus. prg. (MBS, 1935; WGN, Chicago, IL, 1936).

19571 **Palmer House Promenade.** Veteran radio entertainer Ray Perkins hosted the show, sponsored by the Palmer House Hotel, that was intended to boost tourism in 1934 at the Chicago's World Fair — the Century of Progress. Gale Page sang with Harold Stokes' Orchestra.

Weekly guests, such as Gladys Swarthout also performed (30 min., Tuesday, 10:00–10:30 P.M., NBC-Blue, 1934).

19572 **Palmer House Symphonic Players.** Instrumental music group directed by Jerome Levy (WJJD, Mooseheart, IL, 1926).

19573 **Palmer House Victorians Orchestra.** Hotel band (WJJD, Mooseheart, IL, 1926).

19574 **Palmolive Hour.** The *Palmolive Hour* was a concert music program sponsored by the Colgate-Palmolive Company, manufacturers of Palmolive Soap. The program featured "Olive Palmer" and "Paul Oliver," the names the sponsors used for soprano Virginia Rea and tenor Frank Munn. In addition to these talented performers, contralto Elizabeth Lennox and the Revelers Quartet performed to the music of Gustave Haenschen's orchestra.

The popular Revelers Quartet consisted of tenors Lewis James and James Melton, baritone Elliott Shaw and bass Wilfred Glen. Guest stars such as Fanny Brice, Claudia Muzio and Nellie and Sara Kouns appeared weekly. The program also popularized such instrumentalists as jazz violinist Murray Kellner, Hawaiian guitarist virtuoso Andy Sanella and Larry Abbott, who produced music with a comb wrapped in tissue paper. Phillip Carlin and Alois Havrilla were the program's announcers (60 min., Wednesday, 9:30–10:00 P.M., NBC-Blue, 1927–1931).

19575 **Palmquist, Ron.** DJ (*Show Time*, KMOR, Littleton, CO, 1960).

19576 **Palmquor, Claire.** COM-HE (WQVN, Gainesville, FL, 1956).

19577 **Pals of the Prairie.** CW music show (WNAX, Yankton, SD, 1936).

19578 **Pam, Anita.** COM-HE Pam conducted the *Household Adviser* program (WTAP, Palisades, NJ, 1928).

19579 **Panchito.** Leader (*Panchito's Orchestra*, instr. mus. prg., CBS, 1934; MBS, 1936; NBC, 1937; MBS, 1938).

19580 **Panetta, Genevive.** COM-HE (WBOY, Clarksburg, NY, 1957).

19581 **Paniagua, Raul.** Concert pianist (WEAF, New York, NY, 1925).

19582 **Panico, Louis.** Leader (*Louis Panico Orchestra*, instr. mus. prg., CBS, 1935; WOR, Newark, NJ, 1936; WEAF, New York, NY, 1936; WENR, Chicago, IL, 1937; NBC-Blue, 1937–1938).

19583 **Pannell, Winnifred.** Organist (KTBL, Los Angeles, CA, 1925).

19584 **Panner, Ray.** News analyst (*Virginia in the News*, WLOW, Norfolk, VA, 1947).

19585 **Panny, Frank.** Sportscaster (*Racing News*, WOKO, Albany, NY, 1950).

19586 **Pantages, Jimmie.** DJ (*Yours for the Asking*, KLIF, Dallas, TX, 1947).

19587 **Pantages, Lloyd.** Pantages dispensed Hollywood news and gossip (*Lloyd Pantages Covers Hollywood*, CBS, 1937).

19588 **Pantages Hippodrome Vaudeville Acts.** Various vaudeville circuit performers appeared (KFBK, Sacramento, CA, 1925).

19589 Panther City Orchestra. Texas band directed by J.N. Wimple (WBAP, Fort Worth, TX, 1923).

19590 Panther Hawaiian Trio. Hawaiian instrumental group (WBAP, San Antonio, TX, 1926).

19591 Pantry Party. A cooking show for women, *Pantry Party* also featured lively music. Dick Lawrence was the producer; Eleanor Howe gave the recipes for cookies and cakes; Milton Charles sang the songs; and George Watson did the announcing (WBBM, Chicago, IL, 1937–1938).

19592 Paolineli, Earl. Accordionist (KYA, San Francisco, CA, 1927).

19593 Pape, Joe. Leader (*Joe Pape Orchestra*, instr. mus. prg., WJAS, Pittsburgh, PA, 1942).

19594 Paperte, Frances. Contralto (WEAF, New York, NY, 1927–1928).

19595 Pappalardo, (Professor) Gasper. Leader (Hotel Gayoso Orchestra, WMC, Memphis, TN, 1924; Pappalardo Brothers Orchestra, WMC, 1926).

19596 Pappas, Jim. DJ (WAIL, Middleton, NY, 1960).

19597 Pappy Cheshire. Pappy Cheshire led a highly popular gang that attracted a large number of CW music lovers (KMOX, St. Louis, MO, 1936). The following year Cheshire's group broadcast twice daily on another station (45 min., Monday through Friday, 6:15–6:30 A.M. and 4:30–5:00 P.M., WBBM, Chicago, IL, 1937).

19598 Paquin, Marge. DJ (*Musical Jamboree*, KSOO, Sault Ste Marie, MI, 1947).

19599 Parade of Stars. Comedian Ken Murray hosted the variety show that also featured tenor Kenny Baker and the orchestra of David Broekman (30 min., Friday, 7:30–8:00 P.M., CST, NBC, 1940).

19600 Parade of the Sponsors. An unusual sustaining program that broadcast news of the various sponsored shows on radio and advanced promotional material for prospective buyers of radio time (15 min., Weekly, KGYO, Missoula, MT, 1938).

19601 Parade of the States. Each week Bruce Barton hosted a tribute to one of the states. Information and music related to the honored state were the major ingredients of the program. Erno Rapee conducted the orchestra (30 min., Monday, 9:30–10:00 P.M., NBC-Red, 1932).

19602 Paradise Isle. Each weekday evening a mythical horse race realistically was broadcast. The location was Paradise Isle, supposedly a casino in the Agua Caliente area. The program's Mexican orchestra supplied music. Two of the casino's "colored" servants carried on a funny conversation for program continuity. It was said that local bookies had a daily book on the "race" (KMTR, Hollywood, CA, 1932).

19603 Paradise Partners. CW mus. prg. (KGNF, North Platte, NE, 1939).

19604 Parady, William F. Sportscaster (*Sports Highlights*, KGLU, Safford, AZ, 1946–1947; *Along the Sports Trail*, KCKY, Coolidge, AZ, 1948; *Pigskin Party*, KCKY, 1949; KGLU, 1950).

19605 Parallel. An interesting program, *Parallel* was NBC's locally broadcast version of the CBS show, *You Are There*. Kenneth Banghart, Bob Wilson, Bob Ryan, Gabe Pressman, Ray Owen, Jimmy Powers and Dr. Louis Hacker were commentators on the show produced by Steve White. Len Weinles was the writer and director. The premiere was Sunday, October 6, 1957 (55 min., Sunday, 1:05–2:00 P.M., WRCA, New York, NY, 1957).

19606 Paramount Five. Musical group consisting of Albert Thomas, John Marshall, Thomas A. Patterson, Charlie Grubbs and Robert Fisher (KPRC, Houston, TX, 1927).

19607 Paramount Symphony Orchestra. The concert music hour was presented by a theater band (60 min., Saturday, 10:00–11:00 P.M., CBS, 1929).

19608 Paramount-Publix Hour (aka *Paramount-Publix Radio Hour* or *The Paramount Hour*). The weekly musical program featured an orchestra, vocal soloists and guest stars. The singers, at various times, included tenors Ben Alley and Dennis King. The Apollos Male Quartet—Ray Johnson, L. Dwight Snyder, J. Marshall Smith and Del Porter—also were featured. In its earliest years the show was 60 minutes in length. Later it was decreased to 30 minutes and the day of broadcast changed (60 min., Saturday, 10:00–11:00 P.M., CBS, 1930; 30 min., Tuesday, 10:30–11:00 P.M., CBS, 1931).

19609 Parcher, Lola. DJ (KCLX, Coifax, WA, 1954).

19610 Pardo, Maria. Spanish opera singer (WOR, Newark, NJ, 1929).

19611 Pardue, (Mrs.) E.L. Soprano (WLAC, Nashville, TN, 1929).

19612 Parent, Robert. DJ (*Parent's Variety Program*, KCRA, Sacramento, CA, 1948).

19613 Parenteau, Zoel. Leader (*Zoel Parenteau Orchestra*, instr. mus. prg., CBS, 1934).

19614 Paris, Morris. Newscaster (WEVD, New York, NY, 1945).

19615 Parish, Guy. Sportscaster (WEBQ, Harrisburg, IL, 1944). DJ (*Rhythm Roundup*, WEBQ, Harrisburg, IL, 1948).

19616 Parish, Ned. Leader (*Ned Parish Orchestra*, instr. mus. prg., NBC, 1934).

19617 Park, Marion. COM-HE (WINC, Winchester, VA, 1957).

19618 Park, Ralph. Leader (Ralph Park's Casino Beautiful Dance Orchestra, KPRC, Houston, TX, 1926).

19619 Park Avenue Hillbillies. CW mus. prg. (WTMJ, Milwaukee, WI, 1936).

19620 Park Union High School Orchestra and Glee Club. Scholastic instrumental and choral music groups (KHJ, Los Angeles, CA 1926).

19621 Parke, Newt and Gerry. Harmony singing team (KFRG, San Francisco, CA, 1926).

19622 Parker, Al. DJ (*Anything Goes*, WJJD, Chicago, IL, 1949).

19623 Parker, Alan. Newscaster (WSYR, Syracuse, NY, 1938).

19624 Parker, (Mme.) Andres. Leader (Mme. Andres Parker Singers, WRNY, New York, NY, 1926).

19625 Parker, Ben. Newscaster (KWEW, Hobbs, NM, 1938). Sportscaster (KWEW, 1939).

19626 Parker, Bob. DJ (*Ala Carte*, KLRA, Little Rock, AR, 1952).

19627 Parker, Chubby. Singer-banjoist (WLS, Chicago, IL, 1925). Parker was best known for his song, "My Little Sod Shanty." He joined the *National Barn Dance* in 1925 (WLS, 1925).

19628 Parker, Dorothy. Pianist (WGI, Medford Hillside, MA, 1922).

19629 Parker, Earl. Newscaster (WDZ, Tuscola, IL, 1938). Sportscaster (WDZ, 1939).

19630 Parker, Eddie. DJ (*Morning Express*, WKGN, Knoxville, TN, 1949–1957; WFCT, Knoxville, TN, 1960).

19631 Parker, Elzie. DJ (KAJO, Grants Pass, OR, 1960).

19632 Parker, Eric. DJ (*570 Club*, WMAM, Marinette, WI, 1949).

19633 Parker, Ethel. COM-HE (WEJM, Elmira, NY, 1957).

19634 Parker, Frank. Tenor Parker was featured on the *A&P Gypsies* and the *Evening in Paris* programs (NBC, 1929–1930). He appeared as guest star on many radio shows. Parker later was featured on some of Arthur Godfrey's radio and television programs.

19635 Parker, Frank. Sportscaster (*The Sportsman*, WCLE, Clearwater, FL, 1948).

19636 Parker, Fred. DJ (*Juke Box*, WJWL, Georgetown, DE, 1952; *Supper Serenade*, WJWL, 1954). Sportscaster (*Tenth Inning*, WJWL, 1952).

19637 Parker, Gail. Banjo soloist (WHI, Chicago, IL, 1927).

19638 Parker, Gene. DJ (*Spin It and Win It*, WCOU, Lewiston, ME, 1947; *T-N-T*, WWCO, Waterbury, CT, 1948).

19639 Parker, Harmony Hick. Instrumentalist billed as "Harmony Hick and his Ukulele" (KGO, Oakland, CA, 1926).

19640 Parker, Horace. Newscaster (KWSC, Pullman, WA, 1945).

19641 Parker, H.M. Violinist (WGN, Chicago, IL, 1923).

19642 Parker, Jack. Tenor (NBC, 1929).

19643 Parker, Jack. Newscaster (WJIM, Lansing, MI, 1938, 1944).

19644 Parker, Janet. COM-HE (KHUZ, Borger, TX, 1957).

19645 Parker, Jesse. DJ (*1+50 Club*, WHSC, Hartsville, SC, 1960).

- 19646 **Parker, Joe.** Sportscaster (NBC, 1937).
- 19647 **Parker, John.** DJ (*Parker's Playhouse*, WBTV, Danville, VA, 1949).
- 19648 **Parker, June.** Blues singer (KFWB, Hollywood, CA, 1926; KIJ, Los Angeles, CA, 1926–1927).
- 19649 **Parker, Ken.** DJ (*1250 Club*, WDVA, Danville, VA, 1949).
- 19650 **Parker, Laurence "Larry."** Newscaster (KMA, Shenandoah, IA, 1947–1948).
- 19651 **Parker, Lou.** Ballad singer (KFWB, Hollywood, CA, 1926).
- 19652 **Parker, Mac.** Newscaster (WCAU, Philadelphia, PA, 1938).
- 19653 **Parker, Mary.** DJ (KBOP, Pleasanton, TX, 1956; *Wake Up to Music*, KBOP, 1960).
- 19654 **Parker, Mary Elizabeth.** COM-HE (KBOP, Pleasanton, TX, 1957).
- 19655 **Parker, Orin.** News analyst (*DTR News*, KCSU, Provo, UT, 1948).
- 19656 **Parker, Paul.** Newscaster (WHIT, New Berne, NC, 1942). Sportscaster (WHIT, 1945; WGNI, Wilmington, NC, 1949). DJ (*740 Club*, WMBL, Morehead City, NC, 1947; *Paul Parker Show*, WGNI, 1948; *The Double P Show*, WGNI, 1949).
- 19657 **Parker, Priscilla.** Soprano (NBC, 1928).
- 19658 **Parker, Raymond.** Tenor (WAHG, Richmond Hill, NY, 1925).
- 19659 **Parker, Robert.** Newscaster (WLW, Cincinnati, OH, 1944).
- 19660 **Parker, Royal.** DJ (*Royal Record Review*, WASA, Havre de Grace, MD, 1949).
- 19661 **Parker, Virgil "Virg."** Sportscaster (*Sports Parade* and *Gridiron Guesses*, KORE, Eugene, OR, 1947; *Sports Revue*, KORE, 1948–1954; KRSN, Los Alamos, NM, 1956).
- 19662 **Parker, Wes.** DJ (WSBA, York, PA, 1953).
- 19663 (*The Parker Family*. Don Becker created and produced the weekly situation comedy that first appeared in 1939 on the NBC-Blue network. The story involved the typical problems of adolescence faced by Richard Parker and his supportive family. The writers were Ben Kagan, Priscilla Kent, Vera Oldham, Chick Vincent and Ed Wolfe and the directors Oliver Barbour and Chick Vincent. The program's cast included: Marjorie Anderson, Linda Carlson-Reid, Roy Fant, Mitzi Gould, Leon Janney, Jay Jostyn, Michael O'Day, Fern Persons, Aileen Pringle and Pat Ryan. The announcer was Hugh James (NBC-Blue, 1939–1944).
- 19664 **Parker House Concert Orchestra.** Instr. mus. group directed by Frank McGrath (WEEL, Boston, MA, 1928).
- 19665 **Parker Store Chorus.** Vocal group directed by Mrs. Esther Candill consisting of C.F. Rand, tenor; Edna M. Trine, soprano; D.P. Roberts, tenor; F.J. Shurtz, bass; Carla Holtermann, alto; and Ruth Eckstrand, soprano. Beulah LaFrance was the group's accompanist (WOC, Davenport, IA, 1923).
- 19666 **Parkes, Hal.** Newscaster (KUTA, Salt Lake City, UT, 1938). Sportscaster (KUTA, 1939; *In the World of Sports*, KLO, Ogden, UT, 1940; KROW, Oakland, CA, 1942–1944; *Sports Sparks*, KOLE, Port Arthur, TX, 1947–1948). DJ (*Request Performance*, KOLE, 1947).
- 19667 **Parkes, Paul.** Baritone (WEAF, New York, NY, 1925).
- 19668 **Parkhurst, Adele.** Soprano (WEAF, New York, NY, 1926).
- 19669 **Parkington, Margaret.** Contralto (KPRC, Houston, TX, 1926).
- 19670 **Parkins, Bob.** DJ (*Dunkers Club*, KOLN, Lincoln, NE, 1947).
- 19671 **Parks, Al.** DJ (*Jukebox Serenade*, WKAI, Macomb, IL, 1949).
- 19672 **Parks, Betty.** COM-HE (WSCR, Scranton, PA, 1956).
- 19673 **Parks, Daryl [Daryle] E.** Newscaster (WRJN, Racine, WI, 1941). Sportscaster (WRJN, 1941–1942, 1947; *Sports Camera*, WKLO, Louisville, KY, 1949; WKBC, Cincinnati, OH, 1954).
- 19674 **Parks, Del.** Sportscaster (*Off-Sides*, WILM, Wilmington, DE, 1947; *The Sports Trail*, WAMS, Wilmington, DE, 1948; WPEN, Philadelphia, PA, 1949; *Bandstand and Grandstand*, WPEN, 1950; *10th Inning*, WPEN, 1951; *Sports Caravan*, WEEZ, Chester, PA, 1960).
- 19675 **Parks, Don.** DJ (*Record Party*, WLCX, LaCrosse, WI, 1949).
- 19676 **Parks, Erv.** DJ (*Coffepot Capers*, WMIS, Natchez, MS, 1952).
- 19677 **Parks, Hal.** News analyst (KQW, San Jose, CA, 1945).
- 19678 **Parks, Harlan.** DJ (*1100 Club*, WLBB, Carrollton, GA, 1960).
- 19679 **Parks, (Mrs.) Howard.** Contralto (WFAA, Dallas, TX, 1926).
- 19680 **Parks, Larry.** DJ (WHOC, Philadelphia, MS, 1954; *Miss Jubilee*, WBKN, Newton, MS, 1960).
- 19681 **Parlar, Jim.** Sportscaster (*Sportscope*, KWTC, Barstow, CA, 1960).
- 19682 **Parlin, Albert C. "Al."** Newscaster (WMRN, Marion, OH, 1942; WHKC, Columbus, OH, 1944–1946; *Sabio News*, WTOL, Toledo, OH, 1948).
- 19683 **Parlow, Vern.** Newscaster (WOMT, Manitowoc, WI, 1937).
- 19684 **Parmelee-Dohrmann Company Orchestra.** Commercial band (KNX, Los Angeles, CA, 1927).
- 19685 **Parnet, Gus.** Sportscaster (*Scoreboard of the Air*, WHIM, Providence, RI, 1951–1954; WICE, Providence, RI, 1957).
- 19686 **Parnacott, Barney.** Sportscaster and softball play-by-play broadcaster (WIDSR, Lake City, FL, 1950).
- 19687 **Parnassus Trio.** Instrumental group (NBC, New York, NY, 1928–1929).
- 19688 **Parnell, Sarah.** COM-HE (WJAM, Marion, AL, 1957).
- 19689 **Parodians Dance Orchestra.** Local dance band (WCAU, Philadelphia, PA, 1926).
- 19690 **Parody Orchestra.** New York dance band (WMCA, New York, IL, 1926).
- 19691 **Parr, Dorothy.** COM-HE (WCNY, Carthage, NY, 1957).
- 19692 **Parr, W.H.** Newscaster (*Traffic Scoreboard*, WTOG, Savannah, GA, 1947–1948).
- 19693 **Parr, (William) Grant.** Newscaster (NBC, 1941, 1945–1946).
- 19694 **Parre, Dick.** Leader (Dick Parre's Club Plaza Band, WABC, New York, NY, 1929).
- 19695 **Parrino, Ted.** Newscaster (KRLD, Dallas, TX, 1945).
- 19696 **Parrish, Helen.** COM-HE (KNXT, Los Angeles, CA, 1957).
- 19697 **Parrish, Hurley, Jr.** DJ (*Hurley's Early Bird*, WDUK, Durham, NC, 1948).
- 19698 **Parrish, John.** DJ (*Triple R Program*, WLEX, Lexington, KY, 1948; *The Music Man*, WVLC, Versailles-Lexington, KY, 1949).
- 19699 **Parrish, Wynne.** News analyst (*Women in the News*, WOLF, Syracuse, NY, 1940).
- 19700 **Parry, Bill.** DJ (*Afternoon Affair*, KTEM, Temple, TX, 1960).
- 19701 **Parry, Grant.** DJ (*Bing Sings*, KJAM, Vernal, UT, 1947).
- 19702 **Parry, Leroy.** Leader (Leroy Parry's Elite Orchestra, KNRC, Los Angeles, CA, 1925; Leroy Parry's Orchestra of Seven Smiles, KHJ, Los Angeles, CA, 1926).
- 19703 **Parsley, Bill.** DJ (*Record Shop*, KSEL, Lubbock, TX, 1948). Sportscaster (KSEL, 1948).
- 19704 **Parsons, Alfred.** DJ (WNAV, Annapolis, MD, 1949).
- 19705 **Parsons, Ben.** Sportscaster (WJHO, Opelika, KS, 1944). DJ (*Midnight Dancing Party*, WRBL, Columbus, GA, 1948–1949; *Spinners Sanctum*, WRBL, 1954–1957).
- 19706 **Parsons, Boyd.** DJ (*Alarm Clock Club*, WGAD, Gadsden, AL, 1952).
- 19707 **Parsons, Bruce.** DJ (*Ebony Boogie*, WVIM, Vicksburg, MS, 1952; WBRN, Big Rapids, MI, 1955).
- 19708 **Parsons, C.L. "Poss."** Sportscaster (KOA, Denver, CO, 1941).
- 19709 **Parsons, Chauncey.** Tenor (KDKA, Pittsburgh, PA, 1923; WEA, New York, NY, 1929; *Chauncey Parsons*, vcl. prg., NBC-Chicago, IL, 1930).
- 19710 **Parsons, Louella.** Hollywood news and gossip (*Hollywood News*, NBC, 1938; NBC-Blue, 1944; *The Louella Parsons Show*, ABC, 1945–1947; *Hollywood Reporter*, ABC, 1948). Parsons, as the longtime Hearst Hollywood columnist, was a powerful force in the entertainment business. She had all the Hollywood gossip and told the story exactly the way the studios wanted it told. Her broadcasting career extended from 1931 to 1951 on both ABC and CBS.

19711 **Parsons, Marshall, Jr.** Sportscaster (WHBB, Selma, AL, 1941; WBRC, Birmingham, AL, 1944; WIOD, Chattanooga, TN, 1945-1946; *Parsons' Sports*, WQAM, Miami, FL, 1948; *Parsons' Sports* and *Tomorrow's Sports Page*, WQAM, 1949-1955; WCKR, Miami, FL and WCKT, Miami, FL, 1957).

19712 **Parsons, Peg.** Newscaster (WLEU, Erie, PA, 1940-1941). Sportscaster (WLEU, 1940-1941).

19713 **Parsons, (Mrs.) Pollard.** Pianist (WLAC, Nashville, TN, 1929).

19714 **Parsons, Robert.** Newscaster (WMBI, Chicago, IL, 1940).

19715 **Partee, Dora Damon.** Cornetist (WEHF, 1923).

19716 **Partido, Fred. DJ** (*Tempo*, KWCO, Chickasha, OK, 1960).

19717 **Parties at Pickfair.** Silent screen star, Mary Pickford ("Our Little Mary") was the hostess on the program that originated from Pickfair, her Beverly Hills home. Music was supplied by the Al Lyons Orchestra and the Paul Turner Singers. Cast members included James Eageles, Mary Jane Higby, Lou Merrill, Bret Morrison and Ted Osborne. In addition, guests such as Edward Everett Horton entertained. Each guest was introduced as they arrived by "Alvin the Butler," played by Eric Snowdon. The short-lived series was sponsored by the National Association of Ice Industries (30 min., Tuesday, 10:00-10:30 P.M., CBS, 1936).

19718 **Partner, Dan.** Sportscaster (KSAC, Manhattan, KS, 1939).

19719 **Parton, Claude "Red."** Sportscaster (*Sports Scoop* and *Sports Roundup*, WOLF, Syracuse, NY, 1940-1944; *Sports Scoop*, WOLF, 1947-1954).

19720 **Partridge, Dick.** DJ (*1250 Club*, WTMA, Charleston, SC, 1949; WHIM, Providence, RI, 1957; WNEW, New York, NY, 1960).

19721 **Partridge, Marion.** Pianologues (WWJ, Detroit, MI, 1925).

19722 **Pasadena Orchestra Deluxe.** Six-piece music group consisting of Elmer Gray, p.; Charles Wagg, c.; Charles Elkin, v. and as.; Carl Morris, C-Melody s.; Sig Meyer, bj.; and Jack Wrouth, d. (KYW, Chicago, IL, 1923).

19723 **Pasadena Presbyterian Church Quartet.** Religious vocal group whose members included soprano Melba French Barr; contralto Mary Booth; tenor Harold Proctor; and baritone Louis Courcil (KPPC, Pasadena, CA, 1927).

19724 **Paschall, Walter.** Newscaster (WSB, Atlanta, GA, 1941-1942, 1948). Paschall began his career as a newsman at WSB in the 1930s.

19725 **Pascocelle, Robert.** Pianist (WGBS, New York, NY, 1925, NBC, New York, NY, 1929).

19726 **Pascoe, Helen.** Newscaster (*The Family News*, WGN, Newburgh, NY, 1940).

19727 **Pascoe, Ken.** DJ (*Pascoe's Kitchen*, KDB, Santa Barbara, CA, 1948).

19728 **Paskman, Dailey.** Respected showman, manager and director of station WGBS (New York City, NY), Paskman produced the station's spectacular inaugural broadcast in 1924, featuring Raymond Hitchcock, Rosamond Pinchot, Vincent Lopez, Arthur "Bugs" Baer, Rube Goldberg, Mary Ellis, William Kent, Morris Gert, George Gershwin, the Dolly Sisters, Judith Anderson, Louis John Bartels, Dagmar Godowsky, Sigmund Spaeth and Tony Sarg.

Some of the innovations and programs Paskman produced at WGBS were his music dramas, tabloid versions of plays with a music background. For example, the lives of Mozart and Beethoven were presented. Later he introduced "tabloid operas" and long radio plays. In addition, he initiated a regular musical program broadcast from an plane flying above New York, New Jersey, Connecticut and Pennsylvania. The airborne show featured Maxine Brown singing from a Sikorsky biplane. Paskman also produced an early interview program conducted by Sylvia Golden, the Assistant Editor of *Theatre Magazine* on which she interviewed such entertainment stars as Eva LaGalliene, Jean Tennyson, Ruth Baker, Mary Lawlor, Richard Hale, Ruth Etting, Helen Ford, Belle Baker, Clarence Nordstrom, Vivienne Segal, Sophie Tucker and Irene Bordoni. Her informative program presented performers from vaudeville, the musical comedy and dramatic theater. Paskman probably is best remembered for his *Dailey Paskman Minstrels* program, sometimes known as the *WGBS Radio Minstrels*. See also *Dailey Paskman Minstrels*.

19729 **Pasmore, Mary.** Violinist (KGO, Oakland, CA, 1925).

19730 **Pasquale, Giovanni.** Baritone (WCAU, Philadelphia, PA, 1925).

19731 **Pasquale, Mary.** Pianist (WGBS, New York, NY, 1925).

19732 **Pasquali, Joe.** Sportscaster (*High School Football*, WSIG, Mt. Jackson, VA, 1960).

19733 **Pasquin and Harris Harmony Boys.** Harmony singing team (KJR, Seattle, WA, 1927).

19734 **Pass, Dana.** Newscaster (KWKW, Pasadena, CA, 1947).

19735 **Pass, Noel.** Sportscaster (*Sports Spotlight*, WKAY, Glasgow, KY, 1948).

19736 **Passage, George.** Sportscaster (*Sports Album* and *Sports Final*, WRVA, Richmond, VA, 1947-1948). Newscaster (WRVA, 1948).

19737 **Passe, Noel.** Sportscaster (WVOK, Birmingham, AL, 1949; KTHH, Houston, TX, 1950-1953; KTRE, Lufkin, TX, 1954). DJ (*Passin' Time*, KTRE, 1954).

19738 **Passer, Burt.** Newscaster (KYSM, Mankato, MS, 1945).

19739 (*The Passing Parade*. John Nesbitt, a West Coast radio favorite, told interesting human interest stories on the local show sponsored by Dwarf Sales Company (15 min., Sunday, 7:00-7:15 P.M., KERC, San Francisco, CA, 1936). Nesbitt later broadcast on CBS, NBC and MBS from 1938 to 1949 and, at the

same time, enjoyed a lucrative career making motion picture shorts (15 min., Monday through Friday, 9:15-9:30 P.M., MBS, 1948). John Nesbitt entered radio in 1930 when he originated his *Headlines of the Past*, a program that eventually became *The Passing Parade*.

19740 **Passport for Adams.** Norman Corwin produced the adventure series that told the story of a small town editor, Doug Adams, and a New York photographer, Perry "Quiz" Quisberry. These two men, played by Robert Young and Dane Clark, were sent on assignment by the Consolidated News Syndicate to various countries. The program had a semi-documentary format, by which the culture and customs of various countries were portrayed. The story concerned itself chiefly with Adams, a "county editor who's been sent on a trip around the world to visit various cities and talk to the people of the United Nations." Adams visited Monrovia, Moscow and Tel Aviv. Other cast members were Myron McCormick and Paul Mann. The director was Corwin who also wrote some of the scripts (30 min., CBS, 1943).

19741 **Paster, Freda.** Pianist (WOR, Newark, NJ, 1925).

19742 **Pasternack, Josef.** Musical director on the *Atwater Kent Hour* (NBC-Red, New York, NY, 1929).

19743 **Pastor, Tony (Anthony Pestritta).** Leader (*Tony Pastor Orchestra*, instr. mus. prg., NBC, 1935; WAKR, Akron, OH, 1942).

19744 **Pastor School Radio Orchestra.** Band directed by Edwin Swindel (WOC, Davenport, IA, 1925).

19745 **Paszy, Bertha.** Singer (WLW, Cincinnati, OH, 1926).

19746 **Pat and Sunshine.** Pat Flanagan sang, read his own original verse and provided comic monologues on the weekly 15-minute program. Pianist Marigold Cassin accompanied Flanagan (WOC, Davenport, IA, 1928).

19747 **Pat Barnes.** Veteran radio entertainer Barnes returned to the air with his show sponsored by Procter & Gamble's Drefl. Barnes opened each show with a greeting sung to the tune of "The Isle of Capri." On a typical program Barnes recited poems with a soothing organ background provided by Larry Larsen. His program combined poetry, philosophy, commentary and music (15 min., Monday, 11:00-11:15 A.M., CST, NBC, 1935). See also **Barnes, Pat**.

19748 **Pat Barnes and Ralph Dumke.** Knox Gelatin sponsored the unusual show featuring these radio veterans. On the show they engaged in a serious discussion of baseball teams and their players and just about every thing else that happened to come to mind (10 min., Saturday, 3:00-3:10 P.M., WOR, Newark, NJ, 1939).

19749 **Pat Barnes' Barnstormers.** Veteran radio entertainer Barnes conducted the variety show whose main ingredients were music and comedy (WRVA, Richmond, VA, 1938).

- 19750 *Pat Barnes in Person*. Radio veteran Pat Barnes was featured in a solo venture, NBC, 1935.
- 19751 *Pat Buttram and Melvinny*. Veteran country comic Pat Buttram was the featured performer on the rural comedy show. Supposedly Buttram was working in Chicago on the program and speaking on the telephone to his sweetheart, Melvinny, who he had left back in Harleyville, Alabama (15 min., Monday through Friday, 1:00-1:15 P.M., WLS, Chicago, IL, 1934).
- 19752 *Pat Buttram's Radio School for Beginners Just Startin'*. Oshkosh Work Clothes sponsored country comic Buttram, who later became Gene Autry's movie and radio sidekick. On the show, Buttram was joined by Henry Hornsbuckle, the Hoosier Sod Busters, the Hired Hands, Reg Kross, Howard Black, Jim and Eddie Dean. Joe Kelly was the show's announcer. Bill Meredith and Pat Buttram wrote the show that was produced by Al Boyd (15 min., Monday through Friday, 6:45-7:00 A.M., WLS, Chicago, IL, 1936).
- A typical example of the Buttram humor was the comment he made one day in 1936 about WLS announcer, Jack Holden: "I noted where Holden is a playin' the part of Tom Mix on the air now. Well, it's about time. He's been gettin' mixed up in his scripts for years. Holden says he came from up in Michigan whar 'Men are Men.' Gosh, that's why they ran him out." Buttram also commented on the Chicago scene during Prohibition, "My uncle [in Chicago] was a tail gunner on a beer truck."
- 19753 *Patee, Rita*. COM-HE (WOAP, Owosso, MI, 1957).
- 19754 *Patek, Rudy*. Concertina soloist Patek was a member with Ben Ray of a concertina duet team (KYW, Chicago, IL and WDAP, Chicago, IL, 1923).
- 19755 *Peterson, (Mrs.) A.W.* Reader (WGY, Schenectady, NY, 1923).
- 19756 *Pathé News of the Air*. The program claimed that it presented the "actual sounds of news events." When this was the case, it was because it was taken directly from the sound tracks of Pathé newsreels (15 min., Twice per week, MBS, 1935).
- 19757 *Pathfinders*. Dr. William Van Wyck cast a critical eye upon a variety of topics and shared his views with listeners on all of them (15 min., Monday, 8:00-8:15 P.M. PST, KFRC, San Francisco, CA, 1937).
- 19758 *Patio Royal Dance Orchestra of New Orleans*. Popular jazz and dance orchestra that included Leslie C. George, dir-bj.; Clarence Broth, p.; William Brevan, Jr., c.; Evans Zevely, as.; and Louis Uhle, d. (WSMB, New Orleans, LA, 1925).
- 19759 *Paton, Clyde*. Sports caster (KGY, Olympia, WA, 1937).
- 19760 *Patrick, Chuck*. DJ (WAGN, Menominee, MI, 1960).
- 19761 *Patrick, Chuck*. DJ (KUSN, St. Joseph, MO, 1960).
- 19762 *Patrick, Frances*. Pianist (WSM, Nashville, TN, 1928-1929).
- 19763 *Patrick, George*. DJ (WCKR, Miami, FL, 1960).
- 19764 *Patrick, Henry [Harry]*. Leader (*Henry Patrick Orchestra*, instr. mus. prg. (WIP, Philadelphia, PA, 1935-1936).
- 19765 *Patrick, James*. Black DJ (WERD, Atlanta, GA, 1950s). James was also known as "Alley Pat." He began his DJ chores at WERD in 1950 and stayed there until 1954, when he moved to station WAOK (Atlanta, GA). Patrick became "Alley Pat" at the result of the station's program director selling two hours of morning air time to Atlantic Beer. Patrick in the morning would say, "Let's get over that hangover with a nice cold bottle of Atlantic Ale." In the afternoon for Steiner Brew, he would say, "Let's go down in the alley and get some beer." His listeners affectionately soon began to call him "Alley Pat" (George, 1997, p. 1).
- 19766 *Patrick, Pat*. Leader (Pat Patrick and his Orchestra, WLW, Cincinnati, OH, 1926).
- 19767 *Patrick, Pat*. DJ (*Lionel Call*, WERD, Atlanta, GA, 1949; *Dance Party*, WAOK, Atlanta, GA, 1960).
- 19768 *Patrick, Paul*. Newscaster (KICM, Mason City, IA, 1948).
- 19769 *Patrick, Robert*. Newscaster (WCBS, Springfield, IL, 1945).
- 19770 *Patrick, Roger*. Newscaster (KROS, Clinton, IA, 1942).
- 19771 *Patrick, Ruth*. COM-HE (KAMQ, Amarillo, TX, 1956).
- 19772 *Patrick, Van*. A some time newscaster, Patrick's major achievements were as a sportscaster (KOCA, Kilgore, TX, 1937; KRMD, Shreveport, LA, 1939; WHBF, Rock Island, IL, 1940-1942; WPEN, Philadelphia, PA, 1945; WEBR, Buffalo, NY, 1946; WGAR, Cleveland, OH, 1947; *Strictly Sports*, WGAR, 1948; *Sports Scripts*, WJR, Detroit, MI, 1949-1951; *Sports Final*, WJR, 1951; professional football play-by-play, MBS, 1954; WKMH, Detroit, MI, 1957; WKMH and MBS, 1960).
- 19773 *Patrick-Marsh Dance Orchestra*. Hollywood band (KFWB, Hollywood, CA, 1926).
- 19774 *Patricola, Miss. Isabella Patricola* was a popular jazz singer of the 1920s. Miss Patricola broadcast on many stations at that time and was also a popular vaudeville and recording star (NBC, 1920s).
- 19775 *Patswold, Dorothy*. Singer (WNAI, Norman, OK, 1926).
- 19776 *Patsy Montana*. Patsy Montana was a famous CW singer who enjoyed great popularity nationally because of her broadcasting and recording success, WLS (Chicago, IL, 1936). In 1949, she was featured on Shreveport, LA, radio. Her biggest radio and recording hit was "I Want to Be a Cowboy's Sweetheart."
- 19777 *Patt, John F.* Chief announcer-assistant director (WDAF, Kansas City, MO, 1923; KFKU, Lawrence, KS, 1926).
- 19778 *Patt, Ralph*. Assistant announcer (WDAF, Kansas City, MO, 1926). Announcer (WJR, Detroit, MI, 1929).
- 19779 *Pattee, (Colonel) John A.* Musician known as the "Old Soldier Fiddler" (WEAF, New York, NY, 1925).
- 19780 *Patten, Andy*. News analyst (*Air Force News*, WLOX, Biloxi, MS, 1948).
- 19781 *Patten, Bob*. DJ (WABI, Bangor, ME, 1949).
- 19782 *Patten, (Major) Will A.* News analyst (WRGA, Rome, GA, 1939).
- 19783 *Patterns in Poetry*. Mary Moran read poetry on the weekly program (15 min., 8:00-8:15 P.M., WOKO, Albany, NY, 1950).
- 19784 *Patterns in Swing*. Vocalist Edith Hedrick was one of the performers that appeared on the network music program (CBS, 1939).
- 19785 *Patterson, Anne*. Mezzo-soprano (WGHP, Detroit, MI, 1926).
- 19786 *Patterson, Bob*. Leader (Bob Patterson's Orchestra, WBZ, Springfield, MA, 1926).
- 19787 *Patterson, C.P.* DJ (WBCK, Battle Creek, MI and WONS, Hartford, CT, 1948-1949).
- 19788 *Patterson, Coleman*. News analyst (*Carolina Reporter*, WTSB, Lumberton, NC, 1947).
- 19789 *Patterson, Edmund*. Black DJ (15 min., Monday through Friday, WERD, Atlanta, GA, 1955). A native of Atlanta, Patterson hosted a daily gospel music show that expanded from a quarter hour to a half-hour and, eventually, to a full hour show.
- 19790 *Patterson, Jimmy "Jim."* Newscaster (WISE, Asheville, NC, 1942). DJ (*By Jimminy*, WBT, Charlotte, NC, 1949-1954). Sportscaster (WISE, 1948).
- 19791 *Patterson, Mark*. Violinist Patterson was a member of a string band featured on the *WSM Barn Dance* (WSM, Nashville, TN, 1927).
- 19792 *Patterson, Pat*. Newscaster (KGLI, Mason City, IA, 1938; WMT, Cedar Rapids, IA, 1944-1947). Sportscaster (WMT, 1944-1946).
- 19793 *Patterson, Ruth*. Soprano (KPRC, Houston, TX, 1926).
- 19794 *Patterson, Wade*. Newscaster (KGLI, Mason City, IA, 1939). Sportscaster (WMT, Cedar City-Waterloo, IA, 1945).
- 19795 *Pattison, Jim*. DJ (*1450 Club*, WDAI, Indiana, PA, 1949). Sportscaster (*Sports Parade*, WDAI, 1949; *Sports Review*, WDAI, 1950-1951; *Round Up*, WDAI, 1951).
- 19796 *Patton, Alice*. Accordionist (*Alice Patton*, instr. mus. prg., NBC-Blue, 1934).
- 19797 *Patton, Estelle*. Soprano (WEAF, New York, NY, 1926).
- 19798 *Patton, Madelyn Y.* COM-HE (WMNC, Morganton, NC, 1956).

19799 Patton, Peggy. Miss Patton broadcast movie reviews (WFOE, Milwaukee, WI, 1926).

19800 Paul, Don. DJ (*Noon to Two Point of View*, WNAK, Wilkes-Barre, PA, 1960).

19801 Paul, Ed. Newscaster (WCFL, Chicago, IL, 1939–1940). Sportscaster (*Wiedemann's Sports Eye*, WMRN, Marion, OH, 1949; WCED, DuBois, PA, 1957).

19802 Paul, Herb. Sportscaster Paul did play-by-play of the University of Minnesota's football games (WCCO, MN, 1924). One of Paul's inemorable broadcasts was that of November 15, 1924, when the Minnesota Golden Gophers defeated Illinois 20–7 and stopped Red Grange the famous "Galloping Ghost."

19803 Paul, Ida Mae. Soprano (WGY, Schenectady, NY, 1925).

19804 Paul, Mary Jane. Reader (KDKA, Pittsburgh, PA, 1924).

19805 Paul, Nick. DJ (KRLD, Dallas, TX, 1956–1957).

19806 Paul, Sandy. DJ (KIBE-KIDFC, San Francisco, CA, 1960).

19807 Paul, Sydney "Syd." Newscaster (WFBR, Baltimore, MD, 1940). DJ (*Coffee Pot*, WHOL, Allentown, PA, 1949–1952). Sports-caster (*Sportsmen Corner*, WHOL, 1952–1954).

19808 Paul, Vince. DJ (*Night Sounds*, KWNO, Winona, MN, 1926).

19809 Paul Ash's Stage Show. The variety show, hosted by Paul Ash, featured the orchestra of David Mendoza and organist Jesse Crawford plus guest vocalists (30 min., Saturday, 10:00–10:30 CBS, 1930).

19810 Paul Bruce Pettit. Pettit reported on film and other available entertainment in the Albany, New York, area (10 min., Monday through Friday, 6:45–6:55 P.M., WROW, Albany, NY, 1947).

19811 Paul Whiteman Buick Program. The talented Whiteman band and singers appeared along with such other stars as Virginia Rae, Frank Munn, the Pickens Sisters, Jack Fulton, Jane Vance, Red McKenzie, Irene Taylor, Mike Pingatore and Roy Bargy (30 min., Weekly, NBC, 1932–1933).

19812 Paul Whiteman Orchestra. The Whiteman band at the peak of its popularity was featured on a 60-minute music program (60 min., Tuesday, 9:00–10:00 P.M., CBS, 1929).

19813 Paul Whiteman Program. Paul Whiteman once more was the host who presented his band and weekly guests on the variety show sponsored by Liggett & Myers Company. Although many guest stars appeared, Whiteman's music was the chief attraction (30 min., Friday, 8:30–9:00 P.M., CBS, 1938).

19814 Paul Whiteman's Music Hall. Paul "Pops" Whiteman presented his excellent band and vocalists on the popular music show sponsored by Kraft Cheese. Cast regulars included Ramona, Johnny Hauser, Peggy Healy, Johnny Mercer, Bob Lawrence, the King's Men vocal group and Metropolitan Opera soprano, Helen

Jepson (60 min., Thursday, 10:00–11:00 P.M., NBC, 1935).

19815 Paul Whiteman's Musical Varieties. Whiteman's Sunday evening musical program featured Ramona and singers Durelle Alexander, Bob Lawrence, Johnny Hauser, the King's Men, great trombonist Jack Teagarden, pianist Roy Bargy and Judy, Anne and Zeke Canova. Whiteman also had weekly guests such as tenors Frank Parker and Morton Downey and Walter Wolfe King, Suzanne Fisher, Helen Ault and Stuff Smith (45 min., Sunday, 7:45–8:30 P.M., NBC, 1936).

19816 Paul Whiteman's National Guard Assembly. The program was devoted to advancing the National Guard and featured the band with singers Mindy Carson and Johnny Thompson. Guests such as Elton Britt and Earl Wild also appeared (15 min., Transcribed, Weekly, late 1940s and early 1950s).

19817 Paul Wing—The Story Man (aka *The Magic Typewriter Show*). Paul Wing told entertaining stories for children (15 min., Monday, Wednesday and Friday, NBC-Red, 1933–1935).

19818 Paula Stone. Miss Stone broadcast movie comment and conducted interviews with show business personalities (15 min., WNEW, New York, NY, 1942). *Paula Stone* on a later program discussed entertainment news from throughout the world (15 min., Monday through Friday, 12:00–12:15 P.M., WMGM, New York, NY, 1952).

19819 Paula Stone and Phil Brito. These two talented vocalists appeared on their entertaining music show (15 min., Tuesday and Thursday, 1:30–1:45 P.M., MBS, 1945).

19820 Paule, Vern. DJ (*Breakfast Brigade*, WJPS, Evansville, IL, 1948).

19821 Paulette, Cyprian. Tenor (*Cyprian Paulette*, vcl. mus. prg. with Mrs. C.C. Paulette as accompanist, KGIH, Little Rock, AR, 1929).

19822 Pauley, Gay. COM-HE (MBS, New York, NY, 1957).

19823 Pauley, Marian. Miss Pauley was billed as "Marian Pauley and Her Steel Guitar" (KFQZ, Hollywood, CA, 1926).

19824 Paulin, Pierre. Newscaster (KDKA, Pittsburgh, PA, 1941).

19825 Paulist Choristers. Religious singing group that broadcast a two-hour program of choral music sponsored by Gimbel Brothers department store (WEAF, New York, 1923; WLWL, New York, NY, 1929).

19826 Paull, Ed. Sportscaster (*Top of the Sports*, WCED, DuBois, PA, 1949).

19827 Paull [Paul] Sisters. Julia and Ruth Paull sang accompanied by Phil Spitalny's Orchestra on the broadcast originating from New York City's Pennsylvania Grill (NBC-Red, 1928–1929).

19828 Paulmann, Alice. Soprano (WHN, New York, NY, 1925).

19829 Paul's Piano Pictures. Instr. mus. prg. by an unidentified pianist (WMMN, Fairmont, WV, 1937).

19830 Paulsgrove, William H. Sports-caster (WJEJ, Hagerstown, MD, 1940–1941).

19831 Paulson, Al. Newscaster (KOBH, Rapid City, SD, 1942; WLOI, Minneapolis, MN, 1944; KOTA, Rapid City, SD, 1945). Sports-caster (KOBH, 1942).

19832 Paulson, Robert. Newscaster (KATF, Albert Lea, MN, 1940–1942, 1944).

19833 (The) Pause That Refreshes. Coca-Cola sponsored the good music program that presented Frank Black conducting a 60-piece orchestra and choir of 35 voices (30 min., Friday, 10:30–11:00 P.M., NBC-Red, 1935). A later program format presented the Andre Kostelanetz orchestra and featured singer John Charles Thomas. Albert Spalding was the narrator (1942). Still later, *The Pause That Refreshes* was hosted by Roger Pryor. Vocalist Ginny Simms and Percy Faith's Orchestra provided the music (30 min., Sunday, 6:30–7:00 P.M., CBS, 1947).

19834 Pavey, Iris Ruth. Miss Pavey delivered beauty talks as "KOA's Invisible Stage Beauty" (KOA, Denver, CO, 1926).

19835 Pavey, Richard. Announcer and singer Pavey sang with the Angelus Trio and with the famous Fillmore Concert Band (WLW, Cincinnati, OH, 1927–1929).

19836 Pavioff, Joseph. Baritone (WGBS, New York, NY, 1925).

19837 Pavolino, Mary. Leader (*Mary Pavolino Orchestra*, instr. mus. prg., WICA, Ashtabula, OH, 1942).

19838 Paxton, Mary. Newscaster (WIBC, Indianapolis, IN, 1938).

19839 Paxton, Tom. DJ (*Variety Package*, WKY, Oklahoma City, OK, 1952–1957).

19840 Payette, Marville. Soprano (WGHT, Detroit, MI, 1926).

19841 Payne, Albert. Newscaster (WHDE, Calumet, MI, 1945).

19842 Payne, Art. Leader (Art Payne Orchestra, WHAS, Louisville, KY, 1926).

19843 Payne, Doris. Soprano (KFAF, Pullman, WA, 1924).

19844 Payne, Ethel. Singer (WOR, Newark, NJ, 1923).

19845 Payne, George. Tenor (WHAM, Rochester, NY, 1928–1929).

19846 Payne, Howard. Banjo soloist (WIBO, Chicago, IL, 1926).

19847 Payne, Jack. Sports-caster (*Sports Round-Up* and *Sports Final*, KNOR, Norman, OK, 1950).

19848 Payne, Karl. Violinist (WLW, Cincinnati, OH, 1926–1928).

19849 Payne, Larry. Newscaster (WTOI, Toledo, OH, 1939; WJR, Detroit, MI, 1941, 1945).

19850 Payne, Lloyd "Painless." DJ (*Hayride*, WDXB, Chattanooga, TN, 1948; *Painless*

Payne, WDXB, 1950-1957). Sportscaster (*Sportscope*, WDXB, 1948).

19851 **Payne, Mather**. Newscaster (WRGA, Rome, GA, 1937). Sportscaster (WRGA, 1941).

19852 **Payne, (Mrs.) Rex G.** COM-HE (KDET, Center, TX, 1956-1957).

19853 **Payne, Robert**. Newscaster (WCOU, Lewiston, ME, 1940).

19854 **Payne, Virginia**. Actress Payne began her radio career on WLW (Cincinnati, OH) in 1928. Her greatest fame, however, came decades later when she played the title role on *Ma Perkins* for the entire life of the program. See also *Ma Perkins*.

19855 **Payne's Children's Program**. Uncle John Daggett told bedtime stories for children on his program (KHJ, Los Angeles, CA, 1924). See also *Uncle John (Daggett)*.

19856 **Payson, Rex**. Pianist (KFI, Los Angeles, CA, 1926).

19857 **Paysone, E.** Leader (E. Paysone and his Orchestra, WEEL, Boston, MA, 1926).

19858 **Payton, James "Jim."** News analyst (WLOI, Minneapolis-St. Paul, MN, 1940; *Tribune Time*, WDSM, Superior, WI, 1947-1948). Sportscaster (WDSM, 1941).

19859 **Pazmor, Radiana**. Contralto (WJZ, New York, NY, 1928).

19860 **Peabody, Eddy**. Great banjo soloist (*Eddy Peabody*, instr. mus. prg., NBC, 1934; *Eddy Peabody*, instr. mus. prg., KFVB, Los Angeles, CA, 1937).

19861 **Peabody and Frew**. Banjo team (WJAX, Cleveland, OH, 1924).

19862 **Peaceful Valley** (aka *Peaceful Family*). Soothing quiet organ music was played by Milt Spooner. Announcer Fred Webber read inspirational poetry and prose on the weekly program (15 min., Monday through Saturday, 10:45-11:00 P.M., WFIL, Philadelphia, PA, 1940).

19863 **Peach, Bob**. Sportscaster (*WFBR Sports*, WFBR, Baltimore, MD, 1952).

19864 **Peacher, Gwendolyn**. Newscaster (KNX, Los Angeles, CA, 1944).

19865 **Peacock, Elizabeth**. Violinist (KFWM, Oakland, CA, 1926).

19866 **Peak, E.N.** Announcer (KFJB, Marshalltown, IA, 1926).

19867 **Peak, Gene**. News analyst (WPAI, Paducah, KY, 1942; *D-X News* and *Sterling News*, WPAI, 1945-1947).

19868 **Pearce, Albert W. "Al."** Comedian, born July 15, 1898. Pearce began his career as a musician and a salesman, before singing on a local station with his brother, Cal, as part of the Real Estate Glee Club. He formed his "gang" and a hosted the *Happy Go Lucky Hour* program on a Pacific Coast station from 1929 to 1932. In the 30s, the "gang" appeared on the NBC-Red network. See also *Al Pearce and his Gang* and *Pearce, Clarence "Cal"*.

19869 **Pearce, Clarence "Cal."** A younger brother of Al Pearce, Cal joined with his brother to form a harmony singing team in 1924. Cal

sang bass to brother Al's tenor (Pacific Coast radio, 1928). See also *Pearce, Albert "Al"*.

19870 **Pearce, Norman**. Announcer-reader (WMCA, New York, NY, 1923-1926).

19871 **Pearch, Violet**. Pianist (WJZ, New York, NY, 1923).

19872 **Peardon, Ross**. Baritone (WMCA, New York, NY, 1925).

19873 **Pearl, Jim**. DJ (*Mr. Music Man*, KBTN, Neosho, MO, 1960).

19874 **Pearl, Morey**. Leader (Morey Pearl Orchestra, WNAC, Boston, MA, 1925; *Morey Pearl Orchestra*, instr. mus. prg., WEEL, Boston, MA, 1934).

19875 **Pearl, Ray**. Leader (*Ray Pearl Orchestra*, instr. mus. prg., NBC, 1936; WCAE, Pittsburgh, PA, 1938; WCCO, Minneapolis-St. Paul, MN, 1942). During his network broadcasts in the 1940s, Pearl was introduced in this way: "The sunset music of Ray Pearl and his orchestra from the Casino Gardens in Los Angeles."

19876 **Pearl, Sumner**. DJ (*Summer Time*, WDEM, Providence, RI, 1949).

19877 **Pears, Tom**. DJ (*Crossroads Jamboree*, KVOL, Lafayette, LA, 1949-1955).

19878 **Pearson, Al**. Newscaster (KFQD, Anchorage, AK, 1941). DJ (*Melody Ranch*, KSRO, Santa Rosa, CA, 1949-1952).

19879 **Pearson, Drew**. Popular newspaper columnist and radio commentator Pearson first broadcast with Robert S. Allen in 1935 before beginning his own program (*The Washington Merry-Go-Round*, 15 min., MBS, 1935). Pearson shortly thereafter began broadcasting his own program (*Listen America*, MBS, 1939; *Sunday Evening News of the World*, NBC, 1940-1941; *The Washington Merry-Go-Round*, NBC-Blue, 1942-1944; ABC, 1945-1947).

Pearson taught briefly at the University of Pennsylvania, before embarking on a series of other occupations. After beginning a career in journalism, Pearson teamed with Robert S. Allen to write an interesting *Washington Merry-Go-Round* column that eventually was syndicated to 620 newspapers. As the result of his columns and radio broadcasts, Pearson was called a liar by FDR, an S.O.B. by President Harry Truman and much worse by senators of such diverse political stances as Joseph McCarthy, Walter George, William Jenner, Theodore Bilbo and columnists Westbrook Pegler and Walter Winchell. It might be concluded that Drew Pearson must have been a valuable commentator if he could attract such a widely diverse set of enemies.

His successful radio career extended from the World War II era through 1953 on ABC. His attacks against perceived wrongs, probably was never more valuable than when he led the charge against Joseph McCarthy.

19880 **Pearson, Ed**. Sportscaster (WCOP, Boston, MA, 1939).

19881 **Pearson, Fort**. An announcer on Shreveport radio, before working in Port Arthur, Texas, and at KPRC (Houston, TX), Pearson

had a long successful professional career announcing many network programs. Later while working as a newscaster, Pearson conducted the *United Press News* program (WMAQ, Chicago, IL, 1937; WMAQ and WENR, Chicago, IL, 1938-1941; WMAQ, 1942). Pearson also worked as a sportscaster during his broadcasting career (*The Football Prophet*, WENR, 1937; football play-by-play, NBC, 1937; WMAQ, Chicago, IL and WENR, 1939-1941; WMAQ, 1942-1945).

19882 **Pearson, Gustav**. Newscaster (KWJJ, Portland, OR, 1942).

19883 **Pearson, James**. Newscaster (KFNF, Shenoandoah, IA, 1937).

19884 **Pearson, James Estel**. Newscaster (KWTO, Springfield, MO, 1937).

19885 **Pearson, Jane**. COM-HE (KTOW, Oklahoma City, OK, 1957).

19886 **Pearson, John**. Newscaster (KWTO-KGBX, Springfield, MO, 1938).

19887 **Pearson, John A.** Announcer (KEX, Portland, OR, 1929).

19888 **Pearson, Johnny**. DJ (*Ranch House Party*, KWWL, Waterloo, IA, 1948; *The Johnny Pearson Show*, KOWH, Omaha, NE, 1949-1952; WHB, Kansas City, MO, 1954).

19889 **Pearson, L.** Cello (KPO, San Francisco, CA, 1925).

19890 **Pearson, Leon**. News analyst (WWDC, Washington, DC, 1945; WMCA, New York, NY, 1944).

19891 **Pearson, Paul**. Leader (*Paul Pearson Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1935).

19892 **Pearson, Rosemary**. DJ (*Kiddie Request Time*, WJPB, Fairmont, WV, 1949).

19893 **Pearson, Ted**. Announcer, actor and singer Pearson began his radio career as a singer and announcer at WJKS (Gary, IN, 1927). Busy Pearson worked on many network programs (*Empire Builders*, NBC-Blue, 1927-1929, sponsored by the Great Northern Railway; the *Halsey Stuart Program*, NBC-Red, 1927-1931, sponsored by Halsey, Stuart and Company; *The Armour Hour*, NBC-Blue, 1927-1931, sponsored by the Armour Company; *The Studebaker Champions*, NBC-Blue, 1927-1930, sponsored by the Studebaker Corporation; *Conoco Adventures*, NBC, 1928-1929, sponsored by the Continental Oil Company; *Florsheim Frolic*, NBC-Red, 1928-1930, sponsored by Florsheim Shoes; the *Maytag Program*, NBC-Blue, 1928-1930, sponsored by Maytag Washers; and the *Paul Whiteman Painters* program, NBC-Blue, 1929-1930, sponsored by the Allied Paint Groups).

19894 **Pearson, Wally**. DJ (*1600 Revue*, KCRG, Cedar Rapids, IA, 1950).

19895 **Pearson, William**. Newscaster (WFCL, Odgensburg, NY, 1937; WWSNY, Watertown, NY, 1941).

19896 **Peary, Harold**. Tenor (NBC, San Francisco, CA, 1929). Peary became more famous by portraying the "Great Gildersleeve." Peary later became a soft-spoken DJ on his local New York program, *The Harold Peary Show* (55

min., 1:00–1:55 P.M., WMGM, New York, NY, 1953). *See also The Great Gildersleeve.*

19897 Pease, Charles. DJ (*Strictly Music*, WWHG, Hornell, NY, 1960).

19898 Pease, Ruth. Pianist (KFWM, Oakland, CA, 1927).

19899 Peasley, Betheme. Reader (WOAW, Omaha, NE, 1923).

19900 Pebbles, Ed. DJ (*Sundial*, WBML, Macon, GA, 1952).

19901 Pebeco on Parade. Radie Harris interviewed motion picture stars and other guests. Singers Katherine Carrington and Milton Watson with Will Osborne's band provided the musical selections on the program. The sponsor was Pebeco Toothpaste (30 min., Friday, 9:00–9:30 P.M., MBS, 1934).

19902 Pecararo, Dick. Leader (*Dick Pecararo Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1935).

19903 Pecht, Jerry Lee. Newscaster (WBAL, Baltimore, MD, 1937).

19904 Peck, Albert. DJ (*Juke Box*, KROS, Clinton, IA, 1948). Sportscaster (*Strikes and Sparer*, KROS, 1948).

19905 Peck, Clair W. Sportscaster (KRUL, Corvallis, OR, 1947). News analyst (*Jigsaw News*, KRUL, Corvallis, OR, 1948; *World of Sports*, KRUL, 1951; KGAI, Lebanon, OR, 1953; KGHM, Brookfield, MO, 1957).

19906 Peck, Curtis D. Chief announcer (KPO, San Francisco, CA, 1929). Peck frequently announced the station's slogan, "The Voice of San Francisco, The City by the Golden Gate."

19907 Peck, Emmett. Pianist (WFAA, Dallas, TX, 1928).

19908 Peck, Gale. DJ (*Platter Party*, KTIIP, Porterville, CA, 1949).

19909 Peck, Harry. Newscaster (KFBI, Wichita, KS, 1940; KOIL, Omaha, NE, 1944–1945).

19910 Peck, Victor. Sportscaster (KTSW, Emporia, KS, 1945).

19911 Peckham, (Dr.) Harriet Van Buren. Dr. Peckham regularly broadcast her *Health Hints* program (WOR, Newark, NJ, 1923–1924).

19912 Pecora [Pecorara], Joseph. Pianist (NBC, 1929).

19913 Pederson, Viola, and Ruth King. Vocal duet team (KFSG, Los Angeles, CA, 1925).

19914 Pedigo, Speck. DJ (*Cowboy Serenade*, KCRC, Enid, OK, 1950).

19915 Pedlow, Marian. COM-HE (WDRE, Chester, PA, 1957).

19916 Pedro, Don. Leader (*Don Pedro Orchestra*, instr. mus. prg., WAVE, Louisville, KY, 1935).

19917 Pedrosa, Alfonso, and Sophia P. Pedrosa. Spanish bass and soprano (WGN, Chicago, IL, 1928–1929).

19918 Pee Wee King and the Golden West Cowboys. Accordionist King took over Gene Autry's band after Autry went to Hollywood to begin his movie career. King's group was another CW band that featured western swing music (WSM, Nashville, TN, 1937).

19919 Peebles, Edith. Newscaster (KGKL, San Angelo, TX, 1941).

19920 Peeck, Helen. Pianist (KSD, St. Louis, MO, 1923).

19921 Peeler, Doug. Newscaster (WAYS, Charlotte, NC, 1946).

19922 Peer, Lee. DJ (*Western Request*, KELK, Elko, NV, 1949).

19923 Peerless Male Quartet. Popular radio and recording vocal group (WEAF, New York, NY, 1925).

19924 Peerless Reproducers. An afternoon half-hour music program, the *Peerless Reproducers* featured an orchestra and male chorus. The sponsor was a radio set manufacturer [Peerless] that boasted about its product: "We are the lowest in an effort to emphasize the lower frequencies on the air." The show achieved a large listening audience (NBC–Pacific Coast Network, 1928).

19925 Peery, James R. Newscaster (WJDX, Jackson, MS, 1945).

19926 Peet Trio. Instrumental group consisting of John Holder, violin; William Warner, guitarist; and Mrs. Helen Shea, pianist (KOIL, Council Bluffs, IA, 1929).

19927 Pegeen Fitzgerald. Pegeen Fitzgerald appeared alone on her sustaining program on which she supplied lively chatter on a variety of topics (MBS, 1939). *See also The Fitzgeralds.*

19928 Pegeen Prefers. Once again Pegeen Fitzgerald talked about a variety of topics on her popular program. Her specialty was to advise listeners on how to live better by spending less (25 min., Monday through Friday, 9:00–9:25 A.M., WOR, Newark, NJ, 1942).

19929 Peggy Flynn and Charles King. The mixed singing team's comedy was as entertaining as their singing. *Variety* said, King, formerly had been a Broadway star (15 min., Sunday, 9:45–10:00 P.M., NBC–Blue, 1934).

19930 (The) Peggy Lee Show. Great song stylist Peggy Lee sang with the Russ Case Orchestra on the music show sponsored by Rexall Drug Company. Program guests also performed weekly. Bill Adams was the announcer (30 min., Sunday, 7:30–8:00 P.M., CBS, 1951).

19931 Peggy's Doctor. A romantic daytime serial, *Peggy's Doctor* was broadcast three times weekly (15 min., 12:15–12:30 P.M., Monday, Wednesday and Friday, NBC–Red, 1934). Pioneer radio actors Rosaline Greene and James Meighan played the leading roles.

19932 Pei, Lyn. Newscaster (WKAT, Miami Beach, FL, 1942).

19933 Peiss, Ed. DJ (*Ballroom*, KOOK, Billings, MT, 1949; *Sugar and Spice* and *The 1230 Club*, KVOS, Casper, WY, 1950). Sports-

caster (*Sports Record*, KOOK, 1952; KOOK, 1954; *Mustang Baseball*, KOOK, 1955).

19934 Pelia, (Master) Louis. Fourteen-year-old accordionist Pelia was a pupil of Syl Prior (KPO, San Francisco, CA, 1923).

19935 Pelle, Fred. DJ (*Requestfully Yours*, WCRK, Morristown, TN, 1952).

19936 Pellenpa, Carl. Sportscaster (WJPI, Ishpeming, MI, 1960).

19937 Pelletier, Julane. Pianist (WJJD, Chicago, IL, 1936).

19938 Pelletier, Lillian. Soprano (KWFI, San Francisco, CA, 1926).

19939 Pelletier, Paul. Leader (*Paul Pelletier Orchestra*, instr. mus. prg., WMAS, Springfield, MA, 1941).

19940 Pelletieri, Carlo. Pianist (WOKO, Peekskill, NY, 1925).

19941 Pellettieri, Vito. Leader (V to Pellettieri and His Orchestra, WSB, Atlanta, GA, 1926; WSM, Nashville, TN, 1926–1929).

19942 Pellow, Marian. COM-HE (WDRI, Chester, PA, 1956).

19943 Peloquin, Pete. DJ (WCHI, Chippewa Falls, WI, 1957).

19944 Peltier, Bud. Baritone (WWJ, Detroit, MI, 1923).

19945 Peluso, Thomas. Leader (*Thomas Peluso Orchestra*, instr. mus. prg., WHDH, Boston, MA, 1939).

19946 Pelz, Mischa. Leader (Mischa Pelz Orchestra, KOIN, Portland, OR, 1927).

19947 Penberthy's Rambler Orchestra. Popular California band (KFI, Los Angeles, CA, 1926).

19948 Pence, Ozzie. DJ (*Melody Lane*, KTMC, McAlester, OK, 1950).

19949 Pencke, William. Baritone (WFLA, Clearwater, FL, 1929).

19950 Pendarvis, Paul. Leader (*Paul Pendarvis Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1934; NBC, 1935; WIBA, Madison, WI, 1936).

19951 Pendergrast, William. DJ (*Requestfully Yours*, WNBH, New Bedford, MA, 1949).

19952 Pendleton, Andy. Leader (Andy Pendleton's Dixie Revelers Orchestra, WGBS, New York, NY, 1927).

19953 Pendleton, Lolly. COM-HE (WWBG, Bowling Green, OH, 1956).

19954 Penfield, Addison "Add." Newscaster (WDNC, Durham, NC, 1938). Sports-caster (WDNC, 1939; WSB, Atlanta, GA, 1942; *World of Sports* and *Sports Report*, WRNY, Rochester, NY, 1947–1948; *Sports Quiz*, WRNY, 1949; WBIG, Greensboro, NC, 1952–1960).

19955 Penha, Michel. Cello soloist of the San Francisco Symphony Orchestra (KGO, San Francisco, CA, 1927).

19956 Penhallegon, E.B. Newscaster (WSOY, Decatur, IL, 1945).

- 19957 **Penland, Nell Bates.** COM-HE (WAYZ, Waycross, GA, 1957).
- 19958 **Penn, Bill.** Newscaster (WBAX, Wilkes-Barre, PA, 1945).
- 19959 **Penn, David.** Newscaster (WCOL, Columbus, OH, 1937-1940).
- 19960 **Pennell, William "Bill."** News analyst (KFWB, Los Angeles, CA, 1944; *Bill Pennell Reports*, WORZ, Orlando, FL, 1947; *TNT News*, WMAK, Nashville, TN, 1948).
- 19961 **Penner, Raymond C.** "Ray." News analyst (WGKY, Charleston, WV, 1941-1942; *Virginia in the News*, WLOW, Norfolk, VA, 1948). Sportscaster (WNEX, Macon, GA, 1946; *Sports Parade of the Air*, WLOW, 1947).
- 19962 **Pennewell, Jack.** Pennewell was billed as "Jack Pennewell and His Famous Twin Six Guitar" (WIBO, Chicago, IL, 1926).
- 19963 **Pennewell, Ralph.** Sportscaster (*Sports Varieties*, WWIN, Baltimore, MD, 1951-1955).
- 19964 **Penney, Ed.** DJ (*Penney Serenade*, WTAO, Cambridge, MA, 1949-1954).
- 19965 **Penning, Herbert.** "Boy saxophonist" (KMOX, 1926).
- 19966 **Pennington, John.** Newscaster (KFJJ, Klamath Falls, OR, 1945).
- 19967 **Pennington, Pen.** Pennington broadcast book reviews (WFLA, Clearwater, FL, 1929).
- 19968 **Pennsylvania Railroad Chicago Terminal Band.** Commercial band (KYW, Chicago, IL, 1923).
- 19969 **Penny, Gail.** DJ (*Curfew Capers*, WJRD, Tuscaloosa, AL, 1948-1950; *Swing Your Partner*, WIS, Columbia, SC, 1954).
- 19970 **Penny, Hank.** DJ (*Penny Serenade*, KGH, San Francisco, CA, 1948).
- 19971 **Penny, Prudence.** Ms. Penny conducted a women's *Home Making Program* (KPO, San Francisco, CA, 1925).
- 19972 **Penny, Warren.** DJ (*The Music Wagon*, WROM, Rome, GA, 1960).
- 19973 **(The) Penny Singleton Show.** Penny played a widow with two children to raise on the situation comedy sponsored by Wheaties cereal. She was in the real estate business and this provided most plot situations for the show. The program's good supporting cast included Jim Backus, Bea Benadaret, Gale Gordon, Sheila Kuhl and Mary Lee Robb. Music was by Von Urhanski's orchestra. Frank Martin was the announcer (30 min., Tuesday, 9:30-10:00 P.M., NBC, 1950). Penny Singleton starred in the *Blondie* motion picture series.
- 19974 **Penny Wise.** Ms. Wise chatted, played recorded music and sang a few songs on her pleasant local show. Allen Stratton was the announcer (60 min., Monday through Friday, 1:00-2:00 P.M., WBYN, Brooklyn, NY, 1941).
- 19975 **Penrod (aka Penrod and Sam).** The evening serial drama presented Booth Tarkington's comic novel, *Penrod and Sam*, in 14 chapters. Howard Merrill and Jimmy McCallion played the leading roles of Penrod and Sam. Eddie and Betty Wragge were also in the cast. The 14th and concluding chapter of Tarkington's book was broadcast on Saturday, May 31, 1930 (30 min., Saturday, 9:30-10:00 P.M., NBC-Pacific Network, 1930). In a later version, Billy Halop, Eddie Wragge and Jimmie McCallion played the leading roles (NBC, 1934).
- 19976 **Penrose, Bernard.** Newscaster (WBAB, Atlantic City, NJ, 1948).
- 19977 **Penrose, Dixie, and Peggy Driscoll.** Sister singing team (KDYI, Salt Lake City, UT, 1928).
- 19978 **Pens, Franklin.** "Boy soprano" (WLW, Cincinnati, OH, 1924).
- 19979 **Pensacola Philharmonic Orchestra.** Local symphonic group (WCOA, Pensacola, FL, 1926).
- 19980 **Pensacola Speaks.** WCOA (Pensacola, FL) was one of the first stations in the country to have a telephone talk show. *Pensacola Speaks* was first broadcast in 1960 and was still on the air in 1998.
- 19981 **Penthouse Serenade.** Vocal mus. prg. with tenors Jack Fulton and Don Mario and an orchestra conducted by Charles Gaylord. Emery Hall was the host of the program sponsored by Maybelline Cosmetics. Hollywood beauty adviser Dorothy Hamilton appeared weekly to offer hints and information (NBC, 1935).
- 19982 **Penzoil Program.** Charles "Chick" Sale, veteran vaudeville comic, played the role of Wheel Wilkins on the early comedy sketch (CBS, 1930). A later version of *The Penzoil Program* became a music program with the Harry Sosnik Orchestra and the King's Jesters male vocal group featured (30 min., Sunday, 7:00-7:30 P.M., CBS, 1932).
- 19983 **People in the News.** Distinguished news commentator Dorothy Thompson discussed national and international events from the perspective of great personalities currently "making the history of the world" (15 min., Weekly, 8:45-9:00 P.M., NBC-Red, 1937). *See also* Thompson, Dorothy.
- 19984 **People Worth Talking About.** Cosmo Hamilton told anecdotes about such famous people as H.G. Wells, Rudyard Kipling, Oscar Wilde and P.G. Wodehouse (45 min., Weekly, WOR, New York, NY, 1932).
- 19985 **Peoples' Payroll Party.** Sears Roebuck Company sponsored the show in order to boost the U.S. Treasury's War Bond Sales Campaign during World War II. The series of programs featured comedian Owen Dunning, stories by Charles Robison, the mixed vocal chorus of Joseph Sampietro and the studio orchestra. The series was hosted and written by Johnny Carpenter (30 min., Weekly, KOIN, Portland, OR, 1942). *See also* Wartime Radio.
- 19986 **Peoples' Poetry.** Herb Newcomb read his own poetry that *Variety* said was of much higher quality than that Edgar Guest had broadcast years previously (15 min., Sunday, 9:45-10:00 P.M., WENR, Chicago, IL, 1949).
- 19987 **Peoria Ramblers.** CW mus. prg. (WMI)B, Peoria, IL, 1937).
- 19988 **Pepe, Johnny.** Sportscaster (WPIC, Sharon, PA, 1940-1946; *Sports Review*, WPIC, 1948-1952). Newscaster (WPIC, 1946).
- 19989 **Pepper, Ken.** DJ (KVER, Clovis, NM, 1960).
- 19990 **Pepper, Vernon.** Newscaster (WSJN, Bridgeton, NJ, 1939).
- 19991 **Pepper, William.** Newscaster (WPAY, Portsmouth, OH, 1945).
- 19992 **Pepper Maids.** Female vocal harmony trio that specialized in blues songs (NBC, San Francisco, CA, 1929).
- 19993 **Pepper Young's Family.** Originally known as *Red Adams and Red Davis* before becoming *Forever Young* in 1935, when the Davis family was transformed into the Young family, the serial became *Pepper Young's Family* in 1936. The program was notable in that Elaine Carrington was the writer throughout the entire broadcast run and that the first leading actor in the title role of Red Adams was a young Burgess Meredith. He was not, however, the only well known actor who appeared on the program during its run: Mason Adams, Bill Adams, Curtis Arnall, Marion Barney, Tony Barrett, Alan Bunce, Thomas Chalmers, Blaine Cordner, Michael Fitzmaurice, Richard Gordon, G. Swaye Gordon, George Hall, Stacy Harris, Eunice Howard, Irene Hubbard, Leon Janney, John Kane, James Krieger, Greta Kvalden, Maureen McManus, Madeleine Pierce, Bob Pollock, Elliott Reid, Jack Roseleigh, Laddie Seaman, Annette Sorell, Jean Sothern, Chester Stratton, Charles Webster, Edwin R. Wolfe, Elizabeth Wragge and Lawson Zerbe. The directors were John Buckwalter, Chick Vincent and Ed Wolfe. William Meeder was the musical director. Martin Block, Alan Kent and Richard Stark were the announcers.
- 19994 **Pepsi-Cola Hour.** Al Clauser and His Oklahoma Cowboys, an entertaining country-western group and a great San Antonio radio favorite, were featured on the CW program. George Irving was the announcer (30 min., Tuesday, 7:00-7:30 P.M., KABC, San Antonio, TX, 1947).
- 19995 **Perata, Pete.** DJ (*Jump Time*, KDON, Santa Cruz, CA, 1948).
- 19996 **Perazzo, Eugene "Gene."** Pianist-organist (WMH, Cincinnati, OH, 1925 and WKRC Cincinnati, OH, 1925-1926; *Gene Perazzo*, instr. mus. prg., WLW, 1936).
- 19997 **Perches, Jose.** Concert pianist (*Jose Perches*, instr. mus. prg., KFWB, Hollywood, CA, 1927).
- 19998 **Percy, David.** Baritone (KFWB, Hollywood, CA, 1928).
- 19999 **Percy, Vincent.** Organist (WEAR, Cleveland, OH, 1925).
- 20000 **Perdue, Toby A.** COM-HE (WLSJ, Big Stone Gap, VA, 1957).
- 20001 **Perea, Tina.** DJ (*Latin American Serenade*, KVER, Albuquerque, NM, 1948).

20002 Perfect Circle Concert Hour. The "hour" program was actually a two-hour performance by the Cincinnati Symphony Orchestra conducted by Vladimir Bakaleinikoff (120 min., Saturday, 6:00–8:00 P.M., WLW, Cincinnati, OH, 1929).

20003 Perfetto, John J. Trombonist–baritone with the Columbia Broadcasting System Symphony Orchestra (CBS, 1929).

20004 Perfect, George. Organist (WRR, Dallas, TX, 1926).

20005 Pergola Brothers. Accordion and banjo team (WHN, New York, NY, 1925 and WRNY, New York, NY, 1925).

20006 Pericola, Frank. Sportscaster (*Sports Spotlight*, WEAR, Pensacola, FL, 1948; WDLF, Panama City, FL, 1954).

20007 Perkins, Ed. DJ (*Mr. Music Man*, WHDM, McKenzie, TN, 1960).

20008 Perkins, Glen. Sportscaster (*Sports Review*, KANS, Wichita, KS, 1948–1949; *Sports Salute*, KFH, Wichita, KS, 1950).

20009 Perkins, (Reverend) J.R. Station chaplain (KOIL, Council Bluffs, IA, 1928–1929).

20010 Perkins, Jack. Sportscaster (WFKY, Frankfort, KY, 1952).

20011 Perkins, Maggie. COM-HE (WOCB, West Yarmouth, MA, 1956–1957).

20012 Perkins, Mrs. Mrs. Perkins was known to listeners only as the "KMA Poultry Lady" (KMS, Shenandoah, IA, 1928).

20013 Perkins, Omar. Director (Playmate Orchestra, WHB, Kansas City, MO, 1929).

20014 Perkins, Ray. Pianist–singer–comedian Perkins was born August 23, 1897. After a successful songwriting career, he first appeared on radio in 1923 by creating the character of "Judge, Jr." on the *Judge Magazine* program (WJZ, New York, NY). Later, Perkins appeared with a female performer on his *Ray Perkins and Princess Aloha* program (WGBS, New York, NY, 1925). After his performances on the *Judge* magazine program were completed in 1927, he returned to song writing for Warner Brothers for three years before once more returning to radio in 1930.

20015 Perkins, Ray, and Princess Aloha. Comedy and music team (WGBS, New York, NY, 1925).

20016 Perkins, Russ. Singer (*Russ Perkins*, vcl. mus. prg., WAAF, Chicago, IL, 1935).

20017 Perlino, Hilda. Singer (WSPB, Toledo, OH, 1929).

20018 Perlin, Bernie. Sportscaster (KOLD, Tucson, AZ, 1955–1960).

20019 Perlin, Mildred. Reader (WIBC, Chicago, IL, 1925).

20020 Perlman, Maurice. Pianist (WHN, New York, NY, 1926).

20021 Pernin, (Reverend) O.J. Reverend Pernin spoke on self-help topics such as, "Twenty Minutes of Good Reading" (KYW, Chicago, IL, 1924–1929).

20022 Perrazo, Gene. Organist (*Gene Perrazo*, instr. mus. prg., WLW, Cincinnati, OH, 1936).

20023 Perrazzo, Don. DJ (*Sunrise Serenade*, KBON, Omaha, NE, 1948; 1952–1954).

20024 Perrie, Don. Sportscaster (*The World of Sports*, WJBO, Baton Rouge, LA, 1954; *Jax World of Sports*, WJBO, 1955).

20025 Perrin, Carolyn. COM-HE (WGWC, Selma, AL, 1956).

20026 Perrin, (Mrs.) Jessie Pugsley. Soprano (KPO, San Francisco, CA, 1923).

20027 Perrin, Keyes. DJ (*Record Riddles*, WOR, New York, NY, 1947; *WROW Ballroom*, WROW, Albany, NY, 1949–1951; *Ruppert Sports Parade*, WROW, 1952).

20028 Perrin, Pat. DJ (*Koffee Kup Kapers*, KRGH, Fayetteville, AR, 1948).

20029 Perrin, Wally. Leader (Wally Perrin's Packard Dance Orchestra, KFI, Los Angeles, CA, 1928).

20030 Perry and Russell. *Variety* called them a "unique two-man singing orchestra." The two men played the saxophone, French horn, banjo, ukulele and other instruments. *Radio Digest* (Dec., 1924) said of them, "If you happen to have a grouch when you tune in on them, they'll give you a quick hunch toward cheerfulness" (WOR, Newark, NJ, 1924–1925).

20031 Perry, Bess. Contralto (WBAL, Baltimore, MD, 1926–1929).

20032 Perry, Bill. DJ (*The Man Who Came to Breakfast*, WPJB, Providence, RI, 1949).

20033 Perry, Bob. DJ (*Bob Perry's Melody Merry-Go-Round*, WLAW, Boston–Lawrence, MA, 1949; *980 Club*, WCAP, Lowell, MA, 1952; *CAP-980 Club*, WCAP, 1960).

20034 Perry, Charles. DJ (*Music Around the Clock*, WWSR, St. Albans, VT, 1949).

20035 Perry, Dell. Female pianist (*Piano Capers*, instr. mus. prg., NBC, 1930).

20036 Perry, Dick. DJ (WBOB, Galax, VA, 1949; *Pittsburgh Matinee*, WPIT, Pittsburgh, PA, 1950).

20037 Perry, Fred. Harmonica soloist (*Fred Perry*, instr. mus. prg., KGHI, Little Rock, AR, 1929).

20038 Perry, George. DJ (*Swing Session*, WARM, Scranton, PA, 1947).

20039 Perry, Henry L. Director (KPO Vocal Ensemble, KPO, San Francisco, CA, 1929).

20040 Perry, Jake. DJ (*Woody's Survey*, WDYY, Gloucester, VA, 1960).

20041 Perry, Jay. DJ (WTOP, Washington, DC, 1957).

20042 Perry, Joe. DJ (*The Music Shop*, WGFG, Kalamazoo, MI, 1952).

20043 Perry, Kay. COM-HE (KYOU, Greeley, CO, 1956).

20044 Perry, Ken. Sportscaster (*Hemm's Sportcast* and *Campus Sportscast*, KFKA, Greeley, CO, 1948).

20045 Perry, Linc. Sportscaster (*Speaking of Sports*, KBRO, Bremerton, WA, 1950–1952).

20046 Perry, Nick. DJ (WPIT, Pittsburgh, PA, 1948).

20047 Perry, Norman. Sportscaster (WSAL, Cincinnati, OH, 1937).

20048 Perry, Portia. DJ (WHAT, Philadelphia, PA, 1957).

20049 Perry, (Mrs.) Robert. Pianist (WFLA, Clearwater, FL, 1929).

20050 Perry, Robert. Singer (WBZ, Springfield, MA, 1925).

20051 Perry, Robert N. Sportscaster (WORL, Boston, MA, 1939–1940).

20052 Perry, Ron. Leader (*Ron Perry Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1936).

20053 Perry, Rush. Sportscaster (*Sports Parade*, WRHP, Tallahassee, FL, 1948).

20054 Perry, Russ. DJ (*Record MC*, WTOL, Toledo, OH, 1947).

20055 Perry, Stuart "Stu." DJ (*Strictly Off the Record*, WWSR, St. Albans, VT, 1950; *Musi: Around the Clock*, WWSR, 1954).

20056 Perry, T. Stanley. Tenor (WGHP, Detroit, MI, 1926).

20057 Perry, Tom. DJ (*Night Club*, WBCM, Bay City, MI, 1960).

20058 Perry, Tony. DJ (*Juke Box Matinee*, WFRL, Freeport, IL, 1948).

20059 Perry, Tut. DJ (*T.P.'s Wigwam*, WCDL, Carbondale, PA, 1952; *T.P.'s Wigwam*, WHLM, Bloomsburg, PA, 1954). Sportscaster (*Sports Supplement*, WCDL, 1951; WCDL, 1956–1957).

20060 Perry, Wes. Sportscaster (*Sports Review*, KLUF, Galveston, TX, 1950–1951).

20061 Perry, Wib. DJ (*Wib Perry Show*, WCAX, Burlington, VT, 1947).

20062 Perry, Will C. Leader of the orchestra on the *Three-in-One Theater* program (NBC, New York, NY, 1928). The commercially sponsored Will Perry and His Interwoven [men's socks] Orchestra appeared on the network (NBC-Blue, New York, NY, 1929). He also was musical director on the *Songs of the Season* program (NBC-Red, New York, NY, 1929).

20063 Perry, William S., Jr. Tenor (WSM, Nashville, TN, 1928–1929).

20064 (The) Perry Como Show. Romantic crooner Como (CBS, 1943–1955) had been on the national scene for many years, but in 1948 he began simulcasting his program on radio and TV. For several seasons, the Fontaine Sisters vocal group were featured with him. Como was one of the top radio crooners of his era. Only Bing Crosby and Frank Sinatra were his real competition for several decades. His relaxed singing style and pleasant personality were his trademarks.

A barber before beginning a professional singing career in 1933, Como came to national attention in 1944 when he made his first record and began appearing on *The Chesterfield Supper*

Club radio program. After Como came to television in 1948 with *The Chesterfield Supper Club* radio-television simulcast, it marked the beginning of his 40 year TV career.

20065 Perry Goes to Town. Perry Martin sang and the popular piano duo of Al and Lee Reiser played on this sustaining program (15 min., Friday, 11:45–12:00 midnight, NBC-Blue, 1942).

20066 Perry Mason. Earle Stanley Gardner created the character of Perry Mason, a crack lawyer whose major function was to defend the innocent, a task he performed consistently with total success on radio from 1943 to 1955. The radio format of *Perry Mason* was as a quarter-hour daytime serial, before it became a popular television program starring Raymond Burr in the title role. The radio cast included: Joan Alexander, Donald Briggs, Matt Crowley, Frank Dane, Maurice Franklin, Betty Garde, Mary Jane Higby, Mandel Kramer, John Larkin, Jan Miner, Santos Ortega, Bartlett Robinson, Arthur Vinton, Gertrude Warner, and Charles Webster. Earle Stanley Gardner, Dan Shuffman, Irving Vendig and Eugene Wang were the writers. The producers were Leslie Harris and Tom McDermott and the directors were Hoyt Allen, Ralph Butler, Carlo De Angelo, Carl Eastman and Arthur Hanna. Paul Taubman was the musical director. Bob Dixon and Richard Stark were the announcers (15 min., Monday through Friday, CBS, 1943).

20067 Perryman, Tom. DJ (*Hillbilly Hit Parade*, KSIJ, Gladewater, TX, 1952).

20068 Perry's Ye Old New England Choir. Traditional vocal group (WBZ, Springfield, MA, 1924).

20069 Pershing Palace Orchestra. Club dance band (WOK, Chicago, IL, 1926).

20070 Persico, John. DJ (*Musicross*, WISL, Shomokin, PA, 1952).

20071 Persinger, Elsie. Pianist (*Elsie Persinger*, instr. mus. prg., WDBJ, Roanoke, VA, 1936).

20072 Person, Berdell. COM-HE (KIMN, Denver, CO, 1957).

20073 (The) Person and Mission of Jesus. This program included a religious lecture delivered by Dr. William Sullivan, the Mission preacher of the Unitarian Layman's League (WFAA, Dallas, TX, 1924).

20074 (The) Personality Twins. Singing team of Mildred McKinney and Ruth McKinney (KOIN, Portland, OR, 1928).

20075 Persons, June. COM-HE (WELY, Ely, MN, 1957).

20076 Persons, Johnny. While a junior in the electrical engineering course at the Georgia School of Technology, Persons was "elected" Chief Announcer at station WGST (Atlanta, GA, 1925).

Pet Milk Shows see *The Bob Crosby Show* and *Saturday Night Serenade*

20077 Pet Peeves. Host Jack Shannon collected the peevish of New Yorkers on his sus-

taining program. They had lots of them and expressed each one vigorously (15 min., Saturday, 8:30–8:45 P.M., WMCA, New York, NY, 1938).

20078 Pete Kelly's Blues. Jim Mosher wrote the entertaining series that combined good jazz with the many adventures cornetist and band leader Pete Kelly encountered in the speakeasy era of the Roaring Twenties. Jack Webb played the title role of Pete Kelly, the leader of his Pete Kelly's Big Seven band, on the sustaining program. The excellent dixieland group was led by talented cornetist Dick Cathcart. The six other fine musicians joining him were Marty Carb, Nick Fatool, Matty Malneck, Bill Newman, Elmer Schneider and Ray Schneider. Only a program such as the *Chamber Music Society of Lower Basin Street* consistently offered jazz as good as that broadcast weekly on *Pete Kelly's Blues* (30 min., Wednesday, 9:00–9:30 P.M., NBC, 1951).

20079 Pete Mack's Moosickers. Veteran comic Pete Mack played a "German professor" who led a brassy, little German street band on the sustaining program. Tenor Jimmy McManus also appeared on the show (15 min., Thursday, 2:45–3:00 P.M., NBC-Red, 1935).

20080 Peter Donald Show. Stanback Headache Powder sponsored the transcribed program featuring dialect comedian, Peter Donald. He was assisted by the Three Flames—an instrumental group consisting of guitar, piano and string bass. The announcer was Dennis James (15 min., Transcribed, Various Stations, 1947).

20081 Peter Lind Hayes Show. Al Singer produced and Frank Musiello directed the show that *Variety* said was an attempt to make Peter Lind Hayes a "Saturday Arthur Godfrey." In addition to Hayes, his wife, Mary Healy, was on hand to assist him as were such program regulars as singers Jerry Vale and Leslie Uggams, pianist Teddy Wilson and the Norman Leyden Orchestra. Guests such as the Mariners vocal group appeared regularly (30 min., Saturday, 2:00–2:30 P.M., CBS, 1954).

20082 Peter Pan Society Orchestra. Talented music group (WEBJ, New York, NY, 1926).

20083 Peter Pfeifer. This short-lived program was conceived by Jack Pearl, who played the title role. Pearl created the program when he thought that people might be tired of his Baron Munchausen character. When the character of Pfeifer, a German tavern keeper, was not successful, he immediately switched back to the Baron.

20084 Peterman, H.J. Conductor (U.S. Naval Academy Band, WBAL, Baltimore, MD, 1928).

20085 Peterman, Maurice. Baritone (WFAA, Dallas, TX, 1928).

20086 Peters, Alize. Violinist (WCBD, Zion, IL, 1926).

20087 Peters, Bill. DJ (*The Breakfast Show*, WFSB, Bradford, PA, 1950).

20088 Peters, Bob. DJ (*Weekend in Western Montana*, KGVO, Missoula, MT, 1954). Sportscaster (WAFB, Baton Rouge, LA, 1954–1955).

20089 Peters, Bobby. DJ (*Bobby Peters Show*, WBAP, Fort Worth, TX, 1949).

20090 Peters, Esther. COM-HE (WLNH, Laconia, NH, 1957).

20091 Peters, Irene. COM-HE (KWLM, Willmar, MN, 1956–1957).

20092 Peters, John. DJ (*Swing Shanty*, WPDx, Clarksburg, WV, 1948; *Dawn Busters*, WPDx, 1949; *Swing Shanty* and *Dawn Busters*, WPDx, 1950–1954).

20093 Peters, Ken. Sportscaster (KTMS, Santa Barbara, CA, 1944; play-by-play broadcasting, KTMS, 1947; California league baseball play-by-play, KTMS, 1948; *Ken Peters' Sport News*, KIST, Santa Barbara, CA, 1950).

20094 Peters, Marianne. COM-HE (KMTV, Omaha, NE, 1957).

20095 Petersen, Chester "Chet." Announcer (WBBM, Indianapolis, IN, 1925).

20096 Petersen, Harry. Sportscaster (KOBH, Rapid City, SD, 1941; *Grainbelt Scoreboard*, KOJA, Rapid City, SD, 1947–1948; *The Scoreboard*, KOJA, 1949).

20097 Petersen, Leon. DJ (*Big Eight*, WISC, Madison, WI, 1952).

20098 Peterson, Alma. Soprano (NBC, New York, NY, 1929).

20099 Peterson, Anna J. COM-HE (Miss Peterson conducted a domestic science program, *Table Talk*, KYW, Chicago, IL, 1923–1925). Peterson, who was known as "Our Radio Mama," was the head of the Home Service Department of the Peoples Light and Coke Company, Chicago, IL. She was considered to be an outstanding authority on American cooking. She later broadcast daily home service items of interest to women (WENR, Chicago, IL, 1929).

20100 Peterson, Arnold. DJ (*Musical Reveille*, WATW, Ashland, WI, 1949–1954).

20101 Peterson, Bill. DJ (*Tops in Pops*, KTAR, Phoenix, AZ, 1954).

20102 Peterson, Bob. DJ (*Hi-Fi Holiday*, WSSV, Petersburg, VA, 1960).

20103 Peterson, Carlton. DJ (*East Listening*, KGFw, Kearney, NE, 1948).

20104 Peterson, Curt. Peterson was a singer turned announcer (WJZ, New York, NY, 1926). He announced the *The Mennen Men* program and became the supervisor of announcers at NBC in 1929. He was born in Albert Lea, Minnesota, February 12, 1898. After serving in World War I as a lieutenant of infantry, he graduated from Oregon University in 1920. Before entering radio, he was a singer and teacher of voice at Miss Mason's Castle School for Girls.

20105 Peterson, Delece. DJ (*Studio Party*, KASH, Eugene, OR, 1949).

20106 Peterson, Eddy. Sportscaster (*Sportscast*, KSUB, Cedar City, UT, 1948; *Sports Revue and Prevue*, KSUB, 1951).

- 20107 **Peterson, Frank.** Tenor (WOAW, Omaha, NE, 1926).
- 20108 **Peterson, Don.** DJ (*Musical Scrapbook*, KICM, Mason City, IA, 1950).
- 20109 **Peterson, George.** DJ (*Dancing Party*, WBSC, Bennettsville, SC, 1952).
- 20110 **Peterson, Gertrude.** Contralto (WEAF, New York, NY, 1923).
- 20111 **Peterson, Hal.** DJ (*Personality Time*, WSAR, Fall River, MA, 1952; WARA, Attleboro, MA, 1954).
- 20112 **Peterson, Howard L.** Organist (WJJD, Mooseheart, IL, 1926).
- 20113 **Peterson, James.** DJ (*Time and Temperature*, WORZ, Alton, IL, 1950).
- 20114 **Peterson, Kenneth "Ken."** DJ (KIFI, Idaho Falls, ID, 1948; *Playing Favorites*, WOC, Davenport, IA, 1950).
- 20115 **Peterson, Lewis W.** Concert tenor and organizer of the Brahms Quartet (KSTP, St. Paul–Minneapolis, MN, 1929).
- 20116 **Peterson, May.** Singer (WJZ, New York, NY, 1921).
- 20117 **Peterson, Pete.** DJ (*Music for Mattie*, KICD, Spencer, IA, 1950).
- 20118 **Peterson, Rolfe B.** DJ (KOVO, Provo, UT, 1949; *Rolfe Peterson Show*, KSL, Salt Lake City, UT, 1952–1957; KGO, San Francisco, CA, 1960).
- 20119 **Peterson, Skip.** DJ (KLIZ, Brainerd, MN, 1960).
- 20120 **Peterson, Walter.** Harmonica and guitar country music performer known as "The Kentucky Wonderbean" (WLS, Chicago, IL, 1928–1929).
- 20121 **Peterson, Walter.** DJ (*Wake Up With Walt*, KELP, El Paso, TX, 1949).
- 20122 **Peterson, Warren.** Leader (Warren Peterson's Hollyformians Orchestra, KI-QZ, Hollywood, CA, 1926).
- 20123 **Peterson, Wesley.** Nine-year-old flutist who was a pupil of Agnes Peterson (KPO, San Francisco, CA, 1923).
- 20124 **Peterson, William.** Mandolin soloist (KYW, Chicago, IL, 1923).
- 20125 **Petranka, Joe.** Sports caster (WSFA, Montgomery, AL, 1939–1940).
- 20126 **Petri, Egon.** Concert pianist (*Egon Petri*, instr. mus. prg., NBC, 1934).
- 20127 **Petrice, Lenore.** Soprano (KFWM, Oakland, CA, 1927).
- 20128 **Petrich, Lee.** DJ (*Cowboy Jamboree*, KONO, San Antonio, TX, 1949–1954).
- 20129 **Petrie, Howard.** Announcer (WBZA, Springfield, MA, 1927–1929).
- 20130 **Petronella, Tony.** Sports caster (*Sports Spotlight*, WRIB, Providence, RI, 1947).
- 20131 **Petrova, Olga.** Actress Petrova read poetry (WEAF, New York, NY, 1925).
- 20132 **Pettack, Keith.** DJ (*Mississippi Valley Concert*, KXGI, Fort Madison, IA, 1949). Sports caster (*Sports on Parade*, KXGI, 1951).
- 20133 **Pettay, Bob.** Leader (*Bob Pettay Orchestra*, instr. mus. prg., WTAM, Cleveland, OH, 1942).
- 20134 **Pettay, Fran.** DJ (*Disc Digger*, WHK, Cleveland, OH, 1947; *Music Hall and The Hour of Entertainment*, WJR, Detroit, MI, 1948–1949; *Night Watchman*, WJR, 1950).
- 20135 **Pettegrew, C.W.** Sports caster (WOSU, Columbus, OH, 1937–1942; WOSU, 1947).
- 20136 **Pettersen, Leon.** DJ (*The Big Eight*, WISC, Madison, WI, 1949–1952).
- 20137 **Petti, Dick.** DJ (*Music for Birds*, WBCK, Battle Creek, MI, 1952).
- 20138 **Petticoat on the Air.** The weekly program presented an unidentified female newscaster, who might have been Isabel Manning Hewson (15 min., Weekly, WFIL, Philadelphia, PA, 1936). See also *Petticoat Philosopher*.
- 20139 **Petticoat Philosopher.** Isabel Manning Hewson, the Petticoat Philosopher, broadcast only good news and her commentary about it. She was sponsored by the Good 'n' Rich Cheese Company (15 min., Tuesday and Thursday, 11:45–12:00 noon, WFIL, Philadelphia, PA, 1937).
- 20140 **Pettit, Loring.** Saxophonist (WJAZ, Chicago, IL, 1923).
- 20141 **Pettit, Lloyd.** Sports caster (*The Last Word in Sports*, WTMJ, Milwaukee, WI, 1952).
- 20142 **Petty, Fred.** Farm program announcer (WLS, Chicago, IL, 1928). Petty was nationally recognized as an expert farm news reporter.
- 20143 **Petty, Winston.** Cellist (KTAB, Los Angeles, CA, 1925).
- 20144 **Petway, (Mrs.) Jake.** Pianist and member of the Crystal Quartet (WLAC, Nashville, TN, 1929).
- 20145 **Peyer, Joe.** Leader (Joe Peyer's St. Paul Athletic Club Orchestra, WCCO, Minneapolis–St. Paul, MN, 1925; station orchestra leader, WCCO, 1928–1929).
- 20146 **Peyton, Doc.** Leader (*Doc Peyton Orchestra*, instr. mus. prg., WGY, Schenectady, NY, 1934).
- 20147 **Peyton, Eddie.** Leader (*Eddie Peyton Orchestra*, instr. mus. prg., WJAS, Pittsburgh, PA, 1935).
- 20148 **Peyton, Stanley.** Newscaster (WAKR, Akron, OH, 1940–1941).
- 20149 **Pfaff, Ray.** Leader (Ray Pfaff Orchestra, WGY, Schenectady, NY, 1923; Ray Pfaff and his Orchestra, WHAS, Louisville, KY, 1923).
- 20150 **Pfahler, Fred.** Announcer (WTAR, Norfolk, VA, 1929). Newscaster (WROL, Knoxville, TN, 1941–1942).
- 20151 **Pfau, Franz.** Pianist–arranger (WMAQ, Chicago, IL, 1929).
- 20152 **Pfefferkorn, Bettemae.** Singer–reader (KHJ, Los Angeles, CA, 1925).
- 20153 **Pfefer, Martha.** Pianist (WORD, Batavia, IL, 1925).
- 20154 **Pfeiffer, Bob.** Newscaster (WMT, Cedar Rapids, IA, 1947).
- 20155 **Pfeiffer, Keith.** DJ (*Western Caravan*, KFJB, Marshalltown, IA, 1949).
- 20156 **Pfeiffer, Mary Lou.** COM-HE (WRFI, Worthington, OH, 1956–1957).
- 20157 **Pfeiffer, Rudy.** Sports caster (KGON, Oregon City, OR, 1954). DJ (*Musicman*, KERG, Eugene, OR, 1960).
- 20158 **Pfiel, Jack.** DJ (*Blackjack's Bedlam*, WMAJ, State College, PA, 1950).
- 20159 **Pflaum, Irving.** Newscaster (WBBM, Chicago, IL, 1945).
- 20160 **Pfluke, Enelle.** COM-HE (WMIE, Miami, FL, 1957).
- 20161 **(The) Phantom Clarinetist.** The mysterious musician was a high school girl, Luise Reszke (WLW, Cincinnati, OH, 1927).
- 20162 **(The) Phantom Dancer.** Hen-nafoam Liquid Shampoo (Liquid Sunshine for Your Hair) sponsored the romantic effort by a tenor to sing and speak sweetly to his "imaginary" female companion. The announcer began the program by saying, "A beautiful girl and a handsome man are dancing. Mayfair knows him as the Phantom Dancer. He sings his songs as he is dancing with his new romance." The Dancer talked sweet talk and sang with a thin voice that lacked emotional color (15 min., Transcribed, early 1930s).
- 20163 **(The) Phantom Pilot.** Langendorf Bread Company sponsored the transcribed adventure show for juveniles. The story of the entertaining series told of the exciting adventures of the Phantom Pilot and O'Hara, his Irish assistant. None of the show's actors were identified (15 min., Monday through Friday, 6:15–6:30 P.M., KHJ, Los Angeles, CA, 1938).
- 20164 **Phanton Strings.** *Phantom Strings* was a program of romantic string music conducted by Aldo Ricci (NBC, 1934).
- 20165 **(The) Phantom Violinist.** Another "mysterious musician," that we now know was Henry Selinger, virtuoso violinist and director of the Drake Concert Ensemble (WGN, Chicago, IL, 1926).
- 20166 **(The) Phantom Voice and His Bedtime Story.** The Phantom, not otherwise identified, told stories for children on the early evening program (KTHS, Hot Springs National Park, AR, 1926).
- 20167 **Pheatt, Jack.** "Junior announcer" (WSPD, Toledo, OH, 1929).
- 20168 **Pheiffer, Bill.** DJ (*Musical Nightkap*, WKAP, Allentown, PA, 1949; *Polka Parade*, WWRN Beckley, WV, 1952). Sports caster (WTUX, Wilmington, DE, 1960).
- 20169 **Phelan, John.** Sports caster (KTSM, El Paso, TX, 1954–1955).
- 20170 **Phelan, Tom.** DJ (KREM, Spokane, WA, 1957; *Mid-Morning Melodies*, KVOS, Bellingham, WA, 1960).
- 20171 **Phelps, Edith.** Soprano (KFXE, Colorado Springs, CO, 1926).

20172 **Phelps, G. Allison.** Phelps, the "Radio Philosopher," broadcast various philosophical essays (KNX, Hollywood, CA, 1925). Phelps later worked as an announcer (KMTR, Hollywood, CA, 1928–1929).

20173 **Phelps, Norman.** Leader (*Norman Phelps Hillbilly Rounders Orchestra*, CW mus. prog., WTAR, Norfolk, VA, 1935).

20174 **Phelps, Stuart.** Newscaster (KFOX, Long Beach, CA, 1941).

20175 **Phi Delta Chi Music Makers.** Collegiate music group (KSTP, St. Paul, MN, 1929).

20176 **Phil Baker Show** (aka *The Armour Hour* and *Honolulu Bound*). Veteran vaudeville comedian-accordionist Baker hosted the variety show. Comic situations were provided by Bottle, his British butler, played by Harry McNaughton, and Beetle, an heckling off-stage voice produced first by Ward Wilson and later by Sid Silvers. Baker's cast included: Mabel Albertson, Artie Auerbach, Oscar Bradley, Hank Ladd, Harry McNaughton, Agnes Moorehead, Jack Murray, Sid Silvers, Florence Stewart and Ward Wilson. Music was by the Seven G's (vocal group) and the Hal Kemp and Frank Shields orchestras. The show was written by Phil Baker, Hal Block and Arthur Phillips (30 min., Weekly, 6:30–7:00 P.M., CST, CBS, 1936). Three years later the program was known as *Honolulu Bound*. The sponsor was Dole Pineapples. The Andrews Sisters and the bands of Eddie DeLange, Hal Kemp and Frank Shields were featured. Harry von Zell was the announcer. Baker eventually achieved great success as a quizmaster on *Take It or Leave It* and other quiz programs. See also *Armour Jester*, *Beechnut Hour* and *Take It or Leave It*.

In a later show in 1951, *The Phil Baker Show*, Baker's jokes and commercials were recorded, and a local Baltimore announcer, Buddy Deane, played records, read the news, gave horse race results and hosted the unusual format (120 min., Monday through Saturday, 2:00–4:00 P.M., WTTB, Baltimore, MD, 1951).

20177 **Phil Cook Show** (aka *Phil Cook—the Aunt Jemima Pancake Man*). Veteran radio comic Cook appeared in dramatic sketches, played the uke and sang on the quarter-hour show sponsored by Bristol-Myers Company. Music was supplied by the Andy Sanella Orchestra (15 min., Monday, Wednesday and Friday, 8:45–9:00 P.M., NBC-Blue, 1933). In an earlier morning show sponsored by the Quaker Oats Company's Aunt Jemima pancakes, Cook sang, told jokes and stories for 15 minutes each weekday. Much of Cook's program—*Phil Cook the Aunt Jemima Pancake Man*—consisted of rhymed humor about current events presented in the format of his trademark "I See by the Papers" song.

Cook's program began with the sound effects of a rooster crowing, an alarm clock ringing and the sound of a yawn. The announcer then said: "With these familiar morning sounds, the Quaker Oats Company invites you to Aunt Jemima's breakfast table, where Phil Cook, the

pancake man, entertains each weekday morning with a fresh batch of his home-cooked ditties."

After singing his opening song, Cook greeted his listeners this way:

Good morning folks. Get going. It's breakfast time. Did you have a pleasant night? How's your appetite? When the rooster's crowing and alarm clocks chime, it's Aunt Jemima Pancake time. What a breakfast any man makes when they're in sight. Let a stack of golden pancakes start the day right. Here's one man who's knowing he's in his prime at Aunt Jemima's Pancake time.

Well, here we are again. Now if you'll just pull your chairs up to our breakfast tables, while Aunt Jemima's endeavoring to keep your plates filled with those luscious golden browns, the pancake man will annoy you by dishing out some more of my home-cooked foolishness, using the little ole ukulele for a frying pan.

Well, dad, I suppose you're going to the fair today. What? I never heard of holding 'em in winter, but that's what the paper says, "Fair today and tomorrow." I know the fellow who writes those forecasts and he isn't feeling very well—as the weather hasn't agreed with him lately—which reminds me." Cook then followed this introduction by singing, "It Don't Do Nothing but Rain."

20178 **Phil Regan Camp Show.** During the Korean War, tenor Phil Regan hosted the music show from various service installations such as the Travis Air Force Base (30 min., Sunday, 5:00–5:30 P.M., NBC, 1951). See also *Wartime Radio*.

20179 **Phil Regan Show.** Tenor Regan performed with Jud Conlon and his Rhythmairs and Dick Valente's Orchestra on the music show sponsored by the United States Steelworkers of America Union (WMCA, New York, NY, 1959).

20180 **Phil Spitalny's Music.** Spitalny's orchestra broadcast from New York's Hotel Pennsylvania's Grill (30 min., Saturday, 7:30–8:00 P.M., NBC-Red, 1930). See also *Hour of Charm* and *Spitalny, Phil*.

20181 **Philadelphia and Reading Railroad Band.** Forty-five member musical organization (WPG, Atlantic City, NJ, 1925).

20182 **Philadelphia Cafe Orchestra.** Restaurant dance band (WIP, Philadelphia, PA, 1923).

20183 **Philadelphia Symphony Orchestra.** The orchestra was sponsored by Philco in one of its earliest radio appearances (CBS, 1931); *Philadelphia Symphony Orchestra*, symphonic concert music program conducted by Eugene Ormandy (CBS, 1938).

20184 **Philbrick and His Younker Tea Room Orchestra.** Restaurant band (WHO, Des Moines, IA, 1926).

20185 **Philco Amateur Show.** Philco Radio and Television Company sponsored the local radio amateur show hosted by Jimmie Allen, station WIP's press chief (30 min., Saturday, 8:00–8:30 P.M., WIP, Philadelphia, PA, 1936).

20186 **Philco Boys.** Philco Radio Company sponsored the comedy-music program that dra-

matized an "informal evening" at the home of one of the boys. Captain Ezra Higby told the boys of his trouble with a neighborhood widow, and they gave him helpful advice. Many songs were performed during the half-hour program by the "boys," Irv, Harry, Tom and Ted accompanied by Johnny the accordionist (30 min., Thursday, 9:30–10:00 P.M., NBC-Pacific Coast Network, 1928). See also *Philco Camp Fire Program*.

20187 **Philco Camp Fire Program.** Begun as the *Philco Boys*, the program changed its format to one in which "Captain Ezra Higby" entertained the "Philco Boys" by telling them his fishing yarns around the campfire. The boys (Irv, Harry, Tom and Ted with Johnny, their accordionist accompanist) listened to the Captain's tales and frequently sang their lively songs (NBC-Pacific Coast Network, 1928).

20188 **Philco Hour** (aka *The Philco Symphony*, *The Philco Concert Orchestra* and *The Philco Symphonic Hour*). Philco Company sponsored the program of light opera music introduced by Henry M. Neely in the role of the "Old Stager." The program originally featured sopranos Lois Bennett and Barbara Muel (Manuel). The orchestra was conducted by William Artzt. The announcer was Ted Husing (30 min., Wednesday, 10:00–10:30 P.M., CBS, 1930). When the program began in 1927, it was known as *The Philco Hour of Theater Memories*. In that format it was 60 minutes in length and broadcast by NBC. After the program changed networks and was reduced to 30 minutes in length, it was known variously as *The Philco Symphony*, *The Philco Concert Orchestra* and *The Philco Symphonic Hour*. See also *The Philco Hour of Theater Memories*.

20189 (*The Philco Hour of Theater Memories*). Philco Radio Corporation sponsored the program that pioneered in the broadcasting of operettas. Henry M. Neely, in the role of "The Old Stager," hosted the program that featured soprano Jessica Dragonette and tenor Colin O'Moore. The cast also included sopranos Emily Woolery and Kitty O'Neal; tenors Dan Gridley and Henry Shope contraltos Mary Hoople and Doris Doe; baritone Walter Preston; and bass Charles Robinson. Harold Sanford was the program's musical director. The program's theme was "Memories," written by Neely and Sanford.

During its first season on the air the program presented Victor Herbert's *The Only Girl* and *Mlle. Modiste* starring Fritzi Sheff, the operetta's original star, and Donald Brian from the cast of the first American production of *The Merry Widow*. The *Philco Hour of Theater Memories* presented the first radio broadcasts of such operettas as *The Vagabond King*, *The Student Prince*, *Blossom Time*, *My Maryland* and *Maytime*. The program led to the great popularity and national fame of Jessica Dragonette and established her as one of radio's outstanding singers. See also *Philco Hour*.

20190 **Philco Radio Playhouse.** Joseph Cotton was the executive producer and narrator of the transcribed dramatic series. Each pro-

gram was an adaptation of plays previously broadcast on the *Philco Television Playhouse*. Eugene Schiess directed and James Burton produced the series, unique in that it came to radio from television (30 min., Wednesday, 9:00–9:30 P.M., ABC, 1953).

20191 (The) Philco Serenaders. An excellent commercial orchestra (WMAK, Buffalo, NY, 1926).

20192 Philharmonic Society of New York Orchestra. John Barbirolli conducting the orchestra on the symphonic music program (CBS, 1939).

20193 Philip, Ray. Leader (*Ray Philip Orchestra*, instr. mus. prg., WHDH, Boston, MA, 1939).

20194 Phillip Morris Playhouse. The famous dramatic series presented various stories of suspense and adventure in various broadcast runs from 1939 to 1943 and later from 1948 to 1949 on NBC. William Spier directed the latter broadcast series. NBC again broadcast the program (1951–1952), now called *The Phillip Morris Playhouse on Broadway* with Charles Martin as director. In its various formats, the program usually presented entertaining dramatic fare for listeners. The cast included: Alan Reed (Teddy Bergman), Charlie Cantor, Ray Collins, Raymond Edward Johnson, Bill Johnstone, John McIntire, Jeanette Nolan, Ann Thomas, Barbara Weeks and Ward Wilson. Music was supplied by the orchestras of Ray Bloch, Johnny Green and Russ Morgan. The program was directed by Jack Johnstone, Charles Martin and William Spier.

20195 Phillip Morris Program. Phillip Morris Cigarettes sponsored the music show that first featured baritone Phil Ducey, soprano Barbara Schermerhorn and Leo Reisman's Orchestra (30 min., Wednesday, 9:30–10:00 P.M., NBC-Red, 1933). The following year the day and time of broadcast changed (30 min., Tuesday, 8:00–8:30 P.M., NBC-Red, 1934). Later, the Russ Morgan Orchestra and various vocalists were featured on the show. Johnny Roventini, who was 43 inches tall and weighed less than 50 pounds, was the famous bellboy whose characteristic cry, an extended, "Call for Phillip Morris," was a permanent feature of the program. Roventini was used in print advertising and radio cigarette commercials for many years. Phillip Morris found him in 1933 after searching New York hotels looking for the "best bellhop in town." They found him working at the Hotel New Yorker and transformed his life by making him a nationally known celebrity.

20196 Philip Morris Presents. The good music program featured the Johnny Green Orchestra and singers Glenn Cross, Floyd Sherman, Beverly Freeland, Jack Smith, the Six Sea Breezes, the Groove Group, and Charles O'Connor (30 min., Weekly, NBC-Blue and MBS, 1939–1940).

20197 Phillippe, Gene. DJ (WKID-AM and WKID-FM, Urbana, IL, 1949).

20198 Phillippi, Shirley. DJ (WYVE, Wytheville, VA, 1956).

20199 Phillips, Arthur. Phillips was a tenor on the *Roxy and his Gang* program (NBC, New York, NY, 1928).

20200 Phillips, Bill. DJ (*Disk Doings*, 120 min., Monday through Friday, 3:00–5:00 P.M., WABY, Albany, NY, 1947; *Coffee Club* and *You Name It, We Play It*, WABY, 1948; *Window Shopping*, WABY, 1950; *Bill Phillips Show*, WBAX, Wilkes-Barre, PA, 1952–1957). Sports caster (WBAX, 1950).

20201 Phillips, Burns. Marimbaphone soloist (KFI, Los Angeles, CA, 1928).

20202 Phillips, C.W. DJ (*Juke Box Revue*, WBBB, Burlington, NC, 1948–1950).

20203 Phillips, Charles "Charlie." DJ (KTBS, Shreveport, LA, 1947–1948).

20204 Phillips, Chuck. DJ (*Sunrise Serenade*, WMAW, Milwaukee, WI, 1949; WFMF, Milwaukee, WI, 1954–1957).

20205 Phillips, Conrad. Sports caster (*Sports Time*, WGIV, Charlotte, NC; W5VA, Harrisonburg, VA, 1957). DJ (*1600 Club*, WGIV, Charlotte, NC, 1950).

20206 Phillips, Dale. Sports caster (*Sports Wire*, KXOB, Stockton, CA, 1955).

20207 Phillips, Dewey. DJ (WHBQ, Memphis, TN, 1949; *Red, Hot and Blue*, WHBQ, 1952–1956).

20208 Phillips, D.G. Sports caster (WFBC, Greenville, SC, 1939).

20209 Phillips, Donald. Newscaster (WTAL, Tallahassee, FL, 1946). Sports caster (WTAL, 1946).

20210 Phillips, Ed. DJ (WRUF, Gainesville, FL, 1949).

20211 Phillips, Forrest. Tenor (KGO, San Francisco, CA, 1926).

20212 Phillips, G. Allison. Announcer (KMTR, Los Angeles, CA, 1928).

20213 Phillips, George. DJ (*Top o' the Morning*, WJNO, West Palm Beach, FL, 1952).

20214 Phillips, (Rev.) George W. Reverend Phillips broadcast religious messages (KTAB, Oakland, CA, 1928).

20215 Phillips, Gordon. Sports caster, football play-by-play and Roanoke boxing bouts blow-by-blow broadcasting (WROV, Roanoke, VA, 1947).

20216 Phillips, H.O. Leader (Bessemer Hawaiian Orchestra, WAPI, Auburn, AL, 1929).

20217 Phillips, Hazel. COM-HE (WVNR, Beckley, WV, 1956–1957).

20218 Phillips, Howard. Tenor (NBC, 1928–1929).

20219 Phillips, (Dr.) Hubert. Newscaster (KMJ, Fresno, CA, 1945).

20220 Phillips, Jean. COM-HE (WARK, Hagerstown, MD, 1956–1957).

20221 Phillips, Joseph A. "Joe." DJ (*Carolina in the Morning*, WRNO, Orangeburg, SC, 1952; WDIX, Orangeburg, SC, 1956–1957).

20222 Phillips, Ken. DJ (*Light 'n' Easy*, KAFP, Petaluma, CA, 1954).

20223 Phillips, Lee. DJ (*The Morning Mayor*, WPEC, Washington, DC, 1960).

20224 Phillips, Len. DJ (*All Night Revue*, KWBR, Oakland, CA, 1950).

20225 Phillips, Oral. Newscaster (KHSL, Chico, CA, 1939).

20226 Phillips, Pete. Tenor (KTHS, Hot Springs National Park, AR, 1928–1929).

20227 Phillips, Phil. Director (Springtime Serenaders [orchestra], WFLA, Clearwater, FL, 1928–1929).

20228 Phillips, Phil. DJ (*1260 Bandstand*, WNXT, Portsmouth, OH, 1949–1954).

20229 Phillips, Ralph. DJ (*Tune Shop*, WFBR, Baltimore, MD, 1948; *Encore Matinee*, WFBR, 1952; *Melody Ballroom*, WFBR, 1954).

20230 Phillips, Ronald. Clarinetist (KOMO, Seattle, WA, 1928–1929).

20231 Phillips, Ros. DJ (*Klub Kare*, KARE, Atchison, KS, 1959).

20232 Phillips, Rubin. Violinist (WLW, Cincinnati, OH, 1923).

20233 Phillips, Ruth. Soprano (*Ruth Phillips*, vcl. mus. prg., WMAQ, Chicago, IL, 1934).

20234 Phillips, Steve. DJ (*TNT Show*, WJKO, Springfield, MA, 1949).

20235 Phillips, Thomas C. Newscaster (WDAK, West Point, GA, 1940). Sports caster (WDAK, 1940).

20236 Phillips, Walter. DJ (WCPO, Cincinnati, OH, 1949; *Mission Midnight*, WLW, Cincinnati, OH, 1952).

20237 Phillips, Winnie. COM-HE (WAYE, Baltimore, MD, 1957).

20238 Phillipson, Christine. Violinist (NBC, New York, NY, 1929).

20239 Philo, Viola. Miss Philo was a dramatic soprano who performed on the *Roxy's Gang* program (NBC, 1928).

20240 Philpott, W.A. Coin specialist Philpott spoke on such topics as, "The Story of American Coins" (WFAA, Dallas, TX, 1923).

20241 Phipps, Jack. Actor (NBC, San Francisco, CA, 1929).

20242 Phipps, Jack. Pianist (*Jack Phipps*, instr. mus. prg., WBT, Charlotte, NC, 1936).

20243 Phipps, Joe. Newscaster (KTBC, Austin, TX, 1941, 1945). Sports caster (KTBC, 1941).

20244 Phone Again Finnegan. Stu Erwin played the title role of Finnegan, the harassed superintendent of the Welcome Arms apartment house. The sponsor was the Household Finance Company. Finnegan was particularly troubled by his Swedish janitor, played by the show's co-author Harry Stewart. Florence Lake played the apartment house's switchboard operator. Music was supplied by the Lou Kosloff Orchestra. Ken Niles was the announcer (30 min., Thursday, 10:30–11:00 P.M., CBS, 1946).

20245 Phonograph Records. Although this was not the program's name, it is worthy of inclusion, since it apparently was the first time that phonograph records were played on a regularly

scheduled basis. The program was broadcast over St. Louis University's station WEW in 1921. Brother Rueppel, who conducted the "program," may be said to have been the first DJ.

20246 *Phrase That Pays.* Red Benson conducted the quiz sponsored by Colgate-Palmolive Company. Ted Brown later replaced Benson. The show was a replacement for the *Bob and Ray* program (15 min., Monday through Friday, 11:30–11:45 A.M., NBC, 1953).

20247 *Phreaner, Bill.* Newscaster (KFIO, Spokane, WA, 1941).

20248 *Phyllis and Her Fiddle.* Instr. mus. prg. by an unidentified female musician (WBIG, Greensboro, NC, 1939).

20249 *Physical Culture.* "Spike" Shannon conducted one of the first early morning exercise programs (KDKA, Pittsburgh, PA, 1924).

20250 *Physical Culture.* Bernarr McFadden, publisher of *Physical Culture* and *True Story* magazines, sponsored the program on which Mary (Nora Sterling) and Bob (William Brent), known as "America's Radio's Sweethearts," traveled across the continent several times visiting unusual places and meeting interesting people (30 min., Friday, 9:00–9:30 P.M., CBS, 1930–1932).

20251 *Physical Culture Magazine Hour* (aka *The Physical Culture Hour*). McFadden Publications, publishers of *Physical Culture Magazine*, sponsored the series of dramatized stories (30 min., Monday, 9:00–9:30 P.M., CBS, 1927–1930).

20252 *Physical Fitness.* Charles E. Osborne conducted his exercise program (WFAA, Dallas, TX, 1924).

20253 *Piano Capers.* Female pianist Dell Perry provided the musical capers (NBC, 1930).

20254 *(The) Piano Dances.* Pianist Joseph Kahn performed on the instrumental music show (15 min., Weekly, NBC-Red, 1940–1941).

20255 *Piano Pals.* The piano team of Dorothy Sherman and M. Pitot were featured on the instrumental music program (NBC, 1934).

20256 *Piano Rambles.* Pianist Estelle Barnes was the featured performer on the music program (WAAF, Chicago, IL, 1935).

20257 *(The) Piano Symphony.* This special program was unique in that it presented 225 pianists playing 125 pianos at the same time from the Indianapolis Music Festival held at the Butler University Field House. Twenty-five of the pianists were teachers. The 200 others were students playing double pianos (30 min., 3:30–4:00 P.M. CST, NBC-Red, 1936).

20258 *(The) Piano Twins.* Lester Place and Robert Pasocelle, known as the Piano Twins, were often featured on WJZ's famous *Slumber Hour* music program (WJZ, New York, NY, 1929 and also over WFAF-NBC, New York, NY, 1929). They were busy in the following decade as well: *The Piano Twins*, instr. mus. prg. with Place, Pasocelle and tenor Chick Bullock, (15 min., Monday, 7:30–7:45 P.M., NBC, 1930; *The Piano Twins*, instr. mus. prg., 15 min.,

5:45–6:00 P.M., WINS, New York, NY, 1932; *The Piano Twins*, instr. mus. prg., WGR, Buffalo, NY, 1937; WKBW, Buffalo, NY, 1938).

20259 *Pica, Joe.* DJ (*Tunes Before Noon*, WHLM, Bloomsburg, PA, 1954).

20260 *Piccolo, Don.* DJ (*Don Piccolo Show*, WKBI, St. Marys, PA, 1949–1952).

20261 *Pick and Play with Bob and Ray.* Bob Elliott and Ray Goulding conducted the sustaining quiz show. *Variety* said that the considerable comic talents of Bob and Ray were wasted when they hosted an audience participation quiz like this one (30 min., Friday, 9:30–10:00 P.M., NBC, 1953).

20262 *Pickard, Carey.* Announcer (WMAZ, Macon, GA, 1926).

20263 *Pickard, Obed "Dad."* CW singer Pickard appeared with many of the string bands that appeared on the *Grand Ole Opry* (WSM, Nashville, TN, 1926–1927). This led to Pickard becoming leader of the Pickard Family, a busy family group of CW musicians and singers (WJR, Detroit, MI, 1928). See also *The Pickard Family and The Pickard Family and the Mis-sourians*.

20264 *Pickard, Thelma.* COM-HE (WDCF, Dade City, FL, 1957).

20265 *(The) Pickard Family.* This was a popular CW music group that in the 1930s was known as a hillbilly group. Southern folk songs were sung on their program accompanied by their own string instruments. During the early days the group consisted of Mom and Dad Pickard, Ruth, Charlie and little Ann Pickard. The announcer was Thomas Breen, Jr. (30 min., Friday, 8:00–8:30 P.M., NBC-Blue, 1928–1930). They also broadcast on WSM (Nashville, TN, 1932) and WCAU, (Philadelphia, PA, Friday, 4:00–4:30 p.m., 1934). Grunow Refrigerators sponsored *The Pickard Family* for a quarter-hour program broadcast Monday, 7:15–7:30 P.M. over WFIL, Philadelphia, PA, in 1936 with Tom Stone as the program announcer. In 1937, the *Pickard Family* program was broadcast each weekday evening on WGN (Chicago, IL). The following year the family's program was broadcast on KYW (Philadelphia, PA).

20266 *Pickard Family and the Missourians.* The popular CW music family was teamed with another CW music group (WFIL, Philadelphia, PA, 1935).

20267 *Pickel, Charles.* DJ (*Insomniacs' Record Shop*, WBIR, Knoxville, TN, 1948; *Music Mill*, WBIR, 1949).

20268 *Pickens, E.M.* Pickens came to station WFVX directly from high school and was employed as the station's first announcer (WFVX, Bentonville, AR, 1925).

20269 *(The) Pickens Party.* Singer Jane Pickens was featured on the transcribed music program (15 min., Transcribed, Various Stations, 1951).

20270 *(The) Pickens Sisters.* The singing Pickens Sisters' speciality was popular songs (15 min., Sunday, 9:45–10:00 P.M., NBC-Blue, 1933).

20271 *Pickerell, Evelyn.* Violinist (KFI, Los Angeles, CA, 1925).

20272 *Pickering, Tom.* DJ (*1150 Club*, WIMA, Lima, OH, 1948).

20273 *Pickett, Bill.* DJ (*Requestfully Yours*, KGPH, Flagstaff, AZ, 1952).

20274 *Pickett, Jack.* Sportscaster (NBC, 1960).

20275 *Pickett, Kenneth.* Pickett was the announcer on *The Gillette Razor Blade Program* (NBC, 1929).

20276 *Pickett, L. Leroy.* Baritone (WGY, Schenectady, NY, 1925).

20277 *Pickett, Lyman.* DJ (*Clockwatcher*, WRUF, Gainesville, FL, 1950).

20278 *Pickett, Roy.* Newscaster (KATE, Albert Lea, MN, 1941).

20279 *Pickett, Wilbur.* Leader (*Wilbur Pickett Orchestra*, instr. mus. prg., WOWO, Fort Wayne, IN, 1934).

20280 *Picon, Molly.* Singer-monologist (*Molly Picon Program*, a music and comedy show, 15 min., Weekly, WMCA-ABS Network, 1934).

20281 *Pickrem, Conrad.* DJ (*Rhythm Ramblers*, WFEB, Sylacauga, AL, 1949; *Sunrise Serenade*, WFEB, 1954).

20282 *Pickwickians Dance Orchestra.* Popular Oakland dance band (KTAB, Oakland, CA, 1929).

20283 *Picus, Larry.* DJ (*The A Train*, WCCP, Savannah, GA, 1949; WSTN, St. Augustine, FL, 1957).

20284 *Pidot, George.* Announcer (WGN, Chicago, IL, 1928).

20285 *Pie Plant Pete* (Claude Moyle). Claude Moyle was a folk musician and CW singer who played a harmonica-guitar combination that he called his "Two cylinder Cob-Crusher." *Pie Plant Pete* attracted a large audience with his local shows (WLS, Chicago, IL, 1930; WTAM, Cleveland, OH, 1936–1937).

20286 *Pie Plant Pete and Bashful Harmonica Joe.* Pie Plant Pete (Claude Moyle) and Bashful Harmonica Joe (Joseph Troyan) played lively CW music and engaged in funny chatter. Despite the fact they were considered to be "hillbillies," the pair delivered what *Variety* called a polished, sophisticated performance (15 min., Tuesday, 10:15–10:30 a.m., WBZ-WBZA, Springfield and Boston, MA, 1937).

20287 *Piedmont Concert Orchestra.* Instr. mus. prg. (WBIG, Greensboro, NC, 1936).

20288 *Piedmont High School Orchestra.* Public school music group directed by Professor W.G. Alexander Bell (KFWM, Oakland, CA, 1927).

20289 *Pieplow, E.C.* Newscaster (KWBC, Hutchinson, KS, 1939; KABR, Aberdeen, SD, 1946).

20290 *Pierce, Art.* DJ (*Turntable Ballroom*, WABM, Houlton, ME, 1952).

20291 *Pierce, Barrett.* DJ (*The Barrett Pierce Show*, KWBU, Corpus Christi, TX, 1949).

- 20292 Pierce, Barthol W.** News analyst (KTRB, Modesto, CA, 1946; *Headlines That Make History*, KTRB, 1948).
- 20293 Pierce, Bill.** DJ (*The Mayor of Tin Pan Alley*, WBKA, Brockton, MA, 1950).
- 20294 Pierce, Bill.** DJ (*Bill Pierce Show*, WSCR, Scranton, PA, 1948–1950).
- 20295 Pierce, Bob** (“Old Man Sunshine”). As Old Man Sunshine, Pierce sang songs and told stories. (WJZ–Blue, 1929–1931).
- 20296 Pierce, Don.** Newscaster (WCNC, Elizabeth City, NC, 1946; *Adams Sports Parade*, WRRF, Washington, DC, 1947).
- 20297 Pierce, Edwin.** Newscaster (WDLF, Panama City, FL, 1941). Sports caster (WDLF, 1941).
- 20298 Pierce, Elsie.** Miss Pierce talked on *Beauty and Personality* (WRC, Washington, DC, 1925 and WGBS, New York, NY, 1925).
- 20299 Pierce, Frank and Vic Beall.** Comedy singing team (KFWB, Hollywood, CA, 1925).
- 20300 Pierce, H.L., Jr.** Sports caster (KGHL, Billings, MT, 1937).
- 20301 Pierce, Jackie.** COM-HE (WTVJ, Miami, FL, 1957).
- 20302 Pierce, Jennings.** “Premier West Coast announcer” Pierce also broadcast agricultural talks (KGO, San Francisco, CA, and the Pacific Coast network of the National Broadcasting Company, 1926–1930). Pierce was the chief announcer at the NBC San Francisco station. His first designation was as “JP.” He was the first Westerner to broadcast coast-to-coast from the Pacific Coast to the Atlantic Coast in 1928. Notable broadcast assignments for him included Herbert Hoover’s acceptance of the Republican presidential nomination in 1928 and the broadcast of the arrival of the dirigible Graf Zeppelin at Los Angeles.
- 20303 Pierce, Joe.** DJ (*Tops in Pops*, WFAA, Dallas, TX, 1949; KVOZ, Laredo, TX, 1956).
- 20304 Pierce, John.** Sports caster (WTCB, Flint, MI, 1947). DJ (*Record Lounge*, WTAC, Flint, MI, 1950).
- 20305 Pierce, Norman.** Sports caster (WOMT, Manitowoc, WI, 1937).
- 20306 Pierce, Pete.** Sports caster (*The World of Sports*, WBCC, Bethesda–Chevy Chase, MD, 1948).
- 20307 Pierce, Rachel.** Soprano (WFLA, Clearwater, FL, 1929).
- 20308 Pierce, Ross.** Leader (*Ross Pierce Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1936).
- 20309 Piercy, Alice.** Pianist (KTM, Santa Monica, CA, 1929).
- 20310 Pierno, Alfiero.** Flutist (WNYC, New York, NY, 1925).
- 20311 Pierre, Lucky.** DJ (WEBR, Buffalo, NY, 1956).
- 20312 Pierson, Dalton.** Newscaster (KGVO, Missoula, MT, 1939).
- 20313 Pierson, James.** Newscaster (KFNE, Shenandoah, IA, 1938).
- 20314 Pierson, Paul.** Leader (*Paul Pierson Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1934).
- 20315 Pierson, William T.** Announcer (WCAP, Asbury Park, NJ, 1924).
- 20316 Pigfoot Pete.** Listeners enjoyed the CW music of Pigfoot Pete (Bill Saunders) and his CW music group (30 min., Monday through Friday, 9:00–9:30 A.M., WTRY, Troy, NY, 1947; *Pigfoot Pete Jamboree*. Bill Saunders talked, sang and told jokes on the popular local show, 30 min., Monday through Friday, 5:00–5:30 P.M., WOKO, Albany, NY, 1948). Saunders later worked as a DJ using the same program name: *Pigfoot Pete’s Jamboree* (WOKO, Albany, NY, 1949).
- 20317 Piggly Wiggly Concert Orchestra.** Band sponsored by a Pacific Coast grocery chain (KFON, Long Beach, CA, 1927–1928).
- 20318 Piggly Wiggly Girls.** Music group on Pacific Coast broadcasts that included some talented violinists, pianists, and singers (KHJ, Los Angeles, CA, 1924–1925).
- 20319 Piggly Wiggly Girls.** Female singing trio (KHJ, Los Angeles, CA, 1926).
- 20320 Piggly Wiggly Hawaiian Trio.** Instrumental music group (KHJ, Los Angeles, CA, 1925).
- 20321 Piggly Wiggly Trio.** The male vocal group, originally organized in Denver, Colorado, in 1922, included Don Wilson, Martin Daugherty and Harry Morton. The trio was brought to San Francisco by the Piggly Wiggly Company to appear on KFRC (San Francisco, CA, 1928). They originally sang on KFRC, sponsored by Piggly Wiggly Grocery stores, before moving to KHJ (Los Angeles, CA) later in 1928.
- 20322 Piggott, Eileen.** Soprano Piggott sang on the *Spotlight Hour* and other programs on the Pacific Coast network of the National Broadcasting Company in 1928.
- 20323 Pigue, Bob.** Sports caster (WMC, Memphis, TN, 1939–1941).
- 20324 Pike, William.** Leader (William Pike’s Orchestra, WGBS, New York, NY, 1926).
- 20325 Pilcher, Bev.** DJ (*The Farmer’s Daughter*, KRTV, Hillsboro, OR, 1955).
- 20326 Pilcher, William.** Tenor (KFI, Los Angeles, CA, 1925).
- 20327 Pilgrim Chapel Choristers.** Vocal group (WFAA, Dallas, TX, 1925).
- 20328 (The) Pilgrims.** An informative program that simulated a trip to the Holy Land. *The Pilgrims* featured music provided by an orchestra conducted by Charles Hart. Gale Sanderson Michie supplied the program’s word pictures (45 min., Sunday, 8:15–9:00 P.M., NBC–Pacific Coast Network, 1929).
- 20329 (The) Pilgrims.** Mary McCoy, Laura Coombs, Ruth Ann Watson, Henry Shope, William Daniels and Earl Waldo were members of the Pilgrims, a mixed vocal sextet directed by Dana S. Merriman (NBC–Blue, New York, NY, 1929–1935). Ralph Freese and Milton Cross were occasionally the program announcers.
- 20330 Pilgrims Orchestra.** Music program featuring a California orchestra directed by August Hinrichs. Tenor Harry Robertson and baritone Boris Malameth also appeared on the program (KGO, San Francisco, CA, 1928).
- 20331 Pillar, Jeeter.** Leader (*Jeeter Pillar Orchestra*, instr. mus. prg., KMOX, St. Louis, MO, 1937).
- 20332 Pilley, Jack W.** Announcer and station manager (KFCR, Santa Barbara, CA, 1928). Newscaster (KTMS, Santa Barbara, CA, 1942).
- 20333 Pillsbury Pageant.** Violinist Ioscha Seidel, Arthur Tracy the Street Singer and Sam Lanin’s Orchestra performed on the music program sponsored by Pillsbury Cake Flour (30 min., Friday, 9:00–9:30 P.M., CBS, 1930).
- 20334 Pine, Allan.** Sports caster (*Sports Roundup*, WHLI, Hempstead, NY, 1954).
- 20335 Pine, Joseph.** Clarinetist-saxophonist (KOMO, Seattle, WA, 1928–1929).
- 20336 Pine Corners Social.** CW mus. prg. (WCCO, Minneapolis–St. Paul, MN, 1939).
- 20337 (The) Pine Mountain Social** (aka *The Pine Mountain Social at the Renfro Valley Homestead*). John Lair, an authority on American folk music, narrated the community gathering at Renfro Valley Homestead in the Cumberland Mountains of Tennessee. When the old folk songs were performed, Lair would tell their history. Singers Red Foley, Lulu Belle and Skyland Scotty and a supporting cast of 20 singers and musicians performed on the show (30 min., Sunday, 2:15–2:45 P.M., NBC–Blue, 1935).
- 20338 Pinell, Claude.** Newscaster (KPAC, Port Arthur, TX, 1947).
- 20339 Pines, Dora.** Singer of Russian songs (WEVD, New York, NY, 1929).
- 20340 Pingle, Jack.** DJ (*Good Music in Hi-Fi*, WECL, Eau Claire, WI, 1960).
- 20341 Pingre, Earl.** Pingre read poetry and brief commentaries (KFI, Los Angeles, CA, 1928).
- 20342 Pinke, William.** Operatic tenor (WFIA, Clearwater, FL, 1929).
- 20343 Pinkley, Carson.** DJ (*Sundialers Club and The Party Line*, KSMA, Santa Maria, CA, 1948; KAVL, Lancaster, CA, 1949; *Alarm Klok Klub*, KELK, Elko, NV, 1950).
- 20344 Pinkney, Ron.** DJ (WEBB, Baltimore, MD, 1960).
- 20345 Pinney, Donald.** DJ (*Preview Time and Memory Lane*, KBIO, Burley, ID, 1950).
- 20346 Pinney, Katherine.** Pianist (KOMO, Seattle, WA, 1928).
- 20347 Pintel, Jacques.** Russian pianist who appeared on the *Major Bowes Capitol Theater Family* program (NBC, 1928).
- 20348 Pinto, Jack.** DJ (WBUD, Trenton, NJ, 1956).

20349 *Pinto Pete* (aka *Pinto Pete's Ranch Boys*). The transcribed CW music and humor program by unidentified performers was broadcast by numerous stations in the mid-to-late 1930s (WTMJ, Milwaukee, WI, 1935; KSL, Salt Lake City, UT, 1939). At times the program was listed as *Pinto Pete's Ranch Boys* (WDBJ, Roanoke, VA, 1939).

20350 *Pioneer Stories*. The "Old Timer," not otherwise identified, spun yarns about the western cattle country, the Erie Canal and other pioneering topics on the interesting program sponsored by Allis-Chalmers Farm Equipment Company. Special background music added to the program's effectiveness (15 min., Tuesday and Thursday, 6:30–6:45 P.M., WLS, Chicago, IL, 1937).

20351 Piotti, Prince. Singer (WHN, Chicago, IL, 1926).

20352 Piowaty, Deb. COM-HE (WIRA, Fort Pierce, FL, 1956–1957).

20353 Pipkin, Shirley. COM-HE (KFSA, Fort Smith, AR, 1956).

20354 Pippert, Paul. DJ (*Requestfully Yours*, KSMN, Mason City, IA, 1948).

20355 *Pippo & Poppo*. Paolo Sereno and Arrigo Columbo, two announcers on WOV, appeared on the entertaining quarter-hour show of jokes and puns (WOV, New York, NY, 1942).

20356 *Pirate Ship*. A weekly dramatic adventure program that starred Guy Durrell as "Captain Silver" (KSTP, Minneapolis–St. Paul, MN, 1928).

20357 Pirnie, Donald. Baritone (WBZ, Springfield, MA, 1925).

20358 Pironi, Ruth. Soprano (KOIN, Seattle, WA, 1928–1929).

20359 Piroso, Nicholas. Leader (Nicholas Piroso and his Orchestra, WHN, New York, NY, 1923).

20360 Piscope's Troubadours. Popular dance orchestra (WGBS, New York, NY, 1929).

20361 Pitblade, Harriet C. Pianist (WBZ, Springfield, MA, 1924).

20362 Pitcher, J. Leslie. Tenor (KJR, Seattle, WA, 1928–1929).

20363 *Pitching Horseshoes*. Kreml Hair Tonic and Musterole Salve sponsored Broadway columnist Billy Rose's five-minute program. Rose broadcast the same type of Broadway gossip that he customarily included in his column (5 min., Monday through Friday, 8:55–9:00 P.M., MBS, 1947).

20364 Pitcock, Bob. DJ (*Supper Club*, KFSA, Ft. Smith, AR, 1952–1960).

20365 Pitman, Linwood T. Announcer (WCSH, Portland, ME, 1928–1929).

20366 Pitman, Ralph R. Pitman began work as an engineer at station WOK (Pine Bluff, AR), when it went on the air February 18, 1922. During WOK's first broadcast day, he also did the announcing, broadcast bulletins and asked listeners to call and write to comment on their reception of the program. Pitman later became a regular full-time station announcer.

20367 Pittenger, Dick. DJ (*Amber Room*, WFBM, Indianapolis, IN, 1950). Sports caster (*Sports Review*, WFBM, 1950; *Sports News*, WFBM, 1951).

20368 Pittenger, Theodore. Violinist (KVOO, Tulsa, OK, 1928–1929).

20369 Pitts, Cyril. Tenor (NBC, 1928; *Cyril Pitts*, vcl. mus. prg., NBC, 1935).

20370 Pitts, Jim. DJ (*Saturday Shindig*, WBIR, Knoxville, TN, 1948).

20371 Pitts, Margo. COM-HE (WISR, Butler, PA, 1957).

20372 *Pittsburgh Amateur Winners Program*. A local amateur show that was an outgrowth of the *Wilken's Summer Amateur Show* that preceded it, the program was hosted by Brian MacDonald (30 min., Friday, 7:00–7:30 P.M., WCAE, Pittsburgh, PA, 1936).

20373 *Pittsburgh Athletic Association Orchestra*. Music group (KDKA, Pittsburgh, PA, 1924).

20374 *Pittsburgh Civic Quartet*. Vocal group directed by Mrs. Will Earhart (KDKA, Pittsburgh, PA, 1921). The group presented a entire program of Christmas Carols on December 17, 1921.

20375 *Pittsburgh Symphony Strings*. The symphonic music program was broadcast weekly (30 min., Sunday, 6:00–6:30 P.M., NBC, 1936).

20376 Pitzinger, Arthur. Leader (Arthur Pizinger Orchestra, KFWB, Hollywood, CA, 1926–1929).

20377 Pivaler, Elizabeth. COM-HE (WNIM, Maryville, MO, 1956).

20378 Pizza, Salvatore. Leader (Morning Glory Club Dance Orchestra, W DAR, Philadelphia, PA, 1925; Salvatore Pizza Orchestra, WLIT, Philadelphia, PA, 1926).

20379 Place, Ed. Sports caster (*Playtime on the Air*, WAAB, Boston, MA, 1940).

20380 Place, Lester. Pianist (NBC, 1929).

20381 Place, Lou. Newscaster (KGFJ, Los Angeles, CA, 1944).

20382 Placer, Samuel. Tenor (WGBS, New York, NY, 1928).

20383 Plamadore, Ray. Sports caster (WKBH, LaCrosse, WI, 1940–1941).

20384 Plambeck, Herbert H. Newscaster (*Des Moines Farm News Reports*, WHO, Des Moines, IA, 1937–1940).

20385 Plamer, Bruce. Newscaster (WKY, Oklahoma City, OK, 1948).

20386 Plamer, Johnny. DJ (*Tempos at Ten*, WRCS, Ahoskie, NC, 1950).

20387 Pla-Mor Ballroom Orchestra. Jean Goldkette directed the popular ballroom band (WDAF, Kansas City, MO, 1928).

20388 Plank, John. Whistler (KSTP, St. Paul–Minneapolis, MN, 1929).

20389 Plank, Laura. COM-HE (KASH, Eugene, OR, 1956).

20390 Plant, Elton. Singer (WWJ, Port Huron, MI, 1923).

20391 *Plantation Echoes*. *Plantation Echoes* was a pleasant musical variety program set in the mansion of Judge Chandler, "somewhere south of the Mason and Dixon Line," where a group of entertainers from the plantation met to sing and talk. The Judge's nieces, Barbara and Ethel, joined Jerry and his Dixie Melodists and Rufus, Rastus and Little Tambo to provide entertainment. The program's cast included Bobbe Deane, Georgia Simmons, Clarence Hayes, Charles Marshall, Sylvano Pale and Johnny Toffoli (30 min., Tuesday, 8:00–8:30 P.M., NBC–Pacific Coast Network, 1929).

20392 *Plantation Echoes*. Vicks Chemical Company, manufacturer of products for colds, sponsored the weekly music show that presented blues singer Mildred Bailey, "The Rocking Chair Lady," singing with the Willard Robison and his Deep River Boys Orchestra (15 min., Monday, 7:15–7:30 P.M., NBC, 1935).

20393 *Plantation House Party*. Louis Buck was the announcer on the transcribed show. Country comic Whitey Ford, "the Duke of Paducah," hosted the show that also featured the smooth baritone singing of Jack West, the Dixie Dolls vocal group and the music of Owen Bradley and the Colonels orchestra (15 min., Transcribed, Many Stations, late 1940s).

20394 *Plantation Jubilee* (aka *The Curt Massey Show*). A sustaining CW music show. *Plantation Jubilee* featured baritone Curt Massey, comic George Beatty, Allen Massey and the Westerners, the Lee Sisters vocal group and the popular vocal trio of Tom, Dick and Harry (Bud Vandover, Marlin Hurt and Gordon Vandover). Charlie Lyons was the announcer. The show was created and written by Gordon Vandover, a member of the Tom, Dick and Harry vocal group (30 min., Thursday, 8:00–8:30 P.M., MBS, 1949).

20395 *Plantation Party*. Bugle Chewing Tobacco sponsored the country-western music program that also contained broad rustic humor. The program's opening contained, suitably, a bugle call. When the program changed to a transcribed format, only the opening bugle call survived. Whitey Ford, "The Duke of Paducah," was the host and resident country comic. He was assisted by the popular singing trio of Tom, Dick and Harry — Bud Vandover, Marlin Hurt and Gordon Vandover — Louise Massey and the Westerners, the Dining Sisters, the Range Riders and Curt Massey (NBC, 1936–1943).

20396 *Planters Pickers*. Planters Peanuts sponsored the weekly 30-minute variety program that featured the Hallelujah Singers and the Billy Artzt orchestra. Edward Thorgersen was the announcer (30 min., Weekly, NBC–Red, 1929).

20397 Plasencia, Flavio. Young Mexican baritone (WGN, Chicago, IL, 1928).

20398 Platis, George. Sports caster (KOVO, Provo, UT, 1942; KLIX, Twin Falls, ID, 1948). DJ (*Platis Platter Party*, KLIX, 1948–1950).

20399 Platt and Nierman. Piano team (*Platt and Nierman*, instr. mus. prg., NBC, 1934).

- 20400 Platt, Chuck.** DJ (*Varsity Club*, KDSH, Boise, ID, 1952).
- 20401 Platt, David M.** DJ (*Music for a Sunday Evening and In Record Time*, WKLV, Blackstone, VA, 1949).
- 20402 Platt, Dick.** Pianist (NBC, Chicago, IL, 1929).
- 20403 Platt, Evelyn.** Recitations (WEAF, New York, NY, 1923).
- 20404 Platt, Joseph.** Sports caster (*Sports Extra and Sports Predictions*, WBBZ, Sulphur Springs, TX, 1949).
- 20405 Platt, Lillie Maud.** Pianist and program director (WCOG, Columbus, MS, 1928).
- 20406 Platten, Jack.** DJ (*The Jack Platten Show*, WFEC, Miami, FL, 1949).
- 20407 Platter Party.** An unidentified DJ played recorded music on the local show (30 min., 5:15–5:45 p.m., KCJB, Minot, ND, 1955).
- 20408 (The) Play Boys.** A vocal trio of Felix Bernard, Walter Samuels and Leonard Whitcop was accompanied by an unidentified orchestra on the network music show (30 min., Tuesday, 3:00–3:30 p.m., CBS, 1934).
- 20409 (The) Playgoer.** *The Playgoer* (Mrs. Dorothy Fuller) presented dramatic criticism on this sustaining program (15 min., Tuesday, 1:45–2:00 p.m., WMEX, Boston, MA, 1942).
- 20410 Plays for Americans.** Arch Oboler wrote and produced the short series of experimental plays, using a stream of consciousness approach and imaginative sound effects. The program was broadcast on an occasional basis by NBC. Stars of motion pictures and plays appeared in them including Joan Blondell, Bette Davis, Olivia DeHaviland, Raymond Massey, Alla Nazimova, Dick Powell, Claude Rains, James Stewart and Robert Taylor (30 min., Weekly, 1938–1942; 1944). *See also Drama*.
- 20411 (The) Play's the Thing.** Bernardine Flynn talked about plays and their players (Chicago radio, 1931).
- 20412 Pleasant Valley Folks.** The Crown Overall Manufacturing Company, maker of Headlight Overalls, sponsored the self-styled hillbilly music program. Listener requests and old songs were its major elements. Charles Seel, the Devore Sisters, tenor Charles Waune, the singing sisters trio of Lucy, Martha and Annabelle and Joe Lugar's Orchestra provided the music on the popular CW music show (15 min., Thursday, 7:45–8:00 p.m., MBS, 1936).
- 20413 Pledger, Douglas "Doug."** Sports-caster (WSAU, Wausau, WI, 1942). DJ (KNBC, San Francisco, CA, 1954–1960).
- 20414 Plimmer, Dennis.** Newscaster (WQXR, New York, NY, 1944–1945).
- 20415 Plock, Troth Tyler.** Pianist (KFI, Los Angeles, CA, 1925).
- 20416 Plogstedt, Lillian.** Organist (WLW, Cincinnati, OH, 1923).
- 20417 Plotke, Joe.** Leader (*Joe Plotke Orchestra*, instr. mus. prg., CBS, 1935).
- 20418 Plotkin, Ben.** Leader (Ben Plotkin Orchestra, WOR, Newark, NJ, 1927).
- 20419 Plotz, Eddie.** Leader (Eddie Plotz and his New Yorkers Orchestra, WGBS, New York, NY, 1928; Eddie Plotz and his New York Vagabonds, WGBS, 1928).
- 20420 Plow Boys.** CW mus. prg. (KDKA, Pittsburgh, PA, 1936).
- 20421 Plowman, Marsh W.** Sportscaster (KWAT, Watertown, SD, 1940–1941). Newscaster (KWAT, Watertown, SD, 1945).
- 20422 Plumb, Myrtle.** Soprano (WFLA, Clearwater, FL, 1929).
- 20423 Plumber, Gaylor.** DJ (*Musical Matinee*, KOFO, Ottawa, KS, 1949).
- 20424 Plumlee, Paul.** Newscaster (WGLU, Safford, AZ, 1941). Sportscaster (WGLU, 1941).
- 20425 Plummer, Bill.** DJ (*The Wishing Well*, KOPR, Butte, MT, 1948).
- 20426 Plumstead, Eugene M.** Newscaster (WSGN, Birmingham, AL, 1946).
- 20427 Plunkett, Oliver.** Tenor (WLW, Cincinnati, OH, 1923).
- 20428 Pobers, Michael.** Newscaster (WQXR, New York, NY, 1944).
- 20429 Pobrislo, Joseph.** DJ (*Bar-O-Ranch*, KDAC, Fort Bragg, CA, 1948).
- 20430 Pocketbook News.** Wilma Soss broadcast economic news of interest to consumers. The sponsor was the Bristol-Myers Company (10 min., Monday, 9:30–9:40 p.m., NBC, 1958).
- 20431 Podhanski, Pod.** DJ (KOEL, Oelwein, IA, 1956).
- 20432 Poelher, (Mrs.) Eleanor.** Managing director Poelher of WLAG (Minneapolis, MN, 1922) stayed with station WLAG until 1927 when it became WCCO.
- 20433 Pochler, W.** Xylophonist (KFJO, St. Louis, MO, 1926).
- 20434 Poems.** Beatrice Meisler broadcast weekly poetic recitations (WGBS, New York, NY, 1925).
- 20435 Poems That Live.** Bill Vickland read poetry as organist Romelle Fay provided a musical background (15 min., Sunday, 11:00–11:15 a.m., WLS, Chicago, IL, 1935).
- 20436 (The) Poet of Radioland.** J.M. Seiferth read his original poetry on his popular local program (WSMB, New Orleans, LA, 1932).
- 20437 Poet Prince.** Anthony Frome (Abraham Feinberg) was the romantic reader of poetry. Alwyn E.W. Bach was the announcer (NBC, 1934). Frome graduated from the Cincinnati Hebrew Union College and for some time served as a rabbi.
- 20438 (The) Poet Scout.** The unusual program was produced by Ray Zaner, a local York Scout executive. The program presented Boy Scouts reading their own original poems (WSBA, York, PA, 1946).
- 20439 Poetic Melodies.** Wrigley's Chewing Gum sponsored the program of music and poetry. Franklyn MacCormack read the poetry. Billy Mills' Orchestra and tenor Jack Fulton provided the music. Don Hancock was the program's announcer (15 min., Monday through Thursday, 10:00–10:15 p.m., CBS, 1936 and Tuesday, 7:00–7:15 p.m., CBS, 1936). In 1938, Fulton sang with Kelsey's Orchestra. MacCormack still read the poetry in this format.
- 20440 Poetic Paradise.** Allen C. Anthony read poetry against a musical background supplied by organist Rich Hayes on the sustaining program (15 min., Wednesday, 9:00–9:15 p.m., KWK, St. Louis, MO and KWOS, Jefferson City, MO, 1938).
- 20441 Poetic Strings.** Leon Goldman conducted the program of light concert music. The program began with the announcement: "We present *Poetic Strings*, a lyrical program of light concert music for the morning hours, gleaned from the melody treasures of many lands. The first number is an oriental air in soft romantic mood—"Chinese Serenade" (15 min., CBS, 1930s).
- 20442 Poetry Club.** Mrs. David Hugh read and discussed poetry, KHJ (Los Angeles, CA), 1929.
- 20443 Poetry of Our Time.** Distinguished author and poet Katherine Anne Porter read her own poetry on the weekly program (30 min., Sunday, 11:30–12:00 noon, NBC, 1953).
- 20444 Poet's Corner.** An unidentified performer read poetry. The sponsor was Hewitt's Bookstore (KFON, Long Beach, CA, 1926).
- 20445 Poet's Gold.** David Ross read romantic poetry on the late Sunday afternoon program. Victor Bey's Orchestra provided the music (15 min., Sunday, 5:00–5:15 p.m., CBS, 1933–1934). *Variety* commented that the program was one of the best of the many programs of the 1930s featuring poetry and quiet music. David Ross was also praised for his fine voice.
- 20446 Pogue, Robert W. [Ralph Pogue].** Pogue talked on business topics such as, "Merchandising for Women" (WLW, Cincinnati, OH, 1925–1926).
- 20447 Pointel, Charles H.** Sportscaster (WFIG, Sumter, SC, 1940–1941; WRDW, Atlanta, GA, 1942). Newscaster (*12:30 Edition*, WFIG, 1947). DJ (*Corn Lovers Hour*, WRDW, 1948).
- 20448 Points, Freddie.** Pianist and "Player of the Mouth Harp" (KOIL, Council Bluffs, IA, 1929).
- 20449 Pokie Martin and the Arkansas Woodchopper** (aka *Pokie Martin and Arkie*). Pokie Martin (Don Allen) and Arkie the Arkansas Woodchopper (Luther Ossenbrink) were a popular team that combined country humor and music (15 min., Monday through Saturday, 1:00–1:15 p.m., WLS, Chicago, IL, 1937).
- 20450 Pokorn, Julius.** Violinist (WJHN, New York, NY, 1923).
- 20451 Poland, Sam.** DJ (*Musical Matinee*, WCHS, Charleston, WV, 1949; *Sam's Show*, WCHS, 1952–1954; *Clockwatchers*, WCHS, 1955–1957).

20452 Poleman, Dan. Leader (*Dan Poleman and his Dance Orchestra*, instr. mus. prg., WCDA, New York, NY, 1929).

20453 *Police Headquarters*. The 15-minute transcribed program presented "authentic" police cases. Some of the cases dramatized were the "Red Dugan Murder," "The Life Insurance Scheme," "The Boxing Match Death," "Infiltrating the Mob" and "The McKenzie Death" (15 min., Transcribed, Various Stations, 1932).

20454 *Policewoman*. Phillips H. Lord produced and directed the dramatic series based on the 35 years experience of Mary Sullivan of the New York City Homicide Squad. Miss Sullivan appeared at the opening and close of each of these realistic sustaining programs. Betty Garde played the title role, assisted by Frances Chaney, Grace Keddy and Mandel Kramer. Music was supplied by organist Jesse Crawford. The announcers were Ed Herlihy and Dick Dunham (15 min., Weekly, 10:45-11:00 A.M., NBC-Blue, 1946).

20455 Poling, (Dr.) Dan. Dr. Poling conducted the *Young Peoples' Conferences* program (WJW, Cincinnati, OH, 1928-1929).

20456 *Polish Alliance Orchestra*. Instr. mus. prg. (WMMN, Fairmont, WV, 1937-1938).

20457 *(The) Political Education Forum*. Begun in 1932, the program gave free uncensored air time to all legally qualified candidates for public office. All parties, Communists and Prohibitionists included, were given free broadcast time. The program was conceived by Harold Engel (WHA, Madison, WI, 1932).

20458 *(The) Politicians*. Two dialect comics, Frank McInerney and Fred Lundberg, as an Irish policeman and a Swedish politician were the performers on the popular local show of the early 1930s (WCCO, Minneapolis, MN, 1930s).

20459 Polk, Bill "Billey." DJ (*Good Morning Man*, WJAT, Swainsboro, GA, 1952-1954; WBAW, Barnwell, SC, 1955).

20460 Polk, Daisy. Soprano Polk specialized in "Negro spirituals" (WFAA, Dallas, TX, 1928).

20461 Polk, George. Newscaster (CBS, 1947).

20462 Polk, Marshall. Tenor (WSM, Nashville, TN, 1928-1929).

20463 Poll, Jean. Contralto (*Jean Poll*, vcl. mus. prg., WJJD, Chicago, IL, 1935).

20464 Pollack, Ben. Leader of a fine jazz band (Ben Pollack's Orchestra, WBBM, Chicago, IL, 1927; NBC, 1928; Ben Pollack and his Park Central Orchestra, NBC, Chicago, IL, 1929; *Ben Pollack Orchestra*, instr. mus. prg., NBC, 1934; WENR, Chicago, IL, 1934; WBRE, Wilkes-Barre, PA, 1942).

20465 Pollack, Frank. DJ (*Contrasts in Music*, WEXT, Milwaukee, WI, 1950; *On the House*, KOOL, Phoenix, AZ, 1954; KRUX, Phoenix, AZ, 1956-1957; KRLA, Los Angeles, CA, 1959).

20466 Pollack, Lee, and Joe Sherman. Singing team (WGCP, New York, NY, 1925).

20467 Pollak, Lou. Singer (WHN, New York, NY, 1925).

20468 Pollak, Vic. Leader (*Vic Pollak and his Rhythm Band*, instr. mus. prg., KFWI, San Francisco, CA, 1927).

20469 Pollant, Victor. Violinist (WGHP, Detroit, MI, 1926).

20470 Pollard, Bob. DJ (*Record Review*, KTAR, Phoenix, AZ, 1950).

20471 Pollard, Gwen. Soprano (WHN, New York, NY, 1925).

20472 Pollman, Hank. DJ (*Western Request*, KUIP, Durango, CO, 1952).

20473 Pollman, Harold. Newscaster (KFJM, Grand Forks, SD, 1946).

20474 Pollock, Lee. Newscaster (KGKB, Tyler, TX, 1940).

20475 Pollock, Muriel. Pianist (WTN, Nashville, TN, 1929). Ms. Pollock frequently appeared on the *Broadway Lights* program (NBC-Red, New York, NY, 1929; *Muriel Pollock*, instr. mus. prg., NBC-Red, 1936).

20476 Pollock, Muriel, and Lawnhurst, Vee. Piano team (*Pollock and Lawnhurst*, instr. mus. prg., NBC-Blue, 1931-1934).

20477 Pollock, Reed. Newscaster (KDON, Monterey, CA, 1941-1942, 1944-1945).

20478 Pollom, Ray. DJ (*Music with Ray*, WATW, Ashland, WI, 1952).

20479 Polly Anna Serenaders. Local dance band (WFAA, Dallas, TX, 1926).

20480 *Polly Entertains*. Polly Malone talked about various topics of interest to women, and Earl Truxell's orchestra provided the music (30 min., Monday through Friday, 2:00-2:30 P.M., WCAE, Pittsburgh, PA, 1936).

20481 *Polly of the Range*. Singer Pauline Bearce was featured on the CW music show (WMBD, Peoria, IL, 1938).

20482 *Polly Paine*. Polly Paine, played by Beatrice McBride, delivered interior decorating talks on the weekly program sponsored by the Paine Furniture Company (15 min., Wednesday, 3:45-4:00 P.M., WEEI, Boston, MA, 1942).

20483 *Polly Preston's Adventures*. The weekly dramatic series contained some elements of mystery (15 min., Tuesday, 7:45-8:00 P.M., NBC-Blue, 1929).

20484 *Polly the Shopper*. Polly Shedlone dispensed shopping hints on the half-hour program (30 min., Monday through Friday, 9:00-9:30 A.M., WHN, New York, NY, 1938).

20485 Polman, Norm. DJ (*Polman Train of Music*, WMMW, Meriden, CT, 1949).

20486 Polokoff, Eva. Violinist (WJAZ, Chicago, IL, 1926; WIBO, Chicago, IL, 1928-1929).

20487 Polonus, Harold. Newscaster (WPIC, Sharon, PA, 1939).

20488 Polos, Louise. Pianist (KGO, Oakland, CA, 1926).

20489 Poltesk, James. Pianist (WJAZ, Chicago, IL, 1923).

20490 Polyzoides, Dr. News analyst (KHJ, Los Angeles, CA, 1945).

20491 Pomeroy, Esta. Organist (KGO, Oakland, CA, 1926). Pianist (KTAB, Oakland, CA, 1927).

20492 Pometti, Vincenzo. Leader (Vincenzo Pometti Orchestra, KFWB, Hollywood, CA, 1929).

20493 *Pompeian Make-Up Box*. The talented Boswell Sisters sang with Bob Haring's band. The sponsor was Pompeian Cosmetics (15 min., Monday and Wednesday, 7:30-7:45 P.M., WCCO, Minneapolis, MN, 1932).

20494 *Pompeian Program*. A jazz band led by Milton Rettenberg and beauty talks by Jeanette de Cordet were featured on the weekly program sponsored by Pompeian Cosmetic Company (30 min., Sunday, 9:00-9:30 P.M., CBS, 1931).

20495 *Pompeian Serenade*. The Pompeian Cosmetics Company sponsored the musical program featuring Jerry Cooper and Ted Royal. Arlene Francis read the cosmetics commercials (15 min., Thursday, 12:15-12:30 P.M., CBS, 1936).

20496 Pomrenze (Dr.) H.M. News analyst (WSBC, Chicago, IL, 1946-1948).

20497 Ponce, Dorothea. Blues singer (*Dorothea Ponce*, vcl. mus. prg., WJW, Cincinnati, OH, 1935).

20498 Ponce Sisters. Harmony singing team of Ethel and Dorothy Ponce (WEAF, New York, NY, 1925; NBC-Blue, New York, NY, 1927).

20499 *Ponds' Dance Party*. Betty Council was the announcer on the music program sponsored by Ponds' Face Cream (30 min., Friday, 9:30-10:00 P.M., NBC-Red, 1932).

20500 *Ponds' Players*. Maude Adams starred in the series of dramatic presentations. Victor Young's Orchestra also appeared (NBC, 1934).

20501 *Pond's Program*. The Leo Reisman Orchestra supplied the music and Mrs. Eleanor Roosevelt an informative talk on each weekly program (NBC, 1932).

20502 *Ponds' Vanity Fair*. A drama of "real life" was presented on the show that combined dramatized sketches with good music. Lee Wiley and Paul Small provided vocals and the Victor Young Orchestra the music. Ilka Chase and Hugh O'Connell played the smart wife and the dumb husband on the "real life" program (30 min., Friday, 8:30-9:00 P.M., NBC-Red, 1933).

20503 *Pontiac Matinee*. Baritone Don Ross sang with an unidentified orchestra on the music show sponsored by the Pontiac Motor Car Company (15 min., Tuesday, 2:30-2:45 P.M., CBS, 1933).

20504 *Pontiac Program*. Stoopnagle and Budd were featured along with singers William O'Neill and Jeanne Lang, a chorus and the Andre Kostelanetz Orchestra (30 min., Wednesday, 9:30-10:00 P.M., CBS, 1933). Several years

later. *The Pontiac Program* featured host Don McNeill, contralto Jane Froman, the Modern Choir and Frank Black conducting the Pontiac orchestra (30 min., Sunday, 10:30–11:00 P.M., NBC, 1935). The Pontiac Motor Car Company sponsored these programs.

20505 Pontius, Ernest. Announcer (WREN, Lawrence, KS, 1929).

20506 Pontius, Walter. Tenor (WGN, Chicago, IL, 1928). A New York *Times* music critic called Pontius "another John McCormack." The versatile Pontius sang everything from arias and oratorios to the popular hits of the day.

20507 Pony Express Roundup. CW mus. prg. (KFEQ, St. Joseph, MO, 1939).

20508 Ponzi, Vincent. Leader (*Vincent Ponzi's Serenaders Orchestra*, instr. us. prg., WPG, Atlantic City, NJ, 1935).

20509 Poole, Bill. Newscaster (WGPC, Albany, GA, 1939). Sportscaster (WGPC, 1939).

20510 Poole, Bob. DJ (*Poole's Paradise*, 40 min., Monday through Friday, 9:15–9:55 A.M., MBS, 1948; *Poole's Parlor*, WOR, New York, NY, 1948–1950). Poole was a popular DJ on the Mutual Network.

20511 Poole, Henry. Newscaster (KOY, Phoenix, AZ, 1938).

20512 Poole, Jim. The "Dean of livestock market broadcasters." Poole began broadcasting on WLS (Chicago, IL) in 1925 several times a day and continued with that schedule until he retired in 1943.

20513 Poole, Robert D. DJ (*Turn Table Roundup*, WMRC, Greenville, SC, 1948; *Poole's Party Line*, WMRC, 1949).

20514 Poor, John. Newscaster (WHBQ, Memphis, TN, 1939).

20515 Poore, Mary Ernest. Violinist (WHAS, Louisville, KY, 1923).

20516 Pop McDonald. CW mus. prg. (KWK, St. Louis, MO, 1939).

20517 (The) Pop Twins. Female singing team of soprano Dorothy Drakeley and contralto Rose Quigley (WHAM, Rochester, NY, 1928–1929).

20518 Pope, Anita. COM-HE (KFYO, Lubbock, TX, 1956).

20519 Pope, Bette. COM-HE, (WCPC, Houston, MS, 1957).

20520 Pope, Bill. Sportscaster (WESG, Elmira, NY, 1927–1939; WENY, Elmira, NY, 1944–1945; *Sports Front*, WENY, 1947–1948; *The Last Round*, WOKO, Albany, NY, 1949; *Sports Extra*, WOKO, 1950; WABY, Albany, NY, 1951; WENY, 1952; WABY, 1954–1955). DJ (*You Name It—We Play It*, WABY, 1950–1952).

20521 Pope, Bob. Leader (*Bob Pope Orchestra*, instr. mus. prg., WBT, Charlotte, NC, 1936).

20522 Pope, Georgia. Guitarist Pope was a member of a guitar trio with Ruth Elder and J. Henry Brady (WHAS, Louisville, KY, 1923).

20523 Pope, Loren. Newscaster (WOL, Washington, DC, 1946).

20524 Pope, Marshall. Newscaster (KFJZ, Fort Worth, TX, 1940).

20525 Pope, Russell. Newscaster (KVCV, Redding, CA, 1944).

20526 Popeye. A children's dramatic series. *Popeye* was based on E.C. Segar's comic strip. Wheatena sponsored this entertaining show for youngsters. The cast included: Floyd Buckley, Don Costello, Jimmy Donnelly, Jean Kay, James Kelly, Olive La Moy, Charles Lawrence, Det Poppen, Mae Questel, Jack Mercer, Everett Sloane and Miriam Wolfe. Victor Erwin's Cartoonland Band supplied musical backgrounds. Kevin Keech was the announcer. (15 min., Thursday, 7:15–7:30 P.M., NBC-Red, 1935).

20527 Poplier [Porlier], John. Tenor Poplier was billed as "The Young Whispering Tenor" (WGBS, New York, NY, 1928).

20528 Popo, Bill. Sportscaster (WENY, Elmira, NY, 1941).

20529 Popora, Titania. Contralto (*Titania Popora*, vcl. mus. prg., KFWM, Oakland, CA, 1928).

20530 Popper, Daisy. Soprano (WJY, New York, NY, 1924).

20531 Popper, Herman. Leader (Herman Popper's Viennese Trio, WJZ, New York, NY, 1925).

20532 Popular Classics. Leopold Spitalny conducted the orchestra on the good music program (30 min., Sunday, 7:00–7:30 P.M., NBC-Blue, 1938).

20533 Porch, J.W. "Harmonica and guitar artist" (WLAC, Nashville, TN, 1929).

20534 Porcher, W.H., Jr. Sportscaster (WAYS, Charlotte, NC, 1944).

20535 Porta, Josephine. Soprano (WFLA, Clearwater, FL, 1929).

20536 Porta, Pat. DJ (*Rural Route 950*, KFSA, Fort Smith, AR, 1948).

20537 Porter, A.W. A student at the University of Arkansas, Porter broadcast play-by-play of the football game between the University and the Northeastern Oklahoma Teachers College in 1924 (KFMQ, Fayetteville, AR, 1924).

20538 Porter, Bob. DJ (WJJD, Chicago, IL, 1957).

20539 Porter, C.W. Sportscaster and play-by-play broadcaster of local football games (WJRI, Lenoir, NC, 1950–1951).

20540 Porter, Charles. DJ (*Juke Box Review*, KIRX, Kirksville, MO, 1950).

20541 Porter, Clarine. COM-HE (WCOA, Pensacola, FL, 1956). Porter conducted a mid-afternoon women's program.

20542 Porter, Don. DJ (*Swing Soiree*, KUGN, Eugene, OR, 1948; *Don Porter Show*, KGO, San Francisco, CA, 1949; KXL, Portland, OR, 1956–1957).

20543 Porter, Everett, Jr. DJ (*Trix on Wax*, WRGA, Rome, GA, 1948). Sportscaster

(*Spotlight on Sports*, WGWI, Gadsden, AL, 1950).

20544 Porter, Homer. News analyst (*Community News*, WIGM, Medford, WI, 1948).

20545 Porter, May. COM-HE (KVNU, Logan, UT, 1956).

20546 Porter, Ray. DJ (*Alarm Clock Club*, KRHD, Duncan, OK, 1950).

20547 Porter, Ross. Newscaster (KGFF, Shawnee, OK, 1937).

20548 Porter, Steve. Singer (*The Dutch Masters Minstrels* program, NBC, 1928).

20549 Porter, Ted. DJ (*Musical Roundup*, KDRS, Paragould, AR, 1952).

20550 Porter, Winslow. Newscaster (WORL, Boston, MA, 1940; WNAB, Bridgeport, CT, 1941). Sportscaster (*Sports Review*, WINC, Winchester, VA, 1948).

20551 Porter Patter. Linda Porter interviewed guests and delivered informative talks for women on her sustaining show (15 min., Thursday, 9:30–9:45 A.M., WMCA, New York, NY, 1942).

20552 Porterfield, Peggy. COM-HE (WNDB, Daytona Beach, FL, 1956).

20553 Porterfield, Walter. Newscaster (KFRU, Columbia, MO, 1937).

20554 Portia Faces Life. Portia Blake Manning, the program's heroine, was played by Lucille Wall throughout the entire program's run (1940–1951). Portia Manning was a successful lawyer who constantly faced personal and professional problems on the popular daytime serial. Its opening announcement captured the major theme of the program: "*Portia Faces Life* ... a story reflecting the courage, spirit and integrity of American women everywhere." Over the years the program's cast included: Marjorie Anderson, Joan Banks, Luise Barclay, Donald Briggs, Edwin Bruce, Peter Capell, Les Damon, Nancy Douglass, Rosaline Greene, Ethel Intropidi, Raymond Ives, Bill Johnstone, Ginger Jones, Richard Kendrick, Alastair Kyle, John Larkin, Ken Lynch, Myron McCormick, Santos Ortega, Esther Ralston, Elizabeth Reller, Doris Rich, Larry Robinson, Bartlett Robinson, Selena Royle, Anne Seymour, Alison Skipworth, Cora B. Smith, Lyle Sudrow, Barry Sullivan, Karl Swenson, Henrietta Tedro, James Van Dyk, Walter Vaughn, Lucille Wall and Carleton Young. The program was written by Hector Chevigny and Mona Kent. The producers were Don Cope and Tom McDermott, and the directors were Hoyt Allen, Mark Goodson, Paul Knight and Beverly Smith. The announcers were George Putnam and Ron Rawson.

20555 Portillo, Ernesto. DJ (KEVT, Tucson, AZ, 1954).

20556 Portingall, Dorothy Wallace. Saxophonist-singer (WHN, New York, NY, 1924).

20557 Portland Fire Department Orchestra. The "smoke eaters" band broadcast weekly (60 min., Weekly, 9:00–10:00 P.M., KXJ, Portland, OR, 1928). Intermission solos were

sung by Brad Johnson, who was known as “The Fire Fighting Caruso.”

20558 Portman, David. Newscaster (WFAS, White Plains, NY, 1944).

20559 Portola Boys Band. Earl Dillon directed the juvenile band (KPO, San Francisco, CA, 1927).

20560 Portrait of the Artist. Brief dramatized lives of various artists and composers such as Johannes Brahms were presented on the sustaining program. Margaret Loworth was the writer and Jack Mosman the director. Dwight Weist was the narrator (10 min., Sunday, WCBS, 1947).

20561 Portraits of Harmony. Vincent Lopez and his orchestra presented “tone paintings” of popular songs on the weekly network show (30 min., 8:30–9:00 P.M., CST, NBC-Blue, 1936).

20562 Porwaniecki [Porwaniki], Leo. DJ (*Sunny Side of the Street*, WLIP, Kenosha, WI, 1948; *Music for Today*, WLIP, 1952–1957).

20563 Posenke, Brad. Newscaster (WNMP, Evanston, IL, 1948). Sportscaster (*Game Time Rhythms* and *Hickory House*, WNMP, Evanston, IL, 1948).

20564 Poska, Al. DJ (*Midnight Flyer*, KFI, Los Angeles, CA, 1947–1950; *The Flyer*, KFI, 1954–1957).

20565 Poslam Hawaiians. Hawaiian band (WMCA, New York, NY, 1926).

20566 Posselt, Marjorie. Leader (Friendly Maids [instrumental quintet], WEEL, Boston, MA, 1928–1929).

20567 Post, Gladys. Vocalist (*Gladys Post*, vcl. mus. prg., KMOX, St. Louis, MO, 1935).

20568 Post, Johnny. Baritone (WQJ, Chicago, IL, 1926).

20569 Post, Myra. Pianist (WFLA, Clearwater, FL, 1929).

20570 Post Lodge Orchestra. Fraternal orchestra directed by Harold Oxley (WJZ, New York, NY, 1924).

20571 Posthauer, Mercedes. Soprano (WNYC, New York, NY, 1925).

20572 Pot of Gold. The original *Pot of Gold* program was hosted by Horace Heidt and featured his orchestra (NBC, 1939). The program was an early “big money” giveaway show on which \$1,000 was given away to the listener who answered the program’s weekly telephone call. The random phone number to be called was selected by three spins of the “Wheel of Fortune.” The show was conceived by Ed Byron and gained immediate popularity because of the large amount of money it gave away. The show was taken off NBC in 1940 after its first season. *Variety* (October 9, 1946, p.53) said that the *Pot of Gold* program went off the air when the FCC began to investigate its operation. The program returned on ABC in 1946 for one season with Happy Felton as host, Harry Salter’s orchestra, singers Vera Holly and Jimmy Carroll and announcers Bob Shephard and Lyn Sterling.

20573 Potash and Perlmutter. The program revived two Jewish characters created by Montague Glass. The sponsor was Health Products Company, manufacturers of Feenamint laxative. The program was a warm-hearted, humorous sketch that featured Joseph Greenwald and Lou Welsch, stage and screen comedians, in the title role (15 min., Monday, 8:30–8:45 P.M., NBC-Blue, 1933).

20574 Pote, Garry. DJ (*Classic Corner*, WKMC, Roaring Springs, PA, 1960).

20575 Potect, Sandy. DJ (*Ricky’s Request*, KFJI, Klamath Falls, OR, 1949).

20576 Potes, Eugene. Newscaster (WNAI), Norman, OK, 1938). Sportscaster (WNAD, 1941).

20577 Pothoff, Wilma. Pianist (KFI, Los Angeles, CA, 1927).

20578 Potholm, Dagmar. Reader (WTIC, Hartford, CT, 1926).

20579 Potler, Bob. DJ (*Potler’s Platter Party*, KFVB, Hollywood, CA, 1948).

20580 Potter, Amy. Violinist (KFWM, Oakland, CA, 1926).

20581 Potter, Andrew. Newscaster (KROW, Oakland, CA, 1939).

20582 Potter, Bob. DJ (KCLO, Leavenworth, KS, 1957).

20583 Potter, Dick. DJ (*Dick’s Doghouse*, WMP’s, Memphis, TN, 1949).

20584 Potter, Francis. Leader (Francis Potter’s Banjo Orchestra, WOAW, Omaha, NE, 1925–1926).

20585 Potter, George. DJ (KIYI, Shelby, MT, 1948).

20586 Potter, John. Newscaster (KROW, Oakland, CA, 1940).

20587 Potter, Morton. Leader (*Morton Potter Orchestra*, instr. mus. prg., WHAS, Louisville, KY, 1934).

20588 Potter, Peter. DJ (*Peter Potter’s Platter Parade*, KFVB, Hollywood, CA, 1948–1949; KLAC, Los Angeles, CA, 1954–1955).

20589 Potter, Sam. DJ (WFKY, Frankfort, KY, 1948).

20590 Potterfield, Peggy. COM-HE (WNDB, Daytona Beach, FL, 1957).

20591 Potts, Porter E. Leader (Porter E. Potts Hotel Van Curler Orchestra, WGY, Schenectady, NY, 1926).

20592 Poucher, J. Wayne. Sportscaster (WSLS, Roanoke, VA, 1944; WCSC, Charleston, SC, 1947; *Looking at Sports*, WUSN, Charleston, SC, 1948; WCOS, Columbia, SC, 1949–1950; *Sports Headlines*, WCOS, 1951–1955).

20593 Pouler, (Mrs.) Charles. Soprano (KGO, Oakland, CA, 1925).

20594 Poulus, Betty. Contralto (*Major Bowes Capitol Theater Family*, NBC, 1928).

20595 Poulus, Jerry. DJ (KIEM, Eureka, CA, 1950).

20596 Pournelle, Eugene. Newscaster (WHBQ, Memphis, TN, 1941).

20597 Povich, Shirley. Sportscaster (WINX, Washington, DC, 1941; WTOP, Washington, DC, 1952).

20598 Powell, Bill. DJ (*Bounding with Billy*, WSOK, Nashville, TN, 1952).

20599 Powell, Bob. DJ (*Spinner’s Sanctum*, WGAN, Portland, ME, 1948).

20600 Powell, Charles “Charlie.” DJ (*Week End Revue* and *Favorite Recordings*, WKJG, Fort Wayne, IN, 1948; *After Breakfast*, WKJG, 1950).

20601 Powell, Don. Sportscaster (*Poach the Coach*, KLCB, Libby, MT, 1955).

20602 Powell, Ed. DJ (*Duneland Dance-land*, WWCA, Gary, IN, 1952).

20603 Powell, Eleanor, and Laurence Powell. Instrumental team that played Hebridean folk music on violin and piano (KUOA, Fayetteville, AR, 1926).

20604 Powell, Jack “Scat.” DJ (*Club Matinee*, WTOD, Toledo, OH, 1948; *2315 Club*, WKY, Oklahoma City, OK, 1950).

20605 Powell, Jesse. COM-HE (KLMO, Longmont, CO, 1956).

20606 Powell, Jimmy. Sportscaster (KVOA, Tucson, AZ, 1940). Newscaster (KVOA, Tucson, AZ, 1941).

20607 Powell, John. Pianist (*Atwater Kent Hour*, NBC, 1927).

20608 Powell, Kenneth C. “Ken.” DJ (*1400 Club*, WELM, Elmira, NY, 1947–1950).

20609 Powell, Larry. DJ (WIMS, Michigan City, IN, 1949).

20610 Powell, Loren. Director (KMTR Concert Orchestra, KMTR Hollywood, CA, 1926; Loren Powell’s Little Symphony, KMTR, 1929).

20611 Powell, Louise. Pianist (WHAS, Louisville, KY, 1925).

20612 Powell, Max. DJ (*Hits for the Mrs.*, WHIT, New Bern, NC, 1960).

20613 Powell, Neville. DJ (*Harlemania*, KRIC, Beaumont, TX, 1948).

Powell, (Mrs.) Pasco see Aunt Sally

20614 Powell, Paul. Pianist (WFAA, Dallas, TX, 1929).

20615 Powell, Steve. DJ (KCRC, Enid, OK, 1952).

20616 Powell, Teddy. Leader (*Teddy Powell Orchestra*, instr. mus. prg., MBS, 1942).

20617 Powell, Tom. Recognized as one of the best known Scots dialect singers and impersonators in the amateur ranks, Powell’s broadcasts contained a homey philosophy and warm humor that was somewhat reminiscent of Sir Harry Lauder. He appeared on several stations in the late 1920s.

20618 Powell, Verne. Saxophonist (KFAB, Lincoln, NE, 1929).

20619 Powell, Woody. Sportscaster (*Sports Final*, WCVA, Culpepper, VA, 1952).

20620 Power, E.B. Stamp specialist spoke on such topics as, "Hidden Fortunes in Cancelled Stamps" (WJZ, New York, NY, 1924).

20621 Power, Tom, DJ (*Sunrise Serenade*, WMUR, Manchester, NH, 1952).

20622 Powers, Alice. Pianist (WFLA, Clearwater FL, 1929).

20623 Powers, Don, DJ (*Mythical Ballroom*, KIU., Garden City, KS, 1950).

20624 Powers, Francis J. Sportscaster (*Second Guesser*, NBC, 1937).

20625 Powers, (Dr.) George. Tenor (WMC, Memphis, TN, 1926).

20626 Powers, Jack, DJ (*Club 1150*, WJBO, Baton Rouge, LA, 1947–1950).

20627 Powers, Jim. Sportscaster (WRIV, Riverhead, NY, 1960).

20628 Powers, Jimmy. Sportscaster (WMCA, New York, NY, 1939; *Powerhouse*, WHN, New York, NY, 1940; WOR, New York, NY and WMCA, 1941; *Powerhouse of the Air*, WNEW, New York, NY, 1949–1950; WRCA, New York, NY, 1953–1957).

20629 Powers, John. Tenor (KSD, St. Louis, MO, 1925).

20630 Powers, Joseph "Joe." DJ (WNAV, Annapolis, MD, 1949; *Hillbilly Jamboree*, WBMD, Baltimore, MD, 1954–1957).

20631 Powers, Leighton. Leader (*Leighton Powers Orchestra*, instr. mus. prg., WPTF, Raleigh, NC, 1936).

20632 Powers, Percy, DJ (*62 Club*, WRBC, Jackson, MS, 1947). Sportscaster (*Sports Roundup* and local baseball and football play-by-play broadcasting, WRBC, 1951; *Sports Roundup*, WRBC, 1952–1955; *Spotlight on Sports*, WJQS, Jackson, MS, 1960).

20633 Powers, Ralph, DJ (*Morning in Maryland*, WFBR, Baltimore, MD, 1947; *Ralph Powers Show*, WBMD, Baltimore, MD, 1950).

20634 Powers, Robert W. Leader (Robert W. Powers Orchestra and the Robert W. Powers Hudson-Essex Orchestra, WJAR, Providence, RI, 1926).

20635 Powers, Ted, DJ (*Power House*, WDEV, Waterbury, VT, 1949–1952). Sportscaster (WDEV, 1953; *Sports Final*, WDEV, 1954).

20636 Powers, Tom, DJ (*Second Cup of Coffee*, WADK, Newport, RI, 1960).

20637 Powers, Vern, DJ (WDBL, Springfield, TN, 1949).

20638 Powers, William. Powers was billed as a "Colored" tenor (NBC–San Francisco, CA studio broadcasts, 1929).

20639 (The) Powers Charm School. Beauty authority John Robert Powers answered questions on beauty and charm that were sent in by listeners (25 min., Monday through Friday, 12:35–1:00 P.M., NBC–Blue, Sustaining, 1946).

20640 Powers Gourand. Yellow Cab Company sponsored radio raconteur Gourand on the popular local program. He was known as a radio

man-about-town, who talked about anything and everything (10 min., Wednesday, 12:00–12:10 P.M., WCAU, Philadelphia, PA, 1936). On a later show, once again sponsored by the Yellow Cab Company, Gourand talked mainly about topics with a local Philadelphia flavor (10 min., Tuesday, 11:30–11:40 P.M., WCAU, Philadelphia, PA, 1942).

20641 Powless, Sam, DJ (*Saturday Session*, WHBU, Anderson, IN, 1950).

20642 Poyner, Alice. Violinist (KPO, San Francisco, CA, 1923).

20643 Poyner, Graham. Newscaster (WPTF, Raleigh, NC, 1938). Sportscaster (WPTF, 1939).

20644 Prairie Dream Boys. CW mus. prg. (WNAX, Yankton, SD, 1939).

20645 Prairie Farmer Dinner Bell Program. *Prairie Farmer* magazine sponsored this long-running show, whose audience consisted mainly of farm families listening at noon. John Baker conducted the program that presented various informative features for farmers and many musical selections. Tenor Otto Marek was one of the WLS regulars that appeared frequently. The program always closed with a hymn and the Rev. Dr. John W. Holland speaking briefly. Holland either read a poem or told of an inspirational incident, but always ended with a brief moment of meditation (45 min., Monday through Friday, 12:00–12:45 P.M., WLS, Chicago, IL, 1937). John Baker also conducted the *A-H Club*, *Future Farmers of America* and *Garden Program* on the WLS Saturday programming schedule that appealed to farmers and their family members.

20646 Prairie Farmer School Time. Every school day from 1:00–1:15 p.m. WLS (Chicago, IL) presented the educational program. Each day of the week was devoted to a different educational topic:

Monday: Current Events
Tuesday: Music Appreciation
Wednesday: Business and Industry
Thursday: Touring the World
Friday: Good Manners

An example of the programming presented was a visit to the Chicago Railroad Station with E.S. Buckmaster and J.R. Kastner describing the Railway Express Agency; Javier Cerecedo speaking about his native Puerto Rico; and the "Woodlands Trails" feature by Trailblazer Don, who talked about the migration of birds (15 min., Monday through Friday, WLS, Chicago, IL, 1935).

20647 Prairie Folks. Erik Rolf played the leading role in the daytime serial that told the story of the struggles faced by settlers in Minnesota in the 1870s. Rolf was supported by a talented cast including Morris Carnovsky, Cliff Carpenter, Kingsley Colton, Nell Converse, Parker Fennelly, Josephine Fox, Joe Helgeson and Helen Warren (1930s).

20648 Prairie President. William Vickland directed the program and played Abraham Lincoln on the dramatic series based on Lincoln's life. Raymond Warren wrote the program.

Harriet Gordon Bingham played Ann Rutledge. Other cast members included Grace Leonard Bailey, Dolly Day, Theodore Doucet, Douglas Hope, Ellen Vogler and Louis Ramsdell (Weekly, WLS, Chicago, IL, 1930).

20649 Prairie Ramblers and Patsy Montana. The Prairie Ramblers were a popular CW music group that included Chick Hurt, Jack Taylor, Salty Holmes and left-handed fiddler, Tex Atchison. The popular country-western singer, Patsy Montana, was a regular performer with the group. Their programs were sponsored by the Drug Trade Company (15 min., Monday through Saturday, WLS, Chicago, IL, 1936–1937). The group and Patsy Montana were also regulars on the *National Barn Dance* program at this time.

20650 Prairie Sweethearts. CW singing team, not otherwise identified (WMMN, Fairmont, WV, 1936).

20651 Prater, Frank, DJ (*The No Name Show*, WBNS, Columbus, OH, 1948).

20652 Prater, George. Black DJ (*Harlem Express*, KGBC, Galveston, TX, 1949–1960). Prater was a popular DJ who conducted two daily shows. One was his night time (10:00–12:00 midnight) *Harlem Express* program broadcast Monday through Friday. The other was an early morning show that was equally popular.

20653 Prather, Bob, DJ (*Hayloft Jamboree*, WIRJ, Humboldt, TX, 1949).

20654 Pratt, "Bud." DJ (*1230 Club*, KRES, St. Joseph, MO, 1948–1950). Sportscaster (KSIS, Sedalia, MO, 1957).

20655 Pratt, Jay, DJ (*Jay Juke Box*, KLKC, Parsons, KS, 1949).

20656 Pratt, Jim, DJ (*Hits and Headlines*, KGBS, Harlingen, TX, 1952).

20657 Pratt, Molly. Pianist (KPO, San Francisco, CA, 1923).

20658 Pratt, Richard B. DJ (*Midday Melodies*, KSUB, Cedar City, UT, 1947).

20659 Pratt, Russell. Originator of the *Topsy Turvy Time* and *Potpourri* variety programs (WMAQ, Chicago, IL, 1928–1929). Along with Ransom Sherman and Joe Rudolph, Pratt was one of the "Three Doctors" and one of the "Phee Dees" on the *Musical Potpourri* show. Pratt's *Topsy Turvy Time Radio Club for Boys and Girls* enrolled more than 300,000 boys and girls.

20660 Pray, Claude. Newscaster (KFIZ, Fond-du-Lac, WI, 1939).

20661 Preaw, Eddie. Leader (*Eddie Preaw Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1935).

20662 Pregel, [Pregg], Herbert. Pregel was the station's orchestra director–violinist (KTCL, Seattle, WA, 1926; KOMO, Seattle, WA, 1928–1929).

20663 Preisler, Charles. Preisler was a violinist on the staff of the Central College Conservatory (KFKQ, Conway, AR, 1923).

20664 Premier Orchestra. Popular radio band (WGBS, New York, NY, 1925).

- 20665 *Premier Salad Dressers*. Radio veterans Brad Browne and Al Llewelyn were the funny team featured on the show (30 min., Thursday, 9:00-9:30 P.M., CBS, 1931).
- 20666 Prendergast, Ed. DJ (*Man from Mars*, WBOK, New Orleans, LA, 1952).
- 20667 Prenevost, Bill. DJ (*Juke Box Review*, KSDN, Aberdeen, SD, 1952).
- 20668 Prenevost, William. DJ (*Melody Showcase*, WATW, Ashland, WI, 1949).
- 20669 Prentice, Joseph "Joe." DJ (WMRF, Lewiston, PA, 1948; WAEB, Allentown, PA, 1949; *Grab Bag*, WCPA, Bethlehem, PA, 1950).
- 20670 Prescott, Allen. DJ (ABC and WJZ, New York, NY, 1948). The "wife-saver" also tried his hand as a DJ. See also *Allen Prescott and The Wife Saver*.
- 20671 Prescott, Lillian. Soprano (WAAM, Newark, NJ, 1924).
- 20672 *Present from Hollywood*. The Three Suns musical group was featured on the pleasant music show (15 min., NBC-Blue, 1946).
- 20673 *Presenting Charles Boyer*. Each program of the dramatic series began with Boyer earning food and drink by telling stories to affluent visitors (30 min., Weekly, NBC, 1950).
- 20674 *Presenting Claude Rains*. Begun as a one-time special, the transcribed show later was placed on the regular network schedule. Actor Rains read selections about significant events in the lives of famous people (15 min., Monday through Friday, 3:30-3:45 P.M., NBC, 1955).
- 20675 *Presenting Mark Warnow*. Maestro Warnow led his orchestra on the network music program (30 min., Wednesday, 8:30-9:00 P.M., CBS, 1935).
- 20676 *Presenting Shakespeare*. Thomas Dunning Rishworth, director of KSTP's dramatic programs, presented a series of Shakespearean dramas with such actors as Lucille Smith, Wilva Davis, Gould Stevens and Leo Bain. Rishworth also had a daily program on the station designed to improve speech (*The King's English*, 5 min., Monday through Friday, 1:10-1:15 P.M., KSTP, St. Paul, MN, 1932).
- 20677 Presley, Joyce. COM-HE (KGYN, Guymon, OK, 1957).
- 20678 Presley, R.N. "Bob." DJ (*Radio Relay Quiz*, KCNY, San Marcos, TX, 1952; KTBC, Austin, TX, 1957; KILT, Houston, TX, 1960).
- 20679 Press, Carl. Newscaster (WKRC, Cincinnati, OH, 1944).
- 20680 (*The Press Box Quarterback*. Eastern Silk Mills sponsored the weekly sports show, on which the star player of the past weekend's high school or college games was interviewed. This formed the basis for a sports contest that allowed listeners to vote for the "Player of the Year" (KTSM, El Paso, TX, 1942).
- 20681 Presser, Ben. DJ (*Three Ring Circus*, KSFT, Trinidad, CO, 1947).
- 20682 Pressly, Harriet. COM-HE (WPTF, Raleigh, NC, 1956).
- 20683 Prest, Bob. DJ (*Melody Tune*, WWHG, Hornell, NY, 1949).
- 20684 Preston, Art. News analyst (*Morning News* and *News at Noon*, KTUC, Tucson, AZ, 1947). DJ (*1400 Club*, KTUC, Tucson, AZ, 1947-1949). Sportscaster (*Sports Parade*, KTUC, 1947).
- 20685 Preston, C. Newscaster (KWAL, Wallace, ID, 1942).
- 20686 Preston, Lew. Sportscaster (*Sports Highlights*, KVAI, 1948). DJ (*Saddle Pals, 9-10 Trail* and *All Star Western*, KVAI, Amarillo, TX, 1950).
- 20687 Preston, Violet. Blues singer (KFWB, Hollywood, CA, 1925).
- 20688 Preston, Walter. Announcer (NBC, New York, NY, 1928). Baritone (WJZ, New York, NY, 1928; *Philco Hour of Theater Memories*, NBC-Blue, New York, NY, 1927-1931).
- 20689 Prestridge, Flo. COM-HE (KDBS, Alexandria, LA, 1957).
- 20690 *Pretty Kitty Kelly*. Wonder Bread and Hostess Cupcakes sponsored the daytime serial that told the story of Kitty Kelly, an Irish countess, who emigrated to America. A framed murder charge, an attempt to rob her of her heritage and amnesia caused her considerable difficulty. The program's cast included: Charme Allen, Arline Blackburn, Helen Choate, Clayton "Bud" Collyer, Matt Crowley, Artells Dickson, Louis Hector, Dennis Hoey, Ethel Intropidi, Richard Kollmar, Florence Malone, John Pickard, Bartlett Robinson, Charles Slattery, Howard Smith, Luis Van Rooten, Lucille Wall and Charles Webster. The writer was Frank Dahm. Matt Crowley was the program's announcer-narrator (15 min., Monday through Friday, 5:45-6:00 P.M., CBS, 1937). The program was broadcast from 1937 to 1940.
- 20691 Preuss, Russ. Sportscaster (*Fallstaff Sportscast*, KTTT, Rolla, MO, 1950-1951).
- 20692 Prevatt, Dennis. DJ (*Swing Shift*, WJHP, Jacksonville, FL, 1949).
- 20693 Previn, Charlie. Leader (*Charlie Previn Orchestra*, instr. mus. prg., NBC, 1934).
- 20694 Prewitt, Larry. Leader (Larry Prewitt's Louisvillians Orchestra, WHAS, Louisville, KY, 1926).
- 20695 Preyer, Carl. Pianist (KFKU, Lawrence, KS, 1925).
- 20696 Price, Burt. Sportscaster (*Sports News*, KHQ, Spokane, WA, 1929).
- 20697 Price, C.A. Newscaster (WTAW, College Station, TX, 1945).
- 20698 Price, Charlie. DJ (*Charlie's Night Train*, WOAY, Oak Hill, WV, 1952).
- 20699 Price, Clyde. DJ (*Popular Music*, WFMH, Cullman, AL, 1952).
- 20700 Price, Dan. DJ (*Farm Fair*, WALB, Albany, GA, 1947). Sportscaster (*Sports Round-Up*, WALB, 1947).
- 20701 Price, (Miss) Elizabeth. Miss Price broadcast piano lessons (WLAC, Nashville, TN, 1929).
- 20702 Price, Georgia. Pianist and harpist (WJAX, Jacksonville, FL, 1929 and NBC, 1929).
- 20703 Price, Gordon. DJ (*Parade of Bands* and *The WNEX Bandstand*, WNEX, Macon, GA, 1948).
- 20704 Price, Joe. DJ (*Afternoon Jam Session*, WKSR, Pulaski-Lawrenceburg, TN, 1947).
- 20705 Price, John. Newscaster (WHP, Harrisburg, PA, 1946-1948).
- 20706 Price, John. Newscaster (WKAT, Miami Beach, FL, 1948).
- 20707 Price, Juanita Blair. Soprano (WFAA, Dallas, TX, 1924).
- 20708 Price, Marjorie. COM-HE (WILM, Wilmington, DE, 1956-1957).
- 20709 Price, Nancy. COM-HE (WINA, Charlottesville, VA, 1956-1957).
- 20710 Price, Nibs. University of California football coach Price teamed with a "sports expert" and sports editor of the San Francisco *Chronicle* each week to discuss weekly gridiron news (KTAB, San Francisco, CA, 1926).
- 20711 Price, Norman. Price was the tenor and vocal arranger for the Armchair Quartet. The group appeared on the *Enna Jettick Melodies* program (CBS, 1928-1929) sponsored by Dunn & McCarthy makers of Enna Jettick Shoes.
- 20712 Price, Pam. COM-HE (WBBQ, Augusta, GA, 1957).
- 20713 Price, Paul. DJ (*Priceless Hour*, WANE, Ft. Wayne, IN, 1949; *Paul Price Show*, WFTW, Fort Wayne, IN, 1950).
- 20714 Price, Peggy. Blues singer (KTM, Santa Monica, CA, 1928-1929).
- 20715 Price, Priscilla. Violinist (KSTP, St. Paul-Minneapolis, MN, 1929).
- 20716 Price, R.E. Newscaster (WBBO, Forrest City, NC, 1948).
- 20717 Price, T.W. Delivered talks on his *Dogs* program such as, "The Training of Police Dogs" (WLW, Cincinnati, OH, 1925-1926).
- 20718 Price, Wiley. DJ (*Rockin' Rhythm*, WTMV, East St. Louis, MO, 1948; *Rhythm and Blues*, KSTL, St. Louis, MO, 1949).
- 20719 Price Steel Guitar Trio. Steel guitar instrumental group (WMAQ, Chicago, IL, 1923).
- 20720 Priest, Don. News commentator (WCOA, Pensacola, FL, 1959-1960). Priest's distinguished broadcast career included work at: WKNE (Keene, NH, 1950); WTSA (Brattleboro, VT, 1951); WNDB (Daytona Beach, FL, 1951); WHWB (Rutland, VT, 1951); WSPB (Sarasota, FL, 1952); WHFB (Benton Harbor, ME, 1958); and WDLF (Panama City, FL, 1959).
- 20721 Priestley, Harold W. Announcer (WWJ, Detroit, MI, 1929).
- 20722 Prigge, Mildred. Organist (WLW, Cincinnati, OH, 1926).

- 20723 **Prima, Buddy.** Sportscaster (WCEC, Rocky Mount, NC, 1952).
- 20724 **Prima, Louis.** Leader (*Louis Prima Orchestra*, instr. mus. prg., CBS, 1935).
- 20725 **Primer for Parents.** Miss Lanny Harper offered advice to parents on the sustaining local show. Paul Brentson was the announcer (30 min., Wednesday, 10:00–10:30 P.M., WNEW, New York, NY, 1947).
- 20726 **Primikiris, John.** DJ (WHDL, Olean, NY, 1957).
- 20727 **Primley, Marjorie.** Pianist (KFRC, San Francisco, CA, 1927).
- 20728 **Primm, Art.** Newscaster (KTRC, Visalia, CA, 1937–1939; KVI, Tacoma, WA, 1942; KFRC, San Francisco, CA, 1945).
- 20729 **Prince, Bob.** Prince, who was best known for his work in sports, also worked as a newscaster (*11th Hour News*, WCAE, Pittsburgh, PA, 1947). Sportscaster (WJAS, 1944–1946; *Bob Prince Sports*, WJAS, 1947; *Case of Sports*, WJAS, 1948–1952; WENS, Pittsburgh, PA, 1955).
- 20730 **Prince, Buck.** Sportscaster (*Sports Preview by Prince*, WNBC, New York, NY, 1949).
- 20731 **Prince, Dave.** DJ (*Clock Watcher*, WKBW, Buffalo, NY, 1949).
- 20732 **Prince, Graham.** Leader (Graham Prince Orchestra, WGHB, Clearwater, FL and WMBC, Detroit, MI, 1926; Graham Prince and his Tar-Heel Orchestra, WGHB, Clearwater, FL, 1926).
- 20733 **Prince, Lurinda.** Contralto (WLAC, Nashville, TN, 1929).
- 20734 **Prince Albert Quarter Hour.** Singer Alice Joy and Van Loan's Orchestra entertained on the music show sponsored by Prince Albert pipe tobacco (15 min., Monday through Friday, 7:30–7:45 P.M., NBC-Red, 1932).
- 20735 **Prince Charming.** Johnny Olsen hosted the audience participation show, on which wives lunching at the Rendezvous Room of New York City's Hotel Victoria served as contestants. The wives told why their husbands were great—a “genuine Prince Charming.” A group of judges awarded a two-week vacation at a summer resort, a wardrobe and other items to the convincing winner. Mort Lawrence was the announcer (30 min., Monday through Friday, 4:30–5:00 P.M., WOR, New York, NY, 1949).
- 20736 **Prince of Pep and His Orchestra.** Veteran radio entertainer Charlie Wellman, the “Prince of Pep,” hosted the program that featured his humor and his orchestra's music (KHJ, Los Angeles, CA, 1930). See also Wellman, Charlie.
- 20737 **Princess Midnight.** DJ Nancy Anderson was featured. It was the first time Boston had a late night female DJ (95 min., Monday through Friday, 11:30–1:05 A.M., WCOP, Boston, MA, 1952).
- 20738 **Princess Pat Players.** Originally a series of dramatic sketches, the program featured various performers. For example, one sketch was titled “Lord Jesse James.” The program later became a serial drama, *Tales of Today*, that told the story of one family. Actors on the program were Douglas Hope, Alice Hills, Peggy Davis and Arthur Jacobson (30 min., Monday, 8:30–9:00 P.M., NBC, 1934–1935).
- 20739 **Prindle, Alice.** Contralto (KEX, Portland, OR, 1928).
- 20740 **Pringle, Nelson.** Newscaster (CBS, 1941; KNX, Los Angeles, CA, 1942; CBS, 1944–1948).
- 20741 **Pringle, Pete.** Newscaster (KNX, Los Angeles, CA, 1938).
- 20742 **Prior, Charles E., Jr.** Tenor (WVIC, Hartford, CT, 1925).
- 20743 **Prior, Eddie.** Leader (*Eddie Prior Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1935–1936).
- 20744 **Priscilla Pride.** Miss “Pride” supplied her listeners with news about downtown Chicago shopping, women's clothing, style and the latest fashions. Songs on the program were performed by the Hometowners Quartet accompanied by organist Ralph Waldo Emerson (15 min., Monday through Friday, WLS, Chicago, IL, 1937).
- 20745 **Prison Tales.** Prison chaplain William Nisson Brenner told stories from inside prison that emphasized the evils of crime and criminals (WIP, Philadelphia, PA, 1925).
- 20746 **Pritchard, Bob.** Sportscaster (*Your Sports Parade*, *Pigskin Pickers* and *Wildcat Rally*, KPLT, Paris, TX, 1948–1949).
- 20747 **Pritchard, Bosh.** DJ (*You Asked For It*, WDAS, Philadelphia, PA, 1948). Sportscaster (*The Eagle's Nest*, WPEN, Philadelphia, PA, 1950; *The Sports Page*, WPEN, Philadelphia, PA, 1954). Bosh Pritchard was a great Philadelphia Eagles professional football star before becoming a broadcaster.
- 20748 **Pritchard, Wayne.** DJ (KSOO, Sioux Falls, SD, 1956–1960).
- 20749 **Pritchett, Mary Alice.** Miss Pritchett was a singer from Bonham, Texas (WFAA, Dallas, TX, 1924).
- 20750 **Pritchett, Coe.** Coe Pritchett broadcast talks on topics of interest to farmers (WFEQ, Minneapolis, MN, 1929).
- 20751 **Prittie, Don.** DJ (*Musical Mail Bag*, WLEC, Sandusky, OH, 1950).
- 20752 **Private Files of Matthew Bell.** Seabrook Farms Frozen Foods sponsored the mystery drama series starring Joseph Cotton as a police surgeon with a yen for sleuthing. Fran Carlon was also in the cast. The show was written by John Roeburt and produced and directed by Himan Brown. Phil Tonken was the announcer (30 min., Sunday, 4:30–5:00 P.M., MBS, 1952).
- 20753 **(The) Private Life of Dr. Dana (aka The Private Practice of Dr. Dana or Dr. Dana).** Jeff Chandler played the title role on the Sunday afternoon drama. Dr. Dana not only cured the medical problems of his patients, but their other personal problems as well. Nurse Gorsey, Dr. Dana's steadfast helper, was played by Mary Lansing. The program was written by Adrian Gendot. Sterling Tracy was the producer (30 min., Sunday afternoon, CBS, 1947–1948). Chandler went on to have a successful career in television and motion pictures.
- 20754 **Pro, Bob.** DJ (KDLK, Del Rio, TX, 1948).
- 20755 **Probst, Nick.** Leader (Nick Probst Banjo Trio, WBBM, Chicago, IL, 1925).
- 20756 **Proctor, Bob.** Sportscaster (*Sports Parade*, WLBj, Bowling Green, KY, 1948; WLBj, 1955).
- 20757 **Proctor, Frank.** DJ (WBML, Macon, GA, 1947).
- 20758 **Proctor, Gene.** DJ (*Proc's Pops*, WSGN, Birmingham, AL, 1952).
- 20759 **Proctor, Harlan.** DJ (*Hold Everything*, WCAO, Baltimore, MD, 1949).
- 20760 **Proder, George.** DJ (*Harlem Express*, KGBC, Galveston, TX, 1952).
- 20761 **Prodis, Paul.** Newscaster (WARD, Brooklyn, NY, 1939).
- 20762 **Professor Fishface.** Elmore Vincent, as Professor Fishface, was a talented comedian and singer. He also created and broadcast as Smilin' Sam from Alabam and Uncle Zeb and his Texas Troubadours (1920s and 1930s).
- 20763 **Professor Henry McLemore.** *Humorist.* McLemore's humor, *Variety* said, was good, but frequently delivered in a nasalized, rustic manner on the sustaining program (15 min., Friday, 8:00–8:15 P.M., CBS, 1932).
- 20764 **Professor McLallen.** Jack McLallen, a veteran vaudeville comedian, provided good humor and entertainment on the sustaining show. He was assisted by the Sizzlers, a harmony singing trio (15 min., Thursday, 10:45–11:00 P.M., NBC, 1933).
- 20765 **Professor Quiz.** Dr. Earl Craig was the quizmaster on this early quiz program. Bob Trout was the announcer and Ed Fitzgerald the director (30 min., Saturday, 7:00–7:30 P.M., CST, CBS, 1937). Along with *Uncle Jim's Question Bee*, this was one of radio's earliest and most popular quiz shows. In various formats the show was on the air from 1936 to 1948 on both CBS and ABC.
- 20766 **Professor Schnitzel.** Professor Schnitzel conducted the program, whose humor depended upon his strange grammatical forms and neologisms. George Stoll and his Rhythm group provided background music (ABC, 1929).
- 20767 **Proffen, Elna.** Soprano (WBAL, Baltimore, MD, 1926).
- 20768 **Program by the Royal Order of Smoked Herring Held in the Aquarium at the Willard Battery Station.** The variety show was typical of the late night, “wacky” anything goes programming on radio that was popular in the 1920s (WJBS, San Francisco, CA, 1926).
- 20769 **Program of Songs Made Famous by Jenny Lind.** As its name suggests, the program narrowly focused on particular vocal selections, i.e., “numbers selected from the Freida Hempel program,” performed by Juanita Tennyson ac-

accompanied by pianist Frank Moss (KFRC, San Francisco, CA, 1927).

20770 Progressive Music School. The Progressive Music School's pupils broadcast various variety programs at irregular intervals consisting of vocal and instrumental selections (KSTP, St. Paul–Minneapolis, MN, 1929).

20771 Promc, (Mme.) Tessie. Dramatic soprano (WHN, New York, NY, 1923).

20772 Promenade Serenade. Milton Cross narrated the good musical program with tenor Jan Peerce, concert pianist Earl Wild and Bernard Green's Orchestra (30 min., Monday, 8:30–9:00 P.M., ABC, 1953).

20773 (The) Prophecy. *The Prophecy* program was actually one big commercial, since the dramatic sketch traced the origin and development of Poland Springs water and the hotel resort associated with it (30 min., Tuesday, 9:00–9:30 P.M., CBS, 1933).

20774 Prophylactic Orchestra. A popular half-hour music show (30 min., Weekly, NBC-Blue, 1928–1929).

20775 Prosser, Frances M. COM-HE (KGMC, Englewood, CA, 1957).

20776 Prosser, John. Newscaster (KTHS, Hot Springs, AR, 1939).

20777 Prosser, Marie. COM-HE (KATE, Albert Lea, MN, 1956–1957).

20778 Protsman, Faith M. COM-HE (WNER, Live Oak, FL, 1957).

20779 Prough, Ed. Sportscaster (WIDAY, Fargo, ND, 1937–1939).

20780 Provence, Robert "Bob." Newscaster (WKBN, Youngstown, OH, 1941; *11th Hour News*, WKNA, Charleston, WV, 1947). Sportscaster (*Keystone Sports Review*, WKNA, Charleston, WV, 1947; *Sports Review* and *Sports Final*, WKNA, 1949).

20781 Provensen, Dick. DJ (*Music in the Night*, WFAA, Dallas, TX, 1950; KGFJ, Los Angeles, CA, 1957).

20782 Provensen, Martin [Marthin]. Announcer (WENR, Chicago, IL, and WBCN, Chicago, IL, 1928–1929).

20783 Provenson, Herley. News analyst (*Pinex News Reel Theatre*, WHN, New York, NY, 1942).

20784 Providence Biltmore Dance Orchestra. Hotel band (WJAR, Providence, RI, 1926).

20785 Providence Dairy "Grade A" Entertainers. Commercially sponsored orchestra (WJAR, Providence, RI, 1926).

20786 Provost, Eric. Sportscaster (*Sports Special*, WSPB, Sarasota, FL, 1947).

20787 Prow, E. Leader (*E. Prow Orchestra*, instr. mus. prg., WIND, Chicago, IL, 1935).

20788 Prowell, Dorothy. Violinist (KOIL, Council Bluffs, IA, 1926).

20789 Prudence Brothers Orchestra. Instr. mus. prg. (KNRC, Los Angeles, CA, 1925).

20790 Prudence Penny. "Miss Penny" discussed various home economics topics (KFI, Los Angeles, CA, 1925).

20791 Prudence Penny of the San Francisco Examiner. The generic Miss Penny broadcast home making talks (KPO, San Francisco, CA, 1925). The actress who played Miss Penny is unknown.

20792 Prue, Beverly. COM-HE (WDOE, Dunkirk, NY, 1957).

20793 Pryce, Kenneth. Newscaster (WALB, Albany, GA, 1941).

20794 Pryor, Arthur. Leader (Arthur Pryor's Band and Pryor's Concert Band, WEBJ, New York, NY, 1925; WCAP, Washington, DC, 1928). Pryor's excellent band was also featured on the popular *General Motors Family Party* and *Shadertown Band* programs (NBC-Red, New York, NY, 1929).

20795 Pryor, Bill. Sportscaster (WNBF, Binghamton, NY, 1946; *Spotlight on Sports*, WNBF, 1947–1954). DJ (*Pryor's Party*, WNBF, 1949–1955).

20796 Pryor, Cactus. DJ (*Hoedown*, KTBC, Austin, TX, 1948; *Midway of Music*, KTBC, 1949; *The Music Maker*, KTBC, 1952).

20797 Pryor, Don. Newscaster (WTOP, Washington, DC and CBS, 1944–1947, CBS, 1948).

20798 Pryor, Eleanor. COM-HE (WIPC, Lake Wales, FL, 1956).

20799 Pryor, Lynn. Leader (Mandarin Cafe Orchestra, KPO, San Francisco, CA, 1926; KLX, Oakland, CA, 1929).

20800 Pryor, Richard. DJ (*Austin Hoedown*, KTBC, Austin, TX, 1950).

20801 Pryor, Roger. Leader (*Roger Pryor Orchestra*, instr. mus. prg., CBS, 1936–1937; NBC, 1938).

20802 Pryor Moore Concert Orchestra. Local radio band (KFI, Los Angeles, CA, 1925).

20803 Ptoke, Joe. Leader (*Joe Ptoke Orchestra*, instr. mus. prg., CBS, 1935).

20804 Public Service Programs. Radio from its earliest period carried programs of information for the public good without charge. Some of these included such shows as *The Voice of the Army*, *Here's to Veterans*, *Treasury Star Parade*, etc. Usually 15 minutes in length the transcribed programs featured the biggest names in show business. *See also* Transcriptions.

20805 Publix Night Owl's Frolic. The "frolic" was broadcast from the stage of Brooklyn's Paramount Theater. Various vaudeville, stage and radio stars were featured each week (30 min., 11:30–12:00 midnight, CBS, 1930).

20806 Puccini Opera Company. Operatic group that broadcast such operas as *Aida*, *Carmen* and *The Barber of Seville* (WOR, Newark, NJ, 1923).

20807 Puck the Comic Weekly Man. The syndicated program contained the reading and dramatizations of such comic strips from Hearst's *American Weekly* comic strips as Hopalong Cassidy, Prince Valiant, Donald Duck,

Flash Gordon, Alice in Wonderland, Beetle Bailey and Bringing Up Father (30 min., Weekly, 1950–1953).

20808 Puckett, Bert. Sportscaster (WMT, Cedar Rapids–Waterloo, IA, 1937–1940).

20809 Puckett, (George) Riley. Famous blind country music singer-guitarist Riley Puckett was accidentally blinded at the age of three. When he decided to make music his full time profession, his smooth baritone voice made him a favorite while singing with the Skillet Lickers group (WSM, Nashville, TN, 1923). Puckett was a popular CW recording artist.

20810 Puckett, Truman. DJ (*Southern Jubilee*, WJLD, Bessemer, AL, 1949; *The Truman Puckett Show*, WJLD, 1952–1960).

20811 Pudney, Earle. DJ (*Earle Pudney Show*, WGY, Schenectady, NY, 1952–1957).

20812 Puget Sound Savings and Loan Association Orchestra. Henri Damski conducted the commercially sponsored band (KJR, Seattle, WA, 1925–1926).

20813 Pugh, Ed. DJ (*Melody Merchant*, WPRE, Prairie Du Chien, WI, 1954).

20814 Pugia, Joseph. DJ (*Battle of the Bands*, WLIO, East Liverpool, OH, 1949). Sportscaster (*Spotlight on Sports*, WLIO, East Liverpool, OH, 1951).

20815 Puida, Marie. Pianist (KDKA, Pittsburgh, PA, 1924).

20816 Pulido, Juan. Baritone (WEAF, New York, NY, WOR, Newark, NJ and WJZ, New York, NY, 1925).

20817 Pulitzer, Lois Zu. Violinist (CBS, 1929).

20818 Pulley, Guy, and Katherine Pulley. Instrumental team of banjoist and guitarist (WLS, Chicago, IL, 1928).

20819 Pulley, Katherine. Pulley, a versatile musician, performed on the guitar, banjo and ukulele (WIL, St. Louis, MO, 1929).

20820 Pullis, Gordon. Trombonist (WFLA, Clearwater, FL, 1929).

20821 Pullman High School Girls Sextette. Scholastic vocal group (KFAE, Pullman, WA, 1924).

20822 Pullman Porter Band and the Broadway Quartet. Popular metropolitan music groups (WOR, Newark, NJ, 1923).

20823 Pullman Porters. The African-American male vocal quartet was said to specialize in "spirituals and mammy" songs (WGN, Chicago, IL, 1928).

20824 Pulsifer, Fay M. Pianist (WGBS, New York, NY, 1927).

20825 Pumphrey, Horace. Sportscaster (WKAX, Birmingham, AL, 1946). News analyst (*Behind the World News*, WKAX, Birmingham, AL, 1948).

20826 Pun and Punishment. This was one of the first unrehearsed programs on radio. John Cameron Swayse, former columnist and drama critic of the *Kansas City Journal*, hosted the program that was created and developed by Janet

Huckins to "glorify the American pun." The show's experts produced puns on the spot in order to help contestants identify secret words and win prizes (30 min., Tuesday, 7:30–8:00 P.M. CST, KMBC, Kansas City, MO, 1941).

20827 Pupils on Parade. Singer Eddie Miller hosted the local program on which young music students from Eddie Miller's studio performed (15 min., Sunday, 12:15–12:30 P.M., WMCA, New York, NY, 1936).

20828 Purcell, Burke. Sports caster (KGFJ, Pierre, SD, 1939).

20829 Purcell, Estella. Lyric soprano (WBAL, Baltimore, MD, 1927).

20830 Purcell, James. Sports caster (KVAK, Atchinson, KS, 1944–1945). Newscaster (KVAK, 1945).

20831 Purcell, John. Newscaster (CBS, 1942).

20832 Purcell, June. Singer Purcell was known as "The Original KNX Girl" (KNX, Hollywood, CA, 1925–1929).

20833 Purcell, Woody. DJ (*Flair*, WCHV, Charlottesville, VA, 1960).

20834 Purcer, Jim. DJ (*Wake Up Tri-State*, WCMJ, Ashland, KY, 1948).

20835 Purdy, Gladys. COM-HE (KVIN, Vinita, OK, 1957).

20836 Purdy (Mrs.) Guy U. Mrs. Purdy broadcast bridge talks (WAAW, Omaha, NE, 1925).

20837 Purdy, Michael L. Newscaster (KLPM, Minot, ND, 1947).

20838 Pure Oil Brass Band. The Pure Oil Company sponsored the excellent brass band conducted by bandmaster Edwin Franko Goldman (30 min., Weekly, NBC-Blue, 1929).

20839 Pure Oil Potpourri. Pure Oil Company also sponsored the entertaining variety show hosted by Cedric Adams that featured Clellan Card and the Jack Malerica Orchestra (WCCO, MN, 1938). Clellan Card was a Minneapolis centrist's son who began work at WCCO in the early 1930s.

20840 Purnell, Charles. DJ (WILM, Wilmington, DE, 1949–1952).

20841 Purple Grackle Orchestra. Popular novelty dance band (WTAS, Elgin, IL, 1925).

20842 Purse, Todd. DJ (*Todd Purse Show*, WJLB, Detroit, MI, 1950; WJW, Cleveland, OH, 1954).

20843 Pursuit. John Dehner played Inspector Peter Black of Scotland Yard on the mystery show sponsored by Wrigley Gum, that was a summer replacement for the *Gene Autry Show*. Ted de Corsia and Ben Wright played the role of Black at other times. Also in the cast were Herb Butterfield, Jack Edwards, Eileen Erskine, Harold Hughes, Bill Johnstone, Byron Kane and Raymond Lawrence. William N. Robson was the program's producer-director. Music was by Marlin Skiles' Orchestra. The sound effects were produced by Clark Casey and Bernie Surrey. Bob Stevenson was the announcer (30 min., Satur-

day, 8:30–9:00 P.M., CBS, 1949–1950). In later years, Elliot Lewis became the program's producer-director. The music was by organist Eddie Dunstedter and the Leith Stevens Orchestra. The program opened with a voice saying: "A criminal strikes quickly and fades back into the shadows of his own dark world. And then, the men from Scotland Yard begin the relentless pursuit when man hunts man."

20844 Purvis, Bette Lou. DJ (*The Girl Friend*, WPGH, Pittsburgh, PA, 1947–1950).

20845 Pushin, Ruth. Singer (WKRC, Cincinnati, OH, 1926).

20846 Puter, Jack. DJ (*Kitchen Company*, KFXJ, Grand Junction, CO, 1947). Sports caster (*Sports Round-Up*, KFXJ, 1947).

20847 Putman, Don. DJ (*Put and Jiggs*, WBBZ, Ponca City, OK, 1949–1954).

20848 Putnam, Bob. DJ (*Sun Up in Dallas*, KIXL, Dallas, TX, 1954).

20849 Putnam, George Frederick. Sports-caster (*Tomorrow's Touchdowns and Football Preview and Review*, KSTP, St. Paul, MN, 1937). News analyst (*Campbell Condensed News, Salute to Saturday and Sunday News Highlights*, NBC, 1939; NBC, 1941; NBC-WEEF, New York, NY, 1942; NBC, 1945).

20850 Putnam, Jim. DJ (*Musical Clock*, WHIT, New Bern, NC, 1954).

20851 Putnam, Ruth. News analyst (*World Situation*, WESX, Salem, MA, 1945–1948).

20852 Pyatt, Al. Newscaster (KIUL, Garden City, KS, 1942).

20853 Pyle, Howard. Leader (*Howard Pyle Orchestra*, instr. mus. prg., WCAO, Baltimore, MD, 1938).

20854 Pyle, J. Howard. News analyst (KTAR, Phoenix, AZ, 1938–1941, 1945; *Arizona Highlights*, KTAR, 1947; *Arizona Highlights*, KTAR and KGLU, Safford, AZ, 1948).

20855 Pyle, Jack. DJ (*Open House and Club 700*, WLW, Cincinnati, OH, 1948; *Musical Clock*, KYW, Philadelphia, PA, 1949–1954; WIP, Philadelphia, PA, 1956–1957; WRCV, Philadelphia, PA, 1960). Sports caster (WPTZ, Philadelphia, PA, 1953).

20856 Pyle, Jack. Sports caster (*Sports World Today*, WLAC, Nashville, TN, 1948).

20857 Pyle, W.D. Announcer (KFXE, Denver, CO, 1926).

20858 Pyles, Dave. Sports caster (WMOA, Marietta, OH, 1953–1956).

20859 Pyne, Joe. Sports caster (WVCH, Chester, PA, 1948). DJ (*Downbeat*, WVCH, 1950; WILM, Wilmington, DE, 1952).

20860 Pyron, Dick. Newscaster (WATL, Atlanta, GA, 1937; WAGA, Atlanta, GA, 1938–1939).

20861 Q-Tail. Q-Tail was a pet and mascot pig at Oklahoma A & M University that "broadcast" a suitable opening for a noon agricultural news program (KVOO, Tulsa, OK, 1928).

20862 Quaal, Ward. Newscaster, announcer and executive (WGN, Chicago, IL, 1941–1960) Ward Quaal ranks as one of the most enterprising and successful broadcaster both in front of the microphone and in the board room. As an entrepreneur, he helped found the Christine Valmy Cosmetics company, produced a Broadway play and founded a Texas oil company. It was his executive management skill, however, that made WGN radio and television a great national station.

While in high school, Quaal worked for three years as announcer, writer and salesman for WBEO (Marquette, MI). Later, while at the University of Michigan he worked on the staff of WJR (Detroit, MI). After he received his undergraduate degree from the University of Michigan on June 7, 1941, he joined WGN the following day.

His announcing job at WGN lasted only to 1942, when he entered the United States Navy. After leaving the Navy in 1945, Quaal rejoined WGN as a special assistant to the general manager. It was while serving as special assistant that his management skills became apparent. He played a major role in the development of the station's farm and public affair departments; represented the station in Washington, D.C.; and assisted in the development of WGN-TV that went on the air in 1948.

After taking a leave of absence to serve as executive director of Clear Channel Broadcasting Service, Washington, D.C., from 1949 to 1952, Quaal joined the Crosley Broadcasting Company, Cincinnati, Ohio, in 1953 as assistant general manager. The following year he became vice-president and general manager of Crosley's radio, television and short wave properties.

He returned to WGN as vice president and general manager in 1956 and initiated an expansion program that resulted in the station becoming a national broadcasting leader with facilities for radio, television, production companies and cable coast to coast. He remained active with the station for many years, eventually retiring as President of WGN Continental Broadcasting Company—now known as the Tribune Broadcasting Company. He continues to serve the company as a management consultant.

Quaal later accepted commission assignments from Presidents Truman, Kennedy and Johnson. In addition to these government assignments, he has co-authored two books on broadcast management and now heads a broadcast consultant company.

This broadcast pioneer has been awarded many honors including: induction in *Broadcasting* magazine's Hall of Fame; the Illinois Broadcasters Association's Lifetime Achievement in Broadcasting Award; and the Governor's Award of the Chicago Chapter of the National Academy of Television Arts and Sciences for "developing the finest independent station in the United States." For his many contributions to American broadcasting, Quaal richly deserves the numerous honors and awards he has received.

- 20863 Quade, Warren. DJ (*Quade's Parade*, WJHL, Johnson City, TN, 1947; *Juke Box Review*, KCOY, Santa Maria, CA, 1948–1950; *Request Review*, KCOY, 1950). Sportscaster (*Sports Parade*, KCOY, Santa Maria, CA, 1948).
- 20864 Quain, Tom. DJ (WMAX, Grand Rapids, MI, 1957).
- 20865 Quakenbush, Jack. DJ (*Record Session*, WLRP, New Albany, IN, 1949).
- 20866 Quackenbush, John. DJ (WBEU, Beaufort, SC, 1956).
- 20867 *Quality Twins*. Ed East and Ralph Dumke, formerly famous for their broadcasts as the "Sisters of the Skillet," returned to radio on this show to offer their unique brand of humor and silly household advice and hints. The Dick Ballou Orchestra and tenor Gene Ramey provided the music (15 min., Tuesday and Thursday, 10:15–10:30 A.M., CST, CBS, late 1930s).
- 20868 Qualtrough, Morrison. Sports-caster (KROD, El Paso, TX, 1940–1941).
- 20869 Quann, Homer. DJ (WSVA, Harrisonburg, VA, 1956).
- 20870 Quarles, Giles W. *Variety* said that Quarles was billed as the "King of the Mandalic" (WGHB, Clearwater, FL, 1926).
- 20871 Quartel, Frankie. Leader (*Frankie Quartel Orchestra*, instr. mus. prg., KYW, Chicago, IL, 1934).
- 20872 Quattlebaum, Andrew. Singer Andrew Quattlebaum of Sherill, Arkansas, a student of Chicago's Bush Conservatory, broadcast a program of vocal music (WOK, Pine Bluff, AR, 1922).
- 20873 Quattlebaum, Howard. DJ (*Mail Order Music*, WTBK, Troy, AL, 1948; *Best on Wax*, WAGF, Dothan, AL, 1954).
- 20874 Quave, Mackie. DJ (*In the Groove*, WIS, Columbia, SC, 1950–1957).
- 20875 Quave, Morris. Newscaster (WDOD, Chattanooga, TN, 1941).
- 20876 Quay, William. DJ (WESA, Charleroi, PA, 1954).
- 20877 Queen, Hal. DJ (*Musical Clock*, WMNC, Morganton, NC, 1947; *Hayloft Jamboree* and *Coffee with Queen*, WHKY, Hickory, NC, 1948).
- 20878 Queen, Roy. DJ (*Western Round-Up*, KXWL, St. Louis, MO, 1947; *Roy Queen Hillbilly Hit Parade*, KXLW, St. Louis, MO, 1948).
- 20879 Queeney, Jim. DJ (KPAC, Port Arthur, TX, 1957).
- 20880 Quenzer, Art. Leader (Art Quenzer's Blue Point Syncopators Orchestra, WHN, New York, NY, 1923).
- 20881 Quick, Clete. Sportscaster (*Football Prophet*, WSUH, Oxford, MS, 1960).
- 20882 Quick, Gerald. Sportscaster (*Football Review*, WHSC, Hartsville, SC, 1950–1951).
- 20883 Quick, Jerry. DJ (*Dawn in Dixie*, WHSC, Hartsville, SC, 1952). Sportscaster (*World of Sports*, WHSC, 1952).
- 20884 Quick, Johnny. DJ (*Red, Hot and Blue*, WJSC, Dillon, SC, 1954).
- 20885 *Quick as a Flash*. This quiz show contained two distinct parts. In the first, its contestants were asked questions with the prizes given to those who answered first. In the second, a brief mystery was dramatized with the cast of such favorite radio mystery programs as *The Shadow*, *Bulldog Drummond*, *Ellery Queen* and *Nero Wolfe*. The contestants then attempted to solve the mystery first. If they did so *Quick as a Flash*, they won a major prize. Among the program's cast members were: Joan Alexander, Jackson Beck, Elspeth Eric, Raymond Edward Johnson, Mandel Kramer, Santos Ortega, Julie Stevens and Charles Webster. The program was directed by Richard Lewis and written by Louis M. Heyward, Mike Sklar and Eugene Wang. The hosts were Bill Cullen, Win Elliot and Ken Roberts. Ray Bloch's orchestra provided the music. The announcers were Frank Gallop and Cy Harrice (MBS and ABC, 1944–1951).
- 20886 Quiggle, Helen. COM-HE (WKBI, St. Marys, PA, 1956).
- 20887 Quigley, Don D. DJ (*Discin' with Don*, KCID, Caldwell, ID, 1952; *KWEI*, Weiser, ID, 1954). Sportscaster (KCID, 1952; *KWEI*, 1953–1956).
- 20888 Quigley, E.C. "Ernie." Sportscaster (WIBW, Topeka, KS, 1940–1946; *Ernie C. Quigley Sports*, WIBW, 1947–1948; *KLWN*, Lawrence, KS, 1953–1955).
- 20889 Quilan, Tom. DJ (*Requestfully Yours*, KWBC, Boone, IA, 1952).
- 20890 Quill, Joseph. Newscaster (WBEI, Brooklyn, NY, 1947).
- 20891 Quillen, Ted. Sportscaster (WACO, Waco, TX, 1954).
- 20892 Quillian, H.J. Assistant announcer (KOMO, Seattle, WA, 1928).
- 20893 Quillin, Ted. DJ (*Tangle*, KELP, El Paso, TX, 1948; *KFWB*, Los Angeles, CA, 1957).
- 20894 Quimby, John. DJ (KRNC, San Bernardino, CA, 1955–1957).
- 20895 Quimby, Lee. Sportscaster (WWSC, Glen Falls, NY, 1953–1955).
- 20896 *Quin Ryan Reporter*. News program by veteran radio newsman Ryan (15 min., Saturday, 7:45–8:00 P.M., WGN, Chicago, IL, 1934). *See also* Ryan, Quin.
- 20897 *Quin Ryan's Amateur Hour* (aka *Quin Ryan's Amateurs*). Quin Ryan conducted the Chicago amateur show (15 min., Monday, 6:45–7:00 P.M., WGN, 1935). *See also* Ryan, Quin.
- 20898 Quinby, Dan. Reader (KOIN, Council Bluffs, IA, 1928).
- 20899 Quinby, Edith. COM-HE (KREX, Grand Junction, CO, 1957).
- 20900 Quinby, Wilda Grim. COM-HE (WRAC, Racine, WI, 1957).
- 20901 Quinlan, Dick. Leader (Dick Quinlan Golden Derby Orchestra, WHAS, Louisville, KY, 1924).
- 20902 Quinlan, J.F. Baritone (WGY, Schenectady, NY, 1923).
- 20903 Quinlan, Jack. Sportscaster (WIND, Chicago, IL, 1952; *Sports Forecast*, WIND, 1954; NBC, 1960).
- 20904 Quinlan (Texas) String Band. Local Texas band (WFAA, Dallas, TX, 1926).
- 20905 Quinn, Frances. COM-HE (WIPC, Lake Wales, FL, 1956).
- 20906 Quinn, Hazel. Pianist (KFBK, Sacramento, CA, 1926).
- 20907 Quinn, Homer. DJ (WNDR, Syracuse, NY, 1956).
- 20908 Quinn, Dominic. DJ (*Polka Hour*, WFDE, Flint, MI, 1952).
- 20909 Quinn, Elwyn. Newscaster (KDYL, Salt Lake City, UT, 1938).
- 20910 Quinn, Frances. Newscaster (KFRE, Fresno, CA, 1942).
- 20911 Quinn, Fred. DJ (WIMGW, Meadville, PA, 1954).
- 20912 Quinn, Harry. News analyst (*Valley News*, KURV, Edinburg, TX, 1948).
- 20913 Quinn, Inez. Soprano (WHAM, Rochester, NY, 1929).
- 20914 Quinn, Jack. Sportscaster (*Sports Digest* and *Sports Final*, WMBD, Peoria, IL, 1949–1950; *Sports Editor*, WMBD, 1951). DJ (*The Jack Quinn Show* and *Time and Tempo*, WIDZ, Tuscola, IL, 1950).
- 20915 Quinn, Jack L. Sportscaster (KWIE, Kennewick, WA, 1952).
- 20916 Quinn, Joe. Sportscaster (*Sports Parade*, WJMA, Orange, VA, 1950).
- 20917 Quinn, Margaret. Pianist (WLW, Cincinnati, OH, 1926).
- 20918 Quinn, Mel. Newscaster (WBAL, Baltimore, MD, 1945).
- 20919 Quinn, Mike. DJ (*Highway 850*, KTAC, Tacoma, WA, 1960).
- 20920 Quinn, Pat. Newscaster (WPAG, Ann Arbor, MI, 1946).
- 20921 Quinn, Ray. Sportscaster (*Spotlight on Sports*, WBKA, Brockton, MA, 1948). DJ (*A Look at the Records* and *Mid-Morning Merry-Go-Round*, WBKA, 1950).
- 20922 Quinn, Robert. Newscaster (WKBZ, Muskegon, MI, 1938). Sportscaster (WKBZ, 1946).
- 20923 Quinn, Rose. Contralto (WQJ, Chicago, IL, 1925).
- 20924 Quinn, William. DJ (WNDR, Syracuse, NY, 1954).
- 20925 Quintana, Virginia. DJ (KFLJ, Walsenburg, CO, 1957).
- 20926 Quinton, Charles. Sportscaster (KGFE, Shawnee, OK, 1944).
- 20927 Quinty, George. Leader (*George Quinty Orchestra*, instr. mus. prg., WTNJ, Trenton, NJ, 1936).
- 20928 Quisenberry, T.E. Quisenberry broadcast poultry lectures (WDAF, Kansas City, MO, 1928).

20929 Quixie Doodles (aka *Bob Hawk's Quixie Doodles Quiz*). Two teams competed against each other on the quiz program originally hosted by Bob Hawk. Hawk later was replaced by Colonel Lemuel Q. Stoopnagle (Frederick Chase Taylor). Alan Reed (Teddy Bergman) was the program announcer (30 min., Weekly, MBS, 1938–1941). See also *The Bob Hawk Show and Take It or Leave It*.

20930 Quiz Kids. Alex Cowan was the creator-producer of the unique panel quiz show that included intelligent youngsters of ages ranging from four to sixteen. These amazing youngsters answered difficult questions submitted by listeners. The program was a pediatric *Information Please*. An idea of the difficulty of the questions posed to the panel can be gained from the first question asked them by host Joe Kelly on the initial program broadcast June 28, 1940: "I want you to tell me what I would be carrying home if I brought an antimacassar, a dingby, a sarong and an apteryx." The program's cast included: Andre Arne, Joan Alizier, Mary Ann Anderson, Lois Jean Ashbeck, Jack Beckman, Joan Bishop, Sally Bogolub, Virginia Booze, Claude Brenner, Sheila Brenner, Robert Burns, Nancy Bush, Pat Chandler, Cynthia Cline, Nancy Coggeshall, Joann Cohen, Gerald Coklas, Sheila Conlon, Naomi Cooks, Gerald Darrow, Muriel Deutsch, Ruth Duskin, Ruel Fischman, Harve Bennett, Inez Fox, Jack French, Richard Frisbie, Arthur Haelig, Geraldine Hamburg, Lois Jean Hesse, Gunther Hollander, Gloria Hunt, Barbara Hutchinson, Anne Israel, Edith Lee James, Nanni Kahn, Lois Karpf, Lucille Eileen Kevill, Paul Kirk, Richard Kosterlitz, Joel Kupperman, Clem Lane, Jr., Rochelle Liebling, Jack Lucal, Lonny Linde, Frank Mangin, Jr., Joan McCullough, Mary Clare McHugh, Norman D. Miller, Tim Osato, John C. Pollock, Charles Schwartz, Corinne Shapira, Van Dyke Tiers, Robert Walls, William Wegener, Richard Weixler, Lloyd Wells, Richard Williams, Elizabeth Wirth, Davida Wolfson, Nancy Wong and Marvin Zenker. Maggie O'Flaherty and John Iwellen were the writers. The directors were Jack Callahan, Riley Jackson, Forrest Owen, Ed Simmons and Clint Stanley (30 min., Wednesday, 8:00–8:30 p.m., NBC-Blue, 1941). The program was on the air from 1940 to 1954 on NBC, ABC and CBS. Originally, it began as a summer replacement for the *Alec Templeton Show*, before being regularly scheduled on the NBC-Blue network in 1940.

20931 Quiz of Two Cities. The program's unique concept of competition between two nearby cities began in 1938. It was produced by Gene Wilkey and conducted by Clellan Card. Ray Tenpenny was the announcer. A team of contestants from Minneapolis competed with one from St. Paul. Max Karl handled the announcing chores in St. Paul and Eddie Gallaher those in Minneapolis (WCCO, Minneapolis–St. Paul, MN, 1938). On the MBS network from 1944 to 1945, the show featured contests between teams from New York and Chicago. Michael Fitzmaurice was the host. A similar format had appeared previously on local Califor-

nia radio with teams from Los Angeles and San Francisco competing. Reid Kilpatrick and Mark Goodson were the hosts in the California cities.

20932 Quotes from Georgia's Quills. Each week concise summaries of the editorial views of the 50 leading Georgia newspapers were broadcast on this program of news and commentary (15 min., Weekly, WSB, Atlanta, GA, 1942).

20933 R.G. Dun Rhythm Club. Wendell Hall hosted the early music and comedy show (Three times weekly, p.m., WJR, Detroit, MI, 1932).

20934 R.P.I. Student Band. The college band from Rensselaer Polytechnical Institute was a great radio favorite (WHAZ, Troy, NY, 1927).

20935 Rab, Jack. DJ (WKMO, Kokomo, IN, 1947).

20936 Rabat, Kenneth. Sports caster (*Sports and Weather*, WJRT, Flint, MI, 1960).

20937 Rabb, John. Newscaster (WJRI, Lenoir, NC, 1938).

20938 Rabb, Stuart. Newscaster (WSJS, Winston-Salem, NC, 1938).

20939 Rabbinoﬀ, Benna. Violinist (WOR, Newark, NJ, 1925; *Benno Rabbinoﬀ*, instr. mus. prg., NBC, 1938).

20940 Rabell, Fred. News commentator (*Confidentially Yours*, KSON, San Diego, CA, 1947; *Between the Lines*, KSON, 1948).

20941 Rabell, Jack. DJ (*Jackson Calling*, KSON, San Diego, CA, 1947).

20942 Raber, Alan D. DJ (*Two for Three Show*, WKAP, Allentown, PA, 1948). Sports-caster (*Sports Highlights*, WKAP, 1949–1950; *Sports Digest*, WKAP, 1951–1956).

20943 Rabinoff, Anastasia. Soprano (KYW, Chicago, IL, 1926).

20944 Raboid. Mind reader Raboid, not otherwise identified, offered advice to his lovelorn listeners and sold his "Isis Stone," a good luck charm for a dollar (WBNX, Bronx, NY, 1933). Raboid was a featured performer on WBNX, the keystone New York station of Ed Wynn's Amalgamated Broadcasting Company.

20945 Raborg, (Major) Paul C. Newscaster (WHN, New York, NY, 1940; WINS, New York, NY, 1942).

20946 Racine, Shirley. COM-HE (KSYL, Alexandria, LA, 1957).

20947 Rackow, Ed. "Harmonica ace" (WSBC, Chicago, IL, 1925).

20948 Radar, Jocko. Sports caster (WDOR, Sturgeon Bay, WI, 1960).

20949 Radarios. Announcer-actor Robert Stayman coined the word *radario*, combining *radio* with *scenario* to describe what actor-director Fred Smith was attempting with station WLW's radio dramas in 1922–1923. In addition to Fred Smith, other actors that participated in the station's dramatic productions were Robert Stayman, Mary MacMillan, Mary Sullivan Barnes, Helen Schuster Martin and the pro-

gram's musical director, Mrs. Thomas Prewitt (WLW, Cincinnati, OH, 1922–1923).

20950 Radcliffe, John. Newscaster (KOY, Phoenix, AZ, 1950s).

20951 Radcliffe Dance Orchestra. Local dance band (WEBJ, New York, NY, 1925).

20952 Radeck, Jack. DJ (*Pat Your Foot*, WORD, Spartanburg, SC, 1948).

20953 Rader, C.B. Stock market announcer (KFH, Wichita, KS, 1929).

20954 Rader, Leonard. Sports caster (KTTS, Springfield, MO, 1946).

20955 Raderman, Lou. Leader (Lou Raderman and his Pelham Heath Inn Orchestra, playing from New York's Pelham Heath Inn, WEAJ, New York, NY, 1926; *Lou Raderman Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1936). Raderman also frequently played violin on *The Radiotrons* program (WJZ, New York, NY, 1927).

20956 Rader, Paul. Born in 1879, Rader has been called the first great religious broadcaster. After first appearing on the *Radio Church of America* program in New York City, Rader discovered the power of radio when he was invited by the Mayor of Chicago to speak on the inaugural broadcast of that city's station WHIT in 1921. The following year Rader founded the Chicago Gospel Tabernacle and began regular broadcasting. In 1922, Rader used an idle station transmitter to broadcast 14 hours of religious programming every Sunday. After broadcasting his gospel service each week, he also broadcast two evening programs — *The March of Ages* and *The Back Home Hour*. He began a series of daily *Breakfast Brigade* programs on CBS in 1930.

20957 Radford, Margaret. COM-HE (WARL, Arlington, VA, 1957).

20958 Radie Harris. Miss Harris talked about Hollywood stars and their films (15 min., Weekly, MBS, 1938).

20959 Radio Almanac. Orson Welles hosted the program that included music, drama, comedy and informative features. Sponsored by Moboil Oil and Gasoline, the cast members and guests included: Robert Benchley, Lionel Barrymore, Susan Hayward, Kay Thompson, Miguelito Valdez, Verna Felton, Lou Merrill, Hans Conreid, John Brown, Ray Collins, Martha Stewart, Betty Hutton, Dennis Day, Martha Tilton, Monte Woolley, Ella Mae Morse, Lucille Ball, Charles Laughton, Ann Sothern, Charlie Cantor, Ethel Waters, Lana Turner, Keenan Wynn and the King Cole Trio. Music was provided by the Lud Gluskin Orchestra. One of the contributions of this series was the traditional jazz program in 1944, which brought the jazz form to public notice and once more made it popular. The performers who appeared on the all-star traditional jazz group broadcast were Mutt Carey, Kid Ory, Jimmy Noone, Buster Wilson, Bud Scott, Ed Garland and Zutty Singleton (30 min., Weekly, CBS, 1943–1944).

20960 *Radio Bible Class.* The weekly religious program was conducted by Dr. William A. Anderson (WFAA, Dallas, TX, 1923).

20961 *Radio Bible Hour.* Reverend J. Harold Smith began the Bible study program in 1935. He gained his largest listening audience when he began broadcasting on WNOX (Knoxville, TN). After a controversy, Smith left WNOX to found his own station—WBIK (Knoxville, TN). When the FCC charged him with improprieties, he moved his program to Mexico's XERF in 1953 and flourished until the middle-1980s, when the Mexico government banned English language religious programs on their powerful border stations.

20962 *Radio Book Club.* In 1930, Iowa State College began a book club program. For a small fee and return postage, club members could borrow books by mail. The club began circulating books February 12, 1930, with 231 members. By June 1, 1939, there were 2,372 members enrolled. The accompanying radio program provided information about new books and extolled the pleasures of reading (WOL, Ames, IA, 1930).

20963 *Radio Broadcast Dope.* Monte Cross conducted the novel program that gave listeners the latest news about radio and its performers (WIP, Philadelphia, PA, 1923).

20964 *(The) Radio Chapel Service.* Reverend Robert R. Brown originated the non-denominational religious program in 1923 on WOW (Omaha, NE).

20965 *Radio Church of the Air.* The Reverend and Mrs. Joseph Irwin conducted the church of the air program (WSBA, York, PA, 1945).

20966 *Radio Church of America.* This was the New York radio program on which famous radio preacher Paul Rader first appeared. His successful experience on the *Radio Church of America*, the first continuing religious broadcast series, encouraged him to continue broadcasting his religious message.

20967 *Radio Circus.* Quaker Oats Company sponsored the juvenile quiz with musical selections. Johnny Olsen, assisted by Jess Kilparick, conducted the quiz show from a Chicago theater (60 min., Saturday, 11:00–12:00 noon, CST; WGN, Chicago, IL, 1939).

20968 *Radio City Music Hall Symphony.* The Radio City Music Hall Orchestra, an excellent symphonic music group, consistently played such fine music as those offered on their August 18, 1935, program that included: Rossini's "Overture to the Barber of Seville;" Grieg's "The Erl King," "Heart Wounds" and "Last Spring;" Ponchelli's "Cielo E Mar"; and Irving Berlin's "Top Hat," "Piccileo," "No Strings," "Cheek to Cheek" and "Isn't This a Lovely Day?" (60 min., Sunday, 11:30–12:30 P.M., NBC, 1935).

20969 *Radio City Party.* John B. Kennedy narrated the music program, sponsored by RCA Radiotron tubes, featuring the Victor Light Opera Company and orchestral conductor Na-

thaniel Shilkret. Comedian Joe Cook also performed regularly (30 min., Saturday, 9:00–9:30 A.M., NBC, 1934–1935).

20970 *Radio Dance Orchestra.* Radio dance band (WHN, New York, NY, 1924).

20971 *Radio Dancer.* The dancer was Drusilla, who tapped out her routines before the microphone for her listeners (WGBS, New York, NY, 1925).

20972 *Radio Double Quartette.* Vcl. mus. prg. that included hass Thomas B. Chase (Sunday, P.M., WOW, Omaha, NE, 1929).

20973 *Radio Eight Symphony Orchestra.* Symphonic orchestra conducted by George von Hagel (KPO, San Francisco, CA, 1926).

20974 *Radio Explorer's Club.* Bosch, Inc., sponsored the weekly dramatized program that presented the exploits of modern explorers (15 min., Sunday, 5:30–5:45 P.M., NBC, 1935).

20975 *Radio Franks.* The singing comedy team of Frank Wright and Frank Bessinger recorded frequently and often appeared on early radio (WHN, New York, NY, 1924; WJZ, New York, NY, 1925).

20976 *Radio Godmother.* Lucy Broadstreet (the "Radio Godmother") conducted her unique program on which she combined songs and stories for children and adult listeners as well (WOK, Pine Bluff, AR, 1922).

20977 *Radio Gossip Club.* Veteran radio entertainers Eddie and Fannie Cavanaugh broadcast gossip about radio and its stars (15 min., Monday, 12:25–12:30 P.M., CBS, 1935).

20978 *Radio Guide Revue.* *Radio Guide* magazine sponsored the good music program. Blues singer Fannye Rose Shore—later famous as Dinah Shore—performed. She was assisted by Louise and her Dixie Dons singing group and baritone Joseph McPherson (Weekly, WSM, Nashville, TN, 1936).

20979 *Radio Guild.* Begun in 1929, the hour-long dramatic series was dedicated to broadcasting 200 years of classics. A 1932 cast included Sheila Hayes, Florence Malone, Harry Neville, Jeanne Owen, Leo Stark, Charles Warburton and Charles Webster. Vernon Radcliffe was the program's director (60 min., Weekly, 4:15–5:15 P.M., NBC-Blue, 1932). The program in a 30-minute format ran until 1940.

20980 *Radio Hall of Fame* (aka *The Philco Radio Hall of Fame*). The Philco Radio Corporation sponsored the program that presented the best radio performers and programs as selected by *Variety*. All types of programs and performers were represented on the unique program hosted by Decems Taylor. Paul Whiteman's Orchestra provided the music (60 min., Sunday, 6:00–7:00 P.M., NBC-Blue, 1943). When the show was reduced to a 30-minute format the range of its performers was extended to include actors from all forms of entertainment, not merely from radio. Glenn Riggs was the announcer in the half-hour format.

Some of the performers who appeared on the program were: Larry Adler, Brian Ahearne, the Aldrich Family program's cast, Fred Allen, the

Andrews Sisters, Kay Armen, Mary Astor, Kenny Baker, Phil Baker, Bonny Baker, Tallulah Bankhead, Red Barber, Sheila Barrett, Ed Begley, Milton Berle, Irving Berlin, Charles Bickford, Ray Bolger, Victor Borge, Connie Boswell, Charles Boyer, Fannie Brice, Burns and Allen, Bob Burns, Billy Butterfield, Jimmy Carroll, Jerry Colonna, John Conte, Laird Cregar, Hank D'Amico, Gloria DeHaven, the Delta Rhythm Boys, Diana Lynn, Peter Donald, Morton Downey, Jimmy Durante, Eddie Cantor, Ralph Edwards, Joan Edwards, Dale Evans, Frank Fay, Verna Felton, Gracie Fields, Jay C. Flippen, Joan Fontaine, Helen Forrest, Four Chicks and a Chuck, Rudolf Friml, Jane Froman, Reginald Gardiner, Ed Gardner, William Gargan, Georgia Gibbs, Jackie Gleason, Benny Goodman, Bill Goodwin, Bonita Granville, Eddie Green, Reed Hadley, Jack Haley, Sir Cedric Hardwicke, George "Gabby" Hayes, Helen Hayes, Dick Haymes, Harry Herschfield, Milt Herth, Hi, Lo, Jack and the Dame, Hildergarde, Harriet Hilliard, Portland Hoffa, Bob Hope, Willie Howard, Budd Hulick, Betty Hutton, Marion Hutton, Burl Ives, the John Gart Trio, Raymond Edward Johnson, Allen Jones, Jennifer Jones, the King Sisters, Evelyn Knight, Alexander Knox, Carole Landis, Joe Laurie, Jr., Jerry Lester, Frank Lovejoy, Lum and Abner, Jeanette MacDonald, Frederic March, Nora Martin, Mary Martin, Groucho Marx, Lauritz Melchior, the Merry Macs, Garry Moore, Frank Morgan, George Murphy, Dean Murphy, Bob Nolan, Helen O'Connell, Santos Ortega, Les Paul, Martha Raye, Doc Rockwell, Sue Ryan, Senator Ed Ford, Ginny Simms, Red Skelton, Cornelia Otis Skinner, Smith and Dale, Kate Smith, the Sons of the Pioneers, Alec Templeton, Lowell Thomas, Danny Thomas, the Three Suns, Mel Torme, Frank Tours, Orson Welles, George Wettling, Ernie Whitman, Earl Wild, Mary Lou Williams, Charles Winninger, Barry Wood, Eileen Woods, Nan Wynn, Keenan Wynn, Ed Wynn and Lawson Zerbe.

20981 *Radio History of the War* (aka *A History Book Wired for Sound*). Jackson Beck narrated the informative sustaining program of recorded history. Ted Cott was the writer and producer. Henry Morgenthau III was the production coordinator. The program premiered in December, 1950 (30 min., Sunday, 5:00–5:30 P.M., WNEW, New York, NY, 1950).

20982 *Radio Household Institute.* The *Radio Household Institute* was a network program that combined information on home economics, domestic problems, and how to rear a healthy family with music. The home economics expert of the show was Elizabeth Carter. A Mrs. Milton told how to raise healthy family members; Billy Brenton and a Miss Byrnes acted out dramatizations of various family problems and sang, as did a baritone, identified only by the name of Mr. Thomas (15 min., Mornings, Wednesday and Saturday, NBC-Red, 1930–1933). *The Radio Household Institute* previously had been broadcast five times weekly (15 min., Monday through Friday, 10:00–10:15 A.M., NBC-Red, 1927–1928).

20983 *Radio Movie Man.* Geoffrey L. Whalen broadcast movie reviews (WGI, Medford Hillside, MA, 1923).

20984 *Radio Newsreel of Hollywood.* Mobil gas stations sponsored the transcribed program broadcast on various stations. A different Hollywood star was interviewed each week. The illustrious group included such performers as Loretta Young, Walter Houston, Frank Fay, Richard Barthelmess, Edward G. Robinson and Douglas Fairbanks, Jr. (15 min., Monday, 7:45–8:00 P.M., KDKA, Pittsburgh, PA, early 1940s).

20985 *Radio Piano Lessons.* Miss Maudellen Littlefield conducted the series of piano lessons (WDAF, Kansas City, MO, 1925).

20986 *Radio Poet.* L.H. Wagner read poetry on the weekly program (WGI, Medford Hillside, MA, 1923).

20987 *Radio Ramblers.* Popular radio music group (WFBH, New York, NY, 1925).

20988 *Radio Ranch.* Ernie Lindell and his group of CW musicians performed on the transcribed music show (55 min., Transcribed, Various Stations, 1:05–2:00 P.M., 1953).

20989 *Radio Reader's Digest* (aka *The Hallmark Program or The Reader's Digest Radio Edition*). First broadcast in 1942, the program dramatized stories from the *Reader's Digest* magazine. The host-narrators over the years were Richard Kollmar, Conrad Nagel and Les Tremayne. The program was produced by Anton M. Leader and Carl Schullinger. The director was Robert Nolan. Van Cleave was the program's musical director. Ralph Berkey, Carl Bixby, Henry Denker, James Erthein, Josephine Lyons, Peggy Lou Mayer, William N. Robson and Robert Sloane were the writers.

Some of the performers who appeared on the program were: Brian Aherne, Lucille Ball, Tallulah Bankhead, Ethel Barrymore, Wallace Beery, Ralph Bellamy, Constance Bennett, Anne Blythe, Shirley Booth, Charles Boyer, James Cagney, Louis Calhern, Dane Clark, Claudette Colbert, Ronald Coleman, Richard Conte, Joseph Cotten, Olivia DeHavilland, Douglas Fairbanks, Jr., Geraldine Fitzgerald, John Garfield, Sidney Greenstreet, Helen Hayes, Van Heflin, Ruth Hussey, Dean Jagger, Van Johnson, Dick Kollmar, Otto Kruger, Charles Laughton, Peter Lawford, Gertrude Lawrence, Paul Lucas, Frederic March, James Mason, Raymond Massey, Dorothy McGuire, Burgess Meredith, Robert Mitchell, Wayne Morris, Paul Muni, Laurence Olivier, Pat O'Brien, Michael O'Shea, Susan Peters, William Powell, Roger Pryor, Claude Rains, Gene Raymond, Babe Ruth, Anne Rutherford, Karl Swenson, Gene Tierney, Franchot Tone, Claire Trevor, Orson Welles and Robert Young (30 min., Weekly, CBS, 1942–1948).

20990 *Radio Realities.* Leo Fitzpatrick created and conducted the program dedicated to radio itself. Fitzpatrick discussed aspects of radio that were controversial or misunderstood. The major objective of the program, which was expressed at the end of one of the programs, was

to provide "a defense of radio." It went on to say that: "If there is any fair minded medium in the world of today, it is American radio broadcasting, which does not alarm with headlines or sway with skillful words, and subtle editorial policy. But it is as direct as one man speaking directly to another must needs be. Radio stands on the record of its own spoken word, ready to give an accounting to its public at any time." This program format was another of Fitzpatrick's several innovations (WJR, Detroit, MI, 1931). *See also* Fitzpatrick, Leo.

20991 *Radio Revels.* Max Dolin and his Grenadiers supplied the music on the network variety show. Also featured on the program were Irving Kaufman, Peg LaCentra, Cameron Andrews, Kent and Kitall and Louise Dawson (30 min., Weekly, NBC, 1935).

20992 *Radio Sing.* William Wade Hinshaw conducted the unusual group singing program before a large studio audience on WJZ (New York, NY, 1923).

20993 *(The) Radio Trio.* Pianist, whistler and baritone Carson Robison, Steven Cady and Harry Kessel comprised the popular trio. They were assisted by "Mr. R.A. Dio" (Leo Fitzpatrick) who originated and popularized many early programs and entertainers (WDAF, Kansas City, MO, 1922).

20994 *Radio Typewriting Course.* WHA was one of the first, if not the first, to broadcast typewriting lessons on radio (WHA, Madison, WI, 1932).

20995 *Radio Vanities.* Singer Frank Parker and an unidentified orchestra performed on the weekly music show (30 min., Tuesday, 8:00–8:30 P.M., MBS, 1934).

20996 *Radiographs.* A dramatization with narration of various incidents in Arkansas history was presented. The writer was Ewing Canada and the sponsor the Gilmore Paint and Paper Company (15 min., Monday-Wednesday-Friday, 10:00–10:15 A.M., Arkansas local radio, 1940).

20997 *Radio-Keith-Orpheum Hour* (aka *The RKO Theatre of the Air*). The variety show originally sponsored by the RKO Theater Chain featured singing star Armida and Leo Reisman's Orchestra. The announcer was Graham McNamee (30 min., Tuesday, 10:30–11:00 P.M., NBC-Red, 1930). The following year film, vaudeville and radio stars once more appeared each week as guests, but in this format the program featured an orchestra directed by Milton Schwartzwald (30 min., Friday, 10:30–11:00 P.M., NBC-Red, 1931).

20998 *Radio's Greatest Lover.* An unidentified male performer read romantic prose and poetry (15 min., Wednesday, 10:45–11:00 P.M., NBC, mid-1930s).

Radio's Harmonica King *see* Sullivan, Cloyde

20999 *Radiotorial.* George Wilder Cartwright broadcast his opinions on this "radiotorial" series on various topics ranging from local

politics to the Constitution of the United States (KFI, Los Angeles, CA, 1927).

21000 *Radiotron Program.* The popular musical program featured saxophonist Andy Sanella and his band (NBC-Blue, 1927).

21001 *Radiotron Varieties.* Newspaper columnist and humorist Arthur "Bugs" Baer hosted the variety show that also featured Welcome Lewis and Harold Van Emburgh singing to the music of William Daly's orchestra (15 min., Wednesday and Saturday, 8:15–8:30 P.M., NBC-Red, 1931).

21002 *Radioviews.* Mrs. Owen Kildare conducted the program that provided her listeners with information about radio programs and their performers (WFBH, New York, NY, 1925).

21003 *Radka, Al.* DJ (KFRE, Fresno, CA, 1957).

21004 *Radley, Verne.* Leader (Verne Radley Orchestra, KTIS, Hot Springs National Park, AR, 1928–29).

21005 *Radlin, Henry L.* Principal Radlin of the Los Angeles Hebrew School occasionally broadcast sermons (KHJ, Los Angeles, CA, 1923).

21006 *Radonich, Romeo.* DJ (*La Hora Espanol*, KGLU, Safford, AZ, 1947).

21007 *Radz, Ethel.* Soprano (WIAZ, Troy, NY, 1925).

21008 *Rae (Juanita) and Lee (Harriet Lee).* Popular female harmony singing team (WLS, Chicago, IL, 1926).

21009 *Rae, Bob.* DJ (KPMC, Bakersfield, CA, 1957).

21010 *Raeburn, Johnny.* Sportscaster (*Sports Special*, WMIX, Mt. Vernon, IL, 1948).

21011 *Raffensberger, Don.* Sportscaster (WMRE, Lewiston, PA, 1953). DJ (WMRE, 1956).

21012 *Rafferty, Skip.* DJ (WOND, Pleasantville, NJ, 1960).

21013 *Ragatz, Hugh Hammond.* Singer (KOA, Denver, CO, 1925).

21014 *Ragen, Dick.* Director (WIP Philadelphia Little Symphony broadcasting a dinner hour concert, WIP, Philadelphia, PA, 1923).

21015 *Raginsky, Mischa.* Leader (Mischa Raginsky Orchestra, instr. mus. prg., CBS, 1934).

21016 *Ragland, Della Ann.* Newscaster (KWBG, Hutchinson, KS, 1937).

21017 *Ragsdale, Norman.* DJ (*Slap-Happy-Happy Club*, WCNC, Elizabeth City, NC, 1950).

21018 *Rahders, Paul.* DJ (*Merry Go Round*, KANA, Anaconda, MT, 1949).

21019 *Rahere, Earl.* DJ (*Juke Box*, WIAK, Lakeland, FL, 1949).

21020 *Rahman, Bob.* DJ (WHEN, Syracuse, NY, 1957).

21021 *Railing, Curtis Burnley.* Impersonator (WJZ, New York, NY, 1922).

21022 Railite YMCA Band. YMCA band directed by John G. Miller (WLAC, Nashville, TN, 1929).

21023 Railroad Hour (aka *The Summer Railroad Hour*). The American Association of Railroads sponsored the music program that presented operettas, Broadway musical adaptations and special musical dramatizations starring Gordon MacRae. MacRae was assisted by many talented female guests singers such as Dinah Shore, Jane Powell, Jo Stafford, Lucille Norman, Dorothy Kirsten, Ginny Simms, Eileen Wilson, Gladys Swarthout and Rise Stevens.

First broadcast in a 45-minute format in 1948, the program soon was expanded to a full hour. Uniformly high in quality of material and performance, the *Railroad Hour* was one of radio's best music programs. The orchestra was conducted by Carmen Dragon and John Rarig. Norman Luboff conducted the choir. The program was directed by Murray Bolen, Ken Burton and Fran Van Hartesfeldt. The writers were Jean Holloway, Jerry Lawrence and Bob Lee. Marvin Miller was the announcer (ABC and NBC, 1948–1954). There also was a *Summer Railroad Hour* with an identical format, but different singing stars.

21024 Rainbow Girls Glee Club. Vocal group directed by Mrs. Bryon McDonald (KTAB, Oakland, CA, 1926).

21025 Rainbow House. *Rainbow House* was a *Let's Pretend* program for the under-twelves (MBS, 1947).

21026 Rainbow Orchestra. Popular local band (WMCA, New York, NY, 1925; WGCP, Atlantic City, NJ, 1926).

21027 Rainbow Orchestra. A popular name for orchestras, this particular Rainbow Orchestra was directed by Eddie Collins (WCOA, Pensacola, FL, 1926).

21028 Rainbow Rhythms. Joe Frascetto's band supplied the rhythms on the local sustaining program. Frank Warrington was the announcer (15 min., Thursday, 12:15–12:30 P.M., WIP, Philadelphia, PA, 1940).

21029 Raines, Jim. DJ (*Chore Time*, WAVL, Apollo, PA, 1950). Sportscaster (*Whirl Around the World of Sports*, WCB, Anderson, IN, 1952).

21030 Rainey, William. Rainey was a singer on the *Spotlight Hour*, a variety program consisting mainly of musical selections (NBC, 1927).

21031 Rainwater, Jody. DJ (*Sunrise Salute*, WSVS, Crewe, VA, 1954).

21032 Raisa, Rosa. Prima donna Raisa of the Chicago Civic Opera company often appeared on the regular Thursday night broadcasts of that company (WGN, Chicago, IL, 1928).

21033 Raising Junior. Peter Dixon wrote the daily daytime series about the life and times of an "average" American family. Aline Berry played the mother. Dixon (1931, p. 308) said that his pattern of writing was to have his fictional family have some good luck, followed by some unfortunate events. As he said, "When

things look best, something unfortunate happens and when things look bleak, something very pleasant happens just in the nick of time." The daily daytime series was a popular NBC feature (15 min., Monday through Friday, NBC, 1930–1931). The program's opening was as follows:

Raising Junior, the Wheatena serial story comes to you at this time every evening except Monday through the courtesy of the Wheatena Corporation ... maker of Wheatena ... the delicious wheat cereal—sun-browned, roasted and toasted. How frequently you have that hungry empty feeling around eleven o'clock in the morning? Too early for lunch—too late for a snack... so you just put up with an hour or so of discomfort. But try this interesting experiment. Get a package of Wheatena—the roasty, nut-like wheat cereal from your grocer today and enjoy a steaming, fragrant dish of it for tomorrow's birthday. Then observe results around eleven o'clock. How much more alert and energetic you feel. How much better without that empty, hungry feeling. For Wheatena supplies plenty of vital strength and energy to carry you through the long period between breakfast and lunch. Just ask your grocer for this delicious nourishing cereal in the familiar yellow and blue package. And write in this evening for your copy of *Feeding Your Child from Crib to College*. This little book, you know, was written especially for the Wheatena Corporation by an eminent authority on diet. It contains information on family feeding that every mother should have at hand. And, besides, it provides many attractive menus and delicious recipes to lighten the burden of meal planning. Just send your name and address to the Wheatena Corporation, Rahway—R-A-H-W-A-Y—New Jersey, and you will receive your complimentary copy by mail.

Yesterday, Ken decided to make a study of baby foods, not only in the interest of Junior, but because his firm is anxious to obtain the account of a firm manufacturing such products. Today was a half holiday for Ken and he had all afternoon to spend at home. So let's drop down to the Lee's little apartment and see if he's putting his time to good use.

21034 Raistric, Ernest. Newscaster (WFOY, St. Augustine, FL, 1939).

21035 Rajoan Trio. Instrumental music group (WREO, Lansing, MI, 1925).

21036 Rajput. Rajput, a "high caste Hindu with an Oxford degree and more than eight years service with the British secret service in India," was a radio fortune teller. Sponsored by Dr. Strasska's toothpaste, Rajput told his listeners that he would send them a good luck ivory elephant if they would send in a flap from his sponsor's toothpaste (KTRH, Houston, TX, 1931).

21037 Rak, John. Saxophonist (WQJ, Chicago, IL, 1925).

21038 Rakauska, Mariona. Polish folk singer (WYW, Chicago, IL, 1923).

21039 Rakov's Orchestra. Instr. mus. prg. (CBS, 1937; WBZ, Boston-Springfield, MA, 1938; NBC, 1939).

21040 Raleigh, John. Newscaster (WCCO, Minneapolis–St. Paul, MN, 1944–1945).

21041 Ralicki, Hank. DJ (*The Timekeeper and Mailbag Matinee*, WHDL, Olean, NY, 1947).

21042 Ralon, Arsenio. Violinist (WJZ, New York, NY, 1925). Marimba soloist (WRC, Washington, DC, 1925).

21043 Ralph, Donald T. "Don." Newscaster (KGDM, Stockton, CA, 1941). DJ (*Coffee Club*, KSTN, Stockton, CA, 1949).

21044 Ralph, Richard. Tenor (WGHP, Detroit, MI, 1926).

21045 Ralph and Hal. CW mus. prg. by a team known as "The Oldtimers" (WLS, Chicago, IL, 1937).

21046 Rambeau, Marjorie. Famous actress Rambeau appeared in a complete production of Shakespeare's *As You Like It* broadcast from the stage of the 44th Street Theater, New York City, on April 23, 1923 (WJZ, New York, NY).

21047 Rambler and Mary Lou. CW mus. prg. by otherwise unidentified performers (KMOX, St. Louis, MO, 1936).

21048 Ramblin' Mountaineers. The CW group was headed by Carl Story, often regarded as the father of blue grass country music. Story and his group blended the traditional mountain blue grass style with old-time country church singing (WHKY, Hickory, NC, 1934).

21049 Rambling Red Foley and the Girls of the Golden West. The good CW group left WLS, Chicago, IL, to broadcast on WJW (Cincinnati, OH, 1937).

21050 Ramey, C. Harold. Leader (Harold C. Ramey and the Harmony Hounds Orchestra (KFQZ, Hollywood, CA, 1926).

21051 Ramey, Lamar. DJ (*Top 100 Tune Show*, WLET, Toccoa, GA, 1960).

21052 Ramey, Lavarre. Sportscaster (*It's Ten Pin Time*, KWRO, Coquille, OR, 1960).

21053 Ramirez, Joe. DJ (*Latin American Melodies*, KDZA, Pueblo, CO, 1960).

21054 Ramon, Leon. "Boy monologist" (KHH, Los Angeles, CA, 1926).

21055 Ramona and the Tune Twisters (aka *Ramona and Her Mighty Minstrels*). The 15-minute program featured Ramona, who had been a long-time favorite with the Paul Whiteman band (MBS, 1941–1945). Ramona first began playing the piano in Don Bestor's band before moving on to join the Whiteman band as a singer-pianist.

21056 Ramos, Ralph. News commentator (*While You Slept*, KFDM, Beaumont, TX, 1947–1948).

21057 Rampy, C.W. DJ (*1600 Club*, KMAE, McKinney, TX, 1948–1952).

21058 Ramsay, William T. "Bill." DJ (*Club 630*, WIRC, Hickory, NC, 1948; *Songs in Flight*, WVOT, Wilson, NC, 1952). Sportscaster (*Sports Parade*, WVOT, 1953).

21059 Ramsey, Duane. Newscaster (KRBC, Abilene, TX, 1945).

21060 Ramsey, Forrest. Newscaster (WFTC, Kinston, NC, 1946).

21061 Ramsey, Nick. DJ (WFAA, Dallas, TX, 1957–1959; *Carnival of Music*, WFAA, 1960).

21062 Ramsey, Pat. COM-HE (KGOS, Torrington, WY, 1956).

21063 Ramsey, Ray. DJ (*Breakfast with the KREM*, KREM, Sunnyside, WA, 1949; KREM, 1956–1960).

21064 Ramsey, Raymond "Ray." DJ (*Spin A Platter*, WHIR, Danville, KY, 1948–1954).

21065 Ramsey, S. Waymond. Newscaster (KOMA, Oklahoma City, OK, 1937; KELD, El Dorado, AZ, 1939; KFDA, Amarillo, TX, 1941). Sports caster (KOMA, 1937).

21066 Ramsey, Shirley. COM-HE (WSEE, Erie, PA, 1956).

21067 Ramsey, Wayne. DJ (KENA, Mena, AR, 1960).

21068 Ramseyer, J.M.L. Cellist (WBZ, Springfield, MA, 1924).

21069 Ramsperger, Jeanne. COM-HE (KHEP, Phoenix, AZ, 1957).

21070 Ramus II. The 1953 program was a feature from out of the early days of radio. Ramus II was "America's outstanding crystal gazer and personal guidance counselor." On the program, he combined prophecy with personal advice. He talked about divorce, separation and cheating wives and husbands in response to letters sent to him by his listeners (15 min., Monday through Friday, 9:30–9:45 p.m., WOKO, Albany, NY, 1953).

21071 Ranch Boys. CW mus. prg. (NBC, 1935; WCBM, Baltimore, MD, 1938; WHIP, Harrisburg, PA, 1939).

21072 Ranch House Boys. The Ranch House Boys were a popular group specialized in CW music (WNAX, Yankton, SD, 1936).

21073 Rand, Fred. Sports caster (*Spotlight on Sports*, WAZF, Yazoo City, MS, 1950; *Sports Spotlight*, WCLD, Cleveland, MS, 1952).

21074 Rand, George. Actor (NBC-Pacific Coast Division, 1929).

21075 Rand, Gren. Sports caster (WABY, Albany, NY, 1940–1941; WOKO, Albany, NY, 1942).

21076 Rand, Harry. DJ (*KOBK Musical Clock*, KOBK, Owatonna, MN, 1952).

21077 Rand, Ted. Sports caster (KBTM, Jonesboro, AR, 1945; play-by-play sports broadcasts, KDRS, Paragould, AR, 1948).

21078 Randall, Arthur "Art." Pianist (WOAW, Omaha, NE, 1926). Director (Royal Fontanelle Orchestra, WOAW, Omaha, NE, 1926–1928; WOW, Omaha, NE, 1928–29).

21079 Randall, Charles. Leader (*Charles Randall Orchestra*, instr. mus. prg., WRVA, Richmond, VA, 1938).

21080 Randall, Clyde R. Announcer-program director (WSMB, New Orleans, LA, 1925). Announcer-program director (WIL, St. Louis, MO, 1926).

21081 Randall, Dave. Sports caster (*Scores*, WTOG, Savannah, GA, 1955).

21082 Randall, Eunice L. Miss Randall broadcast stories for girls on *The Girls' Story Hour* (WGI, Medford Hillside, MA, 1923).

21083 Randall, Fern. COM-HE (KWRT, Boonville, MO, 1956–1957).

21084 Randall, John. Newscaster (WNAX, Yankton, SD, 1941).

21085 Randall, Porter. Newscaster (KGKO, Fort Worth, TX, 1939; KGKO-WBAP, Fort Worth, TX, 1940; KFJZ, Fort Worth, TX, 1941–1942, 1945–1948).

21086 Randall, Vischer A. Randall was the first announcer at station WEAJ (New York, NY, 1922).

21087 Randall, Wolston. Baritone (WWJ, Detroit, MI, 1923).

21088 Randel, Ted. DJ (*Lucky Lager Dance Time*, KGEN, Boise, ID, 1952).

21089 Randell, Harlan. Baritone (WHT, Chicago, IL, 1928).

21090 Randle, Bill. DJ (CBS, 1955).

21091 Randle, Bill. DJ (WERE, Cleveland, OH, 1955–1956).

21092 Randolph, Harold. Pianist (WBAL, Baltimore, MD, 1926).

21093 Randolph, Ivan Fitz. DJ (*I-2-3 Club*, WCIO, Janesville, WI, 1947).

21094 Randolph, Jack. Baritone (*Jack Randolph*, vcl. mus. prg., WMAQ, Chicago, IL, 1935). Leader (*Jack Randolph Orchestra*, instr. mus. prg., KDKA, Pittsburgh, PA, 1935–1937).

21095 Randolph, James. Newscaster (WWCO, Waterbury, CT, 1947).

21096 Randolph, John. Newscaster (WGBR, Goldsboro, NC, 1945).

21097 Randolph, Leola. COM-HE (KENM, Portales, NM, 1957).

21098 Randolph, William. Newscaster (WIOU, Kokomo, IN, 1948).

21099 Randy's Record Shop. Gene Nobles was the DJ on the recorded music program (WLAC, Nashville, TN, 1936).

21100 Ranelle, Grace. Soprano (WAAM, Newark, NJ, 1925).

21101 Rancy, Bud. DJ (Rancy was a popular DJ who called himself *Old Man Adam*, 300 min., Thursday, 11:30–4:30 a.m., WHN, New York, NY, 1945). Rancy's program was sponsored by Adam Hats.

21102 Range Riders. CW mus. prg. (KWK, St. Louis, MO, 1936–1937; WREN, Lawrence, KS, 1939).

21103 Range Riders and Billy Doss. CW music program with a group featuring guitarist Billy Doss (KWK, St. Louis, MO, 1936).

21104 Ranger Bill. Wallace J. Hutchinson, the Director-Supervisor of the California State Ranger Service, wrote the program to promote forest safety and publicize the hazards of mountain fires. Ranger Bill, played by Barry Hopkins, discussed the dangers and problems forest visi-

tors might face (KPO-NBC, San Francisco, CA, 1928).

21105 Ranger, James H. "Jim." Sports-caster (*The Sports Editor*, KVSM, San Mateo, CA, 1947–1948; *Sideline Slants*, KAFY, Bakersfield, CA, 1949; KCOY, Santa Maria, CA, 1953; *Time Out for Sports*, KWC, Stockton, CA, 1953).

21106 Ranger, (Capt.) Richard. Organist (*Captain Richard Ranger*, instr. mus. prg., WOR, Newark, NJ, 1932).

21107 Rangers. CW mus. prg. (WBT, Charlotte, NC, 1939).

21108 Rankel, John. Baritone (WGES, Oak Park, IL, 1925; WHT, Chicago, IL, 1928).

21109 Rankin, Bill. DJ (KRTR, Thermopolis, WY, 1957).

21110 Rankin, Jean. Violinist (KSAC, Manhattan, KS, 1925).

21111 Rankin, Katherine. Pianist (WOC, Jefferson City, MO, 1923–1924).

21112 Rankin, Mary. COM-HE (KVFJ, Fort Dodge, IA, 1957).

21113 Ransom, Al. Leader (Al Ransom and his Admirals Orchestra, WADC, Akron, OH, 1928).

21114 Ransom, Buddy. Singer (*Buddy Ransom*, vcl. mus. prg., WLW, Cincinnati, OH, 1934).

21115 Ransom Sherman Presents (aka The Ransom Sherman Show and The Ransom Sherman Variety Program). Ransom Sherman, who was one of the original "Doctors" of early radio, hosted this entertaining sustaining variety show. Sherman, with the support of Durward Kirby and Bob Jellison, handled the comedy. Music and songs were performed by the Four Vagabonds, Wayne Van Dyne, Lillian Cornell and Joseph Gallicchio's Orchestra (30 min., Wednesday, 9:00–9:30 p.m., NBC, 1939).

21116 Rapchak, Mike. Sports caster (*The Sports Show*, WWCA, Gary, IN, 1950).

21117 Rapee, Erno. Conductor (Moboil Quality Orchestra on *The Moboil Concert Program*, the largest commercial orchestra on the air at the time, NBC-Red, New York, NY, 1929).

21118 Rapid Transit. Both the dramatic and humorous incidents of life in a large metropolitan city were dramatized on the program. Music was provided by an orchestra conducted by Enrique (Enric) Madriguera (NBC-Pacific Network, 1929).

21119 Rapieff, Ken. Sports caster (WICC, Bridgeport, CT, 1940–1941).

21120 Rapley, Anna. Singer (WFAA, Dallas, TX, 1925).

21121 Rapp, Barney. Leader (Barney Rapp's Orchestra, WHAS, Louisville, KY, 1924–1925; *Barney Rapp Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1935).

21122 Rapp, Doug. DJ (WDSM, Superior, WI, 1956).

- 21123 **Rapp, Gene.** Newscaster (KOAT, Albuquerque, NM, 1948).
- 21124 **Rapp, J.C.** Announcer (KMA, Shenandoah, IA, 1929).
- 21125 **Rappelet, A.O.** Newscaster (KCIL, Houma, LA, 1947).
- 21126 **Rasberry, Charlie.** DJ (*Musical Roundup*, KDRS, Paragould, AR, 1955).
- 21127 **Rasch, Katherine.** Singer from the "Ziegfeld Follies" Broadway production (WGCP, Newark, NJ, 1925).
- 21128 **Rash, Lester R.** Sportscaster (WKAM, Goshen, IND, 1953; *Morning Sports Review*, KGOS, Torrington, WY, 1954). DJ (*Sunday Serenade*, KGOS, 1954).
- 21129 **Rashkin, Mary.** Pianist (WJY, New York, NY, 1925).
- 21130 **Rasijos, Theresa Wolfe.** Soprano (WEAF, New York, NY, 1923).
- 21131 **Rasmussen, Eric.** Rasmussen broadcast a variety of "health training exercises" (KGO, Oakland, CA, 1926).
- 21132 **Rasmussen, Leo G.** Newscaster (KICD, Spencer, IA, 1942).
- 21133 **Rasmussen, Marie.** Violinist (WOAW, Omaha, NE, 1924).
- 21134 **Rasoplo, Enrique.** Violinist (1929).
- 21135 **Rasspicjome, Vladimir.** Pianist (KGO, Oakland, CA, 1925).
- 21136 **Rast, Malcolm "Mike."** DJ (*Club 1400*, WKAY, Glasgow, KY, 1947; WCOS, Columbia, SC, 1948; WCOS, 1954–1955).
- 21137 **Rastus and His Musical Menagerie.** This was an early morning show that combined comedy and songs (Monday through Friday, six times weekly, 8:00 A.M., WEAF, New York, NY, 1928).
- 21138 **Rastus and Professor I-Know-It.** Popular blackface comedy team not otherwise identified (KLX, Oakland, CA, 1929).
- 21139 **Ratliffe, Clarence.** Tenor (NBC, New York, NY, 1929).
- 21140 **Ratliffe, H.C.** Newscaster (WEEL, Boston, MA, 1942).
- 21141 **Rate Your Mate.** Joey Adams interviewed married couples who participated in the quiz. As the title suggests, each spouse guessed whether the other would answer various questions correctly. In such circumstances, even an incorrect answer by a spouse in response to a question could bring a prize if the other predicted it. Hal Simms was the announcer (30 min., Saturday, 7:00–7:30 P.M., CBS, 1950).
- 21142 **Rathburn, Jack.** Sportscaster (WJHP, Jacksonville, FL, 1940; *World of Sports*, WBSR, Pensacola, FL, 1949).
- 21143 **Rathe, Bob.** DJ (*1280 Club*, WMRO, Aurora, IL, 1948; *Coffee Time*, WGEZ, Beloit, WI, 1952).
- 21144 **Rathert, Norm.** Leader (Norm Rathert and His Trojan Tooters Orchestra, KFI, Los Angeles, CA, 1926).
- 21145 **Ratner, Sol.** Sportscaster (WDAR, Savannah, GA, 1955).
- 21146 **Ratyna's Orchestra.** Instr. mus. prg. (WORL, Boston, MA, 1939).
- 21147 **Raubacher, George.** Sportscaster (WCLO, Janesville, WI, 1944).
- 21148 **Rauhut, Otto.** Director (Otto Rauhut Violin Ensemble consisting of Kathleen Horton, C. William Friedrichs, Jr., Isador Bostasof, Emmett Dorman, Jack Murphy, Max Segal, Reuben Schwartz and Edward Veen, KPO, San Francisco, CA, 1925).
- 21149 **Raul, Helen.** Pianist (WHT, Chicago, IL, 1926; WIBO, Chicago, IL, 1928–1929).
- 21150 **Raulerson, Spence.** DJ (*Raulerson Rambles*, WMGA, Moultrie, GA, 1952).
- 21151 **Ravazza, Carl.** Leader (*Carl Ravazza Orchestra*, instr. mus. prg., NBC-Blue, 1935–1936).
- 21152 **Ravel, Carl.** Leader (*Carl Ravel Orchestra*, instr. mus. prg., CBS, 1937).
- 21153 **Raven, George.** DJ (*By George*, KSYC, Yreka, CA, 1952).
- 21154 **Ravenel, Florence [Florence Ray].** HE-COM (*Florence Ravenel*, Saturday, WBBM, Chicago, IL, 1937). Ravenel broadcast a program of interest to women. She also broadcast a women's program on Chicago's WJJD in 1937. Ravenel previously had appeared on the *Homemaker's Hour* (WLS, Chicago, IL). She also played a role on the popular daytime serial, *Ma Perkins*.
- 21155 **Ravenel, John.** Newscaster (WSJS, Winston-Salem, NC, 1939).
- 21156 **Rawles, Dolly.** COM-HE (KMON, Great Falls, MT, 1957).
- 21157 **Rawlings, Julian.** Newscaster (WGOV, Valdosta, GA, 1941). Sportscaster (WGOV, 1941).
- 21158 **Rawlinson, Chuck.** Sportscaster (*Sizing Up Sports*, WNOW, York, PA, 1950–1952).
- 21159 **Rawls, Charlie.** Sportscaster (WSLI, Jackson, MS, 1940; 1945).
- 21160 **Rawson, Margaret.** Pianist (KFAE, Pullman, WA, 1924).
- 21161 **Ray, Ben.** Concertina soloist Ray performed with Rudy Patek as a concertina duet team (WDAP, Chicago, IL, 1923).
- 21162 **Ray, Bob.** DJ (*Bob Ray Show*, WIRK, West Palm Beach, FL, 1952).
- 21163 **Ray, Curt.** DJ (*Curt Ray Show*, KMOX, St. Louis, MO, 1948–1954).
- 21164 **Ray, Del.** DJ (WVMA, Magnolia, AR, 1948). Sportscaster (WVMA, 1949).
- 21165 **Ray, Ed.** Sportscaster (WDAE, Tampa, FL, 1940).
- 21166 **Ray, Gene.** DJ (*Cornfield Frolics*, WPAL, Charleston, SC, 1952).
- 21167 **Ray, Houston.** Leader (Houston Ray Orchestra, WHN, New York, NY, 1924).
- 21168 **Ray, Joan.** Staff contralto (KTAB, Oakland, CA, 1926–1929).
- 21169 **Ray, Johnnie.** Singer and recording star Ray turned DJ (*The Johnnie Ray Show*, 55 min., Saturday, 7:05–8:00 P.M., Network radio, 1959).
- 21170 **Ray, Larry.** Sportscaster (7 P.M. *Sports Roundup*, WHB, Kansas City, MO, 1950–1954).
- 21171 **Ray, Melville.** Tenor (WLW, Cincinnati, OH, 1926).
- 21172 **Ray, Miriam.** Singer (*Miriam Ray*, vcl. mus. prg. (15 min., Thursday, 3:30–3:45 P.M., CBS, 1931). The Columbia Broadcasting System called her "Columbia's sensational new blues singer"
- 21173 **Ray, Paul D.** *Variety* called Ray a "railroad pianist" (WFAA, 1926).
- 21174 **Ray, Ruth.** COM-HE (KTVO, Ottumwa, IA, 1956).
- 21175 **Ray, Ruth A.** Violinist (WBZ, Springfield, MA, 1923).
- 21176 **Ray, Virgil.** Leader (Virgil Ray's Winter Garden Orchestra, KFI, Los Angeles, CA, 1927).
- 21177 **Ray, Wendy.** DJ (KERG, Eugene, OR, 1956).
- 21178 **Ray, William "Bill."** Chief announcer (KFWB, Hollywood, CA, 1928–1929).
- 21179 **Ray Bolger Rexall Show.** Entertainer Ray Bolger hosted the variety show that featured singer Jeri Sullivan and the Roy Bargy Orchestra. Guests such as Frank Sinatra and Joan Davis frequently appeared with Bolger (30 min., Weekly, CBS, 1945).
- 21180 **Ray Knight's Cuckoo Clock** (aka *Ray Knight's Cuckoos* and *The Cuckoo Hour*). Ray Knight's early *Cuckoo Hour*, despite its name, was only 30 minutes in length. A later version was a full hour. Adelina Thompson played the role of zany Mrs. Pennyfeather on both versions. On the program, Knight listened to popular songs and interpolated nutty comments throughout and called his show a musical depreciation hour (60 min., Weekly, Monday, 8:00–9:00 P.M., CST, NBC-Blue, 1935). *See also Knight, Ray.*
- 21181 **Ray Noble Show.** Bandleader Noble hosted the summer replacement for *The Sealtest Village Store*. Hene Woods and the Crew Chiefs vocal group appeared with the Noble band. Hy Averbach was the announcer (30 min., Thursday, 9:30–10:00 P.M., NBC, 1948).
- 21182 **Raybestos Twins.** The veteran radio comedy team of Al Bernard and Billy Beard were featured as the Raybestos Twins on the show sponsored by Raybestos. Tenor Lanny Ross, the Bonnie Laddies vocal trio and Sam Herman's Orchestra also were regular cast members on the variety program (30 min., Friday, 7:30–8:00 P.M., NBC-Red, 1928–1930). During this period they also were sometimes heard at an earlier hour (30 min., Friday, 6:00–6:30 P.M., NBC-Red, 1928–1929).
- 21183 **Rayburn, Gene.** DJ (WNEW, New York, NY, 1950; *Gene Rayburn Show*, Rayburn called himself "a poor man's Henny Youngman," when he hosted his comedy variety show and tried his hand at comedy (WNEW, New York,

NY, 1948). Rayburn later returned to DJ duties with a program also called the *Gene Rayburn Show* (150 min., Monday through Saturday, 6:00–8:00 A.M., WNBC, New York, NY, 1952).

21184 Rayburn (Gene) and Finch (Dee). Rayburn and Finch were a popular New York DJ team (*Anything Goes*, WNEW, New York, NY, 1947–1948). After Finch left, Rayburn did his own thing on other radio shows. *See also Rayburn, Gene.*

21185 Raymon [Raymond], Paul. DJ (*Swing Session*, WJRD, Tuscaloosa, AL, 1947). Sports caster (WJRD, 1948).

21186 Raymond, Al. Leader (Al Raymond Orchestra, WHN, New York, NY, 1925).

21187 Raymond, Art. DJ (*Rhumba Rendezvous* and *Band Stand*, WVNJ, Newark, NJ, 1948).

21188 Raymond, Carl E. Chief announcer and station manager (KFOA, Seattle, WA, 1925).

21189 Raymond, Charles. Director (Raymond Dance Orchestra, WBEJ, New York, NY, 1926).

21190 Raymond, Clem. Leader (Clem Raymond's Dixie Jazz Band, KGO, San Francisco, CA, 1927).

21191 Raymond, Frank. News commentator (*Just Eavesdropping*, KVSM, San Mateo, CA, 1947–1948).

21192 Raymond, Hal. Leader (*Hal Raymond Orchestra*, instr. mus. prg., WTAM, Cleveland, OH, 1936).

21193 Raymond, Hal. DJ (WEEK, Peoria, IL, 1957).

21194 Raymond, Jack. Sports caster (WISN, Milwaukee, WI, 1946). DJ (WRIT, Milwaukee, WI, 1947). News commentator (*News of the World*, WISN, 1948).

21195 Raymond, Jimmy. Singer known as the "After Dinner Boy" (KJBS, San Francisco, CA, 1925).

21196 Raymond, Joseph. Violinist (CBS, 1929).

21197 Raymond, Ollie. DJ (*Request Granted*, KEPC, El Paso, TX, 1948).

21198 Raymond, Ray. As "Brother Bob," Raymond hosted a program with a group of performers, all of whom were under twenty years of age (KTAB, Oakland, CA, 1929).

21199 Raymond, Stan. Sports caster (WATL, Richmond, VA, 1946; *Sports Scope*, WATL, 1947; *Sportscope*, WBGE, Atlanta, GA, 1950; *Sportscope*, WATL, Atlanta, GA, 1952; WQXI, Atlanta, GA, 1953–1956; WWOD, Lynchburg, VA, 1960).

21200 Raymond Scott Show. Talented Raymond Scott led his orchestra on the weekday music show (15 min., Monday through Friday, 4:45–5:00 P.M., CBS, 1945). Scott earlier had his own show as a solo pianist (*Raymond Scott*, instr. mus. prg., CBS, 1934).

21201 Ray-O-Vac Twins. Russ Wildley and Bill Sheehan were a popular singing team known as the Ray-O-Vac Twins (KFWB, Los

Angeles, CA; KFWB, Hollywood, CA; WSM, Nashville, TN, 1927). For a short period in 1926, the Ray-O-Vac Twins broadcast from KTBS (Hot Springs Natural Park, AR, 1926). The popular team was sponsored by the French Battery Company of Madison, Wisconsin, makers of Ray-O-Vac batteries. The Ray-O-Vac Twins came to station KMA late in the 1920s and remained at the station as the *KMA Farm Belt Paint Boys* for many years (KMA, Shenandoah, IA, late 1920s).

21202 Razaf, Andy. Singer-composer (WGCP, Newark, NJ, 1925).

21203 RCA Educational Hour. Walter Damrosch conducted the NBC network's orchestra and generally provided instruction in this early national network programming attempt at music appreciation. The program was broadcast at 10:00 A.M. during the 1928 season from October to May. The music appreciation selections played by the orchestra were graded for students from the third grade through college. The program's first half-hour contained music for children in grades three to six, while the last half-hour was for students from grades seven through high school and college. Damrosch soon became a much beloved radio personality whose masterful accomplishments as a teacher were recognized and duly appreciated (NBC-Blue, 1928). *See also The Music Appreciation Hour.*

21204 RCA Hour (aka *The RCA Victor Hour* or *RCA Victor Program*). The 1928 version of the *RCA Hour* included a dramatic interlude and musical selections performed by baritone Harold Dana with Max Dolin conducting the RCA Orchestra (NBC-Pacific Coast network, 1928). The following year the format changed to that of an informative program that combined an inquiring look at world history, music and philosophy (60 min., Friday, 8:00 to 9:00 P.M., NBC-Pacific Coast Network, 1929). For example, a musical segment of the latter program included the musical compositions of Augusta Holmes with contralto Margaret O'Dea and tenor Harold Spaulding performing them. A later network format in 1930 of 60 minutes length featured the RCA Salon Orchestra conducted by Nathaniel Shilkret. The announcer was John S. Young (60 min., Thursday, 10:00–11:00 P.M., NBC-Red, 1930).

21205 RCA Radio Matinee. Performers Rudy Vallee and Hazel Glenn plus the team of Eddie and Ralph appeared on the entertaining weekly variety program (60 min., Weekly, NBC, 1935).

21206 RCA Radiotrons. Baritone John Charles Thomas was often featured on the concert music hour (NBC-Blue, 1926).

21207 RCA Theremin Ether Wave Music. The Radio Corporation of America sponsored the quarter-hour program of theremin music. Although it was listed as ether, the music did possess an ethereal sound (15 min., Saturday, 7:15–7:30 P.M., NBC-Blue, 1930).

RCA Victor Hour *see The Victor Hour*

21208 RCA Victor Show. The excellent music program presented Arthur Fiedler conducting the Boston Pops Orchestra and baritone Robert Merrill (30 min., Sunday, 5:30–6:00 P.M., NBC, 1948).

21209 Rea, Bobby. Newscaster (KFRU, Columbia, MO, 1939).

21210 Rea, Ethel. Soprano (WMCA, New York, NY and WRNY, Richmond Hill, NY, 1925).

21211 Rea, Virginia. Virginia Rea was a popular performer who sang under the name of "Olive Palmer" on the *Palmolive Hour* (NBC, New York, NY, 1927).

21212 Read, Brooks. Sports caster (*Sports Memories*, KPRK, Livingston, MT, 1947).

21213 Read, Harlan Eugene. News commentator (WOR, Newark, NJ, 1934; WBBM, Chicago, IL, 1944–1945).

21214 Read, Lawrence. Newscaster (WEXL, Royal Oak, MI, 1944).

21215 Reade, Frances Lawson. Contralto (WGY, Schenectady, NY and WOKO, Albany, NY, 1925).

21216 Readers' Guide. Joseph Henry Jackson broadcast his views on the latest books and events in the literary world (KGO, Oakland, CA, 1929).

21217 Reading, Nancy. COM-HE (WMAM, Marinette, WI, 1956).

21218 Readings. John B. Daniel broadcast a series of poetry and prose reading programs (WJZ, New York, NY, 1925).

21219 Readon, Dan. Sports caster (*Speaking of Sports*, WWSG, Glen Falls, NY, 1947).

21220 Ready, Les. DJ (*Jukebox Revue*, KUGN (Eugene, OR, 1947).

21221 Reagan, Neil. Sports caster (KFWB, Los Angeles, CA, 1940).

21222 Reagan, Ronald "Dutch." Sports caster Reagan's play-by-play of Big Ten football games were considered some of the most colorful sports broadcasts in the U.S. (WOC, Davenport, IA; WHO, Des Moines, IA, 1933). Reagan's first major network radio appearance was on *The Warner Brothers Academy Theater* program in 1938.

He became a popular motion picture star when he went to Hollywood in 1937. After a bit role in *Hollywood Hotel* (1937), he starred in *Brother Rat* (1938); *Dark Victory* (1939); *Knute Rockne, All American* (1940); *Kings Row* (1942); *This is the Army* (1943); *The Hasty Heart* (1949); *Bedtime for Bonzo* (1951); *The Killers* (1964) and many others.

He also had a busy television career in *Amos Burke, Secret Agent* (1963); as the successor to Stanley Andrews on *Death Valley* (1966) and as host of *The General Electric Theater* (1954–1962). He left television in 1966 to begin a successful career in politics. After serving as governor of California, Reagan became president of the United States.

21223 Reagles, Walter. Tenor (WGY, Schenectady, NY, 1923–1924).

21224 *Real Folks* (aka *Real Folks from Thompkins Corner*). George Frame Brown wrote the daytime dramatic serial and also played the leading role of Matt Thompkins. Others in the cast and their roles were Phoebe Mackaye as Dorothy Thompkins and Mrs. Watts; Tommy Brown as Elmer Thompkins; and Edwin H. Whitney as Judge Whipple. Also in the cast were: Virginia Farmer, Joyce Benner, Roger Marsh, Geoffrey Warwick and G. Underhill Macy. Music was produced each week by the "Thompkins Corner Firemen's Band." Brown said he attempted to show life as it was lived in "any upstate city." The show was one of radio's first dramatic series (30 min., Monday, 9:30–10:00 P.M., NBC-Blue, 1928–1931).

21225 *Real Silk*. Real Silk Hosiery Company sponsored the veteran radio comedy team of Dr. Pratt and Dr. Sherman (Russell Pratt and Ransom Sherman) on the variety show that also featured the Vincent Lopez Orchestra (30 min., Sunday, 10:15–10:45 P.M. NBC-Blue, 1933).

21226 *Reams, Hunter*. Newscaster (WJNO, West Palm Beach, FL, 1938; WSTV, Steubenville, OH, 1942; WJPA, Washington, PA, 1945).

21227 *Reams, Ted*. Sportscaster (WRVA, Richmond, VA, 1937–1939).

21228 *Reardon, Tom*. DJ (*Midnight Revue*, WHHM, Memphis, TN, 1947; WABG, Greenwood, MS, 1956).

21229 *Reavley, Jack*. DJ (*Club 600*, KTTB, Tyler, TX, 1948).

21230 *Reber, Don*. DJ (KEIO, Pocatello, ID, 1947; *Show Tune Time*, KVNU, Logan, UT, 1948).

21231 *Rechlin, Edward*. Pianist (WGBS, New York, NY, 1925).

21232 *Reckner, Harry*. Sportscaster (*Reports on Sports*, KTSA, San Antonio, TX, 1949).

21233 *Reckow, Cliff*. Reckow was the concert master violinist in the National Battery Symphony Orchestra (KSTP, St. Paul–Minneapolis, MN, 1929).

21234 *Record Boys of WJZ*. The popular singing team consisted of Al Bernard, Frank Kamplain and Sammy Stept (WJZ, New York, NY, 1926).

21235 *Recording Sessions*. DJ Art Ford conducted the interesting sustaining show on which he asked various recording artists how they made their records. Ford would then play the records discussed (25 min., Sunday, 12:35–1:00 P.M., WNEW, New York, NY, 1952).

21236 *Rector, Bob*. DJ (*1560 Club*, KSWI, Council Bluffs, IA, 1947; *Best by Request*, KWTO, Springfield, MO, 1952).

21237 *Rector, Gabby*. DJ (*KLIK Clock*, KLIK, Jefferson City, MO, 1954–1955).

21238 *Red and Black Revue*. Comedian Dean Vine, pianist Pauline Albert and Merle Johnston's orchestra performed on the sustaining variety program (30 min., Tuesday, 10:30–11:00 P.M. WOR, Newark, NJ, 1934).

21239 *Red Apple Club*. Cornelius D. Tomy conducted the popular early radio show

that included music and interviews and performances by famous stage and screen stars. Norman White was the program's featured singer (Tuesday, P.M., WCX, Detroit, MI, 1923). The show, Detroit's most popular program for many years, began when Tomy scheduled the Stickle Sisters Orchestra to perform on a Tuesday evening at 10:00 P.M. Announcer Tomy talked on the air with the band leader, described the girls' dresses and hummed along with the band. A Detroit music publisher, Bartlett Holmes, also sang on the first program. Tomy did not give Holmes' name, but announced that he would award a "nice red apple" to the first person who called in the name of the singer. A correct call soon came in and the "red apple" awarded to the winner. Listeners sent hundreds of letters to the station and the Red Apple Club had its beginnings. The Stickle Sisters band returned the following Tuesday, and once more Tomy conducted the program. Some of the popular entertainers who frequently appeared on the *Red Apple Club* were: Bernice, a 16-year-old pianist; Whispering Bill Collins, one of radio's first crooners; Al Cameron and Pete Bontsema (Al and Pete); Charlotte (Myers) and Mary (Tudor), a team of singer and piano player; Doc McPhee, a dentist who had been a "rube comic" in vaudeville and accompanied his stories by playing his five-string banjo; the Wolverine Four band; singer Estelle Forbes, Ann Forbes, Gladys Sanderson, Sister Ruby Jones, Edna Rae and Billy Mack. Incidentally, the *Red Apple Club* singer Norman White became so popular that he later had his own *Luncheon Song Review* program on WJR (Detroit, MI). The *Red Apple Club* program remained on the air for more than five years.

21240 *Red Cross*. Announcer and staff pianist (WWNC, Asheville, NC, 1929).

21241 *Red Davis*. Sponsored by Beechnut gum, the program was a forerunner of the *Forever Young* and the *Pepper Young's Family* programs. Before Beechnut took over the sponsorship, it had been known as *Red Adams*. Fearing that the name "Adams" would remind listeners of rival Adams' Chewing Gum, Beechnut insisted upon a name change. The program told a warm human interest story of a young man's trials and tribulations with his girl friend, his buddies and a father who didn't understand him. Burgess Meredith played the title role, supported by Marion Barney, Ethel Blume, Eunice Howard, John Kane, Jack Roseleigh, Jean Sothorn and Elizabeth Wragge (NBC, Monday, Wednesday and Friday, 8:45–9:00 P.M., NBC-Blue, 1933–1934). The show also had been broadcast on the same days earlier at 7:15–7:30 P.M. on NBC-Red. See also *Pepper Young's Family*.

21242 *Red Foley and Lily May* (aka *Red Foley and His Merry-makers*). CW singer Rambling Red Foley and his wife, Lily May, appeared with the Girls of the Golden West on the music show sponsored by Pinex (15 min., Monday through Friday, 11:00–11:15 A.M. CST, WLS, Chicago, IL, 1936). See also *Rambling Red Foley and the Girls of the Golden West*

21243 *Red Goes to Camp*. The dramatic series told the story of a boy attending the Chicago Boys' Club camp at Winona Lake, Indiana. Camp members took all the parts on the show directed by Howard Tooley (15 min., 2:30–2:45 P.M., WLS, Chicago, IL, 1938).

21244 *Red Grange Forecasts*. Football great Red Grange, who in his playing days was known as "The Galloping Ghost," broadcast weekly football forecasts for CBS in 1934. By 1936, Grange was on NBC three times weekly both with football news and his predictions for the coming week's games.

21245 *Red Horse Ranch*. CW mus. prg. (WFBM, Indianapolis, IN, 1935).

21246 *Red Horse Tavern*. Socony Vacuum Company, manufacturer of the gasoline sold at the "Sign of the Flying Red Horse," sponsored the musical show featuring Freddie Rich's orchestra and the Tavern Singers—a 16-voice mixed choir. Osgood Perkins hosted the program, did impersonations, introduced the musical selections and interviewed weekly guests such as Eleanor Powell (30 min., Friday, 8:00–8:30 P.M., CBS, 1935).

21247 *Red Peppers*. Hot jazz band led by Frank Silsby (KVOO, Tulsa, OK, 1929).

21248 *Red Ramblers*. The Ramblers, a popular CW musical group, appeared on the typical early morning local music show broadcast in Missouri (15 min., Thursday, 6:45–7:00 A.M. CST, KWOS, Jefferson City, MO, 1938).

21249 *Red River Dave (Dave McEnergy)*. A story, perhaps apocryphal is that once during a 12-hour TV broadcast McEnergy wrote 52 songs while handcuffed to a piano (*Red River Dave*, CW mus. prg., 15 min., Saturday, 9:30–9:45 A.M., WOR, Newark, NJ, 1939).

21250 *Red Ryder*. Fred Harman's western comic strip was the basis for the action packed dramatic series. Ryder was accompanied on his adventures by his young Indian friend, Little Beaver. One of the best remembered parts of the show was the opening delivered by announcer Ben Alexander: "From out of the West comes America's famous fighting cowboy—Red Ryder!" The cast included: Tommy Cook, Reed Hadley, Carlton Kaldell and Brooke Temple. Paul Franklin was the program's writer, producer and director (NBC-Blue, 1942–1949).

21251 *Red Skelton Show*. Pantomime comedian Skelton made his successful radio debut in 1939 on the *Avalon Time* show. On his own show in 1941, Skelton introduced such memorable comedy characters as the Junior the Mean Little Kid, Clem Kadiddlehopper, Willy Lump-Lump, J. Newton Numbskull, and the western gun fighter, Deadeye. He was assisted by some fine comedic supporting actors. In the cast were: Verna Felton, Harriet Hilliard, Marlin Hurt, Tommy Mack, GeGe Pearson, "Wonderful" Smith and Lorene Tuttle. The program's writers were Jack Douglas, Ben Freedman, Johnny Murray and Edna Skelton. Jack Simpson was the program's producer and Keith McLeod the director. Music was supplied by the orchestras of Ozric Nelson and David Rose. The vocalists

were Anita Ellis, Harriet Hilliard, Orzie Nelson and the Four Knights vocal quartet. Truman Bradley, John Holbrook and Pat McGeehan were the announcers. Although Skelton was a talented clown, his skills were displayed to best advantage on television and in films, where his pantomime and physical comedy talent could be best utilized.

21252 *Red Star Rangers*. CW mus. prg. (WOR, Newark, NJ, 1937).

21253 *Red Star Revue*. Heywood Brown, a New York *World-Telegram* columnist, hosted the variety show featuring singer Mabel Jackson, the comedy team of Pick and Pat, a vocal group called the Four New Yorkers and the comedy singing team of Gordon, Dave and Benny (30 min., Wednesday, 8:30–9:00 P.M., WOR, Newark, NJ, 1933).

21254 *Red Steele, Flying Investigator*. Fred Hunter wrote and played the title role on the juvenile adventure serial. G-Man Steele was a Native American Indian, who had been an All-American football halfback and world traveler before becoming a G-Man. In the story, Steele fought crime in all parts of the United States. Paul Gott supplied the program's organ music. Massey's Dairy sponsored the program and offered membership in the Red Steele Membership Club for a milk bottle cap from Massey's Milk. Each program ended with a moral and an injunction to drink the sponsor's milk (15 min., Monday through Saturday, WTMV, St. Louis, MO, 1937).

21255 *Red Trails*. A dramatic series, based on fact, *Red Trails* was researched and written by Stewart Sterling. The story told of the uprising of the Metis (half-breeds) led by Louis Riel in Canada's northwest territory in 1895. *Red Trails* was broadcast weekly (30 min., Tuesday evenings, 9:00–9:30 P.M., NBC-Red, 1929). The program was rebroadcast six years later. Once more the story dramatized the bravery of the Canada's Royal Mounted Police in putting down the rebellion led by Louis Riel in 1895. The latter version, sponsored by the American Tobacco Company, featured Warren Colston as a heroic Mounted Police Sgt. Also in the cast were: Arlene Blackburn, Alfred Corn and Victor McLaglen. Graham Harris was the program's musical director (30 min., Thursday, 8:30–9:00 P.M., NBC-Blue, 1935).

21256 *(The) Red Wagon Boys*. The comedy-singing team were popular local favorites (WMAZ, Macon, GA, 1934).

21257 *Redabaugh, Red*. COM-HE (KRDO, Colorado Springs, CO, 1956).

21258 *Redbook Magazine*. Stories from *Redbook* magazine were dramatized on the 15-minute show. The first two stories presented were "Anything You Want to Know" on May 26, 1932 and "He Knew Women" on June 2, 1932.

21259 *Reddy, Lawrence*. Baritone (WCCO, Minneapolis-St. Paul, MN, 1928–1929).

21260 *Redeen, Robert L. "Bob."* Newscaster (WOC, Davenport, IA, 1944–1945).

21261 *Redfern, Gene*. Versatile singer, guitarist, violinist and director of the *A.B.C. Safety Club* (KVOO, Tulsa, OK, 1929).

21262 *Redfern, Gene, and Barney Breene*. Harmony singing team (KVOO, Tulsa, OK, 1928).

21263 *Redfield, Frank*. Newscaster (KWJB, Globe, AZ, 1941).

21264 *Redford, Lee*. DJ (*1490 Swing Club*, WKAY, Glasgow, KY, 1950).

21265 *(The) Redhead*. R.K. Vollaerts wrote, Leonard Blair produced and Martin Andrews directed the sustaining situation comedy. Mary McCarty played the title role of a brash, wise-cracking young girl from a small Nebraska town, who came to New York City to pursue a career in modeling. Dick Van Patten and Vinton Hayworth were also in the cast. *Variety* said the show was originally planned for Janis Paige, who turned it down because of the plot content (30 min., Tuesday, 8:00–8:30 P.M., ABC, 1952).

21266 *Redington, Bernice*. Miss Redington talked on a variety of home economics topics on her *Home Helps* segments (KJR, Seattle, WA, 1925).

21267 *Redington, Ruth*. COM-HE (WKNE, Keene, NH, 1956–1957).

21268 *Redlund, Alice*. Organist (KSTP, St. Paul–Minneapolis, MN, 1929).

21269 *Redman, George*. Leader (George Redman Orchestra, KNX, Los Angeles, CA, 1926; George Redman's Concert Orchestra, KNX, Los Angeles, CA, 1927).

21270 *Redmond, A.K.* Newscaster (WHIP, Harrisburg, PA, 1941).

21271 *Redmond, Aldan*. Announcer (WBZA, Springfield, MA, 1929).

21272 *Redmond, Dick*. Newscaster (WHIP, Harrisburg, PA, 1945–1947).

21273 *Redmond, Don*. Leader (*Don Redmond Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1935, CBS, 1936).

21274 *Redmond, Mary*. Violinist (KDKA, Pittsburgh, PA, 1926).

21275 *Rednor, Nan*. COM-HF (WBUD, Trenton, NJ, 1956).

21276 *Reducing Talks*. Georgia Heffner conducted the series of self-improvement talks on weight reduction (WGBS, New York, NY, 1925).

21277 *Reece, Mary Lou*. COM-HE (WGBA, Columbus, GA, 1956–1957).

21278 *Reece, Sanford "Sandy."* DJ (*Sandman Serenade*, WSBT, South Bend, IN, 1947–1950). Sportscaster (*Sports Review*, WSBT, 1947–1948).

21279 *Reed, Art*. Sportscaster (*Sports Final*, WMON, Montgomery, WV, 1947)

21280 *Reed, B. Mitchel*. DJ (KFWB, Los Angeles, CA, 1957).

21281 *Reed, Bill*. Sportscaster (*Sports Scrapbook*, KYOU, 1948; *Sportscast*, KMYR, Denver, CO, 1949–1950; KFEL, Denver, CO,

1955; KHOW, Denver, CO, 1960). DJ (*Wake Up and Live*, KYOU, Greeley, CO, 1950).

21282 *Reed, Bob*. DJ (*Tea Time Tunes*, WBAA, West Lafayette, IN, 1947).

21283 *Reed, C.D.* Newscaster (KNEL, Brady, TX, 1945–1948). Sportscaster (KNEL, 1947).

21284 *Reed, Carl*. Newscaster (WHEB, Portsmouth, NH, 1942, 1945)

21285 *Reed, Crawford*. Violinist (WAPI, Auburn, AL, 1929).

21286 *Reed, Delis*. Newscaster (KNEL, Brady, TX, 1941).

21287 *Reed, Dell*. "Dixie tenor" (KMOX, St. Louis, MO, 1929).

21288 *Reed, Dick*. Newscaster (WHIO, Dayton, OH, 1938; WIRE, Indianapolis, IN, 1940, 1946).

21289 *Reed, Glen*. DJ (*Town and Country Club*, WMNE, Menomonie, WI, 1952).

21290 *Reed, J. Lewis*. Announcer designated as "ALN" (WJZ, New York, NY and WHY, Schenectady, NY, 1925).

21291 *Reed, Lynne*. DJ (*Gloombusters*, KOLN, Lincoln, NE, 1948). Sportscaster (*Speaking of Sports*, KOLN, 1950).

21292 *Reed, Mitch*. DJ (*Mr. Midnight*, WOR, New York, NY, 1954–1955).

21293 *Reed, Norman*. Chief announcer (WPG, Atlantic City, NJ, 1929).

21294 *Reed, Ralph*. News commentator (*Top Talk of the Day*, WNYC, New York, NY, 1947).

21295 *Reed, Red*. DJ (*Club 1450*, WHKP, Hendersonville, NC, 1948–1950). Sportscaster (*Sports Parade*, WHKP, 1948; *Red Reed Sports*, WHKP, 1949).

21296 *Reed, Theodore Alan (Teddy Bergman)*. Actor-comedian Alan Reed was born August 20, 1907. After high school, he worked in many stock companies and toured with his cousin, Harry Green, in vaudeville for years. His first radio appearance was in *True Detective Mysteries* in 1927. Later, he appeared on *The Collier Hour* (NBC-Blue, 1928), sponsored by *Collier's* magazine and the *Eveready Hour* (NBC-Red, 1929), sponsored by the National Carbon Company in 1929. In the next two decades Reed appeared on many programs. He probably gained his greatest fame appearing on *Fred Allen* programs. See also *The Fred Allen Show*.

21297 *Reed, William*. Newscaster (KXEL, Waterloo, IA, 1945).

21298 *Reeder, William*. Newscaster (KLCN, Blytheville, AR, 1942).

21299 *Reedy, Dorothy Heywood*. Pianist. (KVOO, Tulsa, OK, 1928–1929).

21300 *Reedy, George*. News analyst (NBC-Blue, 1945; WOL, Washington, DC, 1947).

21301 *Reef, Wally*. Newscaster (WFEL, Denver, CO, 1937–1942).

21302 *Reeges, Jim*. Newscaster (KYW, Philadelphia, PA, 1946).

- 21303 **Reep, Ellen.** Contralto (KGA, Spokane, WA, 1929).
- 21304 **Reep, Philip.** Tenor (WHAM, Rochester, NY, 1928–1929).
- 21305 **Rees, Robert Max.** Newscaster (KMJ, Fresno, CA, 1945–1946).
- 21306 **Reese, Al.** Leader (Al Reese and his Broadway Orchestra, KOIL, Council Bluffs, IA, 1926).
- 21307 **Reese [Reid], Lewis.** Popular announcer Reese came to radio after a career as an actor in silent films (WOR, Newark, NJ, 1929).
- 21308 **Reese, Paul.** Announcer (KFI, Los Angeles, CA, 1924).
- 21309 **Reese, Paula Carr.** COM-HE (WMOA, Marietta, OH, 1956).
- 21310 **Reese, Von.** DJ (KTHH, Houston, TX, 1947).
- 21311 **Reeve, Grace Fisher.** Soprano (WJZ, New York, NY, 1925).
- 21312 **Reeve-Gartzman Program.** The Oakland Six Orchestra was featured on the music program (KFWB, Los Angeles, CA, 1926).
- 21313 **Reeves, George.** Sportscaster (KCRC, Enid, OK, 1941; WSAV, Savannah, GA, 1942; WHAS, Louisville, KY, 1945; WINN, Louisville, KY, 1948; *Sports Review*, WINN, 1949; *George Reeves Reports on Sports*, WINN, 1950). DJ (*The GBR Show*, WINN, 1948).
- 21314 **Reeves, Ida Marie.** COM-HE (WAZE, Yazoo City, MS, 1957).
- 21315 **Reeves, Jim.** DJ (*C'Mon and Dance*, WIP, Philadelphia, PA, 1950).
- 21316 **Reeves, Ollie.** Leader (Ollie Reeves Orchestra, KFWA, Ogden, UT, 1926). The Reeves band broadcast from the Berthana Ballroom in Ogden, UT.
- 21317 **Reeves, Ray.** Sportscaster (WRAL, Raleigh, NC, 1940–1947; WRAL, 1952). Newscaster (WRAL, 1945).
- 21318 **Reeves, Wayne.** Sportscaster (WHBU, Anderson, IN, 1940).
- 21319 **Reeves, Wenona.** Contralto (KWK, St. Louis, MO, 1929).
- 21320 **Reeves, William.** Newscaster (WELI, New Haven, CT, 1939).
- 21321 **Reeves, William "Bill."** Newscaster (WSIX, Nashville, TN, 1939; WHUB, Cookeville, TN, 1940–1941; WHBQ, Memphis, TN, 1945).
- 21322 **Refreshment Time.** Coca-Cola sponsored the lively music program that featured vocals by Connie Boswell and Babs Ryan and her Brothers. Ray Noble's orchestra were regular performers on the half-hour program (30 min., Weekly, CBS, 1935).
- 21323 **Regal, (Mrs.) Francis.** Pianist (WBZ, Springfield, MA, 1923).
- 21324 **Regalbuto, Victoria, and Mary Regalbuto.** Piano team (WEAF, New York, NY, 1925).
- 21325 **Regan, Bernard.** Baritone (WOC, Davenport, IA, 1926).
- 21326 **Regan, Dick.** Leader (Dick Regan and his WIP Little Symphony, WIP, Philadelphia, PA, 1923).
- 21327 **Regan, John.** Sportscaster (WGBS, New York, NY, 1925).
- 21328 **Regan, Matt.** DJ (*Early Risers Club*, WBTA, Batavia, NY, 1947–1952).
- 21329 **Regan, Tom.** Sportscaster (*Your Fishcaster*, KFOX, Long Beach, CA, 1948).
- 21330 **Regensberger, Samuel.** Newscaster (WSBC, Chicago, IL, 1948).
- 21331 **Regent, Robert.** Newscaster (KOH, Reno, NV, 1942).
- 21332 **Regent Roof Orchestra.** Local club dance band (WOOD, Grand Rapids, MI, 1926).
- 21333 **Reggie's Harmonica Ragamuffins.** Reggie Cross was the organizer and leader of the harmonica group that consisted of 12 young Chicago harmonica players between the ages of 14 and 21. The soloist was Ralph Hutchins. Other members of the group were Willard Volquardsen, Ruby Siegel, Paul Kosberg, Stanley Speck, John Pauls, John Thomas, John Eilenfeldt, Anthony Borowicz, Joe Bernie and Raymond Butman (Weekly, WLS, Chicago, IL, 1935).
- 21334 **Regier, Meryl Wolfe.** Soprano (KFI, Los Angeles, CA, 1923).
- 21335 **Reginald, Martin Ruell.** Sports-caster (Brown and Williamson Tobacco Company football broadcasts, KOIL, Omaha, NE, and KFOR, Lincoln, NE, 1937; Kellogg Co. football broadcasts, KFAB, Lincoln, NE; Drake Relays broadcasts, MBS, 1937).
- 21336 **Regis, Del.** Leader (*Del Regis Orchestra*, instr. mus. prg., WCAU, Philadelphia, PA, 1935).
- 21337 **Regis, Gene.** Leader (*Gene Regis Orchestra*, instr. mus. prg., WXYZ, Detroit, MI, 1935).
- 21338 **Reg'lar Fellers.** Gene Byrnes' comic strip was the basis for the short-lived situation comedy about the pranks and problems of adolescents. It was a veritable showcase for the Van Patten family, since both Dickie and sister Joyce were featured. Other cast members were: Skippy Homeier, Dickie Monahan, Patsy O'Shea and Orville Phillips. The program was directed by Joseph Hill (NBC, 1941).
- 21339 **Rehberg, Lillian.** Violinist and cellist (KYW, Chicago, IL, 1928–1929).
- 21340 **Reich, Hilda.** Soprano (WNYC, New York, NY, 1926).
- 21341 **Reichblum, Chuck.** Sportscaster (*Sports Daily Double*, WJAS, Pittsburgh, PA, 1953–1955).
- 21342 **Reichenbach, Paul.** Reichenbach was a twelve-year-old performer on *The Children's Hour* program (KSTP, St. Paul–Minneapolis, MN, 1929).
- 21343 **Reichert, F.J.** DJ (*Disc Jockey Jam-boree*, KGCU, Mandan, SD, 1947).
- 21344 **Reichman, Cecilia.** Concert pianist (WGBS, New York, NY, 1925).
- 21345 **Reichman, Joe.** Leader (*Joe Reichman Orchestra*, instr. mus. prg., WOR, Newark, NJ, WLW, Cincinnati, OH and MBS, 1936).
- 21346 **Reid, Clark.** DJ (*The Record Shop*, WHFB, Benton Harbor, MI, 1948; *1060 Club*, WHFB, 1950; WJR, Detroit, MI, 1954; WJBK, Detroit, MI, 1956–1957).
- 21347 **Reid, Don.** Leader (*Don Reid Orchestra*, instr. mus. prg., WHIO, Dayton, OH, 1937).
- 21348 **Reid, Erle "Duke."** Newscaster (KOB, Albuquerque, NM, 1945).
- 21349 **Reid, Jim.** Newscaster (WPTF, Raleigh, NC, 1941). Sportscaster (WPTF, 1941, 1946; *Sports Review*, WPTF, 1947–1948; *BC Sports Review*, WPTF, 1949–1955; *Duke Football*, WTVB, Durham, NC, 1960).
- 21350 **Reid, Joseph.** Newscaster (WRVA, Richmond, VA, 1941).
- 21351 **Reid, Lawson.** Organist (KTHS, Hot Springs National Park, AK, 1925–1926).
- 21352 **Reid, Michael.** Newscaster (KVRS, Rock Springs, WY, 1942). Sportscaster (KVRS, 1942, 1945–1946; *Sports Review*, WVRS, 1947–1949).
- 21353 **Reid, Marguerite.** Pianist (KMOX, St. Louis, MO, 1929).
- 21354 **Reid, Paul.** News analyst (*6:30 Edition*, WFIG, Sumter, SC, 1947). DJ (*Club Request*, WKLF, Clanton, AL, 1948). Sportscaster (*The Sports Page*, WKLF, 1949–1950).
- 21355 **Reid, Richard S.** Sportscaster (*Sports Round-Up and Previews in Sports*, WTVL, Waterville, MS, 1947).
- 21356 **Reid, Shirley.** Pianist-singer (KFI, Los Angeles, CA, 1928).
- 21357 **Reid, Sue Bailey.** COM-HE (WEAN, Providence, RI, 1956).
- 21358 **Reid, W.L.** News analyst (*Washington Today*, WCAP, Asbury Park, NJ, 1948).
- 21359 **Reidy, Paul.** DJ (*1340 Club*, WFIG, Sumter, SC, 1947). Sportscaster (*The Sportsman*, WFIG, 1947).
- 21360 **Reifsnyder, Howard.** Newscaster (WALL, Middletown, NY, 1948).
- 21361 **Reig, Howard.** DJ (*Howard Reig Show*, WGY, Schenectady, NY, 1947–1950).
- 21362 **Reighley, Joe.** DJ (*Crazy Rhythm*, KAMD, Camden, AR, 1947).
- 21363 **Reily, Charles.** DJ (WTAR, Norfolk, VA, 1937).
- 21364 **Reilly, Alex.** Organist (KFI, Los Angeles, CA, 1926–1927).
- 21365 **Reilly, Arthur.** Newscaster (WLW, Cincinnati, OH, 1942; WCPO, Cincinnati, OH, 1945).
- 21366 **Reilly, Ed.** Newscaster (WGAA, Cedartown, GA, 1946; *Late Edition*, WGAA, 1948). Sportscaster (WGAA, 1946; *Sports Parade*, WGAA, 1948).
- 21367 **Reilly, Frank.** Leader (Frank Reilly Country Club Orchestra, WOR, Newark, NJ, 1923). Baritone (WAAM, Newark, NJ, 1925).

21368 Reilly, R. Edward. DJ (*Swing Time Club*, WGAA, Cedartown, GA, 1947). Sports-caster (*Sports Parade*, WGAA, 1947).

21369 Reilly, Speed. DJ (KIX, Oakland, CA, 1937). Sports-caster (KIX, 1941–1945; *Sports Review*, KIX, Oakland, CA, 1947).

21370 Reimuth Trio. Vocal group (WCCO, Minneapolis–St. Paul, MN, 1928).

21371 Reinald Werrenrath. Werrenrath, the distinguished concert baritone, conducted the sustaining lecture-recital program series (15 min., Thursday, 9:45–10:00 P.M., WQXR, New York, NY, 1940).

21372 Reinberg, Herman. Cellist (KFRC, San Francisco, CA, 1929).

21373 Reinberg, Syd. Leader (Syd Reinberg Orchestra, WABC, New York, NY, 1929).

21374 Reineke, Earl C. Reincke was the founder of station WDAY in 1922, the first station in the northwest. Reineke was the chief announcer, owner and station manager (WDAY, Fargo, ND in 1929).

21375 Reinertsen, Steve. Newscaster (WCAI, Northfield, MN, 1945).

21376 Reinhard, Harry. Sports-caster (WCAU, Philadelphia, PA, 1944).

21377 Reinhardt, Fred. Newscaster (WIPF, Herrin, IL, 1941, 1947).

21378 Reinhart, Cy. Leader (Cy Reinhart Orchestra, WHAS, Louisville, KY, 1926).

21379 Reinhart, Ted. DJ (*Merry-Goround*, WHUN, Huntington, PA, 1948). Sports-caster (WFBC, Altoona, PA, 1955).

21380 Reinheart, Alice. Actress Reinheart first appeared on radio in 1928, beginning a long career as a dramatic actress (KYA, San Francisco, CA, 1928).

21381 Reinsch, Leonard. Announcer of studio programs and broadcaster of track meets and football games (WLS, Chicago, IL, 1929).

21382 Reis, Lee. Blackface comedy singer who teamed with Artie Dunn to appear on *Roxy's Gang* (NBC, New York, NY, 1928).

21383 Reiser, Al. Leader (Al Reiser Dancing Orchestra, WHN, New York, NY, 1924; Al Reiser's Corinthians, WJY, Schenectady, NY, 1924; Club Ferret Orchestra, WJZ, New York, NY, 1924).

21384 Reising, Hazel and Eileen. Harmony singing team (KVOO, Tulsa, OK, 1929).

21385 Reising, Marie. COM-HE (WOND, Pleasantville, NJ, 1957).

21386 Reisman, Leo. Leader (Leo Reisman's Egyptian Room Orchestra, WNAC, Boston, MA, 1923; Leo Reisman Ensemble, WBZ, Springfield, MA, 1925 and Leo Reisman Orchestra, WBJ, 1924 and WBZ, Springfield, MA, 1925; Leo Reisman Hotel Lenox Orchestra WJZ, New York, NY, 1925; Leo Reisman and his Hotel Brunswick Orchestra, WBZ, 1926). The Reisman band's smooth style was popular on radio for several decades. Personnel in his early band included: Reisman, dir.-v.; John Jacobson and Herman Brenner, t.; Walter Poole, tb.; Andrew Jacobson, cl., ss. and as;

Allan Lang, ss. and as; Felix Greenbert, cl., as. and ts.; Raymond Pugh, p.; Joseph Tronstein, tba. and sb.; and Harry Sigman, d. In the following decades the Reisman band continued to appear on the air (*Leo Reisman Orchestra*, instr. mus. prg., NBC, 1934; MBS, 1938).

21387 Reiter, Fred. Newscaster (WSPB, Sarasota, FL, 1940; WFLA, Tampa, FL, 1946–1947).

21388 Reith, Harry. Sports-caster (*Man About Sports*, WKST, New Castle, PA, 1949; *Sports Roundup*, WKST, 1952–1955).

21389 Reitman, Bill. DJ (*Music on the QT* and *The Santa Fe Trail*, KVSF, Santa Fe, NM, 1948).

21390 Reitz, R. Newscaster (WLEU, Erie, PA, 1945).

21391 Reitzer, Herman. Sports-caster (WDEL, Wilmington, DE, 1937).

21392 Rejebian, Aram. Newscaster (KVBC, San Luis Obispo, CA, 1940–1941, 1945). Sports-caster (KVEC, 1940–1941, 1945).

21393 Relieux, Louis. Leader (*Louis Relieux Orchestra*, instr. mus. prg., KOA, Denver, CO, 1932).

21394 Religious Broadcasting. Religious broadcasting began early in the history of American radio with both Christian and Jewish services provided for listeners. Sterling and Kitross (1978, p. 78) suggest that KDKA (Pittsburgh, PA) probably broadcast the first religious service on January 2, 1921, when it transmitted the vesper service of the Pittsburgh Calvary Episcopal Church conducted by Junior Associate Reverend Lewis Whittmore (Ward, 1995, p. 208). In New York City the first continuing religious programming began with the *Radio Church of America* on November 27, 1921. Following soon after came WDM, the first licensed religious broadcasting station, located at 18th and W Streets, Washington, DC. The 100-watt station was owned and operated by the Church of the Covenant, now the National Presbyterian Church.

One of the earliest religious broadcasts in the New York City area was a Christmas message delivered by Reverend George P. Daugherty of the Christ Episcopal Church of Glen Ridge, NJ, on WJZ (New York, NY), December 24, 1921. The success of the broadcast encouraged Reverend Daugherty to begin regular Sunday ser-

vices program on WJZ, starting in January, 1922. A few months later on March 1, 1922, a series of Lenten Services conducted by the Rt. Reverend Michael J. Gallagher, the Catholic Bishop of the Diocese of Detroit; the Rt. Reverend Charles D. Williams, Episcopal Bishop; and Bishop Theodore S. Henderson were broadcast by WWJ (Detroit, MI).

Pioneer religious broadcaster Paul Rader by invitation of Mayor William Hale Thompson of Chicago broadcast a message from City Hall in 1922. Rader previously had preached on the *Radio Church of America* program. Encouraged by the enthusiastic responses of his listeners, Rader began his own radio ministry. The following year on April 3, 1923, R.R. Brown began his *Radio Chapel Service* on April 3, 1923. When he realized how large his listening audience was, he decided to form an organization for his listeners and founded the *World Radio Congregation*.

Proof that radio and religion were related in the public consciousness was reported on August 10, 1922, when the Louisville *Courier* wrote: "God is always broadcasting." Even though the message has some suggestion of Babbitry, it nevertheless shows the state of mind at that time. This was also when the Concordia Seminary began operation of its KFUO (St. Louis, MO) station, and Professor Walter Maier began his religious broadcasting career.

One of America's greatest evangelists, Aimee Semple MacPherson, went on the air February 6, 1924. Her station—WFSG (Los Angeles, CA)—was operated by Sister Aimee's Church of the Four Square Gospel. Two years later, on July 28, 1926, the Concordia (Lutheran) Theological Seminary station, WMBI, began its operation under the direction of program manager Wendell Loveless and station manager, Henry Crowell. The station became a major training group for evangelical radio broadcasters (Ward, 1994, p. 209).

Lois Crawford received her operators license from the Federal Radio Commission in 1927. Hers was the first operator's license received by a woman. Crawford worked at religious station KFGQ (Boone, IA). Women like Sister Aimee Semple MacPherson and Lois Crawford were true pioneers of American religious radio. The extent and variety of religious broadcasting on American radio can be seen in the tables.

Sunday Church Services, October 1929

8:00 A.M. Methodist—KFKB.

8:30 A.M. Lutheran—WTFM.

9:00 A.M. Baptist—WSAZ; Catholic Apostolic—WCBD; other services—WCBE, KPOE.

9:30 A.M. Christian—WHB; Evangelical—KFLV; Methodist—WDAG, WHBQ.

10:00 A.M. Baptist—WEBQ, WGBC, KJFE, WSSH, WTR; Catholic—WJBC, WWL, WHBY, WJBC; Episcopal—WIP; Methodist—KFKB, KFWC; Other Services—WORD, WHK, KGW, KGF1, WHEC, WABO, WHAS, KOMO, KFJB; Paul Rader's Chicago Gospel Tabernacle, WJBT 10:00 A.M. to midnight (Independent).

10:15 A.M. Congregational—BNBX; Baptist—KQW.

10:30 A.M. Baptist—WMAN; Christian—WADC; Lutheran—KGDE; Methodist—WLBV, WHBL, WGBB, WMBS, WRAE, WGES; Methodist Protestant—WMPG; Presbyterian—KFYR, KTBK, WJAY; Universalist—WABI; Other services—WENR, WBCN, WHAM, WKBZ, WQAM, WKJC.

(continued on next page)

Sunday Church Services, October 1929 (continued)

- 10:45 A.M. Baptist — WNBj; Christian Science — KYW, KFKX; Lutheran — WLCI, KFEQ; Methodist — WOAN; Presbyterian — WDBo, WHBD; Unitarian — WKAV; Other Services — WFbG, WMES, WLS, WMBH, KTBI, KFEQ, WOL, WMAQ.
- 11:00 A.M. Baptist — WPCC, WBT, KOCW, WSAZ, KMIC, WLAP, WABZ, KFXR, KQW, KFDX, WWL; Catholic — KFBU; Christian — KFXD, KGEZ; Christian Science — KFQA, WMCA, WOKO; Congregational — WOC, WREN, KOMO, KSCJ, KSOO; Episcopal — KUT, WTAQ, WIBG, KFBU, WDRC; Evangelical — WNAX; Lutheran — KFBL, WCWK, WRAW, WKY; Methodist — WCFL, KSO, WKY, KGEW, KXL, KYA, KJR, KSBA, WCAJ; Presbyterian — KGRS, KTW, WDOD, KFUM, KGA, KGEW, WSIX, KGFI, KVI, WNRC, KGAR; Unitarian — WNBH; Universalist — WCLS, WNAC, WBIS; Other Services — WCAZ, KGCN, WRR, KOW, KTHS, WJAS, WJAX, KGFL, KMED, KMA, WDAE, KGCX, WSM, WENR, WBCN, KFQU, WKBH.
- 11:15 A.M. Berachah Church — WRAX.
- 11:30 A.M. Catholic — WGES; Other Services — WJBT, WCAO.
- 1:00 P.M. Other Services — WJBT, KWJJ.
- 1:30 P.M. Other Services — WJBT, WKBS.
- 2:00 P.M. Baptist — WEBQ, WBAW; Other Services — WENR, WBCN, WOKO, WJAX.
- 2:30 P.M. Baptist — KFXR; Catholic Apostolic — WCBD; Other Services — WORD, KFGQ.
- 3:00 P.M. Presbyterian — KTW; Other Services — WNAC, WBIS, KFuo, WBBM, WJBT.
- 3:30 P.M. Other Services — WFbG, WJBT, WLBW, WJKS.
- 4:00 P.M. Episcopal — WIBG; Methodist — WGBB; Other Services — KWCR, WENR, WBCN, WCAJ.
- 4:45 P.M. Presbyterian — WBT.
- 5:00 P.M. Catholic — WHBY; Congregational — WKAV; Presbyterian — KGFI.
- 6:00 P.M. Methodist — KFbB; Other Services — WLS.
- 6:30 P.M. Baptist — KOCW, WKAV, WSSH; Other Services — WNAC, WBIS.
- 6:45 P.M. Presbyterian — KPPC.
- 7:00 P.M. Baptist — WEBQ; Christian — WHB; Congregational — WOC; Episcopal — WIP; Lutheran — WRBC, KYW; Methodist — KFwC; Other Services — WORD, WKJc, KFEQ, KOMO, WMAQ.
- 7:15 P.M. Baptist — KFh; Congregational — WTAID; Presbyterian — KSCJ; Other Services — KTBI, WSM.
- 7:30 P.M. Baptist — WDAG, WDOD, WCFL, WJAY, WMAN, WGBC, WABZ, KFXR, KFIE, KQW, WNBj, WSSH; Christian — WKY; Congregational — KRE; Evangelical — KFLV; Lutheran — WRBC, KYW; Methodist — WFbG, WEbE, WENR, WBCN, KOCW, WMBS, KEX, KTBR, KTW, KGA, KVI; Universalist — WABI; Other Services — WHK, KGCN, WRR, KUOA, WNRC, WJBC, WHAS, KFJB, KMED, WQAM, KGGF, WHEC, WABO, WDAE, WBBM, KRLD, WKJc.
- 7:45 P.M. Baptist — WPCC, KFDX; Episcopal — KFPY; Lutheran — WLCI; Methodist — WOAM; Other Services — WMES, KOW.
- 8:00 P.M. Baptist — WBT, WLAP; Catholic — WCLS; Catholic Apostolic — WCBD; Christian Science — KOIN, KOMO; Episcopal — WCAO; Lutheran — KGDE; Methodist — KGbX, KSBA; Presbyterian — KGRS, KGAR; Other Services — KTHS, KMIC, WJAX, WMBH, KYA, WMAQ.
- 9:00 P.M. Presbyterian — WDBo.
- 15 P.M. Other Services — KFh, KFuo.
- 9:30 P.M. Other Services — KWCR, WJBT.
- 10:00 P.M. Baptist — WJR.
- FRIDAY NIGHT: Jewish Services — 7:45 — WKJc.

NOTE: OTHER SERVICES includes services conducted by regular denominations alternating from Sunday to Sunday and also sacred services by community churches, undenominational, non-sectarian, International Bible Students Association and others. The time given is the starting time of the service in the time zone where station is located. For example, if the church is located in eastern time zone, the time given is Eastern Standard Time.

Selected Religious Broadcasts for the Month of July 1939

STATION	PROGRAM	DAY OF BROADCAST
WCKY (Cincinnati, OH)	<i>Lockland Baptist Church</i>	Sunday
WHAS (Louisville, KY)	<i>Ausbury College Devotions</i>	Monday through Saturday
WHO (Des Moines, IA)	<i>The Boone Family</i>	Monday through Saturday
WLS (Chicago, IL)	<i>Morning Devotions</i>	Monday through Saturday
WHAM (Rochester, NY)	<i>Kindly Thoughts</i>	Monday through Saturday
WFAA (Dallas, TX)	<i>Morning Meditations</i>	Monday through Saturday

(continued on next page)

Donald Grey Barnhouse became the first to purchase network time from CBS to conduct a religious program, but the selling of time by the network was short lived. Preaching on early radio has been characterized as a "record of violent denomination battles on the air" (West, 1941, p. 268) with emphasis on doctrinal correctness as a means to spread particular dogmas and creeds. An early effort to dignify religious broadcasts and eliminate denominational battling was made by NBC in 1927, when it adopted a self-imposed code that banned the sale of network broadcast time for religious purposes, stating that the time should instead be donated by the network.

By 1931, CBS adopted a similar set of principles when it decided to ban the sale of network time for religious broadcasting. This probably was in reaction to the controversy produced by Father Charles E. Coughlin's broadcasts. In place of his broadcasts, the network acted in cooperation with the Council of Churches to produce its own religious programming.

The *Mormon Tabernacle Choir* program, originating from KSL (Salt Lake City, UT) for NBC, began in 1929. The portion of the program carrying a religious message was known as "The Spoken Word."

In addition to the growing number of "radio ministers," there also were the great evangelists of the time who broadcast their religious messages. Probably the best known were Billy Sunday and Aimee Semple MacPherson. Sunday, a former baseball player, appeared on several network programs with his famous song leader Homer Rodeheaver. Sister Aimee, on the other hand, established her own radio station on which she broadcast daily. A later evangelist by the name of Billy Graham became a major religious spokesman thanks to the services he conducted on his weekly radio series, *The Hour of Decision* (ABC, 1950).

Several important religious programs appeared on network after Reverend S. Parkes Cadman first began his *National Radio Pulpit* in 1926 on the NBC network. Harry Emerson Fordick's *National Vespers* was carried by the same network in 1928. Programs devoted to specific faiths such as *The Catholic Hour*, the *Mormon Tabernacle Choir* program, the *Lutheran Hour* and *The Message of Israel* followed. Another memorable religious program that attracted a large and enthusiastic audience was conducted by Elder Solomon Lightfoot Michaux, an inspiring African-American minister. His talented Happy-Am-I Choir was always featured on his programs. Michaux's dynamic and energetic style inspired many listeners.

Ward (1994, p. 54) in his scholarly treatment of religious broadcasting says that radio's golden age produced a large number of evangelical broadcasters and successful programs:

- Henry Schultze and Peter Eldersveld — *Back to God Hour*
- Theodore Epp — *Back to the Bible*
- T. Myron Webb — *The Bible Fellowship Hour*
- Edna Jean Horn — *The Church by the Side of the Road*

Selected Religious Broadcasts for the Month of July 1939 (continued)

STATION	PROGRAM	DAY OF BROADCAST
WWL (New Orleans, LA)	<i>Mass</i>	Sunday
WWL (New Orleans, LA)	<i>Ave Maria</i>	Sunday
WHAM (Rochester, NY)	<i>Sunday Church Service</i>	Sunday
WLS (Chicago, IL)	<i>Old Fashioned Revival Hour</i> (Charles E. Fuller)	Sunday
WSB (Atlanta, GA)	<i>In Radioland with Shut-Ins and Little Church in the Wildwood</i>	Sunday
WSB (Atlanta, GA)	<i>Call to Worship—</i> <i>Peachtree Christian Church</i>	Sunday
WSB (Atlanta, GA)	<i>Baptist Tabernacle Agoga Bible Class (Morgan Blake)</i>	Sunday
WSB (Atlanta, GA)	<i>First Presbyterian Church Service</i>	Sunday
WHAS (Louisville, KY)	<i>Dr. John Zoller from Detroit</i>	Sunday
WAPI (Birmingham, AL)	<i>Call to Worship</i>	Sunday
WAPI (Birmingham, AL)	<i>Brotherhood Association</i>	Sunday
WOAI (San Antonio, TX)	<i>Bright and Early Coffee Choir</i>	Sunday
WBAP (Ft. Worth, TX)	<i>Church Services</i>	Sunday
WOAI (San Antonio, TX)	<i>First Presbyterian Church Service</i>	Sunday
WHO (Des Moines, IA)	<i>Humanitarian Hour</i>	Sunday
WHO (Des Moines, IA)	<i>The Bible Broadcaster</i>	Sunday
WHO (Des Moines, IA)	<i>Father Charles E. Coughlin</i>	Sunday
WHO (Des Moines, IA)	<i>Little Brown Church</i>	Sunday
WBAP (Ft. Worth, TX)	<i>Religion in the News</i>	Sunday
WHO (Des Moines, IA)	<i>News and Views about Religion</i>	Sunday
WHAM (Rochester, NY)	<i>Christian Science Monitor</i>	Sunday
WSB (Atlanta, GA)	<i>Bible School Lesson</i> (Dr. Marion McHull)	Sunday
WFAA (Dallas, TX)	<i>Sunday School Lesson</i>	Sunday
WLS (Chicago, IL)	<i>Sunday School Lesson</i>	Sunday
WAPI (Birmingham, AL)	<i>West End Church of Christ</i>	Tuesday
WHO (Des Moines, IA)	<i>Back-to-the-Bible</i>	Tuesday
WHO (Des Moines, IA)	<i>National Radio Revival</i>	Thursday
WHAS (Louisville, KY)	<i>Week Day Devotions</i>	Monday through Friday
WOAI (San Antonio, TX)	<i>Catholic Hour</i>	Sunday
WOAI (San Antonio, TX)	<i>Gospel Singer</i>	Sunday through Thursday
WAPI (Birmingham, AL)	<i>Church of the Air</i>	Sunday
WHO (Des Moines, IA)	<i>Hymns of all Churches</i>	Monday through Thursday
WOAI (San Antonio, TX)	<i>The Chuck Wagon Gang</i>	Sundays
WCKY (Cincinnati, OH)	<i>Father Charles E. Coughlin</i>	Sunday

Clarence Erickson — *The Heaven and Home Hour*
 M.R. DeHaven — *Radio Bible Class*
 J. Harold Smith — *Radio Bible Hour*
 Paul Myers — *The Haven of Rest*
 Dale Crowley, Sr. — *The Right Start of the Day*
 Jack Wyrzten — *The Word of Life Hour*
 H.M.S. Richards — *The Voice of Prophecy*
 See also Coughlin, Charles E.; McPherson, Aimee Semple; and Charlatans, Demagogues and Politicians.

21395 Relyea, Charles. Baritone (WAHG, Richmond Hill, NY, 1925).

21396 Rem, Charlie. DJ (WCOM, Parkersburg, WV, 1957).

21397 Remand, Ollie. Sportscaster (*Grand Prize Sports Review*, KEPO, El Paso, TX, 1948).

21398 Remember with Joy. Barry Becker hosted the music program sponsored by Joy Candy Company. Baritone Russ Perkins and pianist Estell Barnes were featured (15 min., Sunday, 4:00–4:15 P.M., WAAF, Chicago, IL, 1937).

21399 Remick, Dean. Concert pianist (*Dean Remick*, instr. mus. prg., WSBC, Chicago, IL, 1935).

21400 Reminiscences. An old-time Bostonian shared his memories of old Boston on the ten-minute weekly program Wednesday evenings (10 min., Wednesday, WNAC, Boston, MA, 1925).

21401 Remington, Jack. DJ (WKRC, Cincinnati, OH, 1954).

21402 Remington, O.J. Newscaster (WNOX, Knoxville, TN, 1945).

21403 Remley, Helen. Coloratura soprano (WLV, Cincinnati, OH, 1925).

21404 Remsburg, Bill. DJ (WFMD, Frederick, MD, 1956).

21405 Remsen, Alice. Singer-actress Alice Remsen sang on the *Stromberg-Carlson Hour* sponsored by the Stromberg-Carlson Telephone Manufacturing Company (NBC-Blue, 1927) and the *Palmolive Hour* sponsored by Colgate-Palmolive Company (NBC-Red, 1927–1928).

21406 Remsen, Walter. Leader (*Walter Remsen Orchestra*, instr. mus. prg., WCAE, Pittsburgh, PA, 1936).

21407 Remy, Helen. Pianist (WLBV, Mansfield, OH, 1928).

21408 Renald, Dr. Pianist (*Dr. Renald*, instr. mus. prg., WGR, Buffalo, NY, 1927).

21409 Renard, Jacques "Jack." Leader (Mansion Inn Orchestra, WEEI, Boston, MA, 1924; Meyer Davis New Arlington Ensemble, KTHS, Hot Springs National Park, AK, 1924). Renard led the ten-piece Meyer Davis Orchestra on the inaugural program of station KTHS (Hot Springs National Park, AR, December 20, 1924). He also was a violinist with the Meyer Davis Orchestra (WEAF, New York, NY, 1925) and the Boston's Coconut Grove Orchestra (WEEI, Boston, MA, 1928–29). Renard later led his own band, as well as those of various network programs (*Jacques Renard Orchestra*, instr. mus. prg., CBS, 1934–1937; MBS, 1939).

21410 Renald, Josef. Palmist Renald was sponsored by a nail polish company. Despite being a palmist, somehow Renald plied his trade on the air and received some 2,000 letters from listeners weekly (WOR, New York, NY, 1930s).

21411 Renaut, Frank. Tenor (*Frank Renaut*, vcl. mus. prg., WORK, York, PA, 1936). Organist (*Frank Renaut*, instr. mus. prg., WORK, York, PA, 1937–1938).

21412 Renchen, Wilma. COM-HE (WFAY, Robinson, IL, 1956).

21413 Rendell, Arthur. Clarinetist (WCBD, Zion, IL, 1923).

21414 Rendezvous. Popular singer Irene "Bee" Beasley and the Clyde Lucas orchestra appeared on the program (30 min., Wednesday, 7:00–7:30 P.M., NBC-Blue, 1936).

21415 Rendezvous at 711. Baritone Norman Sweetser presided over a talented group of NBC artists in the weekly music program (WEAF, NBC-Red, 1929).

21416 Rendezvous Musical. This half-hour music program used the clever concept of portraying evenings in a night club, where a romance between the club's two featured singers had begun. The program used actors Eunice Howard and Buford Hampden as the singers. However, the singers who actually sang the songs were Jane Williams and Phil Duey. The Men About Town vocal group also appeared accompanied by the Aldo Ricci Orchestra (Weekly, NBC-Blue, 1935).

21417 Rendezvous with Ramona. Veteran singer-pianist Ramona, who first became famous while playing with the Paul Whiteman Orchestra, performed with Joe Lugar's orchestra on the program (15 min., Monday through Friday, 6:30–6:45 P.M., WLW, Cincinnati, OH, 1947).

21418 Rendezvous with Ruth Moss. Miss Moss conducted celebrity interviews on this local show (15 min., Friday, 6:30–6:45 P.M., WAAB, Boston, MA, 1936).

21419 Rendina, S.F. Rendina was the pianist-director of the K.C. Artist Trio and con-

ductor of the WHB Concert Orchestra (WHB, Kansas City, MO, 1928–1929).

21420 Rene, Leon. Leader (Leon Rene and his Southern Syncopators, KFI, Los Angeles, CA, 1928; Leon Rene's Kit Kat Club Orchestra, KFI, 1929).

21421 Renfro Valley Barn Dance (Different versions of this program known as *The Renfro Valley Gathering* and *The Renfro Valley Country Store* were broadcast at various times). The popular country music program was carried by the Mutual Broadcasting System from 1937 to 1939. Later, the program was carried on CBS. Announcer Eugene Trace introduced such performers as Clyde J. "Red" Foley, the Girls of the Golden West (Dolly and Molly Good) and country comedian Benjamin "Whitey" Ford, who was known as the Duke of Paducah (60 min., Saturday, 7:00–8:00 P.M., WIW-MBS, 1937). The *Renfro Valley Barn Dance*, created by John Lair in 1937, was located in a replica of a nineteenth century Kentucky town. Lair, who had been born in Renfro Valley, Kentucky, went north in 1927 to become program director and music librarian at station WLS (Chicago, IL). He was one of those who encouraged folk musicians to appear on the *National Barn Dance* and other WLS shows. Lair joined with country comedian Ford and country-western singer Red Foley to buy some Kentucky land in 1937 with the intention of building a music barn.

WIW (Cincinnati, OH) made the decision to increase its CW music programming and persuaded Lair to join the station. Lair then began his *Renfro Valley Barn Dance*, originating the program in Cincinnati from 1937 to 1939. The following year he moved the program to its own "barn" in Renfro Valley, from which he broadcast the show before a large and appreciative paying audience. Lair later produced another popular CW music show, *The Renfro Valley Gathering*.

Lair said "the barn dance show was the first and only barn dance on the air presented by the actual residents of an actual community." Listener response to the program was enthusiastic. When Lair offered pictures of the barn to those who wrote requesting it, he received some 253,000 requests. Lair was an intelligent entrepreneur, who combined a genuine love of American folk music with a sharp business sense. Located near Mt. Vernon, Kentucky, the Renfro Valley Music Barn attracted a Saturday night paid attendance for the program that averaged 5,000, but sometimes reached as high as 10,000 (*Billboard Music Yearbook*, 1944, pp. 344–345).

Many CW stars were developed on Lair's programs, including: Homer and Jethro, Old Joe Clark, Whitey Ford the "Duke of Paducah," Martha Carson and the Drifting Pioneers (guitarist Merle Travis, fiddler Morris "Sleepy" Marlin, mandolinist Walter Braun and bassist Bill Braun). Lair's programs were particularly memorable for their haunting theme, "Take Me Back to Renfro Valley." See also *Renfro Valley Folks*.

21422 Renfro Valley Folks. The network return of the popular country music program — then known as lullbilly — featured the Duke of

Paducah (Whitey Ford), the Brown County Revelers, the Harvest Hands, Aunt Idy and Little Clifford and the Coon Creek Girls. Eugene Trace returned as program announcer (Weekly, NBC-Red, 1941). The show was picked up by CBS when it left NBC, but the cast remained essentially the same (Sunday, CBS, 1947).

21423 Renfrow, Charlie. Sportscaster and sports play-by-play (WAKP, Hendersonville, NC, 1960).

21424 Renick, Jim. Sportscaster (WCOL, Columbus, OH, 1944).

21425 Renier, Tiny. Renier was billed as the "Singing Cowboy" (WDAF, Kansas City, MO, 1928).

21426 Renk, Fritz. Violinist (WORD, Batavia, IL, 1925). Leader-violinist (Mendel Brothers Trio playing lunch hour music, WMAQ, Chicago, IL, 1927; Palmer House Trio playing dinner music, WJJD, Chicago, IL, 1927).

21427 Renner, Earl. Tenor (KDKA, Pittsburgh, PA, 1924).

21428 Rennick, Louise. Pianist (WEAO, Columbus, OH, 1925).

21429 Rensch, Ty. DJ (KGFX, Pierre, SD, 1956).

21430 Renwick, Chuck. DJ (WKNX, Saginaw, MI, 1956).

21431 REO Male Quartet. Singing group (WREO, Lansing, MI, 1925).

21432 REO Motor Car Company Band. Band commercially sponsored by Reo Motor Car Company (WREO, Lansing, MI, 1926).

21433 Reo Wolverine Orchestra. Instr. mus. prg. (KPO, San Francisco, CA, 1928).

21434 Repaid, W. Hal "Billy." News analyst (WJR, Detroit, MI, 1933; WMBC, Detroit, MI, 1938; *The Flying Reporter*, MBS-WOL, Washington, DC, 1942–1945; WJLB, Detroit, MI, 1946). Newscaster and analyst Repaid was famous for his rapid fire speech delivery that was perfect for his appearances on the *Household Musical Clock* program sponsored by the Household Finance Company (WJR, Detroit, MI, mid-1930s).

21435 Repco, Joe. Sportscaster (WBKZ, Battle Creek, MI, 1955).

21436 Replogle, Kent. Sportscaster (*Sports Scoreboard*, WVAM, Altoona, PA, 1960).

21437 Repp, Henry. Organist (WEAF, New York, NY, 1925).

21438 Repp, Onalee. Pianist (KGER, Long Beach, CA, 1928).

21439 Reppert, James. Newscaster (WSM, Nashville, TN, 1945).

21440 Republic Star Time. Marilyn Cantor, Eddie's daughter, took over from DJ Bea Kalmus to host the program sponsored by Republic Stores. Miss Cantor interviewed celebrity guests such as Delores Gray. Bill Lang was the announcer (30 min., Monday through Saturday, WMG, New York, NY, 1952).

21441 Requard, Jay. DJ (*Tunes at Noon*, WEPM, Martinsburg, WV, 1947; *American Sports Parade*, WSID, Baltimore, MD, 1948).

21442 Reseburg, Walter. Baritone (KOMO, Seattle, WA, 1929).

21443 Reser, Harry. Leader (Harry Reser and his Carolina Melody Boys, WHN, New York, NY, 1923). Musical director-banjoist Reser also appeared with the *Gold Dust Twins*, sponsored by the Gold Dust Corporation (NBC-Red, 1923–1925) and, more prominently, as leader of the Cliquot Club Eskimos, the famous radio orchestra sponsored by Cliquot Club for the Ginger Ale and Sparking Water Company (NBC-Red, 1925–1934) and as orchestra conductor on the *Flit Soldiers* program, sponsored by the Standard Oil Company (NBC-Red, 1929). In the following years, Reser continued to be busy (*Harry Reser Orchestra*, instr. mus. prg., WRC, Washington, DC, 1935; WHP, Harrisburg, PA and KSD, St. Louis, MO, 1936; NBC, 1936–1937; WMAL, Washington, DC and WHP, 1938). When the Cliquot Club Eskimos first went on the air, they supposedly were playing from the Eskimo Night Club. Their program opened with the sound of sleigh bells and the barking of sled dogs.

21444 Reser, Lonely. Leader (*Lonely Reser Orchestra*, instr. mus. prg., WHP, Harrisburg, PA, 1936).

21445 Resnick, Dean. Pianist (WHI, Deerfield, IL, 1925).

21446 Resnick, Helen. Pianologues (KFWI, San Francisco, CA, 1929).

21447 Resnick, Leo. Operatic tenor (WGBS, New York, NY, 1927).

21448 Resorb, Harry. Leader (*Harry Resorb Orchestra*, instr. mus. prg., WCKY, Cincinnati, OH, 1935).

21449 Ress, George F. Announcer–music director (WRC, Washington, DC, 1929).

21450 Ressler, Minella T. Contralto (WIP, Philadelphia, PA, 1925).

21451 Resta, Francis. Director (17th U.S. Infantry Band, WOW, Omaha, NE, 1928–1929).

21452 Resta, Luigi A. Clarinetist (WHAS, Louisville, KY, 1929).

21453 Retold Tales. Gerald Stopp produced and playwright Henry Fisk Carlton wrote the weekly program on which famous short stories were dramatized. One of the program's best known productions was O. Henry's "Gentle Grafter" with Arthur Allen and Andy Tucker (WJZ, NBC-Blue, 1928).

21454 Rettenberg, Milton. Pianist–orchestra conductor Rettenberg appeared on the *Eveready Hour* (NBC-Red, 1925–1928); *Eastman Kodak Hour* (NBC-Blue, 1928–1933); *Cities Service Concert* (NBC-Red, 1929–1938); and the *B.A. Rolf Orchestra* instr. mus. program (NBC-Red, 1928–1931).

21455 Retting, Buryl. Pianist (NBC, Chicago, IL, 1929).

21456 Rettner, Kathleen. Rettner was a nine-year-old singer on *The Children's Hour* program (KSTP, St. Paul–Minneapolis, MN, 1929).

21457 Return Engagement. Brent Gunts and Ad Weinert (who later became announcer Lee Stevens on such network television shows as Ed Sullivan's *Toast of the Town*) conducted this show on which they played old records and exchanged entertaining talk (WFBR, Baltimore, MD, 1949–1953). Brent Gunts earlier had produced the *Varsity Club* program with Garry Moore in the middle 1930s at WFBR.

21458 Reuning, Fred. Sportscaster (WOPI, Burlington, TN, 1939).

21459 Reuter, Jerry. DJ (*Record Shop*, KLRA, Little Rock, AR, 1948).

21460 Reveille in Dixie. The weekly dramatic series was produced locally. It emphasized the ways and means to achieve victory in World War II (WSB, Atlanta, GA, World War II era). See also *Wartime Radio*.

21461 Reveille with Beverly. Jean Ruth conducted the World War II era show of music and talk designed to improve servicemen's morale (KIMN, Denver, CO, World War II). See also *Wartime Radio*.

21462 Revel, Arthur. Leader (*Arthur Revel Orchestra*, instr. mus. prg., WCAE, Pittsburgh, PA, 1937).

21463 (The) Revelers. The Revelers were a popular male vocal quartet that appeared on many network programs in the 1920s and 1930s. Initially, the group included Lewis James, Franklyn Baur, Elliott Shaw and Wilfred Glenn. They were augmented later by Ed Smalle, bass, pianist and arranger. In their early days they had recorded extensively as the Shannon Quartet. Their radio and recording work made them nationally known and admired. Tenor James Melton also sang with the Revelers during their earliest years.

21464 Revell, Nellie. Known as the "Voice of *Radio Digest*," Miss Revell conducted an interesting radio interview program in 1933. She opened her new series in this way: "Howdy friends, you remember me, don't you? I haven't in all the time I've been on radio had as much pleasure out of a program as I'm having tonight. Of course, everybody who's ever listened to me on the air or read any of my writings know my great admiration and affection of Irwin S. Cobb." Nellie then proceeded to conduct an amusing and informative interview with humorist Cobb.

21465 Revelle, Orville. Sportscaster (WKAT, Miami Beach, FL, 1939–1941).

21466 Revere, Everett. Basso with the WSUN Quintet (WSUN, St. Petersburg, FL, 1929).

21467 Reviewing the Drama. Cranston Brenton presented reviews on the weekly program (15 min., Friday, 7:30–7:45 p.m., New York radio, 1926).

21468 Rex, Joe. Newscaster (WLOK, Lima, OH, 1948). Sportscaster (*The Buckeye Sportsman*, WLOK, 1949).

21469 Rex Cole Mountaineers. Cole's group was a popular CW music group (NBC, 1930).

21470 Rex Serenaders Orchestra. Local metropolitan band (WHN, New York, NY, 1923).

21471 Rey, Mario. DJ (KALF, Pasadena, CA, 1956; KWKW, Pasadena, CA, 1960).

21472 Reyes, Henry. DJ (KRFC, Rocky Ford, CA, 1956).

21473 Reyes, Juan. Pianist (*Juan Reyes*, instr. mus. prg., NBC, 1934).

21474 Reymer's R.V. Bees (aka Reymer's R.V.B. Trio). The comic vocal trio consisted of baritone Jack Thompson, tenor Edgar Sprague and bass Ed Hicks (KDKA, Pittsburgh, PA, 1928–1929).

21475 Reynard, Jeanne. COM-HE (KYSM, Mankato, MN, 1957).

21476 Reynard [Reymond], Jeanne, and Roberta Mould and Sylvia Holmes. The trio of female DJs made up the all-female DJ staff of station WYFE (New Orleans, LA) in 1959.

21477 Reynold, Jimmy. DJ (*Blue 'n Boogie* and *The 730 Club*, WPAL, Charleston, SC, 1948).

21478 Reynolds, Al A. Comedian Reynolds specialized in *Negro Dialect Songs and Stories* (KTHS, Hot Springs National Park, AR, 1926–1929).

21479 Reynolds, Art. DJ (*Wake Up Mississippi*, WHSY, Hattiesburg, MS, 1948).

21480 Reynolds, Bob. Sportscaster (WHAI, Greenfield, MA, 1941; WEIM, Fitchburg, MA, 1942–1944).

21481 Reynolds, Carter L. Newscaster (KFDA, Amarillo, TX, 1939; WMT, Cedar Rapids–Waterloo, IA, 1940–1941).

21482 Reynolds, Carroll. Newscaster (WHOT, South Bend, IN, 1944). DJ (*1580 Club*, WJVA, South Bend, IN, 1947).

21483 Reynolds, F.W. Announcer (WHAM, Rochester, NY, 1928–1929).

21484 Reynolds, Frank. Sportscaster (WJOB, Hammond, IN, 1946; *6:30 Final*, WJOB, 1948; play-by-play, WJOB, 1949).

21485 Reynolds, Fred. DJ (*Swinging at the Sugar Bowl*, WGN, Chicago, IL, 1948).

21486 Reynolds, Jack. Leader (*Jack Reynolds Orchestra*, instr. mus. prg., WCAE, Pittsburgh, PA, 1935).

21487 Reynolds, Jack. DJ (KTOW, Oklahoma City, OK, 1956).

21488 Reynolds, Jesse. COM-HE (WBRM, Marion, NC, 1956–1957).

21489 Reynolds, Jim. DJ (*1-4-10 Club*, KMLB, Monroe, LA, 1948).

21490 Reynolds, John M. Newscaster (*WLOS News*, WLOS, Asheville, NC, 1947). DJ (*Teentimers' Revue*, WLOS, 1950).

21491 Reynolds, Leo. Sportscaster (*Sports Review*, KRBC, Abilene, TX, 1947; *Sports Spotlight*, KRBC, 1948–1949; *Sports Spotlight* and *Sports Final*, KFDX, Wichita Falls, TX, 1950).

21492 Reynolds, Lois. COM-HE (WACE, Springfield, MA, 1956).

21493 Reynolds, Ralph. DJ (*Dance Club*, KGBX, Springfield, MO, 1948; KSI, Sedalia, MO, 1956).

21494 Reynolds, Redd. DJ (*Road Show*, WBLR, Batesburg, SC, 1960).

21495 Reynolds, Rex. DJ (*Starlight Serenade*, WTGN, Staunton, VA, 1960).

21496 Reynolds, Rita. COM-HE (KCUL, Ft. Worth, TX, 1957).

21497 Reynolds, Robert F. Sportscaster (*Spotlight on Sports and Hats off to Today*, WTAC, Flint, MI, 1948).

21498 Reynolds, Ronnie "Ron." DJ (KCVR, Lodi, CA, 1956–1957).

21499 Reynolds, Russell "Russ." DJ (*Sundial-Romney Hour*, WCUM, Cumberland, MD, 1952–1956).

21500 Reynolds, Rusty. DJ (KDOK, Tyler, TX, 1956–1957).

21501 Reynolds, "Sentimental Tommy." Singer (WLW, Cincinnati, OH, 1926).

21502 Reynolds, Tommy. Leader (*Tommy Reynolds Orchestra*, instr. mus. prg., WHAS, Louisville, KY, 1938).

21503 Reynolds, William. DJ (*impulse*, WPRW, Manassas, VA, 1960).

21504 Reynolds, (Mrs.) William D. Announcer (KIZ, Dupont, CO, 1925–1926).

21505 Reynolds-Kent Hotel Kentucky Orchestra. Hotel band (WHAS, Louisville, KY, 1926).

21506 Reznor, Johnny. Newscaster (WKST, New Castle, PA, 1945). This could be the **John Reznor** of the next entry.

21507 Reznor, John. DJ (*Johnny's Matinee*, WPFB, Middletown, OH, 1948–1955).

21508 RFD Dinner Bell Program. The letters RFD in the program's title represented Radio Farmer's Democracy. It was a daily program of information for farmers (WLS, Chicago, IL, 1924).

21509 Rhapsody in Rhythm. Singer Connie Haines, the Golden Gate Quartet, pianist Skitch Henderson and Jan Savitt's Orchestra provided the entertainment on the show sponsored by Old Gold cigarettes. Art Gilmore was the announcer (30 min., Sunday, 10:30–11:00 p.m., NBC-Red, 1946). As Old Gold's summer show the following year, *Rhapsody in Rhythm* featured singers Peggy Lee and Johnny Johnson, the Jubalaires vocal group, harpist Robert Maxwell and Jan Savitt's Orchestra. Frank Goss was the announcer (30 min., Wednesday, 9:00–9:30 p.m., CBS, 1947).

21510 Rhapsody of the Rockies. The weekly music show originated from Denver, Colorado (30 min., Saturday, 6:00–6:30 p.m., NBC, 1947).

- 21511 Rhawn, H.G. Newscaster (WKLK, Clarksburg, WV, 1942).
- 21512 Rhea, Larry. Sportscaster (*Diary of Sports*, KCKN, Kansas City, MO, 1949).
- 21513 Rhein, Gene. Sportscaster (WGNE, North Platte, NE, 1937).
- 21514 Rheingold Quartet. Radio vocal group (WJZ, New York, NY, 1923).
- 21515 Rhenish Trio. The members of the instrumental music group were Mrs. J. Barth, Mrs. L. Appe and Miss L. Velter. Their specialty was German folk songs (KFWM, Oakland, CA, 1927).
- 21516 Rheubottom, Harry. DJ (*Harry's Swing Session*, KCSB, San Bernardino, CA, 1952).
- 21517 Rhies, Frank. Pianist (KVOO, Tulsa, OK, 1928–1929).
- 21518 Rhinard, Ethel. Pianist (KLX, Oakland, CA, 1927).
- 21519 Rhoades, Allan. Leader (*Allan Rhoades Orchestra*, instr. mus. prg., WHP, Harrisburg, PA, 1936–1938).
- 21520 Rhoades, Frank. Newscaster (KALL, Salt Lake City, UT, 1945).
- 21521 Rhoads, Dusty. Sportscaster (*Sports Roundup*, WFAX, Falls Church, VA, 1949).
- 21522 Rhoads, Howard. Sportscaster (KUJ, Walla Walla, WA, 1946).
- 21523 Rhoda Arnold and Charles Carlile. The weekly music program presented Arnold and Carlile in vocal duets (30 min., Sunday, 11:00–11:30 A.M., CBS, 1933).
- 21524 Rhode, Karl. Leader (*Karl Rhode Orchestra*, instr. mus. prg., WBZ, Boston-Springfield, MA, 1936).
- 21525 Rhodenheiser, Dave. DJ (*Teen Time*, WMVG, Milledgeville, GA, 1960).
- 21526 Rhodes, Billy. Tenor (WGCP, New York, NY, 1925).
- 21527 Rhodes, Bob. DJ (*Solid Senders Club* and *The Rhodes Record Room*, WHOO, Orlando, FL, 1948–1952).
- 21528 Rhodes, David. Newscaster (WHBY-WTAQ, Green Bay, WI, 1939).
- 21529 Rhodes, Dick. DJ (*Sweet and Smooth*, WELM, Elmira, NY, 1947).
- 21530 Rhodes, Dusty. Tenor (NBC, Chicago, IL, 1929).
- 21531 Rhodes, Dusty. Sportscaster (*Sports Final*, WSGW, Saginaw, MI, 1952; *The Story on Sports*, WAMM, Flint, MI, 1960).
- 21532 Rhodes, John. Newscaster (WHUB, Cookeville, TN, 1941, 1945).
- 21533 Rhodes, (Mrs.) Laura. Soprano (WHAZ, Troy, NY, 1923).
- 21534 Rhodes, Patti. Variety identified Miss Rhodes as a sultry voiced female DJ (*This is Patti*, 30 min., Friday and Saturday, 12:00–12:30 P.M., WABC, New York, NY, 1954).
- 21535 Rhodes, Roxie M. COM-HE (KTR, Rolla, MO, 1956–1957).
- 21536 Rhodes, Roy K. DJ (*Country Clambake*, KWSL, Lake Charles, LA, 1948).
- 21537 Rhodes, Will A. Tenor (KDKA, Pittsburgh, PA, 1923).
- 21538 Rhodes Orchestra. Popular radio band (WNAC, Boston, MA, 1925).
- 21539 Rhody, James B. News analyst (*This 'N' That*, WFKY, Frankfort, KY, 1947).
- 21540 Rhone, Paul. DJ (*Mailbag and Special Request*, WMON, Montgomery, WV, 1947; KPRO, Riverside, CA, 1956). Sportscaster (*World of Sports*, WMON, 1947).
- 21541 Rhubarb Red. A CW tenor, guitarist and harmonica player, Rhubarb Red appeared daily at 6:30 A.M. and again at 9:00 A.M. in an all request program (WJJD, Chicago, IL and WIND, Gary, IN, 1935–1937. Red's given name was Lester Polfuss, one that he soon changed to Les Paul and gained national fame).
- 21542 Rhyno, Lucy. Soprano (KOIL, Council Bluffs, IA, 1926).
- 21543 Rhys-Herbert Male Quartet. Male vocal group (WCCO, Minneapolis–St. Paul, MN, 1928–1929).
- 21544 Rhythm and Games. Fannie Stene conducted the award winning program for kindergarten children for 35 years on WHA (Madison, WI).
- 21545 Rhythm at Eight. Singer Ethel Merman was accompanied by the Al Goodman Orchestra on the half-hour Sunday evening music program. Ted Husing was the announcer. When Merman left for Hollywood to begin a movie career, she was replaced by singer Benay Venuta (30 min., Sunday, 6:00–6:30 P.M., CBS, 1935).
- 21546 Rhythm at Midnight. Shirley Sadler sang with Hilly Edelstein's orchestra on the sustaining music show (30 min., Wednesday, 12:00–12:30 A.M., WBBM, Chicago, IL, 1938).
- 21547 Rhythm at Random. A recorded music program, *Rhythm at Random* was conducted by an unidentified DJ (KCJB, Minot, ND, 1955).
- 21548 Rhythm Boys. Fels-Naptha Soap Company sponsored the program featuring an unidentified harmony singing group (15 min., Thursday, 12:15–12:30 P.M., CBS, 1936).
- 21549 Rhythm Makers Orchestra. Instr. mus. prg. (WGY, Schenectady, NY, 1938; WPTF, Raleigh, NC, 1939).
- 21550 Rhythm on the Road. Amoco gasoline sponsored the program that was said to have been designed for Sunday drivers. Music by Elliott Lawrence's Orchestra, the Honeydreamers vocal group, singers Kay Armen and Bob Manning were featured. Weekly guests also performed. Bob Dixon was the announcer (60 min., Sunday, 4:00–5:00 P.M., CBS, 1955).
- 21551 Rhythm Rangers. Violinist George Hall was joined by Hortense Rose and Gina Donaldson on the CW music program (WLW, Cincinnati, OH, 1929).
- 21552 Rhythm Rangers. The popular CW music program featured the Rhythm Rangers: guitarist Ozzie Westley; saxophonist Lew Storey;
- bass fiddler Clyde Moffat; accordionist Eddie Fritz; violinist Joe Stevens; and Bronco Bill played by Jess Kirkpatrick (WWVA, Wheeling, WV, 1936.) The following year the group broadcast on WGN (Chicago, IL).
- 21553 Rhythm Rascals. Mus. prg. featuring vocalist Edith Hedrick (CBS, 1939).
- 21554 Rhythm Rustlers. Orchestra directed by Jack Van Cleve (WJBL, Decatur, IL, 1926).
- 21555 Rialto Theater Symphony Orchestra. Harry Brader was the symphony's violinist-conductor. Pianist Frank Strawn was often the featured artist (WOAW, Omaha, NE, 1925).
- 21556 Rian, Cliff. Newscaster (WTCN, Minneapolis, MN, 1946).
- 21557 Ribb, Jimmy. Sportscaster (KNOW, Austin, TX, 1937–1939).
- 21558 Ricardo and His Guitar. Instr. mus. prg. (WBBM, Chicago, IL, 1935).
- 21559 Ricardo, Ric. DJ (WGES, Chicago, IL, 1960).
- 21560 Ricardo, Stan. DJ (WGES, Chicago, IL, 1956).
- 21561 Ricau, Lionel. Newscaster (WSM, Nashville, TN, 1942, 1945).
- 21562 Riccardo, Psychic Prince. Psychic forecasts and fortunes were presented by Riccardo (KNX, Los Angeles, CA, 1928).
- 21563 Riccardo's Caballeros Orchestra. Instr. mus. prg. (NBC, 1937).
- 21564 Ricci, Peter. Baritone (WCAU, Philadelphia, PA, 1926).
- 21565 Rice, Al. Newscaster (WBIG, Greensboro, NC, 1946).
- 21566 Rice, Catherine. COM-HE (WFAU, Augusta, ME, 1957).
- 21567 Rice, C.B. DJ (*Gravy Train*, KLVL, Pasadena, TX, 1954).
- 21568 Rice, Dick. DJ (*Afternoon Melodies*, KYRO, Potosi, MO, 1960).
- 21569 Rice, Earl. Pianist (WGY, Schenectady, NY, 1924).
- 21570 Rice, Ed. Sportscaster (*Sports Final*, KOSE, Nacogdoches, TX, 1950).
- 21571 Rice, Edward [Edmund]. Violinist (WGY, Schenectady, NY, 1923–1925).
- 21572 Rice, Effie. Pianist (WADC, Akron, OH, 1929).
- 21573 Rice, George. Clarinetist and saxophonist Rice played in the National Battery Symphony Orchestra (KSTP, 1929).
- 21574 Rice, Gladys. Coloratura soprano on the *Roxy and his Gang* program (NBC, New York, NY, 1927; WEA, New York, NY and WJZ, New York, NY, 1929).
- 21575 Rice, Grantland. Sports writer Rice on October 5, 1921 broadcast baseball's first World Series (New York Giants against the New York Yankees) over a hook-up of the Westinghouse network. The following year (Oct. 4, 1922), he broadcast the World Series over another early Westinghouse network. As the *New York Times* reported: "For the first time, [radio]

carried the opening game of the World Series play-by-play direct from the Polo Grounds to great crowds throughout the eastern section of the country, through the broadcasting station WJZ. Granrland Rice related his story direct to an invisible audience, estimated to be five million, while WGY at Schenectady and WBZ in Springfield relayed every play of the contest. All the sounds of the game could be heard by listeners." In 1923, Rice shared broadcast chores of the World Series on 1923 with Graham McNamee, a chore that propelled the latter into prominence. Rice's fame, however, rests primarily on his newspaper columns and features.

21576 Rice, Herman. Leader (Herman Rice and His Blue Hills Orchestra, WOR, Newark, NJ, 1925).

21577 Rice, Howard ("Uncle Don" Carney). Howard Rice entered vaudeville as "Don the Trick Pianist." In 1925, he worked on New York's WMCA before moving on to WOR, Newark, NJ. He went on the air on WOR with a children's program on which he told stories. The sponsor was a toy manufacturer. Rice enjoyed a long successful career on WOR radio as Uncle Don. *See also Uncle Don.*

21578 Rice, Lew. Station operator and sportscaster who occasionally assisted Hal Totten with Chicago area sports broadcasts (WMAQ, Chicago, IL, 1928–1929).

21579 Rice, Louise. Graphologist (WGBS, New York, NY, 1925).

21580 Rice, Maurice. Newscaster (WDAF, Kansas City, MO, 1941).

21581 Rice, R.M. Announcer Rice at WORD (Batavia, IL, 1926) proclaimed its slogan, "The Watchtower Station WORD."

21582 Rice, William. Newscaster (WMBG, Detroit, MI, 1940).

21583 Rice Institute Student Band. College band (KPRC, Houston, TX, 1926).

21584 Rich, Al. Sportscaster (*Baseball*, WLOH, Princeton, WV, 1949; *Sports Roundup*, WLOH, Princeton, WV, 1950–1951).

21585 Rich, Bertha. Pianist (WOR, Newark, NJ, 1925).

21586 Rich, Charlotte W. COM-HE (WLOB, Portland, ME, 1957).

21587 Rich, Fred "Freddie." Leader (Fred Rich Astor Band, a group praised by *Variety* for its "corking style of dance music" WJY, New York, NY, 1925–1926). Rich also led the Hungarian Orchestra of the Hotel Astor (WJZ, New York, NY, 1926). Rich's early band included: Rich, dir.-p.; Hymie Farberman, Leo Conville and Mike Mosiello, t.; Earl Kelly, tb.; Ted Klein, cl., ss. and as.; Ken Moyer, cl., as. and m.; Rudy Adler, ts.; Jimmy Johnston, bsn.; Phil Olivitz, v.; Ray Bauduc, d.; and Jack Hansen, tba. In later years Rich was known as *Freddie Rich*. He became musical director of WABC (New York, NY) in 1928. His later work included: *Freddie Rich Orchestra*, instr. mus. prg. (CBS, 1934–1936; WLW, Cincinnati, OH, 1937).

21588 Rich, Irene. Miss Rich was a distinguished radio actress (KFWB, Hollywood, CA, 1927).

21589 Rich, Jimmy. Theater organist at Loew's Jersey City Theater (WPAP, Brooklyn, NY, 1929).

21590 Rich, Louis. Leader (*Louis Rich Orchestra*, instr. mus. prg., WCLE, Cleveland, OH, 1937; MBS, 1939).

21591 Rich, Mike. DJ (*Platter Playboy*, WTRY, Troy, NY, 1947; WROW, Albany, NY, 1948). Sportscaster (*Five Star Final*, WTRY, 1947).

21592 Rich, Neville. Rich broadcast talks on business topics such as "Talks on Constructive Selling—the Human Element in Industry" (KGO, Oakland, CA, 1925).

21593 Rich, Reba. COM-HE (WBBB, Burlington, NC, 1956).

21594 Rich, Vance. Sportscaster (*Sports Parade*, WENC, Whiteville, NC, 1947).

21595 Rich Man's Darling. Kolynos Tooth Paste sponsored the dramatic serial whose theme, *Variety* said, was that of a "girl's sacrifice on the altar of love for her family." The story focused on Peggy Burchard, played by Louise Blocki, a reporter on the *Gotham Press*, who worked because her family had lost their fortune. In order for her brother to go to college and make life easier for her widowed mother and her sister, she married a wealthy suitor, even though she didn't love him. Olin Soule played the role of a fellow reporter who secretly loved her. Peggy Wall and Frank Seay were also in the cast (15 min., Monday, 12:15–12:30 P.M., CST, WGIN, Chicago, IL, 1935). The following year the program underwent something of a transformation when it made its network appearance. Peggy, an attractive young woman played by Peggy Allenby, this time was married to a middle-aged business man, Gregory Alden, played by Edwin Jerome. Karl Swenson and Ethel Renney were also in the cast. Art Millett was the announcer (15 min., Monday through Friday, 11:45–12:00 noon, CBS, 1936). The following year still another transformation took place when the program evolved into *Our Gal Sunday*. *See also Our Gal Sunday.*

21596 Richard Lawless. A dramatic serial, *Richard Lawless* featured Kevin McCarthy, Kathleen Cordell, Neil Fitzgerald, Sidney Smith and Peter Boyles in the cast. Music was supplied by John Gart's orchestra. *Variety* identified the program as radio's ill-advised venture into the swashbuckling period of Charles the Second in 17 century England. The sustaining program was relatively short-lived (30 min., Sunday, 8:00–8:30 P.M., CBS, 1946).

21597 Richard Maxwell. Tenor Maxwell broadcast a weekly program of popular songs (30 min., Monday, 9:00–9:30 P.M., NBC-Blue, 1929).

21598 Richard the Riddler. Unidentified performer who broadcast programs "for radio children" (KDKA, Pittsburgh, PA, 1924).

21599 Richards, Bill. DJ (*Falls City Dancing Party*, WGKV, Charleston, WV, 1947; *Dancing Party*, WGKV, 1948; *Richards' Rendezvous*, WGKV, 1952).

21600 Richards, Bob. Announcer (KHQ, Spokane, WA, 1929).

21601 Richards, Bud. DJ (*Rise and Shine*, KOJM, Havre, MT, 1947).

21602 Richards, Carrie. Leader (Carrie Richards' Hotel Portage Quintet, WADC, Akron, OH, 1926).

21603 Richards, Chuck. DJ (WBAI, Baltimore, MD, 1956).

21604 Richards, Dick. Sportscaster (WTBO, Cumberland, MD, 1942).

21605 Richards, E. John. Organist (WOC, Davenport, IA, 1923).

21606 Richards, Helen. Miss Richards was a blues singer billed as "The Crooning Singer" (WOR, Newark, NJ, 1928–1929).

21607 Richards, Jack. Newscaster (KEUB, Price, UT, 1938). Sportscaster (KEUB, 1939).

21608 Richards, Jack, and Billy Church. Comedy team that formerly was featured with the A.G. Fields' Minstrels (WAIU, Columbus, OH, 1928).

21609 Richards, Jimmy. Leader (*Jimmy Richards Orchestra*, instr. mus. prg., WWOV, Ft. Wayne, IN, 1934; NBC, 1939).

21610 Richards, Johnny. Leader (*Johnny Richards Orchestra*, instr. mus. prg., WCI E, Cleveland, OH, 1937).

21611 Richards, Mal. Newscaster (WJHO, Opelika, AL, 1940). Sportscaster (WJHO, 1940).

21612 Richards, Malcolm. DJ (*The Malcolm Richard Show*, WCPO, Cincinnati, OH, 1947–1950).

21613 Richards, Mary Groom. Contralto (KGO, Oakland, CA, 1925; KTAB, Oakland, CA, 1926.) Miss Richards was also featured on NBC's *Spotlight Hour* broadcast in 1927.

21614 Richards, Mel. DJ (WSBA, York, PA, 1951).

21615 Richards, Royce. Sportscaster (*Speaking of Sports*, WMMT, McMinnville, TN, 1947–1950; WLAC, Nashville, TN, 1960).

21616 Richards, Tom. DJ (*Soy Club*, WSOY, Decatur, IL, 1947).

21617 Richards, Tony. DJ (WLVA, Lynchburg, VA, 1957).

21618 Richardson, Alexander David. Organist (WOR, Newark, NJ, 1929).

21619 Richardson, Betty Joe. Known as the "Sweetheart of WBBZ," the four-year-old singer charmed her listeners (WBBZ, Chicago, IL, 1929).

21620 Richardson, Bill. Sportscaster (*Early Bird Sports*, WITZ, Jasper, IN, 1949).

21621 Richardson, Bob. Sportscaster (KWK, St. Louis, MO, 1937–1939).

21622 Richardson, Bobby. Sportscaster (*Sports Memory*, WFIG, Sumter, SC, 1960).

- 21623 **Richardson, Dick.** Leader (Dick Richardson Orchestra, WFAA, Dallas, TX, 1924).
- 21624 **Richardson, Doug.** Leader (Doug Richardson and his Orchestra, KTCL, Seattle, WA, 1926).
- 21625 **Richardson, Earl A.** Sportscaster (WASK, Lafayette, IN, 1950–1952, 1955–1956). DJ (WFAM, Lafayette, IN, 1957).
- 21626 **Richardson, Ethel Park.** Richardson created and produced the *Wayside Cottage* dramatic serial (CBS, 1929) and several other critically praised network programs.
- 21627 **Richardson, Florence “Flo.”** Violinist (WOR, Newark, NJ). Leader (Flo Richardson Orchestra, WOR, Newark, NY, 1925; *Florence Richardson Orchestra*, instr. mus. prg., WOR, 1934; NBC, 1935).
- 21628 **Richardson, Frankie.** Leader (*Frankie Richardson Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1936).
- 21629 **Richardson, Fred.** Tenor (KOMO, Seattle, WA, 1927).
- 21630 **Richardson, H. Larry.** Newscaster (WIBC, Indianapolis, IN, 1944–1946).
- 21631 **Richardson, Harry K.** Announcer–assistant director of continuity and station publicity (KVOO, Tulsa, OK, 1929). Richardson started in radio in 1923. Before working at KVOO, he was the Radio Editor of the *Daily Oklahoman*.
- 21632 **Richardson, (Mrs.) Henry E.** Contralto (WSM, Nashville, TN, 1928–1929).
- 21633 **Richardson, James.** Newscaster (WJHL, Johnson City, TN, 1945).
- 21634 **Richardson, Jeannette.** Soprano (WEMC, Berrien Springs, MI).
- 21635 **Richardson, Martin.** Tenor (WJZ, New York, NY, 1925).
- 21636 **Richardson, Matt.** Newscaster (WESG, Elmira, NY, 1938).
- 21637 **Richardson, Sarah Hill.** Violinist (WHAS, Louisville, KY, 1923).
- 21638 **Richardson, Stanley.** Newscaster (NBC, 1942, 1945).
- 21639 **Richardson, Ted.** DJ (*Solid Sendin’*, WMOH, Hamilton, OH, 1947; *Turntable Turnover*, WMOH, Hamilton, OH, 1948; *1-50 Club*, WMOH, 1952).
- 21640 **Richardson, Wing.** Newscaster (WFOY, St. Augustine, FL, 1945).
- 21641 **Richboug, John.** DJ (*Record Parade*, WLAC, Nashville, TN, 1960).
- 21642 **Richerson, Ann.** COM–HE (WMFC, Monroeville, AL, 1957).
- 21643 **Richey, Tom.** Xylophonist and drummer (WLW, Cincinnati, OH, 1926–1929) and WSAI, Cincinnati, OH, 1929).
- 21644 **Richfield Country Club** (aka *The Country Club*). Music and a talk on golf were the main ingredients of the program sponsored by the Richfield Oil Company. Betty Barthell sang with Jack Golden’s orchestra and golf professional Alex Morrison supplied golfing hints. Ernest G. Lendenning was the program host and Ben Grauer the announcer (30 min., Friday, 10:30–11:00 P.M., NBC–Red, 1933). A slightly changed format for the program was broadcast the same year with soprano Mary McCoy, blues singer Betty Barthell, a double vocal quartet and the Jack Golden orchestra. Sports writer Grantland Rice told stories about sports and their performers (30 min., Monday, 7:30–8:00 P.M., NBC–Red, 1933). When broadcast on CBS, the program was known simply as *The Country Club*, but it was the same program (30 min., Weekly, 10:00–10:30 P.M., CBS, 1933). A year later on NBC, the format remained essentially the same with a different time slot (30 min., Monday, 10:00–10:30 P.M., NBC–Blue, 1934).
- 21645 **Richie, Bill.** Newscaster (KFYO, Lubbock, TX, 1945).
- 21646 **Richie, George T.** Announcer and studio pianist (KOA, Denver, CO, 1929).
- 21647 **Richison and Sons.** Country group that specialized in “old time fiddlers’ music” (KVOO, Tulsa, OK, 1929).
- 21648 **Richman, Harry.** Leader (Harry Richman and His Entertainers Orchestra, WHN, New York, NY, 1926; *Harry Richman*, vcl. mus. prg., NBC, 1934; *Harry Richman Orchestra*, instr. mus. prg., WCAE, Pittsburgh, PA, 1936). Pianist, orchestra leader, singer and motion picture star Richman was a great favorite in the late 1920s and 1930s. He began his radio career as a pianist for NTG (Nils Thor Granlund) and was the brunt of many of Granlund’s comic insults.
- 21649 **Richmond, Dean.** Leader (Dean Richmond Orchestra, KOWW, Walla Walla, WA, 1927).
- 21650 **Richmond, Dick.** Sportscaster (*Home Edition Sports*, KRIO, McAllen, TX, 1955).
- 21651 **Richmond, Edna.** Soprano (WGBS, New York, NY, 1925).
- 21652 **Richmond, R.W.** Newscaster (WHKK, Akron, OH, 1944).
- 21653 **Richmond, Russell.** Newscaster (WRRN, Warren, OH, 1942).
- 21654 **Richmond Police String Band.** Municipal band from Richmond, Virginia (WRVA, Richmond, VA, 1928).
- 21655 **Richter, Arthur.** Organist (WHAD, Milwaukee, WI, 1925–1926).
- 21656 **Richter, (Dr.) Francis.** Blind organist (KSTP, St. Paul–Minneapolis, MN, 1929).
- 21657 **Richter, Michael.** Flutist (WBAL, Baltimore, MD, 1926–1929).
- 21658 **Richters, John.** Baritone (KFI, Los Angeles, CA, 1928).
- 21659 **Richter String Quartet.** WOR (Newark, NJ, 1922).
- 21660 **Rickard, Vernon “Tex.”** A tenor, formerly with Chicago’s WGN, Rickard sang on KFWB (Hollywood, CA, 1927–1929).
- 21661 **Rickenbacker, Ace.** DJ (*Ace’s Platter Chatter*, WSPA, Spartanburg, SC, 1947; *Ace’s Postscripts*, WSPA, Spartanburg, SC, 1950–1954; WORD, Spartanburg, SC, 1955).
- 21662 **Ricker, William “Bill.”** Newscaster (WIDEY, Waterbury, CT, 1938–1941).
- 21663 **Rickles, Don.** Newscaster (KVAN, Vancouver, WA, 1945).
- 21664 **Rico, Joe.** DJ (*Supper Club*, WWOL, Buffalo, NY, 1948; WILD, Niagra Falls, NY, 1954–1956).
- 21665 **Riddell, Corwin.** Newscaster (WOAI, San Antonio, TX, 1939–1942).
- 21666 **Riddell, Jimmie.** Tenor (KOMO, Seattle, WA, 1928).
- 21667 **Riddle, Bill.** Sportscaster (*Sports Review*, WNEX, Macon, GA, 1949; WBBQ, Augusta, GA, 1952–1955).
- 21668 **Riddle, Bill.** DJ Riddle always began his popular show with his trademark phrase, “Hello, music lovers” (KRLA, Los Angeles, CA, 1959).
- 21669 **Ridenour, Dave.** Sportscaster (*Sports Summary*, WLEA, Hornell, NY, 1949; *Sports Showcase*, WIVE, Elmira, NY, 1955).
- 21670 **Ridenour, Gordon M.** News analyst (*Afternoon Extra*, 6:00 *News* and *News Behind the News*, WELM, Elmira, NY, 1947–1948, *Ridenour Checks the News*, WELM, 1948).
- 21671 **Ridenour, Paul.** Sportscaster (*Sports Spotlight*, WADE, Wadesboro, NC, 1951–1952).
- 21672 **Rideout, E.B.** Meteorologist (WEEI, Boston, MA, 1928–1929). Newscaster (WEEI, 1934).
- 21673 **Rider, Gene.** Newscaster (CBS, 1944).
- 21674 **Rider, Maurice “Maury.”** Sportscaster (KIRO, Seattle, WA, 1939–1941). Newscaster (KIRO, Seattle, WA, 1948). DJ (*Maury’s Turntable*, KIRO, 1948; *Angler’s Angle*, KJR, Seattle, WA, 1952).
- 21675 **Ridge, Jack.** DJ (WGAY, Silver Spring, MD, 1947; *Sports Derby*, WEAM, Arlington, VA, 1948). Sportscaster (*Sports Circus*, WGAY, 1947).
- 21676 **Ridgley, Harry.** Newscaster (WDAN, Danville, IL, 1942).
- 21677 **Ridgway, Charles B.** DJ (WIDZ, Tuscola, IL, 1947).
- 21678 **Ridlebaugh, Barbara A.** COM–HE (WICO, Eustis, FL, 1956).
- 21679 **Ridley, Bob.** Steel guitar soloist (KVOO, Tulsa, OK, 1929).
- 21680 **Ridley (Bob) and Adkins.** Guitar duo (KVOO, Tulsa, OK, 1929).
- 21681 **Ridley, Harriet.** Pianist (WOO, Philadelphia, PA, 1924).
- 21682 **Riebe, Fred.** Harmonica and French harp soloist (WHB, Kansas City, MO, 1926).
- 21683 **Rieff, Phyllis.** Violinist (WOW, Omaha, NE, 1928).
- 21684 **Rieffin, Elsa.** Soprano (WJZ, New York, NY, 1923).
- 21685 **Riegel, Rheinhold.** Sportscaster (WHA, Madison, WI, 1940–1941).

21686 Riemer, Leroy. Announcer and assistant station manager (KFEQ, St. Joseph, MO, 1929).

21687 Rienhart, Al. Newscaster (WGGM, Albuquerque, NM, 1942). Sportscaster (WGGM, 1942).

21688 Rieschick, Reinhold. Banjo soloist (WAHG, Richmond Hill, NY, 1926).

21689 Riesinger, Hazel. Miss Riesinger was a studio singer known as "The Sooner Girl" (KFJE, Oklahoma City, OK, 1928–1929).

21690 Riestra, Carlos Valle. Pianist (WJY, New York, NY, 1924).

21691 Rietz, William. Singer (WGCP, Newark, NJ, 1925).

21692 Rigby, Loehr. Sportscaster (KPAS, Banning, CA, 1948). DJ (*Diggin' with Rig*, KPAS, 1956).

21693 Riggs, A.F. "Butch." DJ (WIRO, Ironton, OH, 1957).

21694 Riggs, Leo. Organist (WJZ, New York, NY, 1923).

21695 Riggs, Tommy. DJ (WCAE, Pittsburgh, PA, 1954–1957).

21696 Riggs, Tubby. Leader (*Tubby Riggs Orchestra*, instr. mus. prg., WHLS, Louisville, KY, 1937).

21697 (The) Right Start for the Day. Dr. Dale R. Crowley conducted the daily Bible teaching and religious news program in the mid-1930s and continued broadcasting well into the 1980s.

21698 Right to Happiness. Irna Phillips originally wrote the long-running daytime serial drama, before John M. Young became the writer in 1942. The heroine, an ordinary woman with a heart of gold, faced life with a definite philosophy that was best expressed by the program's opening when the announcer said, "Happiness is the sum total of many things—of health, security, friends and loved ones. But most important is a desire to be happy and the will to help others find their right to happiness." The large cast over the years included: Ruth Bailey, Charita Bauer, Joseph Bell, Peter Capell, Staats Cotsworth, Constance Crowder, Les Damon, Luise Darclay, Jimmy Dobson, Helene Dumas, Maurice Franklin, Sarah Fussell, David Gothard, Walter Graeza, Violet Heming, Irene Hubbard, Ginger James, Carlton Kadell, Art Kohl, Eloise Kummer, John Larkin, Elizabeth Lawrence, Bill Lipton, Sunda Love, Jerry Macy, Ian Martin, Gary Merrill, Marvin Miller, Claudia Morgan, Julian Noa, Ethel Owen, Mary Patton, Ed Prentiss, Bill Quinn, Billy Redfield, Rosemary Rice, Selena Royle, Anne Sargent, J. Ernest Scott, Alexander Scourby, Anne Sterrett, Hugh Studebaker, Renee Taylor, Leora Thatcher, Gertrude Warner, Charles Webster, Sarajane Wells and Alice Yourman. Fayette Krum, Kathleen Lane, Paul Martin and Carl Wester were the program's producers and William Meeder the musical director. The directors were Gil Gibbons, Arthur Hanna, Frank Papp and Charles Urquhart. Hugh Conover,

Michael Fitzmaurice and Ron Rawson were the announcers (NBC-Blue, CBS, 1939–1960).

21699 (The) Right Word. W. Curtis Nicholson conducted the self-improvement program devoted to the improvement of speech and diction (WMCA, New York, NY, 1925).

21700 Rigsby, (Mrs.) Byrd. Contralto (KTHS, Hot Springs National Park, AR, 1926).

21701 Rikk, Julius. Leader (*Julius Rikk Orchestra*, instr. mus. prg., WGN, Chicago, IL, 1934).

21702 Riley, Chad. Sportscaster (*Sports Spotlight*, WDYK, Cumberland, MD, 1952–1955; WTBO, Cumberland, MD, 1956).

21703 Riley, Charles. Violinist (KDKA, Pittsburgh, PA, 1923).

21704 Riley, Don. Sportscaster (WBAL, Baltimore, MD, 1937; WCAO, Baltimore, MD, 1940–1944).

21705 Riley, Harry. Sportscaster (*Riley Reports the Sports*, WVWV, Fairmont, WV, 1948–1949). DJ (*Sit and Listen Platter Party*, WVWV, 1950).

21706 Riley, Jack. Leader (Jack Riley Orchestra, WDAF, Kansas City, MO, 1926).

21707 Riley, Jane Adele. Five-year-old reader (WHJ, Los Angeles, CA, 1924).

21708 Riley, Julian C. Announcer and cellist in the KOA Concert Orchestra (KOA, Denver, CO, 1928–1929).

21709 Riley, Len. Sportscaster (WFBM, Indianapolis, IN, 1936–1939; *Len Riley Reports the Sports*, WFBM, 1940; WCKY, Cincinnati, OH, 1941).

21710 Riley, Meuded. Boy trombonist (WSAI, Cincinnati, OH, 1926).

21711 Riley, Mickey. Sportscaster (KMPC, Beverly Hills, CA, 1940).

21712 Riley, Mike. Leader (*Mike Riley Orchestra*, instr. mus. prg., WTAM, Cleveland, OH, 1938).

21713 Riley, Susan "Sue." COM-HE (WNIDU, South Bend, IN, 1956–1957).

21714 Riley Shephard. Shephard, a folksy philosopher, talked about a variety of topics on his daily sustaining program (25 min., Monday through Friday, 4:30–4:55 P.M., 1951).

21715 Rinaldo, Signor. Leader (Signor Rinaldo Orchestra, KEX, Oakland, CA, 1929).

21716 Rinck, Alice. Violinist (WAAM, Newark, NJ, 1925).

21717 Rind, Jules. Sportscaster (WPEN, Philadelphia, PA, 1946–1948).

21718 Rindon, Charles M. Leader (Collegeians Orchestra, WSM, Nashville, TN, 1928).

21719 Rinehart, Jack. Leader (Jack Rinehart's Chinese Garden Orchestra, KFI, Los Angeles, CA, 1926).

Rinehart, Nolan *see* *Cowboy Slim Rinehart*.

21720 Rines, Joe. Leader (Noah's Arcadians, WEEL, Boston, MA, 1925; Joe Rines and his Hunters Club Orchestra, WEEL, 1926; Joe Rines and his Elks Hotel Orchestra, WEEL,

Boston, MA, 1928–29). Rines also served as musical director on the *Triadors* program (NBC-Blue Network, New York, NY, 1929 and continued active in the next decade. *Joe Rines Orchestra*, mus. prg., WBZ, Boston-Springfield, MA, 1934–1935; NBC-Red, 1935–1937).

21721 Ring, Bill. Sportscaster (KGBX, Springfield, MO and KWTO, Springfield, MO, 1937–1939).

21722 Ring, Henry. Leader (*Henry Ring Orchestra*, WCAE, Pittsburgh, PA, 1936).

21723 Ringling Brothers, Barnum and Bailey Circus. A complete circus performance was broadcast, probably for the first time October, 1927 (WDOH, Chattanooga, TN, 1927).

21724 Ringwood, Roy. Organist (*Roy Ringwood*, instr. mus. prg., KHJ, Los Angeles, CA, 1932).

21725 Rin-Tin-Tin (aka Rin-Tin-Tin Thriller). This children's adventure series was supposedly based on the exploits of Rin-Tin-Tin, the dog who had appeared in numerous silent movies in the previous decade. The program dramatized his adventures and those of other dogs as well. The cast from 1930 to 1932 included Francis X. Bushman, Tom Corwine, Lee Duncan, Betty White, George Opie, Frank Doucet, Bernardine Flynn, Fred Ibbett, Don Ameche and Bob White. The sponsor was Ken-L-Ration (15 min., Thursday, 8:15–8:30 P.M., NBC-Blue, 1932). The following year the program's day and time changed (15 min., Sunday, 7:45–8:00 P.M., CBS, 1933).

21726 Rio Grande Barbeque. CW mus. prg. (KUOA, Siloam Springs, AR, 1939).

21727 Rio, Rita. Leader (*Rita Rio Orchestra*, instr. mus. prg., NBC, 1937).

21728 Rio, Rosa. Organist Rosa Rio was a popular instrumental performer (15 min., ABC, 1947).

21729 Rion, Virginia. COM-HE (KCHI, Chillicothe, MO, 1957).

21730 Rions, Del. Leader (Del Rions Orchestra, instr. mus. prg., KPO, San Francisco, CA, 1928).

21731 Riordan, Delia. Baritone (WGCP, New York, NY, 1925).

21732 Ripa, Louis. Sportscaster (*Sports Headlines*, KTRB, Modesto, CA, 1949–1950).

21733 Ripka, Flora. Pianist (WIP, Philadelphia, PA, 1924).

21734 Ripley, Robert. Cartoonist, writer and actor Ripley was born December 25, 1893. He originated the *Believe It or Not* series of cartoons and books before he appeared on the *Calher Hour* in 1929 on the NBC-Blue network. Ripley was also on the air in 1931. He was featured on his own *Believe It or Not* program. *See also Believe It or Not*.

21735 Ripley, Ronald. DJ (*1380 Club*, KBWD, Brownwood, TX, 1947; *Night Watch*, KBWD, 1952; KHOB, Hobbs, NM, 1956; *Coffee Time and Spectrum*, WKTI, Farmington, ME, 1960).

- 21736 **Rippetee, Ferrell.** Newscaster (WBOW, Terre Haute, IN, 1944).
- 21737 **Rippon, Willard.** Junior announcer (WSPD, Toledo, OH, 1929).
- 21738 **Riquez, Basil.** DJ (*Alegrias*, KTIW, Texas City, TX, 1948).
- 21739 **Rise and Shine.** Wallace "Wally" Butterworth, a radio baritone turned announcer, hosted NBC's *Rise and Shine* program of songs and chatter each weekday morning (NBC-Blue, 1927–1928).
- 21740 **Rise and Whine.** DJ Bob Carter using the name Jim Grouch conducted the daily early morning show (WMCA, New York, NY, 1939).
- 21741 (*The*) **Rise of the Goldbergs.** Originally broadcast in 1929, the show evolved into the popular daytime serial drama *The Goldbergs* (15 min., Wednesday, 7:00–7:15 P.M., NBC-Blue, 1929). See also *The Goldbergs*.
- 21742 **Riseman, Jules.** Concert Master (WNAC, Boston, MA, 1929).
- 21743 **Riser, James "Jimmy."** Sportscaster (WJEJ, Hagerstown, MD, 1940, 1946; *Sports Parade*, WJEJ, 1947; *Sports Trail*, WCAV, Norfolk, VA, 1950).
- 21744 **Rishman, Thomas.** Announcer (KSTP, St. Paul–Minneapolis, MN, 1929).
- 21745 **Rishworth, Thomas.** One of the youngest American announcers, Rishworth earned money for his college expenses by announcing and directing the *Early Risers Club* program (KSTP, St. Paul–Minneapolis, MN, 1920s).
- 21746 **Rising Musical Stars.** *Rising Musical Stars*, a half-hour music show, featured Richard Gordon, the Swallows Orchestra and weekly guests (30 min., Sunday, 10:00–10:30 P.M., NBC-Red, 1938).
- 21747 **Risinger, J.L.** Announcer (KFDM, Beaumont, TX, 1928–1929).
- 21748 **Riss, Daniel "Dan."** Newscaster (WFAA, Dallas, TX, 1939; WLW, Cincinnati, OH, 1944–1946).
- 21749 **Ristola, George.** DJ (*Platter Party*, KAST, Astoria, OR, 1948).
- 21750 **Ristola, Mary.** COM-HE (KAST, Astoria, OR, 1957).
- 21751 **Ritchey, Buck.** DJ (*Harmony Hoedown* and *Sagebrush Serenade*, KVI, Tacoma, WA, 1947–1948; *Chuckwagon Jamboree*, KVI, 1948).
- 21752 **Ritchie, Albany.** Violinist (KFOA, Seattle, WA, 1928–1929).
- 21753 **Ritchie, Esther L.** COM-HE (WKLX, Paris, KY, 1957).
- 21754 **Ritchie, George T.** Pianist (KOA, Denver, CO, 1929).
- 21755 **Ritchie, Ruth.** COM-HE (WBEJ, Elizabethton, TN, 1956).
- 21756 **Ritchie, Vera.** Soprano (KXA, Seattle, WA, 1928).
- 21757 **Ritchie, Willie.** Sportscaster Ritchie was a former world lightweight champion, who broadcast local boxing matches (KYA, San Francisco, CA, 1932).
- 21758 **Ritine, (Mrs.) Geraldine.** Pianist (WSUI, Iowa City, IA, 1926).
- 21759 **Ritsma, John.** Newscaster (WKZO, Kalamazoo, MI, 1938).
- 21760 **Rittenhouse, (Reverend Dr.) Daniel F.** Pastor of the First Baptist Church, Columbus, Ohio (WMAN, Columbus, OH, 1922).
- 21761 **Ritter, C. Fred.** Announcer (WSAN, Allentown, PA, 1926).
- 21762 **Ritter, Diana.** DJ (*Teen Time*, KLAN, Renton, WA, 1954).
- 21763 **Ritter, Marian.** Newscaster (WEDC, Chicago, IL, 1945).
- 21764 **Ritter, Woodward Maurice "Tex."** Texas country-western singer and western movie star, Ritter began singing on radio in 1929 (KPRC, Houston, TX, 1929). He went on to appear on New York radio before going to Hollywood to star in a series of cowboy movies.
- 21765 **Ritz, Anne.** Soprano (WMCA, New York, NY, 1925).
- 21766 **Ritz, Myrna.** COM-HE (WBTA, Batavia, NY, 1956).
- 21767 **Ritz-Carlton Dance Orchestra.** Hotel orchestra conducted by Walter Miller (WOO, Philadelphia, PA, 1924–1926; *Ritz-Carlton Dance Orchestra*, instr. mus. prg., WABC, New York, NY, 1936).
- 21768 **Rivard, Mary Alice.** COM-HE (KFOX, Long Beach, CA, 1956–1957).
- 21769 **Rivas, Louis.** Sportscaster (*Put It To Pat*, MBS, 1955).
- 21770 **Rivers, Robert.** DJ (*Hillbilly Jamboree*, WALD, Walterboro, SC, 1948).
- 21771 **Rives, Winona.** Contralto (KWK, St. Louis, MO, 1929).
- 21772 **Rivlin, Jules.** Sportscaster (WSAZ, Huntington, WV, 1956).
- 21773 **Rivo, Lee.** Tenor (WPCB, New York, NY, 1929).
- 21774 **Rivoli Orchestra.** Band directed by assistant conductor, Emanuel Baer (WNYC, New York, NY, 1925).
- 21775 **Rix, Ione Pastori.** Soprano (KPO, San Francisco, CA, 1925, 1929).
- 21776 **Rizzo, Henry.** Sportscaster (*Sports Roundup*, WWSR, St. Albans, VT, 1954).
- 21777 **Rizzo, Mike.** "Boy violinist" (WHT, Chicago, IL, 1926).
- 21778 **Rizzo, Vincent.** Leader (Havana Casino Orchestra, WOO, Philadelphia, PA, 1923; Vincent Rizzo Orchestra, WOO, 1925). In 1929, Rizzo was under exclusive contract to Philadelphia's station WCAU (Philadelphia, PA, 1929), but in the next decade he resumed broadcasting on other outlets (*Vincent Rizzo Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1935–1936).
- 21779 **Rizzuto, Phil.** Sportscaster Rizzuto was a former star New York Yankee shortstop who began his broadcasting career with his *Phil Rizzuto's Sports Caravan* (NBC, 1952, CBS, 1960). Rizzuto enjoyed a long career as Yankee play-by-play broadcaster on local New York television that lasted late into the 1990s.
- 21780 **RKO Hour.** Leo Reisman's orchestra and French popular singer Irene Bordoni were featured on the musical variety program sponsored by RKO Motion Pictures (60 min., Tuesday, 10:30–11:30 P.M., NBC-Red, 1929).
- 21781 **RKO Program.** RKO also sponsored the late afternoon music program (30 min., Thursday, 5:00–5:30 P.M., NBC-Red, 1929).
- 21782 **Roach, Hal.** Newscaster (KTAR, Phoenix, AZ, 1939).
- 21783 **Roach, J.F.** Guitarist (WLW, Cincinnati, OH, 1922).
- 21784 **Roach, Myrtis.** Violinist who had previously been selected "Miss Omaha" in the Atlantic City Miss America contest (WOAW, Omaha, NE, 1925).
- 21785 **Road of Life.** Ina Phillips wrote the daytime serial that told the story of Dr. Jim Brent from his internship through his successful neuropsychiatric practice. Although there was a medical background, the focus was always on Brent's personal life and his romantic relationships. The program's cast included: Peggy Allenby, John Anthony, Betty Arnold, Barbara Becker, Frank Behrens, Viola Berwick, Jack Bivens, Sidney Breeze, Muriel Bremner, Dale Burch, Roland Butterfield, Ralph Camargo, Angel Carey, Matt Crowley, Frank Dane, Charles Dingle, Jeanette Dowling, Robert Duane, Harry Elders, David Ellis, Ethel Everett, Louise Fitch, Dick Foster, Dorothy Francis, Vivian Fridell, Barbara Fuller, Betty Lou Gerson, Stanley Gordon, Robert Griffin, Ken Griffin, Bill Griffiths, Gladys Heen, Percy Hemus, Arthur Hern, Dick Holland, Carlton KaDell, Arthur Kohl, Donald Kraatz, Eloise Kummer, John Larkin, Joe Latham, Elizabeth Lawrence, Grace Lenard, Abby Lewis, Helen Lewis, Bill Lipton, Janet Logan, Barbara Luddy, Don MacLaughlin, Charlotte Manson, Mary Mareen, Doris Mead, Marvin Miller, Bret Morrison, Angeline Orr, Effie Palmer, Eileen Palmer, Olive Parker, Eva Parnell, Mary Patton, Cornelius Peebles, Dick Post, Terry Rice, Doris Rich, Jack Roseleigh, Dorothy Sands, Nanette Sargent, Marion Shockley, Guy Sorel, Leslie Spears, Julie Stevens, Hugh Studebaker, Ray Suber, Lyle Sudrow, Hope Summers, Reese Taylor, Howard Teichmann, Russell Thorson, Helen Van Tuyl, Evelyn Varden, Beryl Vaughn, Vicki Vola, Sam Wanamaker, Willard Waterman, Sarajane Wells, Lillian White, Ethel Wilson, Joan Winters, Lesley Woods, Lee Young, Lois Zarley and Lawson Zerbe. The show was produced by Walt Ehgott, Fayette Krum, Kay Lane and Carl Wester. Stanley Davis, Gil Gibbons, Walter Gorman, Charles Schenck and Charles Urquhart were the directors. In addition to Ina Phillips the show was written by William Morwood and Howard Teichmann. Charles Paul was the organist. The announcers were George Bryan, Clayton "Bud" Collyer and Ron Rawson. An interesting fact is that the voice of the hospital

loud speaker that opened each program by paging Dr. Brent belonged to actress Jeanette Dowling (NBC and CBS, 1937–1959).

21786 *Road to Danger.* Curley Bradley and Clarence Hartzell starred in the dramatic World War II juvenile adventure series that told the story of two heroic Army truck drivers, Stumpy and Cottonseed (30 min., NBC, 1943–1944).

21787 *Road to Fame.* Rocket Gasoline sponsored the Pacific Coast radio amateur hour. Frank Gill and Bill Demling co-hosted the show. The David Brockman Orchestra was also a program regular (30 min., Monday, 8:30–9:00 P.M. PST, KHJ, Los Angeles, CA, 1935).

21788 *Road to Romany.* Gypsy music was played by violinist Maurice Brann and Clarence Fuhrman's orchestra on the popular local music show (15 min., Tuesday, 11:45–12:00 midnight, WIP, Philadelphia, PA, 1937). A program by the same name was broadcast by NBC in 1935.

21789 *Roads That Move.* The Canadian Radio Commission wrote and produced the program for broadcast in the United States and Canada. They said the program "glorified the rivers of the world." Music by the Montreal Symphony Orchestra, entertaining dramatizations and informative narration made this an interesting show. One of the program's narrators was "Genghis Khan," who told of the historic events that occurred on the river Volga (30 min., Thursday, 10:00–10:30 P.M., NBC-Blue, 1934).

21790 *Roads to Romance.* The Associated Motor Company sponsored the dramatic educational series in which Jack and Ethyl Thurston travelled by automobile to various historic sites in the United States. For example, in early 1929 they visited west Seattle to learn the story of Christopher Columbus Simmons, born in that region in 1845 (30 min., Wednesday evenings, 8:00–8:30 P.M., NBC-Pacific Coast Network, 1929).

21791 *Roadshow.* A first of its kind, *Roadshow* was designed by NBC to be heard by those riding in cars. MC Bill Cullen played recorded music and introduced live entertainment. Singer Steve Lawrence and the Johnny Guarneiri (instrumental) Trio were program regulars (240 min., Saturday, 2:00–6:00 P.M., NBC, 1954).

21792 *Roadways of Romance.* Singers Vera Van and Jerry Cooper "traveled" the world on the romantic serial drama. They would stop long enough to sing love songs to each other accompanied by the Freddie Rich band (60 min., Thursday, 3:00–4:00 P.M., CBS, 1935).

21793 *Roanoke Fiddle Band.* Country-western band (WBAP, San Antonio, TX, 1924).

21794 *Roark, C.A.* Newscaster (KRLH, Midland, TX, 1941). DJ (KGY, Olympia, WA, 1947).

21795 *Robator, Harry.* Newscaster (WMAS, Springfield, MA, 1944–1945).

21796 *Robb, Bill.* DJ (*Robb and the Records*, WKIX, Columbia, SC, 1948).

21797 *Robb, Harvey.* Pianist (WGY, Schenectady, NY, 1925).

21798 *Robb, Major.* Newscaster (WSAL, Salisbury, MD, 1939). Sportscaster (WSAL, 1939).

21799 *Robbins, Bette.* DJ (*Robbins' Corner*, WCEM, Cambridge, MD, 1952).

21800 *Robbins, Bill.* Newscaster (WLW, Cincinnati, OH, 1938. WCKY, Cincinnati, OH, 1939–1942, 1948).

21801 *Robbins, Fred.* Sportscaster (WITB, Baltimore, MD, 1942). DJ (*The Teentimers Club* and *1280 Club*, WOV, New York, NY, 1947–1949; *1280 Club*, WOV, 1950; *The Fred Robbins Show*, 60 min., Monday through Saturday, 11:00–12:00 midnight, WINS, New York, NY, 1950).

21802 *Robbins, Gerry [Jerry].* DJ (KTRE, Thief River Falls, MN, 1955–1956).

21803 *Robbins, Hayden.* Newscaster (*The Heart of the News*, WBBM, Chicago, IL, 1935).

21804 *Robbins, Max.* DJ (WIRC, Hickory, NC, 1956).

21805 *Robbins, Sam.* Leader (*Sam Robbins Orchestra*, instr. mus. prg., CBS, 1934).

21806 *Robberston, Ruth M.* COM-HE (WIPS, Ticonderoga, NY, 1957).

21807 *Robert Benchley Show.* Humorist and author Benchley had gained national popularity from his appearances in several MGM motion picture short features before he began his radio career. He was the host and resident wit on the variety show that also featured the Artie Shaw band and vocalist Dick Todd (NBC, 1938–1939).

21808 *Robert Montgomery Speaking.* Motion picture star Montgomery's transcribed commentary was made in London and covered a variety of topics both large and small (15 min., Thursday, 10:10–10:25 P.M., ABC, 1950).

21809 *Robert Q. Lewis Show.* Over the year, humorist Lewis' show had many names, but essentially all were similar in nature. Frequently broadcast on a sustaining basis, the program was first heard Saturday, 7:30–8:00 P.M. on NBC-Red. The following year Lewis appeared on the *Robert Q. Lewis Little Show*. Lewis, who formerly had been a DJ on WHN in New York City, was featured on the sustaining show. *Variety* praised him for his "high IQ humor." Florence Robinson, Jackson Beck and William Keene were also in the cast of the comedy show. Music was supplied by Milton Kaye's Orchestra (30 min., Saturday, 7:30–8:00 P.M., CBS, 1947, 1947). The following year *The Robert Q. Lewis Show* assumed a different format, day and time, but it still was broadcast on a sustaining basis. On this variety show, Lewis sang in addition to providing comedy bits. He was assisted by calypso singer, the Duke of Iron, the Mullen Sisters singing team and the music of Howard Smith's Orchestra (30 min., Sunday, 5:00–5:30 P.M., CBS, 1948). A different format was used for *Robert Q's Waxworks*. Here Lewis became a DJ (15 min., Monday through Friday, 7:30–7:45 P.M., CBS, 1951). Not long after, however, even the format of *Robert Q's Waxworks* was slightly changed. On the show, Lewis in addition to

being a DJ also conducted interviews with such guests as Eddie Fisher and Moondog (30 min., Sunday, 10:00–10:30 P.M., CBS, 1953). In 1956, Robert Q. once again acted as host on his *Robert Q. Lewis Show*. On the program, comedian Lewis hosted a weekday variety show that featured singers Judy Johnson and Richard Hayes singing with Ray Bloch's orchestra. The show was written by Harvey Bullock and Ray Allen. The producer and director was Bruno Zirato, Jr. (30 min., Monday through Friday, 8:00–8:30 P.M., CBS, 1956).

21810 *Robert Shaw Chorale.* Shaw directed an excellent 32-voice mixed choir on the entertaining music show sponsored by Standard Brands. Kenneth Banghart was the announcer (30 min., Sunday, 8:00–8:30 P.M., NBC, 1948).

21811 *Roberts, Albert.* Baritone (WSM, Nashville, TN, 1928–1929).

21812 *Roberts, Art.* DJ (WLS, Chicago, IL, 1960).

21813 *Roberts, Beep.* DJ (*Platter Chatter*, WKAB, Mobile, AL, 1947).

21814 *Roberts, Bill.* Old-time fiddler (WLAC, Nashville, TN, 1929).

21815 *Roberts, Bill.* Newscaster (WMT, Cedar Rapids, IA, 1948).

21816 *Roberts, Bob.* DJ (*The Musical Score Board*, WSID, Baltimore, MD, 1947).

21817 *Roberts, Burton.* Leader (*Burton Roberts Orchestra*, instr. mus. prg., WCAU, Philadelphia, PA, 1934).

21818 *Roberts, Charles.* Newscaster (KVOR, Colorado Springs, CO, 1937).

21819 *Roberts, Clete.* News analyst (KGER, Long Beach, CA, 1938; KMPC, Beverly Hills, CA, 1940–1941; NBC-Blue, 1944–1945; KECA, Los Angeles, CA, 1945; *Clete Roberts Reports*, KMPC, 1947).

21820 *Roberts, Cliff.* Announcer-DJ Roberts in the late 1940s conducted a popular classical music program (*Music of the Masters*, WHA, Madison, WI, 1940s).

21821 *Roberts, Dave.* Newscaster (KDYL, Salt Lake City, UT, 1940; KMPC, Los Angeles, CA, 1945).

21822 *Roberts, Donald "Don."* Newscaster (KTMS, Santa Barbara, CA, 1945; *12:00 News*, KDB, Santa Barbara, CA, 1947). Sportscaster (*The Sportlight*, KDB, 1948).

21823 *Roberts, Ed.* Newscaster (WCBD, Chicago, IL, 1938).

21824 *Roberts, Ford.* DJ (*Hawkeye Hits*, WMT, Cedar Rapids, IA, 1954–1956).

21825 *Roberts, Frank.* Staff tenor (WGN, Chicago, IL, 1928). Roberts was introduced as "Handsome Frank Roberts."

21826 *Roberts, Helen Buster.* Organist (WBAP, Fort Worth, TX, 1928–1929).

21827 *Roberts, Herb.* Sportscaster (*Sports Roundup*, WHAR, Clarksburg, WV, 1949).

21828 *Roberts, Howdy.* DJ, *Musical Clock*, WMT, Cedar Rapids, IA, 1948–1954).

- 21829 **Roberts, Howie.** DJ (WCFL, Chicago, IL, 1957).
- 21830 **Roberts, Ingham S.** Newscaster (KGBS, Harlingen, TX, 1942). Sportscaster (KGBS, 1942).
- 21831 **Roberts, Jack.** Sportscaster (*Off the Sports Wire*, WBIS, Bristol, CT, 1955).
- 21832 **Roberts, Jay.** DJ (*Night Flight*, WJLR, Detroit, MI, 1960).
- 21833 **Roberts, Juanita.** COM-HE (KLVC, Leadville, CO, 1956).
- 21834 **Roberts, Jerry.** DJ (WAAT, Newark, NJ, 1947).
- 21835 **Roberts, Joe.** Banjoist Roberts played in the Vincent Lopez Orchestra (WEAF, New York, NY, 1929).
- 21836 **Roberts, Joe.** DJ (*Columbia Record Roundup*, KOMA, Oklahoma City, OK, 1947; *Western Jamboree*, KOMA, 1948–1950; KRRV, Sherman, TX, 1955; WFAA, Dallas, TX, 1957).
- 21837 **Roberts, John.** Newscaster (KIT, Yakima, WA, 1938).
- 21838 **Roberts, Ken.** DJ (*Tops in Pops*, WJGM, New York, NY, 1952). Before working as a DJ in 1952, Roberts was one of the best and busiest network announcers. He performed announcing chores on such comedy shows as *Al Pearce and his Gang*, *Baby Snooks*, and *It Pays to be Ignorant*; on such dramatic and mystery shows as *Grand Central Station* and *The Shadow*; and many daytime serials including *Joyce Jordan*, *The Life of Mary Sothern*; and *This is Nora Drake*.
- In his distinguished radio career, Roberts also played the role of "Cokie" on *Easy Aces* and served as the quizmaster on the *Quick as a Flash* program. His television appearances included work as host of the *Ladies Before Gentlemen* panel show (Dumont TV, 1951) and with Melvyn Douglas on the *Your Big Moment* audience participation show (Dumont TV, 1953). Roberts was one of the golden voiced announcers of American radio's greatest decades.
- 21839 **Roberts, Kenneth L.** Sportscaster (KLVC, Leadville, CO, 1956).
- 21840 **Roberts, Larry.** Sportscaster (*Sports Summary*, WHB, Kansas City, MO, 1948).
- 21841 **Roberts, Leon.** Newscaster (WJTN, Jamestown, NY, 1944).
- 21842 **Roberts, Lyle.** Clarinetist (KWTC, Santa Ana, CA, 1928). See also KWTC Trio.
- 21843 **Roberts, Marty.** DJ (*Jamboree and Night Riders*, WCKY, Cincinnati, OH, 1951–1953).
- 21844 **Roberts, Matt.** DJ (WWSC, Glens Falls, NY, 1956).
- 21845 **Roberts, Morgan.** DJ (*1380 Club*, KSWO, Lawton, OK, 1947).
- 21846 **Roberts, Paul.** Tenor (KFI, Los Angeles, CA, 1926). Announcer (KFI, 1927).
- 21847 **Roberts, Paul.** DJ (*Million Dollar Party*, WFBM, Indianapolis, IN, 1948; *Rhythm at Random*, WFBM, 1950).
- 21848 **Roberts, Rae Potter.** Contralto (WHAM, Rochester, NY, 1929).
- 21849 **Roberts, Roy.** DJ (WSMB, New Orleans, LA, 1956).
- 21850 **Roberts, Sid.** DJ (WJJD, Chicago, IL, 1957).
- 21851 **Roberts, Stan.** Sportscaster (WARK, Hagerstown, MD, 1954, DJ (WTOW, Towson, MD, 1955).
- 21852 **Roberts, Warren.** DJ (*Break o' Day and Hillbilly Coffee Club*, WEAS, Atlanta, GA, 1948–1955).
- 21853 **Roberts Banjo Club.** Amateur instrumental club (WPJ, Philadelphia, PA, 1923).
- 21854 **Roberts Golden State Band.** Popular radio band (KNX, Los Angeles, CA, 1926).
- 21855 **Robertson, Alexander Campbell "Eck."** Renowned Texas fiddler Robertson was named for a famous Disciples of Christ minister. He was famous throughout the southwest for continually winning old-time fiddlers' contests long before he made any phonograph records for Victor. When he began broadcasting in 1923 (WBAP, San Antonio, TX), Robertson often played the selections he had recorded for Victor; "Sallie Gooden" and "The Arkansas Traveler."
- 21856 **Robertson, B.G.** Newscaster (KTBS, Shreveport, LA, 1940).
- 21857 **Robertson, Bob.** DJ (*Tune Shop*, WBHE, Cartersville, GA, 1947).
- 21858 **Robertson, Bruce.** Newscaster (KOAM, Pittsburg, KS, 1939–1940). Sports-caster (KOAM, 1940).
- 21859 **Robertson, H.M.** Robertson broadcast talks on dogs (KHJ, Los Angeles, CA, 1925).
- 21860 **Robertson, Jim.** Newscaster (WCLO, Janesville, WI, 1942). Sportscaster (WOKW, Sturgeon Bay, WI, 1952).
- 21861 **Robertson, Lonnie.** Leader (Lonnie Robertson's Greenback Old Time Fiddlers, KFEQ, St. Joseph, MO, 1929).
- 21862 **Robertson, Nellie E.** Contralto (WOC, Davenport, IA, 1923).
- 21863 **Robertson, Randall.** Sportscaster (WEW, St. Louis, MO, 1942).
- 21864 **Robertson, Ruth.** COM-HE (WIPS, Ticonderoga, NY, 1956).
- 21865 **Robertson, Trafton.** DJ (*Sunrise Serenade*, WTAR, Norfolk, VA, 1947–1950).
- 21866 **Robertson Hillbilly Band.** CW mus. prg. (WBT, Charlotte, NC, 1939).
- 21867 **Robeson, Paul.** Distinguished baritone Robeson broadcast a "program of Negro spirituals" (WJZ, New York, NY, 1926). A graduate of Rutgers University, where he was a star football player, Robeson also enjoyed a successful motion picture career, starring in such films as *Emperor Jones*.
- 21868 **Robey, Harry.** Sportscaster (*Sports Whirl*, KHUB, Watsonville, CA, 1948).
- 21869 **Robillard, F.** Sportscaster (WSYB, Rutland, VT, 1960).
- 21870 **Robillard, Marjorie.** Pianist (KJR, Seattle, WA, 1929).
- 21871 **Robin, Bob.** DJ (WHB, Kansas City, MO, 1957).
- 21872 **Robin, Donna.** Pianist (WHEC, Rochester, NY, 1927).
- 21873 **Robin, Rockin'.** DJ (*Rock 'N' Roll Kingdom*, Philadelphia, PA, 1960).
- 21874 **Robin Hood Dell Concerts.** Jose Iturbi conducted the orchestra on this program of classic music. A typical 1935 program contained the following: Tchaikovsky's "Sixth Symphony," Richard Wagner's "Prelude and Liebstod" from *Tristan and Isolde* and the "Overture" to *Die Meistersinger* (120 minutes, Saturday, 8:30–10:30 P.M., CBS, 1934).
- 21875 **Robinson, Anna.** Soprano Robinson was featured on the *Roxy and his Gang* program (NBC, New York, NY, 1927).
- 21876 **Robinson, Arthur.** Newscaster (WHKC, Columbus, OH, 1942, 1945).
- 21877 **Robinson, Bert.** Sportscaster (*Time for Sports*, WBET, Brockton, MA, 1949).
- 21878 **Robinson, Bob.** Baritone and talented tap-dancer (WIBW, Topeka, KS, 1929).
- 21879 **Robinson, Brad.** Sportscaster (WCCO, Minneapolis–St. Paul, MN, 1933).
- 21880 **Robinson, C.C.** "Old time fiddler" (WOC, Davenport, IA, 1928–1929).
- 21881 **Robinson, Carl.** Sportscaster (*The World of Sports*, WBCC, Bethesda, MD, 1950).
- 21882 **Robinson, Charles.** Basso (WEAF, New York, NY, 1926; the *Philco Hour of Theater Memories*, NBC-Blue, New York, NY, 1927–1931, and the *National Musical Comedy Troupe*, NBC-Red, New York, NY, 1928).
- 21883 **Robinson, Don.** Sportscaster (*Saturday Sportscope*, KIXL, Dallas, TX, 1950).
- 21884 **Robinson, Dorothy "Dottie" Baker.** COM-HE (WENE, Binghamton, NY, 1956–1957).
- 21885 **Robinson, Elsie.** Talked on various human relations' topics (KFRC, San Francisco, CA, 1925).
- 21886 **Robinson, Gene.** DJ (*Dancing Party*, WCHS, Charleston, WV, 1948).
- 21887 **Robinson, Gene.** DJ (WIDAN, Danville, IL, 1948).
- 21888 **Robinson, (Major) George D.** Newscaster (WSUN, St. Petersburg, FL, 1938–1945; WCOA, Pensacola, FL, 1946).
- 21889 **Robinson, H.L.** Newscaster (KGNC, Amarillo, TX, 1944–1945).
- 21890 **Robinson, Harold.** Newscaster (WMAN, Mansfield, OH, 1945).
- 21891 **Robinson, Harry.** Sportscaster and play-by-play sports events (KDSJ, Deadwood, SD, 1947).
- 21892 **Robinson, Helen Rumsey.** Reader (KOA, Denver, CO, 1926).
- 21893 **Robinson, (Mrs.) Hester.** Reader (WCBD, Zion, IL, 1923).

- 21894 **Robinson, Irving B.** Assistant announcer (WNAC, Boston, MA, 1923).
- 21895 **Robinson, Jackie.** Sports-caster (W/MCA, New York, NY, 1948). Robinson, a Hall of Fame baseball star, was the first Black to play major league baseball.
- 21896 **Robinson, Jane.** Pianist who managed the Robinson Piano Studios (KLCN, Blytheville, AR, 1928).
- 21897 **Robinson, Jesse.** Announcer-director (WEHS, Evanston, IL, 1929).
- 21898 **Robinson, Jim.** Sports-caster (*The World of Sports*, KWBE, Beatrice, NE, 1952).
- 21899 **Robinson, Kathleen.** Singer (WGBS, New York, NY, 1927).
- 21900 **Robinson, Kathryn [Catherine].** Violinist (KWSC, Pullman, WA, 1925–1926).
- 21901 **Robinson, Ken.** Newscaster (WENR, Chicago, IL, 1933).
- 21902 **Robinson, Lloyd.** Bass (KFAB, Beaumont, TX, 1928–1929).
- 21903 **Robinson, Martha Pope.** Reader (WHAS, Louisville, KY, 1925).
- 21904 **Robinson, Max E.** Newscaster and announcer (WSBA, York, PA, 1942). Sports-caster (*Sports Report*, WJTN, Jamestown, NY, 1951–1953; *Sports Roundup*, WJTN, 1954; *Reports on Sports*, WJTN, 1955; *Sports Roundup*, WJTN, 1960).
- 21905 **Robinson, May.** Soprano (WJZ, New York, NY, 1928).
- 21906 **Robinson, Pat.** Broadcast sports news (WOR, Newark, NJ, 1925).
- 21907 **Robinson, Prescott.** Newscaster (WOR, New York, NY, 1941–1942, 1944–1948).
- 21908 **Robinson, R.** Newscaster (WKAT, Miami, FL, 1946).
- 21909 **Robinson, Rand.** Bass (KFWM, Oakland, CA, 1921).
- 21910 **Robinson, Roger.** Baritone (*Roger Robinson*, vcl. mus. prg., WGN, Chicago, IL, 1934).
- 21911 **Robinson, Sally.** COM-11E (KVOU, Uvalde, TX, 1956).
- 21912 **Robinson, Sol.** Sports-caster (*Sports Roundup*, WLAD, Danbury, CT, 1955).
- 21913 **Robinson, Tom.** Newscaster (KBWD, Brownwood, TX, 1941). DJ (*Housewives Club*, KTEM, Temple, TX, 1950).
- 21914 **Robinson, Warner.** DJ (*Best by Request*, *Birthday Club* and *Request by Telephone*, KVOW, Littlefield, TX, 1947).
- 21915 **Robinson, Wayne.** Newscaster (WKZO, Kalamazoo–Grand Rapids, IA, 1942).
- 21916 **Robinson Wip, III.** Newscaster (WIDZ, Tuscola, IL, 1940; WSWA, Harrisonburg, VA, 1942; *Wip Robinson and the News*, WVVW, Fairmont, WV, 1948). DJ (WSVA, 1956).
- 21917 **Robinson Caruso, Jr.** Dr. Brown's Cel-Ray soft drink sponsored this exciting adventure series for children. It told the story of some children shipwrecked on a deserted island. Lester Jay, Toni Gilman and Michael O'Day were in the cast (15 min., Tuesday, 5:30–5:45 P.M., WHN, New York, NY, 1938).
- 21918 **Robischon, James "Jim."** Sports-caster (KGVO, Missoula, MO, 1949). DJ (KXLL, Missoula, MO, 1954).
- 21919 **Robischon, Tom.** Newscaster (KGEZ, Kalispell, MT, 1941). DJ (*Platter Chatter*, KXLQ, Bozeman, MT, 1947). Sports-caster (KXLQ, 1947).
- 21920 **Robison, Carson.** Country music singer-composer Robison was born August 4, 1890. He was originally a song plugger, before becoming a vaudeville performer. He gained fame as a radio singer specializing in old time and country songs. When he appeared on WDAF (Kansas City, MO, 1922), Wendell Hall, the "Red-Header Music Maker," heard him and invited him to come to New York. Robison appeared there on the *Eveready Hour* many times (NBC-Red, 1924–1928) and the *Dutch Masters Minstrels* (NBC-Blue, 1928–1930).
- He began recording for Victor in 1924. From 1925 to 1928, he worked with Vernon Dahlhart. The collaboration with Dahlhart produced such best selling records as "The John T. Scopes Trial," "Golden Slippers," and "Lucky Lindy [Lindbergh]." A prolific songwriter, Robison's songs included, "Way Out West in Kansas," "Wreck of the Number Nine," and "Carry Me Back to the Lone Prairie." His long radio career extended into the following two decades (*Carson Robison*, CW mus. prg., WHAM, Rochester, NY, 1937; WLW, Cincinnati, OH, 1938; *Carson Robison's Buckaroos*, CW mus. prg., WTW, 1939–1940).
- 21921 **Robison, Willard.** Tenor-composer (*Maxwell Coffee Hour*, 1928). Leader (*Willard Robison Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1934; NBC, 1934–1936).
- 21922 **Roby, Clifton Van.** Sports-caster (*Sports Roundup*, WCUM, Cumberland, MD, 1954).
- 21923 **Roby, Max.** Newscaster (KSL, Salt Lake City, UT, 1947).
- 21924 **Roby, Vic.** Newscaster (KOA, Denver, CO, 1944).
- 21925 **Robyn, Alfred H.** Robyn broadcast piano lessons (WGBS, New York, NY, 1925).
- 21926 **Robyn, "Wee Willie."** Veteran radio tenor Robyn was first heard on the *Roxy and His Gang* program (NBC, 1927–1928) in the late 1920s. Robyn was also active in the following decade (*Wee Willie Robyn*, vcl. mus. prg., CBS, 1931).
- 21927 **Rocap, Billy.** Sports-caster Rocap conducted a program called *Intimate Talks on Current Sports of the Day* (WIP, Philadelphia, PA, 1925).
- 21928 **Roche, V.B.** Baritone (WOC, Davenport, IA, 1924).
- 21929 **Roche, William.** Newscaster (WFBR, Baltimore, MD, 1944).
- 21930 **Rochelle, Tommy.** DJ (*Harlem at Eight*, KREL, Baytown, TX, 1948).
- 21931 **Rochester, Melvin.** DJ (*1456 Club*, KDSJ, Deadwood, SD, 1947).
- 21932 **Rochester Civic Orchestra.** Instr. mus. prg. (NBC-Blue, 1938–1939).
- 21933 **Rochester Philharmonic Orchestra.** Symphonic music group (WHAM, Rochester, NY, 1926; *The Rochester Philharmonic Orchestra*, instr. mus. prg., 60 min., Friday, 3:15–4:15 P.M., NBC-Blue, 1929).
- 21934 **Rochester String Quartet.** Classical music group consisting of Allison MacKown, cello; Cecil Van Hosen, 1st violin; Abram Boone, 2nd violin; and Arthur Stillman, viola (WHAM, Rochester, NY, 1923–1930). In 1930, the *Rochester String Quartet* with the same personnel were given their own program on WHAM.
- 21935 **Rochester Symphony Orchestra.** The Rochester Symphony Orchestra broadcast a weekly program of symphonic music sponsored by the Stromberg-Carlson Radio Company (60 min., Monday, 10:00–10:30 P.M., NBC-Blue, 1929).
- 21936 **Rochet, Julia.** Soprano (WGBS, New York, NY, 1928).
- 21937 **Rochon, Lonnie.** DJ (*The Bee-Hive*, KNUZ, Houston, TX, 1948–1953). Rochon, a Louisiana Cajun, was Houston's first black DJ. He specialized in playing rhythm and blues.
- 21938 **Rock, Alan.** DJ (WOTW, Nashua, NH, 1948).
- 21939 **(The) Rock and Roll Hall of Fame and Museum.** Located at One Key Plaza in Cleveland, Ohio, the Rock and Roll Hall of Fame and Museum is dedicated to the preservation of rock music's heritage, to trace its origin and development and honor the men and women who made unique contributions to it. The museum traces rock and roll's birth in the 1950s, its rapid growth in the following decades and its influences on American life and culture. The objective is to be the definitive source for the preservation, interpretation and celebration of the history of rock and roll.
- James Henke, music writer, historian and former music editor of *Rolling Stone*, is the Deputy Director and Curator of the museum. David G. Hintz is the museum's Radio Coordinator. An example of the museum's exhibit, "Dedicated to the One I Love," presented April, 1998 honored DJs for their contribution to rock and roll. The exhibit illustrated the work of the following 15 DJs who were active in 1960 and prior years:
- Paul Berlin.** After being fired for falling asleep on the air, Paul Berlin moved to KNUZ (Houston, TX) in 1950. Always active as a rock and roll DJ, he brought many live shows to Houston, featuring such performers as Jerry Lee Lewis, Chuck Berry and Fats Domino. In 1973, Berlin moved to KQUE (Houston, TX), where he remains on the air.
- Dick "The Screamer" Biondi.** Legendary rock and roll DJ Biondi started as a sports-caster in the 1940s. In 1950 when he moved to WCBA (Corning, NY), he lasted only three months as a DJ before being fired. His next job at KSYL (Alexandria, LA) was where he began playing

rock and roll records. Biondi also worked at WSBA (York, PA) and WJET (Erie, PA), before beginning a four-year run at WHOT (Youngstown, OH). After moving to WKBW (Buffalo, NY), Biondi was fired for playing an Elvis Presley record. This led him to take a job at WLS (Chicago, IL), where he became a DJ legend.

Jerry "The Greater" Blavat. DJ Blavat began his broadcasting career with a talk show on WCAM (Camden, NJ). Later, in the 1960s when he began playing rock and roll records, he became a great Philadelphia favorite. Blavat is currently on the air on WSSJ (Philadelphia, PA).

Porky "Pork the Turk" Chedwick. Famous as a "white DJ" who played "race records" on his rhythm and blues program on WHOD (Homestead, PA) in 1949. Chedwick, "The Blonde Thunder with the Record Thunder," played "dusky" records for many years on WHOD, which later became WAMO. Chedwick's familiar opening was: "It's the Daddio of the Raddio, your Platter Pushing Papa."

Max Floyd. DJ Max Floyd got his first job in 1957 on KCAR (Clarksville, TX). He worked for several Texas stations until 1961, when he entered military service. He returned to Texas radio in 1965, where he enjoyed great listener popularity.

Jack "The Rapper" Gibson. Distinguished Black DJ Gibson began his broadcasting career as an actor in the "first Black soap opera" on Chicago radio. After beginning work as a DJ at WERD (Atlanta, GA), he worked from 1951 to 1962 at WLOU (Louisville, KY), WMBM (Miami, FL), WCIN (Cincinnati, OH) and WABQ (Cleveland, OH). In 1962, Gibson left radio to enter the record business at Motown, Decca and Stax. *See also* Gibson, Jack.

Arnie "Woo Woo" Ginsburg. Arnie Ginsburg was a Boston radio fixture for 40 years. Although his DJ work began in 1956 at WBOS (Boston, MA), he is best known for his 1957–1966 programs at WMEX (Boston, MA). He gained his nickname when one of his sponsors offered a two-for-one special for anyone who came into his shop and said, "Woo Woo sent me."

Dan Ingram. Using catch phrases like "Hi Kemosabe" and "Roll Your Bod," Ingram was known as "The Thinking Man's DJ" and the "only jock with a vocabulary." After beginning his radio career at WNRC (New Rochelle, NY), WALK (Patchogue, NY) and WNHC (New Haven, CT), Ingram moved in 1959 to KBOX (Dallas, TX). A short time later he moved to WIL (St. Louis, MO). Ingram gained his greatest fame for his work at WABC (New York, NY).

Hal Jackson. Jackson's long and varied career began when he broadcast Howard University's baseball games. Starting as a sportscaster before becoming a DJ, he worked at WOOK (Washington, DC), WINX (Washington, DC), WSID (Baltimore, MD) and WANN (Annapolis, MD). During the 1950s, Jackson had DJ shows on three different New York area stations broadcasting *simultaneously* on WMCA (New York, NY), WABC (New York, NY) and WNJR

(Newark, NJ). Jackson went on to become a successful broadcast executive and station owner.

Art Laboe. After working in the 1940s at stations in Reno, NV; Pomona, CA; Palm Springs, CA; and San Francisco, CA, Laboe became a prominent rock and roll DJ in 1955 at KXLA (Los Angeles, CA). He is still a successful performer and broadcasting executive.

Hy "Hyski" Lit. Affectionately known as "Hyski," Lit has been a popular DJ on Philadelphia radio for more than 40 years. During the early 1950s, Lit began working at WHAL (Philadelphia, PA), before moving on to WRCV (Philadelphia, PA). When he moved to WIBG (Philadelphia, PA), his career boomed and he emceed shows with Elvis, the Beatles and the Rolling Stones. He opened his programs this way: "Hy ski-o-roomie-mcvouty-o-zoot, the potentate from the keystone, the garden and the diamond state. Going uptown, downtown, round town, crosstown. For all my beats, beards and Buddhist cats... Hyski's on the scene with the record machine."

Bruce "Cousin Brucie" Morrow. A Brooklyn, NY, native, "Cousin Brucie" began his career at WINS (New York, NY) in 1959. After working for a short time in Miami, FL, Morrow returned to New York to work at WABC. He continues as a successful broadcasting executive and performer.

Pat O'Day. From the beginning of his career, O'Day was both a popular DJ and successful broadcasting executive. After first working at KVAS (Astoria, OR) in 1956, he moved on to stations KLOG (Kelso, WA), KLOQ (Yakima, WA) and KAYO (Seattle, WA), before beginning a long career at KJR (Seattle, WA). At KJR, O'Day worked as DJ, Program Director, Music Director and General Manager. He continues today as a station owner and broadcast consultant.

Martha Jean "The Queen" Steinberg. After starting her broadcasting career in 1954 at WDIA (Memphis, TN), Steinberg became a popular DJ and versatile broadcaster. Today, she is VP and Program Director at WQBH (Detroit, MI), whose call letters, Steinberg says, stands for "Bring the Queen Back Home." *See also* Steinberg, Martha Jean.

Rufus "Bear Cat" Thomas. "Bear Cat" Thomas met his mentor, Nat D. Williams, while in high school in Memphis, TN. Williams eventually hired him to replace DJ B.B. King in 1950 at WDIA (Memphis, TN). Both as performer and DJ, Thomas enjoyed great success. He opened his early show in this way: "I'm young and loose and full of juice. I got the goose, so what's the use?" Thomas' rhythm-and-blues hit records include "Walking the Dog," "The Funky Chicken" and "The Push and the Pull." After more than 40 years, Thomas is still on the air at WDIA. *See also* Thomas, Rufus, and Williams, Nat D.

21940 *Rock Creek Rangers and Sunshine Sue.* The CW music group consisted of the Rangers who were John, George and Tom Workman and Sunshine Sue, who was Mrs. John Workman (*Rock Creek Rangers and Sun-*

shine Sue, WLS, Chicago, IL, 1936). The following year the group moved to Shenandoah, IA, where they broadcast as the *Rock Creek Wranglers and Sunshine Sue* (KMA, Shenandoah, IA, 1937).

21941 *Rock-a-bye Dudley.* By 1948 the airwaves were filled with the talk and recorded music of many talented DJ's, and popular Dick Dudley was one of the busiest (WNBC, New York, NY, 1948).

21942 (The) *Rock-a-Bye Lady.* The talented singer, not otherwise identified, broadcast a weekly program of popular songs (30 min., Friday, 7:30–8:00 P.M., NBC-Blue, 1927).

21943 *Rockdasher, Rock.* DJ (*Mail Train*, WISV, Viroqua, WI, 1960).

21944 *Rocke, Louis.* DJ (*Risin' with Rocke*, WCAX, Burlington, VT, 1948–1950).

21945 *Rockefeller, John D.* Millionaire industrialist Rockefeller often delivered talks on current affairs on the *Collier Hour* program (NBC, 1929).

21946 *Rockenbach, Hiram Hilton.* Popular radio saxophonist Rockenbach toured the central states in 1926, broadcasting from different radio stations approximately four nights a week.

21947 *Rockhold, Joe.* Newscaster (WSPD, Toledo, OH, 1937).

21948 *Rockwell, Al.* DJ (*Al Rockwell Show*, KRNT, Des Moines, IA, 1948–1954).

21949 *Rockwell, Beulah.* Violinist Rockwell was featured regularly on *The Hoot Owls* program (KGW, Portland, OR, 1924–1925).

21950 *Rockwell, Ronald J.* Announcer (WNAI, Omaha, NE, 1926).

21951 *Rockwood, Lynn.* Sportscaster (KIXX, Provo, UT, 1954; KOVO, Provo, UT, 1960).

21952 *Rocky Austin—The Song Rambler of WJAY.* Austin was a popular Cleveland radio singer (WJAY, Cleveland, OH, 1930).

21953 *Rocky Fortune.* *Variety* said that Frank Sinatra played a skinny Sam Spade on the transcribed series that dramatized the adventures of a private eye. Carl Betz, Betty Garde, Hollis Irving, Leon Janney and Charlotte Munson were in the cast of the entertaining mystery show, written by George Lefferts and directed by David Harmon (25 min., Tuesday, 9:35–10:00 P.M., NBC, 1953).

21954 *Rocky Jordan.* George Raft played the title role of a Cairo cafe owner with his clipped monotone speech on the show sponsored by Del Monte foods. Jordan always seemed to get involved in one nefarious adventure or another each week. Larry Dobkin, Paul Frees, Lou Krugman, Gerald Mohr and Doris Singleton were also in the cast. Adrian Gendet and Larry Roman wrote the program that was produced and directed by Cliff Howells. Richard Aurandt was the music director (30 min., Wednesday, 8:00–8:30 P.M., CBS, 1951). The weekly program was a re-worked version of *A Man Called Jordan*, a 15-minute daily dramatic serial that

had starred Jack Moyles in the title role. When the program went on the weekly national network schedule, motion picture star Raft assumed the title role. The show opened with a voice in-toning: "Time now for *Rocky Jordan*. Not far from the Mosque Sultan Hussan in Cairo, stands the Cafe Tambourine run by Rocky Jordan. The Cafe Tambourine, crowded with forgotten men, is alive with the babble of many languages. For this is Cairo, where modern adventure and intrigue unfolds. Today's adventure — "The Lady from Tangier" (30 min., CBS, July 4, 1950).

21955 Rodda, John. Tenor (WDBO, Orlando, FL, 1929).

21956 Rodda, Wally. Newscaster (WKZO, Kalamazoo, MI, 1938).

21957 Rodda, Walt. DJ (*Rat Race*, WKAT, Miami Beach, FL, 1947).

21958 Roddy, Dave. DJ (*Bama Beat*, WYDE, Birmingham, AL, 1960).

21959 Roddy, Ed. Newscaster (KBIX, Muskogee, OK, 1941). Sportscaster (KBIX, 1941).

21960 Roddy, Joe. DJ (KTBC, Austin, TX, 1947; *Coffee Time*, KTBC, 1948; *Midway of Music*, KTBC, 1950).

21961 Roddy, Pauline. COM-HE (KODY, North Platte, NE, 1956).

21962 Roddy, Rod. DJ (KQV, Pittsburgh, PA, 1960).

21963 Rodell, Ruth. Soprano (WJZ, New York, NY, 1923).

21964 Rodemich, Gene. Leader (Gene Rodemich Orchestra, KSD, St. Louis, MO, 1923–1924; musical director of the *Johnson and Johnson* program, NBC-Blue, New York, NY, 1929).

21965 Rodeo Bill. DJ (*Rodeo Bill and his Western Hayride*, KWKW, Pasadena, CA, 1948).

21966 Rodgers, Bob. DJ (*Time Topper*, KIUL, Garden City, KS, 1947).

21967 Rodgers, Cliff. DJ (*Melody Roundup*, WHKK, Akron, OH, 1947–1950).

21968 Rodgers, Dave. Newscaster (WFBM, Indianapolis, IN, 1945).

21969 Rodgers, Floyd D., Jr. Newscaster (WIS, Columbia, SC, 1938–1940).

21970 Rodgers, Jimmie (aka "The Singing Brakeman" and the "The Blue Yodeler"). Legendary country music singer Rodgers was known as the first great country music singing star. His Victor recordings brought great popularity to the music. He began performing as part of the Teneva Ramblers, a country music group that also included Jack Pierce and his brother, Claude, over WWNC (Ashville, NC, 1927). Eventually the group became known as the Jimmie Rodgers Entertainers. Rodgers soon began giving concerts in Washington, D.C., at the Earle Theater and singing his country songs on station WTFI (Washington, DC, 1928). Rodgers had previously appeared on the inaugural program of station WWNC (Ashville, NC, February 22, 1927) and later on its regular broadcast schedule. Much later still, he had a

twice a week program on KMAC (San Antonio, TX, 1932).

21971 Rodgers, Joseph. Tenor and director of the South Sea Islanders Orchestra (NBC, New York, NY, 1928).

21972 Rodgers, (Mrs.) R.L. Coloratura soprano (WFLA, Clearwater, FL, 1928–1929).

21973 Rodgers, Rienhold. Newscaster (WFLA, Tampa, FL, 1941).

21974 Rodgers, Stan. Sportscaster (WLEU, Erie, PA, 1942).

21975 Rodgers, Tom. DJ (KYW, Philadelphia, PA, 1948). Sportscaster (*Inside Angle on Sports*, KYW, 1950; *Sports Review*, WFIL, Philadelphia, PA, 1960).

21976 Rodgers, Wayne. Sportscaster (*Warm Up*, WXTN, Lexington, MS, 1960).

21977 Rodgers, Willie. DJ (*Western Roundup*, WPEP, San Angelo, TX, 1960).

21978 Rodig, Dorothy. Eleven-year-old pianist (WIP, Philadelphia, PA, 1923).

21979 Rodner, Mort. Leader (Mort Rodner Orchestra, KSD, St. Louis, MO, 1923).

21980 Rodolff, Enrico. Baritone (KOA, Denver, CO, 1925).

21981 Rodolfo, Don. Leader (*Don Rodolfo Orchestra*, instr. mus. prg., NBC, 1935).

21982 Rodrick, Bob. DJ (*Rod and his Records*, KGCS, Sidney, MT, 1952). Sportscaster (KGCS, 1952; KVFJ, Ft. Dodge, IA, 1955).

21983 Rodrigo, Marcel. Spanish baritone (*Marcel Rodrigo*, vcl. mus. prg., NBC-Blue, 1933).

21984 Rodrigo, Nano. Leader (*Nano Rodrigo Orchestra*, instr. mus. prg., NBC, 1936).

21985 Rodriguez, Jose. News analyst (*Inside the News*, KFI, Los Angeles, CA, 1940; KF1-KECA, Los Angeles, CA, 1942; NBC-Blue, 1945).

21986 Rodriguez, Mateo. Newscaster (WHOM, Jersey City, NJ, 1941).

21987 Rodriguez, Raoul. Newscaster (*Handy Andy News*, KCOR, San Antonio, TX, 1948).

21988 Rodstrom, Lloyd. DJ (KRKC), Everett, WA, 1945). Sportscaster (*Sports Round-Up*, KRKC, 1947–1948).

21989 Roe, Charles. Newscaster (WBML, Macon, GA, 1942).

21990 Roe, Katherine. Soprano (KFUS, Oakland, CA, 1925).

21991 Roe, Russell. Newscaster (KFAM, St. Cloud, MN, 1944–1945).

21992 Roe, Thelma. Violinist (KVOO, Tulsa, OK, 1928–1929).

21993 Roeder, Charles A. Newscaster (WCBM, Baltimore, MD, 1940).

21994 Roehr, Alvin. Leader (Alvin Roehr's Music Makers, WKRC, Cincinnati, OH, 1925; Alvin Roehr and his Hotel Alms Orchestra, WKRC, Cincinnati, OH, 1926).

21995 Roelofsma, E. Clarinetist (CBS Symphony Orchestra, CBS, 1928–1929).

21996 Roen, Louis. Announcer Roen was born March 13, 1905. He began his career as staff announcer at WTMJ (Milwaukee, WI, 1927).

21997 Roentgen, Engelbert. Cellist (WCCO, Minneapolis–St. Paul, MI, 1928–1929).

21998 Roesch, Anna. Pianist (WLAC, Nashville, TN, 1929).

21999 Roesler, Delores. COM-HE (KWEW, Hobbs, NM, 1957).

22000 Roesler, George. Announcer and station manager (KOIL, Council Bluffs, IA, 1929).

22001 Roesler, Ruby. Pianist (KPCB, Seattle, WA, 1927).

22002 Roetter, Friedroech. Newscaster (WIBA, Madison, WI, 1941).

22003 Roger Allen. Allen, a local Grand Rapids, Michigan, architect and daily newspaper columnist, talked about a little of everything on his popular local program (15 min., Sunday, 4:30–4:45 P.M., WJEF, Grand Rapids, MI, 1949).

22004 Roger Kilgore, Public Defender. Raymond Edward Johnson, in the title role of the dramatic crime program, each week defended the rights of those unjustly accused. *Variety* noted that he acted like *Mr. District Attorney* in reverse. The sustaining show replaced Theodore Granik's *American Forum*. Charita Bauer, Humphrey Davis, Andy Donnelly, Earl George, Santos Ortega and Bill Smith were also in the cast. Stedman Coles wrote the show and Jock MacGregor was the producer. Music was conducted by Sylvan Levin (30 min., Tuesday, 10:00–10:30 P.M., MBS, 1948).

22005 Roger, Sydney. Newscaster (KSFO, San Francisco, CA, 1944–1945).

22006 Roger Williams' Club Quartet. Vocal group (KVOO, Tulsa, OK, 1928).

22007 Rogers and Chapman. Musical team of a harpist and harmonica player (WCAU, Philadelphia, PA, 1926).

22008 Rogers, Bill. News analyst (CBS, 1947–1948).

22009 Rogers, Bob. DJ (*Yawn Patrol*, WDEC, Americus, GA, 1948).

22010 Rogers, Burton. Organist (*Burton Rogers*, instr. mus. prg., CBS, 1936).

22011 Rogers, Charles "Buddy." Popular singer and orchestra leader (CBS, 1929; *Buddy Rogers Orchestra*, instr. mus. prg., NBC, 1934; CBS, 1935–1937).

22012 Rogers, Dave. Leader (Hotel Brickman Orchestra, WGBS, New York, NY, 1928).

22013 Rogers, Don. DJ (*The Concert Hour*, WRIB, Providence, RI, 1947; *Star Wagon*, WRIB, 1952).

22014 Rogers, Eddy. Leader (*Eddy Rogers Orchestra*, instr. mus. prg., NBC, 1936, 1938–1939).

22015 Rogers, Eddy. DJ (KAI B, Alexandria, LA, 1939). Sportscaster (KAI B, 1940).

22016 **Rogers, Ellen.** Jazz pianist and blues singer (KSTP, Minneapolis–St. Paul, MN, 1928–1929).

22017 **Rogers, Ernest.** Country-western singer and guitarist (WSB, Atlanta, GA, 1923–1925). Rogers also sometimes performed such comic roles as “Old King Tut the Radio Nut” and “Willie the Weeper” (WSB, Atlanta, GA, 1926).

22018 **Rogers, Fey.** Newscaster (WOPI, Bristol, TN, 1939–1941, 1945).

22019 **Rogers, (Dr.) Frank Sill.** Organist (WGY, Schenectady, NY, 1929).

22020 **Rogers, Gene.** Leader (*Gene Rogers Cowboy Band*, CW instr. mus. prg., KVOA, Fayetteville, AR, 1933–1934).

22021 **Rogers, Henry.** Pianist (WMCA, New York, NY, 1925).

22022 **Rogers, Irv.** DJ (KALB, Alexandria, LA, 1939).

22023 **Rogers, James A.** News analyst (WENC, Whiteville, NC, 1946; *Sunday Commentary*, WJMX, Florence, SC, 1947).

22024 **Rogers, Joe.** Banjoist (KFWM, Oakland, CA, 1929).

22025 **Rogers, John.** DJ (*Children's Choice*, KUOM, Minneapolis, MN, 1947).

22026 **Rogers, Ken.** DJ (*Koffee Klub*, KCIL, Houma, LA, 1954).

22027 **Rogers, Lee.** News analyst (*Our City*, KSAF, Nacogdoches, TX, 1948).

22028 **Rogers, Lew.** Newscaster (WIBG, Glendale, PA, 1941).

22029 **Rogers, Margie.** COM-HE (KGB, San Diego, CA, 1957).

22030 **Rogers, Ralph.** Host of the *Universal Radio Features* program and director of the *Mr. and Mrs.* program (WEEI, Boston, MA, 1928). Newscaster (WJNC, West Palm Beach, FL, 1939).

22031 **Rogers, Robert.** Newscaster (WSAL, Salisbury, MD, 1938–1939).

22032 **Rogers, (Professor) Robert Emmons.** Professor Rogers broadcast “Lessons in Modern American Literature” (WHIO, Des Moines, IA, 1924). Later, he broadcast book reviews on his *Literary Values in Recent Books* program (WBZ, Boston–Springfield, MA, 1926).

22033 **Rogers, Rockin'.** DJ (WTMP, Tampa, FL, 1960).

22034 **Rogers, Ronnie.** Newscaster (WFLA, Tampa, FL, 1940).

22035 **Rogers, Ted and Larry Beaumont.** Singing team billed as “The Harmonists” (KSL, Salt Lake City, UT, 1929).

22036 **Rogers, Tom.** DJ (*Tom's Turntable Torture*, WJNC, Jacksonville, NC, 1950).

22037 **Rogers, (Reverend Dr.) W.H.** Reverend Dr. Rogers broadcast his church services (KFH, Wichita, KS, 1928).

22038 **Rogers, Walter B.** Rogers was the conductor of the *Brunswick Hour* program's orchestra (WJZ, New York, NY, 1924).

22039 **Rogers, Will.** Rogers, the famous American humorist, first broadcast with the *Ziegfeld Follies* showgirls from the Pittsburgh Post studio of KDKA (Pittsburgh, PA, 1922). When he appeared on KDKA in 1922, Rogers began by saying: “Hello folks. I've looked at you from the movie screen and stage, but I've never had a chance to talk to you at home before.” His warm, down home manner unquestionably was one reason he became one of America's best known and loved personalities and was generally called “America's court jester.” After his first appearance, Rogers remarked that radio was too big a thing not to be into.

On NBC in January, 1928, during the network's inaugural broadcast, Rogers performed a controversial satiric imitation of President Calvin Coolidge, “Fifteen Minutes with a Diplomat.” He began by saying that he had the privilege of introducing the President who would speak from the White House on national affairs. He said: “Now, folks, we've got a real surprise for you tonight. Something that we didn't put on the program because of the nature of it, we couldn't advertise it. And because he thinks that automobiles have contributed to the success and prosperity of the country, we have a real treat in store for you so get ready for a real surprise. A real announcer should announce this, but I have to do it, and it's nobody but Mr. Coolidge. Mr. Calvin Coolidge from Washington, who wants to take this opportunity to deliver a short message to America. All right, Washington, are you ready? A—ah—all right, Mr. Coolidge. Mr. Coolidge.” Rogers then went on to imitate Coolidge's voice: “Ladies and gentlemen, it's the duty of the President to deliver a message to the people on the condition of the country. I am proud to report that the condition of the country as a whole is prosperous. I don't mean that the whole country is prosperous, but as a whole it's—prosperous. That is, it's prosperous for a hole. A hole is not supposed to be prosperous and this country certainly is a whole. There is not a whole lot of doubt about that. Everybody that I come in contact with seems to be doin' well—Hoover, Dawes, Lowden, Curtis, Al Smith, McAdoo—they're all doin' well. Of course, not as they'd like to be doin' by this time next year.”

The “President” then continued: “I sent Dwight Morrow down to Mexico. A smart boy, Dwight. He's one of the two smartest boys, in fact, in our class at Amherst where we were preparing for college. Lindbergh is busy in Central America. We seem to get in wrong faster than that boy can get us out. I wish he was twins. I made a statement last fall in which I said I didn't choose to run. It seems to have been misunderstood, or not understood or somethin', so about a month ago I clarified it by saying, ‘I still don't choose to run.’ If they misunderstood the first ‘choose,’ I certainly can't see how they could misunderstand this ‘un again.’” Rogers [as Coolidge] then went on to discuss farm relief, foreign debts and international problems in the same humorous vein.

Many listeners who thought Coolidge was actually on the program flooded the White House with protests. Rogers was relieved to learn that the President had enjoyed the joke, but it was Mrs. Coolidge who provided an opportunity for him to apply a clever topper for the incident. When she met Rogers sometime later, she told him she could have given a better imitation of the President. “Well, Grace,” Rogers said, “You can imitate Cal's voice better than me, but look what you had to go through to learn it.” One of Rogers' favorite targets were politicians. He said the highest praise a humorist can have is to have his remarks included in the *Congressional Record*.

22040 **Rogers, William, and Mary Rogers.** The interesting team told funny stories for children and adults (WFAA, Dallas, TX, 1922).

22041 **Rogers, Wilson.** Newscaster (KFIZ, Fond du Lac, WI, 1940).

22042 **Rogers of the Gazette.** Norman Macdonnell produced and directed the sustaining dramatic series that was written by Walter Newman and E. Jack Newman. Will Rogers, Jr., played the title role of a small town newspaper editor. Georgia Ellis and Parley Baer assisted him. Music was supplied by Wilbur Hatch's orchestra. In the role of an editor with an easy-going, folksy philosophy, Rogers was able to convey a brand of humor reminiscent of his late father. Good writing and acting were the major characteristics of the entertaining series (30 min., Wednesday, 9:30–10:00 P.M., CBS, 1953). *See also* Rogers, Will.

22043 **Rogerson, Gloria.** COM-HE (WWVA, Wheeling, WV, 1957).

22044 **Rogge, Betty.** COM-HE (WING, Dayton, OH, 1957).

22045 **Rohn, George “Bill.”** Sportscaster (*Sports Gallery*, KSOO, Sioux Falls, IA, 1949–1952).

22046 **Rohner, Charles.** Violinist (WBBR, New York, NY, 1926).

22047 **Rohr, Jack.** Leader (*Jack Rohr Orchestra*, instr. mus. prg., WCBM, Baltimore, MD, 1939).

22048 **Rohr, Tilda.** Swiss contralto (WHJ, Los Angeles, CA, 1923).

22049 **Rohre, Freddie.** Pianist (WLW, Cincinnati, OH, 1926–1928).

22050 **Rohwer, John.** DJ (*Juke Box*, KROS, Clinton, IA, 1947).

22051 **Roland, Bessie Beatty.** Organist (KGO, Oakland, CA, 1926).

22052 **Roland, Rusty.** COM-HE (WKOP, Binghamton, NY, 1957).

22053 **Roland, Will.** Leader (*Will Roland Orchestra*, instr. mus. prg., KDKA, Pittsburgh, PA, 1935; WCAE, Pittsburgh, PA, 1936).

22054 **Rolf, Erik (Rolf M. Yivisaker).** Announcer-actor Rolf was born June 1, 1911. He joined WJZ (Minneapolis–St. Paul, MN, 1929), where he later became the station's chief announcer and program director.

22055 Rolfe, B.A. (Benjamin A.). Leader (B.A. Rolfe and his Palais d'Or Orchestra; the orchestra playing from the Palais d'Or restaurant on Broadway, WHO, Des Moines, IA and the NBC network, 1927; Lucky Strike Orchestra, NBC-Red, New York, NY, 1927–1929). Rolfe had toured Europe as the "Boy Trumpet Wonder" at the age of eleven, before appearing as a soloist with the John Philip Sousa band. He played trumpet in the Vincent Lopez Orchestra before leaving to lead his own radio orchestra in the mid-1920s. Rolfe continued busy in the following decade: *B.A. Rolfe Orchestra*, instr. mus. prg. (NBC, 1934).

22056 Rolkjer, Ethel. Violinist (KTAB, Oakland, CA, 1925).

22057 Roll, Richard "Dick." Newscaster (WHIO, Dayton, OH, 1937–1941; WTAM, Cleveland, OH, 1946). Sportscaster (WHIO, 1939–1940; WTAM, 1946; WLOK, Lima, OH, 1950).

22058 Roll Jordan. *Roll Jordan* was a popular gospel music program (60 min., Monday through Saturday, WAAA, Winston-Salem, NC, 1950). Black DJ Larry Williams was the host on the popular gospel music show.

22059 Rolle, Caroline. Soprano (WIP, Philadelphia, PA, 1925).

22060 Roller, Larry. Newscaster (WJNO, West Palm Beach, FL, 1942; WMEJ, Daytona Beach, FL, 1946).

22061 (The) Rollickers. Male vocal quartet that consisted of tenors Clark Brewer and Victor Hall, baritone William Scholtz and bass James Davies (CBS, 1928). They had their own program in 1932 sponsored by the Shumilk Corporation. The host was Henry M Neeley — "The Old Stager" (NBC, 1932).

22062 Rolling, Bobbie. Singer-entertainer Rolling was known as the "Million Dollar Personality Girl of Radioland" (KFUL, Galveston, TX, 1927). Her radio career began in 1926, when she was featured over many stations in the south including WSMB (New Orleans, LA) and KPRC (Houston, TX). In 1929 she was featured on KMOX (St. Louis, MO).

22063 Rolling Along. Organist Ernie Neff and his wife, singer Carole Mansfield, performed on the popular local show (15 min., Sunday, 1:45–2:00 P.M., WCAE, Pittsburgh, PA, 1948).

22064 Rollini, Adrian. Leader (*Adrian Rollini Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1937; NBC, 1939).

22065 Rollins, Carl. Baritone (WEAF, New York, NY and WDAF, Kansas City, MO, 1926).

22066 Rollins, Chap. Farm news reporter (*Valley Farm Reporter* and *Mid-Morning Summary*, KROP, Brawley, CA, 1947). DJ (*Ace of Clubs*, KROP, 1947; KROP, 1956). Sportscaster (KAGH, Pasadena, CA, 1948; *Saturday Scoreboard*, KBUC, Corona, CA, 1950).

22067 Rollins, Todd. Leader (*Todd Rollins Orchestra*, instr. mus. prg., WINS, New York, 1932; WTAM, Cleveland, OH, 1936).

22068 Rollins, Tom Sportscaster (*Sports Roundup*, KECK, Odessa, TX, 1950; KVKM, Monahans, TX, 1953).

22069 Rollins, Wayne. Sportscaster (*Sports Forecasts*, KYCA, Prescott, AZ, 1952).

22070 Rolph, Olivette. COM-HE (WFTM, Maysville, KY, 1957).

22071 Romance, Ed. Sportscaster (*Sports Parade*, WPPA, Pottsville, PA, 1947–1949; *Sportsbook of the Air*, WPPA, 1950; *Sports Parade*, WPPA, 1951–1956).

22072 Romance. Romantic stories such as *Kitty Foyle* were dramatized and broadcast complete on each half-hour program of the series. The Voice of Romance on the program was Doris Dalton. Roy Rowan was the announcer. Organ interludes were supplied by Eddy Dunstedter (30 min., Saturday, 10:30–11:00 P.M., CBS, 1948). A later version of the program also dramatized romantic stories. This time the cast members included: Ben Wright, Raymond Lawrence, Ellen Morgan, Herb Butterfield, Jack Kruschen, Edgar Barrier, Charles Lung, Paula Winslowe, Anthony Ellis and Betty Harford. Dab Cubberly was the announcer (CBS, 1955).

22073 Romance and Melody. A young boy and girl's light patter and clever chatter led into each of the program's musical selections. Jules Laude and his Singing Violin played romantic tunes with the NBC orchestra (15 min., Weekly, NBC, 1935).

22074 Romance in Rhythm. Les Tremayne played the lead on the variety show broadcast in 1935.

22075 Romance, Inc. Dexdale Hosiery Mills sponsored the weekly dramatic series that starred Alice Reinheart and Buford Hampten as a man and woman, who started a business as marriage brokers (30 min., Weekly, 9:30–10:00 P.M., NBC-Blue, 1936).

22076 Romance Isle. A weekly half-hour dramatic series (NBC-Blue, 1927).

22077 (The) Romance of Dan and Sylvia. A local daytime serial drama with unidentified actors (15 min., Monday, 2:30–2:45 P.M., KDKA, Pittsburgh, PA, 1935).

22078 (The) Romance of Helen Trent. Frank and Anne Hummert produced the daytime serial, in which Helen, the heroine, constantly attempted to discover whether a woman over 35 could find romance. The daytime dramatic serial was another of the many successful Frank and Anne Hummert productions. The program's cast included: Jay Barney, Spencer Bentley, Bill Bouchey, Sarah Burton, Virginia Clark, Whitfield Connor, Cathleen Cordell, Ken Daigneau, Mary Frances Desmond, Helene Dumas, Patricia Dunlap, Katharine Emmet, Marilyn Erskine, Vivian Fridell, Lauren Gilbert, Lucy Gilman, Alice Goodkin, David Gothard, Mitzi Gould, Hilda Graham, William Green, Alan Hewitt, Mary Jane Higby, Alice Hill, John Hodiak, Ginger Jones, Carlton Kaddell, Louis Krugman, Ed Latimer, Janet Logan, Don MacLaughlin, Charlotte Manson, Bess McCammon, Audrey McGrath, James Meighan,

Marvin Miller, Les Mitchel, Bret Morrison, Marie Nelson, Patsy O'Shea, Loretta Poynton, Ed Prentiss, Donna Reade, Linda Reid, Doris Rich, Grant Richards, Bartlett Robinson, Florence Robinson, Selena Royle, Klock Ryder, Nanette Sargent, Bernice Silverman, Betty Ruth Smith, Cora B. Smith, Olan Soule, Julie Stevens, Amzie Strickland, Hope Summers, Reese Taylor, William Thornton, Les Tremayne, Peggy Wall, John Walsh, George Ward, Karl Weber and Lesley Woods. Stanley Davis was the producer-director. Martha Alexander, Marie Banner, Ruth Borden, Ronald Dawson were the writers. Richard Leonard, Les Mitchel, Ernest Ricca, Blair Wallister were the producers. Pierre Andre, Fielden Farrington and Don Hancock were the announcers. (15 min., Tuesday, 1:15–1:30 P.M., CBS, 1935). The highly successful program was broadcast from 1930 to 1960.

22079 Romance of the Ranchos. Frank Graham played the "Wandering Vanquero," who narrated the dramatic series that told of the early history of Southern California. John Dunkel wrote these historical dramas. Bob Lemond was the announcer. The sponsor was the Title Insurance and Trust Company of Los Angeles (30 min., Sunday, 8:30–9:00 P.M., KNX, Los Angeles, CA, 1942).

22080 Romance of the Sea. A weekly program, the *Romance of the Sea* presented the personal narrative of "The Sea Devil" of World War I, Count Luckner. His adventures and achievements previously had been chronicled by Lowell Thomas. The Roundtowners male quartet opened and closed the program with sea ballads (30 min., Sunday, 9:30–10:00 P.M., CBS, 1932).

22081 (The) Romancers. A vocal music program that featured romantic songs performed by the singing team of tenor Ben Alley and soprano Helen Nugent (CBS, 1929).

22082 Romanelli, Leo. Leader (*Leo Romanelli Orchestra*, instr. mus. prg., MBS 1937). This might have been a name change by Luigi Romanelli. See also Romanelli, Luigi.

22083 Romanelli, Luigi. Leader (*Luigi Romanelli Orchestra*, instr. mus. prg., NBC-Blue, 1935; CBS, 1935).

22084 Romano, Carla. Pianist (*Carla Romano*, instr. mus. prg., CBS, 1934–1935).

22085 Romano, Pasquale E. Baritone (KSTP, St. Paul–Minneapolis, MN, 1929).

22086 Romano, Phil. Leader (Phil Romano Orchestra broadcasting from New York's Roseland Ballroom, WHN, New York, NY, 1924; WBZ, Springfield, MA, 1925). Romano and his band had also been heard previously on WGY (Schenectady, NY, 1922–1923).

22087 Romano, Ralph. Sportscaster (*Sports Parade*, WWSC, Glens Falls, NY, 1960).

22088 Romano, Tom. DJ (WNHC, New Haven, CT, 1948–1949; *Musical Mail Call*, WNHC, 1950).

22089 Romantic Melodies. Don Ameche starred as the singing host, who introduced weekly guest performers on the show sponsored by the Campagna Sales Company, makers of

D.D.D. Ointment for skin problems. The orchestra was conducted by Eric Sagerquist. Ameche, Sagerquist and the sponsor were all members of the successful *First Nighter* team (30 min., Thursday, 7:30–8:00 P.M., NBC-Blue, 1934).

22090 *Romantic Rhythm.* Sally Nelson and Barry McKinley sang with Simon's orchestra on the weekly music show (30 min., Sunday, 6:30–7:00 P.M., CBS, 1935).

22091 *Romany Orchestra.* Popular DC band (WRC, Washington, DC, 1925).

22092 *Romany Road.* Contralto Devora Nadworney performed with Harry Horlick's orchestra on the weekly music show (30 min., Wednesday, 9:00–9:30 P.M., NBC-Blue, 1930).

22093 *Romany Romancers.* Quality Jewelry Store sponsored the program of romantic melodies sung by Buster King and played on the concertina by Jimmy DePlacito (15 min., Sunday, 12:00–12:15 P.M., WELI, New Haven, CT, 1937). An earlier CBS network version of the program featured soprano Gypsy Nina singing in nine languages — French, Italian, Russian, English, German, Hungarian, Greek, Polish and Spanish — while accompanying herself on the accordion (15 min., Tuesday and Saturday, 1933).

22094 *Romayne, Kay.* Blues singer Romayne appeared on almost every Chicago station in the 1920s, including WEBH (1925); WGES (1927); and WKY (1929). She also was featured on the *Stewart-Warner Theater* program (WBBM, Chicago, IL, 1927).

22095 *Romberg, Walter.* Violinist (WFAA, Dallas, TX, 1922).

22096 *Romine, Marion Wakefield.* Miss Romine broadcast literary chats in which she discussed books and dispensed literary gossip (WFAA, Dallas, TX, 1922).

22097 *Romine, Rod.* DJ (*Hillbilly Roundup*, KCJB, Minot, ND, 1954).

22098 *Rommell, (Mrs.) Carl.* Pianist (WBZ, Springfield, MA, 1924).

22099 *Rommel, Ralph R.* Leader (*Ralph Rommel and his Syncopators Orchestra*, KNRC, Los Angeles, CA, 1925).

22100 *Ronan, Honore.* COM-HE (WDAN, Danville, IL, 1956–1957).

22101 *Rondell, Rock.* Sportscaster (KHIII, Pampa, TX, 1960).

22102 *Ronning, Russell.* Saxophonist (KSTP, Minneapolis–St. Paul, MN, 1928–1929).

22103 *Roof Garden Orchestra.* Popular club dance band (WFI, Philadelphia, PA, 1925).

22104 *Rookies.* Successful vaudeville comedians Jay C. Flippen and Joey Faye played the roles of a sergeant and a rookie stationed at Camp Dilemma in the comedy about Army life. Straight man Harry Hiblist and singer Lena Romay were also in the cast. Roger Bower was the program's producer (30 min., Sunday, 7:00–7:30 P.M., WOR, Newark, NJ, 1941).

22105 *Rooney, Pat.* Actor Rooney, a member of the Rosie O'Grady theater group, was interviewed on the *Interview—A.R. Plough* program (WLW, Cincinnati, OH, 1925).

22106 *Roos, Reg.* DJ (*Platter Party*, KRRC, Lewiston, ME, 1950).

22107 *Roosevelt, Elliott.* News analyst (*Commentary*, MBS, 1938–1939). Elliott Roosevelt, a son of FDR, was one the many relations of President Roosevelt who embarked on a career in radio.

22108 *Roosevelt, James.* News analyst (KLAC, Los Angeles, CA, 1946), another son of FDR.

22109 *Roosevelt Concert Orchestra.* Music group led by Nicholas Orlando (WRNY, New York, NY, 1926).

22110 *Root, Waverly.* Newscaster (MBS, 1939; WINS, New York, NY, 1942).

22111 *Roper, Don.* Sportscaster (*Time Out for Sports*, KBOL, Boulder, CO, 1955).

22112 *Roper, James.* Sportscaster (KRTN, Raton, NM, 1955).

22113 *Roper, Pres.* Newscaster (WCEI, DuBois, PA, 1942). DJ (*Wake Up and Live*, WMAN, Mansfield, OH, 1948; *Morning Show*, WMAN, 1954–1957).

22114 *Ropollo, Joe.* DJ (*The 9:30 Express*, KFPW, Fort Smith, AR, 1948; *Musical Clock*, KFPW, 1952).

22115 *Roppolo, Michael "Mike."* Newscaster (KTBS, Shreveport, LA, 1945). Sportscaster (KTBS, 1945). DJ (KTBS, 1947).

22116 *Rosalak, Boleslaw.* Newscaster (WHOM, Jersey City, NJ, 1941).

22117 *Rosamond, Robert.* Newscaster (WTBO, Cumberland, MD, 1937). Sportscaster (WTBO, 1941).

22118 *Rosario, Rosa.* A popular Spanish singer and flamingo dancer with a "mysterious past," Senorita Rosario fascinated her Iowa listeners (KMA, Shenandoah, IA, 1927).

22119 *Roscoe, Michel.* Pianist Roscoe appeared on *Gambling's Musical Clock* program (WOR, Newark, NJ, 1928–1939).

22120 *Roscoe, Paul.* Newscaster (KVAK, Atchinson, KS, 1939–1942). Sportscaster (KVAK, 1941; KFEW, St. Joseph, MO, 1945; *Speaking of Sports*, KJAY, Topeka, KS, 1954).

22121 *Rose, Billy.* Leader (Billy Rose's Fifth Avenue Club Orchestra, WOR, Newark, NJ, 1926; Broadway producer Rose later conducted his *Pitching Horseshoes*, a program of show business commentary, MBS, 1947–1948). Speed typist Billy Rose was a long time owner of the famous Diamond Horseshoe night club. Married to Fanny Brice for some time, he later starred his wife, Eleanor Holm, in spectacular swimming shows.

22122 *Rose, Bob.* Newscaster (WOOD, Grand Rapids, MI, 1944).

22123 *Rose, David "Dave."* Leader (*David Rose Orchestra*, instr. mus. prg., NBC, 1936).

22124 *Rose, Fred.* Pianist, tenor and composer (WCFL, Chicago, IL, 1927; KYW, Chicago, IL, 1929).

22125 *Rose, George.* Leader (*George Rose Orchestra*, instr. mus. prg., broadcast from the Indian Grill of the Multnomah Hotel, Portland, Oregon, KGW, Portland, OR, 1926).

22126 *Rose, George.* DJ (WHOS, Decatur, AL, 1948; WMSL, Decatur, GA, 1956).

22127 *Rose, Hazel Conte.* Pianist (WSM, Nashville, TN, 1928–1929).

22128 *Rose, Helen.* News analyst (KFXJ, Grand Junction, CO, 1945).

22129 *Rose, Herm.* DJ (*Variety Show and 860 Club*, WFHG, Bristol, VA, 1947). Sportscaster (WFHG, 1947).

22130 *Rose, Hortense.* Soprano-pianist (WSAI, Cincinnati, OH, 1929).

22131 *Rose, Irving.* Leader (*Irving Rose Orchestra*, instr. mus. prg., ABS, 1935; WLW, Cincinnati, OH, 1935; KWK, St. Louis, MO, 1936–1937).

22132 *Rose, Johnny.* Singer (*Rose Room*, vcl. mus. prg., WHK, Cleveland, OH, 1947). *See also Rose Room.*

22133 *Rose, Joseph McKinley.* Tenor (WEAF, New York, NY, 1925).

22134 *Rose, Kenneth.* Violinist (WSM, Nashville, TN, 1928).

22135 *Rose, Marilyn.* COM-HE (WFIE, Evansville, IN, 1956).

22136 *Rose, May.* Coloratura soprano (KRE, Berkeley, CA, 1923).

22137 *Rose, Nick.* Leader (Nick Rose and His Revellers Orchestra, WLAC, Nashville, TN, 1928).

22138 *Rose, Ralph, Jr.* Violinist (WRNY, New York, NY, 1926).

22139 *Rose, Tony.* Leader (Tony Rose Orchestra, WSM, Nashville, TN, 1928).

22140 *Rose, Vincent "Vince."* Leader (*Vincent Rose Dance Orchestra* broadcasting from the Ritz-Carlton Hotel, WGBS, New York, NY, 1924–1925).

22141 *Rose Bowl Palace Hotel Orchestra.* Hotel band directed by R. Max Bradfield (KPO, San Francisco, CA, 1925).

22142 *Rose Marie* (aka *Baby Rose Marie*). Baby Rose (Marie Curley) began her radio singing career on WPG (Atlantic City, NJ) in the summer of 1928 at the age of three, billed as Baby Rose Marie. A daughter of an Italian teamster and a Polish waitress, she soon began touring on the Keith vaudeville circuit. In 1930 at the age of 5, she was earning \$100,000 a year. She appeared on both NBC and CBS stations in 1929. *Rose Marie* later sang on her own NBC series (15 min., Weekly, NBC-Blue, 1937–1938). She later co-starred on the *Dick Van Dyke* television series.

22143 *Rose of My Dreams.* Peggy Blake wrote and Richard Leonard directed the daytime serial drama, another of the many Frank and Anne Hummert productions. Sponsored by

the Manhattan Soap Company, the story followed two sisters with very different personalities, who fought each other for the same man's love. The talented cast included Charita Bauer, James Burke, Joseph Curtin, Mary Rolfe and William Smith. Larry Elliot was the announcer (15 min., Monday through Friday, 2:45–3:00 P.M., CBS, 1946).

22144 Rose Room. Singer Johnny Rose, a local Cleveland favorite, was featured on the music show (15 min., WHK, Cleveland, OH, 1947).

22145 Rose Tree Cafe Orchestra. Cafe music group (WLFF, Philadelphia, PA, 1926).

22146 Rosebrook, David. Cornetist (KGO, Oakland, CA, 1925).

22147 Roseburg, Walter. Tenor (KOMO, Seattle, WA, 1928).

22148 Rosehill, David "Dave." Sports-caster (*Musical Sports Parade*, WDEM, Providence, RI, 1949; *Sports Edition*, WDEM, 1950–1951; *Sports First on Long Island*, WGSN, Huntington, NY, 1954–1955).

22149 Roseland Dance Orchestra. Dance hall band directed by Fletcher Henderson (WHN, New York, NY, 1925).

22150 Roseland Dance Orchestra. Club band directed by Mel Donahue (KFWI, San Francisco, CA, 1926).

22151 Rosell, Johnny. Director (KDYL Dance and Concert Orchestra, KDYL, Salt Lake City, UT, 1929).

22152 Rosemary. Elaine Carrington wrote the daytime serial that told the story of Rosemary Harris, who had the misfortune to marry an amnesiac war veteran, whose recovered memories included that of a previous marriage. Poor Rosemary faced the bewildering complication from 1944 through 1955. The cast included: Bill Adams, Joan Alexander, Jone Allison, Marion Barney, Patsy Campbell, Helen Choate, Marie DeWolfe, Elspeth Eric, Michael Fitzmaurice, John Gibson, Larry Haines, George Keane, Jackie Kelk, Ed Latimer, Joan Lazer, Woody Parker, Charles Penman, Guy Repp, Sidney Smith, James Van Dyk, Ethel Wilson, Betty Winkler and Lesley Woods. The directors were Hoyt Allen, Ralph Butler, Carl Eastman, Charles Fisher and Theodora Yates. Tom McDermott was the program's producer and Paul Taubman the musical director. The announcers were Fran Barber, Bob Dixon and Joe O'Brien (15 min., Monday through Friday, 11:15–11:30 A.M., NBC, 1945).

22153 Rosemary Gardens Dance Music Orchestra. Colorado Springs club band (KFXE, Colorado Springs, CO, 1926).

22154 Rosenbaum, Virginia. COM-HE (WTBO, Cumberland, MD, 1956).

22155 Rosenberg, Daryl. DJ (WIBV, Belleville, IL, 1957).

22156 Rosenberg, Leo. Rosenberg was hired by Frank Conrad at KDKA (Pittsburgh, PA) to broadcast the Harding-Cox Presidential election, November 2, 1920. He began work at 6:00 A.M. and stayed behind the microphone

until the next day (St. John, 1967, p. 38). This historic event was the first time presidential election results were broadcast.

22157 Rosenberg, Walter. Tenor (KOMO, Seattle, WA, 1928).

22158 Rosenblum, Rosie. Pianist (KOA, Denver, CO, 1925).

22159 Rosenfeld, Fred. Pianist Rosenfeld was identified by *Variety* as "an exclusive WCAE artist" (WCAE, Pittsburgh, PA, 1924).

22160 Rosenfeld, Joseph. Leader (Joseph Rosenfeld Orchestra, KNX, Los Angeles, CA, 1928).

22161 Rosenfield, Big Joe. DJ (*The Happiness Exchange*, WOR, New York, NY, 1948).

22162 Rosenthal, Leroy. Leader (*Larry Rosenthal and his Night Owl Orchestra*, KGH1, Little Rock, AR, 1927).

22163 Rosenstock, Fred. Pianist (WCAE, Pittsburgh, PA, 1924).

22164 Rosenthal, Frances. Bass (WCCO, Minneapolis–St. Paul, MN, 1928–1929).

Rosenthan, David *see* Ross, David

22165 Rosenwald, Margaret. Soprano (KSTP, St. Paul–Minneapolis, MN, 1929).

22166 Roses and Drums. When the dramatic series first began in 1932, it was planned that the program should dramatize important incidents of American history. When the series reached the Civil War, the writers responded to their listening audience's request that episodes about that bloody conflict continue. From that point on, the program's action was laid between 1861 and 1864. The series included a blend of fictional romantic elements with an accurate historical treatment of events.

During the series third year on the air in 1935, the stories occasionally shifted locale from the South to the North to deal with the North-western Conspiracy of 1864, a Confederate plot to foster a separatist movement in the North. Another story that year dramatized the adventures of John Yates Beall, who was hung as a member of that conspiracy. When the program ended in 1935, the romantic elements of the plot were resolved with the Southern belle heroine rejecting the suit of a Confederate officer to accept the marriage proposal of a Union captain. Perhaps this symbol of the unification of the North and South was intended to sound the need for reconciliation and the healing of wounds.

The cast included Don Ameche, Reed Brown, Jr., Helen Claire, Walter Connolly, Pedro de Cordoba, Johns Griggs, DeWolf Hopper, Helen Kimm, Elizabeth Love, Mrs. Richard Mansfield, Osgood Perkins, Guy Bates Post, Jack Roseleigh and Florence Williams. Professor M.W. Jerne-gan from the University of Chicago served as consultant to ensure the program's historical accuracy. The orchestra was conducted by Wilfred Pelletier. Herschel Williams was the program's director (30 min., Sunday, 4:00–4:30 P.M., NBC-Blue, 1935).

22167 Rosette, George. News commentator, *George Rosette Comments* (WEVD, New York, NY, 1945–1948).

22168 Rosine, Beulah. Conductor (WBBM Concert Ensemble, WBBM, Chicago, IL, 1929).

22169 Rosing, Vladimir. Concert singer (1922).

22170 Ross, Al (Rosser Folks). DJ (WBAL, Baltimore, MD, 1948–1955; WRC, Washington, DC, 1955–1971). Popular Baltimore DJ Ross played the uke and sang. He came from Charlottesville, Virginia. When Bill Herson left WBAL to move to Washington station WRC, Ross took over his program spot. Ross got the title of "The Timekeeper," because of his method of hitting a chime with a mallet when he announced the time. Like popular DJ Bill Herson before him, Ross eventually moved from WBAL to Washington's WRC in 1955 where he stayed until 1971. After leaving WRC, Ross worked for some time for the Voice of America.

22171 Ross, Allen. Sports-caster (WHOC, Philadelphia, PA, 1955).

22172 Ross, Anthony. Newscaster (WKBN, Youngstown, OH, 1939–1940).

22173 Ross, Art. DJ (*The Clockwatcher*, WWIL, Ft. Lauderdale, FL, 1960).

22174 Ross, Art. DJ (WTKO, Ithaca, NY, 1960).

22175 Ross, Betsy. Betsy Ross of Belding Brothers Company broadcast "sewing talks" in the late 1920s.

22176 Ross, Byrne. Newscaster (KSWO, Lawton, OK, 1945).

22177 Ross, Dan. DJ (*Coffee Club*, WWPE, Palatka, FL, 1947).

22178 Ross, David (David Rosenthan). Premier announcer Ross was trained by Norman Brokenshire at WABC (CBS, New York, NY, 1929) after he first entered radio in 1926. He became a DJ with his *Rendezvous with Ross* program. Ross was one of the great "golden-voiced" announcers of radio's early days. Both early and late in his career, Ross read poetry on various programs with appropriate music backgrounds. These programs invariably attracted a large listening audience. He turned DJ on his *Rendezvous with Ross* program (15 min., Sunday, 12:45–1:00 A.M., MBS, 1948).

22179 Ross, Dorothy. COM-HE (KTNT, Tacoma, WA, 1957).

22180 Ross, Eleanor. Pianist (KFI, Los Angeles, CA, 1928).

Ross, G.W. "Dink" *see* Hink and Dink

22181 Ross, George F. Announcer (WRC, Washington, DC, 1925).

22182 Ross, Harold. Newscaster (WBOW, Terre Haute, IN, 1940).

22183 Ross, Jack. Newscaster (WHAM, Rochester, NY, 1941–1942, 1945–1948).

22184 Ross, Janet. COM-HE (KDKA, Pittsburgh, PA, 1956).

22185 Ross, John R. Newscaster (WKIP, Poughkeepsie, NY, 1945).

- 22186 Ross, Kal.** DJ (*The Filekeeper*, WNIOR, Syracuse, NY, 1947–1949; *The Kal Ross Show*; 180 min., Monday through Friday, 1:00–4:00 p.m., WOR, New York, NY, 1951. Ross, a popular local DJ, broadcast the *Kal Ross Show* from Monti's Restaurant in New York City's Belmont Plaza Hotel. He took phone call requests from listeners and played records). Sportscaster (*Sports Extra*, WNIOR, 1947; WPWA, Chester, PA, 1949; WCAN, Milwaukee, WI, 1955).
- 22187 Ross, Lanny.** Tenor Ross was born January 19, 1908. After graduating from Yale University, Ross attended Columbia Law School. As a means to finance his legal education, he made his radio debut on the NBC network on several sustaining programs. Although Ross graduated from Columbia Law school, he never practiced law because his long, successful radio career kept him too busy to join the legal profession. A handsome, talented tenor, Ross was featured on *The Maxwell House Showboat* program in 1929. He also had a fifteen-minute weekly program broadcast Sunday evenings on NBC (New York, NY, 1929–1930). Later Ross performed DJ chores on *The Lanny Ross Show* (WCBS, New York, NY, 1955–1957). Ross also enjoyed a motion picture and television career. *See also The Maxwell House Showboat, The Lanny Ross Showboat Show, The Lanny Ross Showtime, The Lanny Ross State Fair Concert and The Lanny Ross Show.*
- 22188 Ross, Les.** DJ (*Top of the Morning*, WCNX, Middletown, CT, 1960).
- 22189 Ross, Martin.** DJ (*Off the Record and Times for Teens*, WPTV, Albany, NY, 1950).
- 22190 Ross, Max.** Newscaster (WGTC, Greenville, NC, 1945).
- 22191 Ross, Mickey.** Leader (*Mickey Ross Orchestra*, instr. mus. prg., WJAS, Pittsburgh, PA, 1937).
- 22192 Ross, Norman.** Ross conducted one of the first early morning programs broadcasting time, weather and music (WMAQ, Chicago, IL, 1929). Sportscaster (WIBO, Chicago, IL, 1932). Newscaster (WCFL, Chicago, IL, 1940; WMAQ, Chicago, IL, 1941). DJ (*Music That Sings* and the *400 Hour*, WMAQ, 1947–1948; *Here's Norman Ross*, WMAQ, 1948; *400 Hour*, WMAQ, 1952; WEAW, Evanston, IL, 1954).
- 22193 Ross, Norman De Mille.** News commentator (*News of the Day*, WENR, Chicago, IL, 1937).
- 22194 Ross, (Mrs.) R.** Coloratura soprano (WFLA, Clearwater, FL, 1929).
- 22195 Ross, Stanley.** Newscaster (NBC, 1942).
- 22196 Ross, Wayne.** Sportscaster (*Sports Diary*, KTRI, Sioux City, IA, 1947).
- 22197 Ross, Willis "Bill."** Newscaster (KEX-KGW, Portland, OR, 1937–1939).
- 22198 Ross, Winston.** Tenor (*Winston Ross*, vcl. mus. prg., WNEW, New York, NY, 1940). Winston Ross, Lanny's brother, never achieved his brother's success on radio.
- 22199 Rossa, Erwin.** Violinist (WGY, Lacey, WA, 1922).
- 22200 Rossbach, Marlene.** COM-HE (WBRK, Pittsfield, MA, 1956).
- 22201 Rossell, Deac.** Newscaster (WTRY, Troy, NY, 1946).
- 22202 Rossen, H.B.** Newscaster (KYA, San Francisco, CA, 1945).
- 22203 Rossi, George.** DJ (*Hello Show*, WKST, New Castle, PA, 1960).
- 22204 Rosson, Eddie.** Leader (Eddie Rosson and his Orchestra of Jeffersonville, Indiana, WHAS, Louisville, KY, 1925; Eddie Rosson Orchestra, WHAS, Louisville, KY, 1926).
- 22205 Roswell, Faye.** Pianist (KOA, Denver, CO, 1925).
- 22206 Rotary Boys Band of Memphis.** Memphis civic organization juvenile band (WBAP, San Antonio, TX, 1924).
- 22207 Rote, Kyle.** Sportscaster (Former New York Giants professional football star Rote appeared on radio in 1960 on WNEW, New York, NY, 1960).
- 22208 Rotenberger, Otto.** Bass (KLOS, Independence, MO, 1926).
- 22209 Roth, Al.** Leader (*Al Roth Orchestra*, instr. mus. prg., CBS, 1935–1936; NBC-Red, 1936–1939).
- 22210 Roth, Bob.** DJ (*I-2-5 Club*, KTMS, Santa Barbara, CA, 1947).
- 22211 Roth, Bobby.** Pianist (WGBS, New York, NY, 1928).
- 22212 Roth, Emmanuel.** Newscaster (WNBH, New Bedford, MA, 1941).
- 22213 Roth, Gordon.** Newscaster (WSYR, Syracuse, NY, 1941). DJ (*Saturday Juke Box*, KMJ, Fresno, CA, 1947).
- 22214 Roth, Judith.** Soprano (WRNY, Richmond Hill, NY and WHN, New York, NY, 1926).
- 22215 Roth, Judith, and Al Wilson.** Singing team specializing in popular songs (WHN, New York, NY, 1924).
- 22216 Roth, Judith, and James Brennan.** Singing team (WMCA, New York, NY, 1925).
- 22217 Roth, Marcella.** Child actress Roth was known as "The Twilight Story Girl of WSMB," who took children's parts on many radio plays (WSMB, New Orleans, LA, 1928).
- 22218 Roth, Roy.** Newscaster (WEDC, Chicago, IL, 1945).
- 22219 Roth, Sebastian.** Announcer (KGY, Lacey, WA, 1926).
- 22220 Rothafel, S.L.** "Roxy." Samuel Lionel "Roxy" Rothafel was born in Stillwater, Minnesota, the son of poor immigrant parents. As a young man he moved to New York City and took a job as a stock boy at a 14th street department store. Bored with that job, he then worked as a book agent, Pennsylvania coal miner and Marine Corps enlistee. Eventually he opened his own small nickelodeon in Forest City, Pennsylvania. When he moved back to New York City he accepted a position as a theater manager. Soon he was working at the Capitol Theater, from whose stage he broadcast his popular *Capitol Theater Family* program (NBC, 1923–1926). Rothafel became extremely active on the New York theater scene. One of his achievements was the help he provided in planning Radio City, before he left RCA after disagreements with upper management.
- Rothafel began his Sunday morning program, *Capitol Theater Family*, in 1923. Broadcasting from the stage of New York's Capitol Theater, Roxy brought to his radio public such performers as Erno Rapee, James Melton, Wee Willie Robyn, Caroline Andrews and Marie Gambrelli. From 1927 to 1931, he produced and directed *Roxy and his Gang* (NBC-Blue Network, New York, NY). Roxy broadcast his first program from the AT&T studios on New York's lower Broadway. He concluded that first show with, "Good night, sweet dreams. God bless you." His first program included the following performers: Viola Philo, Bert Shefter, Morton Gould, the Southernaires, Julia Glass, Arturo DeFillipi, Caroline Andrews, Sidor Belarski, Elizabeth Lennox, Kouznetzoff and Nicolina, the Three Graces vocal trio, Anna Robinson, Geoffrey O'Hara, Dorothy Miller, Wladimna Padwa, Jeanne Lang, John Pierce and Evelyn Herbert. Members of his later *Roxy and his Gang* included Eugene Ormandy, Melaine Dowd, Dr. Billy Artzt, Mme. Elsa Stralia, Louis Scheerer, Frederick Jaegel, Yascha Bunchuk, Bruce Benjamin, Carl Scheutze, Nada Reisenberg, Edna Baldwin, Betsy Ayres, Evelyn Herbert and Edith Fleischer. When Roxy left the Capitol Theatre to establish a theater of his own, the Roxy on Seventh Avenue in New York, Major Bowes took over the Capitol radio program on WEAF-NBC-Red Network. *See also Roxy and His Gang.*
- 22221 Rothchild, Walter.** Announcer and baritone soloist (KMOX, St. Louis, MO, 1928).
- 22222 Rothenberg, Eva.** Pianist (WHN, New York, NY and WGCP, Newark, NJ, 1925).
- 22223 Rothermel, Charles.** Banjo soloist (WGBS, New York, NY, 1928–1929).
- 22224 Rothgeb, Paul.** DJ (*Platter Parade*, Paul, WJNC, Jacksonville, NC, 1948).
- 22225 Rothman, Lee.** DJ (*Record Review*, WSIV, Pekin, IL, 1947; *Jockey's Choice*, WWXL, Peoria, IL, 1948–1950; *Star Time*, WWXL, 1950; WKOW, Madison, WI, 1955).
- 22226 Rothrum, William "Bill."** Newscaster (WSYR, Syracuse, NY, 1938–1941). Sportscaster (WSYR, 1940–1946; *Bill Rothrum Show*, WSYR, 1947).
- 22227 Rothwell, J.C.** Newscaster (KSAM, Huntsville, TX, 1942).
- 22228 Rotthaus, Elena.** COM-HE (KAEP, Petaluma, CA, 1956).
- 22229 Rotundo, Joseph.** Newscaster (WGY, Schenectady, NY, 1945).
- 22230 Roudybush, Franklin.** Newscaster (WING, Washington, DC, 1941).

22231 Rough, Frank. Sportscaster (KWFC, Hot Springs, AR, 1940–1942). Newscaster (KWFC, Hot Springs, AR, 1942).

22232 Roulstone, Merl. Newscaster (KICD, Spencer, IA, 1945).

22233 Roulstone, Tom. DJ (*Album Time*, WPEP, Taunton, MA, 1960).

22234 Round, Bill. DJ (*Musical Clock*, WBMC, McMinnville, TN, 1960).

22235 Round, William, Jr. Newscaster (WSIX, Nashville, TN, 1940). Sportscaster (WSIX, 1941).

22236 Round and Round Boys. The Round and Round Boys, Riley and Forley, not otherwise identified, were featured on the weekly music series (15 min., Wednesday, 1:45–2:00 P.M., CBS, 1936).

22237 Round Up Time. Rainier Beer sponsored the CW music show with a talented cast that included Texas Jim Lewis and his Rangers, Jack Rivers and Judy Knight. The announcer was Maury Rider (30 min., Friday, 7:00–7:30 P.M., KIRO, Seattle, WA, 1951).

22238 The Rounders. A singing group consisting of Myron Neisley, 3rd tenor; Dick Hartz, baritone; Armand Girard, bass; Dudley Chambers, 1st tenor; Bill Cowles, pianist; and Ben McLaughlin, 2nd tenor (NBC Pacific Coast Network, 1928–1929). The group enjoyed great success on the Pacific Coast. Earlier they appeared on NBC's *Eveready Hour* (1927).

22239 (The) Roundtowners. The popular vocal group consisted of tenors Brad Reynolds and Larry Murphy; baritone Evan Evans; and Lon McAdams (*The Roundtowners*, vcl. mus. prg., NBC, 1932).

22240 Roundtree, George. Newscaster (KUAO, Siloam Springs, AR, 1941). DJ (*Peoples' Choice*, WRIC, Toccoa, GA, 1947; *Musical Clock*, KVIH, Pauls Valley, OK, 1954; *Music 'n' Stuff*, KVLH, 1955).

22241 Rourke, Robert. Violinist (KGO, Oakland, CA, 1925).

22242 Rousch, Sig. DJ (*Blabbermouth Clambake*, WORZ, Orlando, FL, 1952).

22243 Rouse, Gene. Pioneer announcer Rouse was born July 14, 1896. He was originally designated as "GR" (WNAL, Omaha, NE, 1922). Rouse had been the sports editor of the Omaha *Daily News*, before he went to work on the paper's station (WNAL) in 1922. He soon became a popular radio personality going on to work at several other stations (WOAW, Omaha, NE, 1923–1924; WJJD, Chicago, II., 1926–1928; and as announcer-station manager at KYW-KFKY, Chicago, IL, 1928–1929). Rouse specialized in sports and feature broadcasts, although he did serve as newscaster on KYW in 1930. He earned frequent designation as "World's Champion Fight Announcer," but he also broadcast college football and horse races.

22244 Roush, Charles. Sportscaster (WIBC, Indianapolis, IN, 1939).

22245 Roush, Otis. Newscaster (KBTM, Jonesboro, AR, 1939; WTJS, Jackson, TN, 1945). Sportscaster (WTJS, 1941).

22246 Roush, Sigel A. DJ (*Morning Mail*, WBOV, Terre Haute, IN, 1947–1950; WTTH, Terre Haute, IN, 1955).

22247 Rousseau, Porky. Sportscaster (WSSO, Saulte Ste. Marie, MI, 1944).

22248 Routh, George. Newscaster (KIRO, Seattle, WA, 1945).

22249 Routhart, Jules. Pianist (KPO, San Francisco, CA, 1924).

22250 (The) Roving Reporter. Martin Starr went into the New York streets to interview the "interesting" people he found there on the sustaining man-in-the-street show (5 min., Thursday, 8:30–8:35 P.M., WMCA, New York, NY, 1936).

22251 (The) Roving Reporter. Dean Harris and Bob Turner performed man-in-the-street interviews (15 min., Monday and Wednesday, 1:45–2:00 P.M., WHAM, Rochester, NY, 1947).

22252 Rowan, Steve. COM-HE (WMIX, Mt. Vernon, IL, 1956).

22253 Rowand, Alpha. DJ (*Paramount Floor Show*, WBLK, Clarksburg, WV, 1950).

22254 Rowe, C.M. Sportscaster (WCAT, Rapid City, SD, 1940). Newscaster (WCAT, Rapid City, SD, 1942).

22255 Rowe, Dave. Sportscaster (*Along Sports Rowe*, KSEI, Pocatello, ID, 1948–1949).

22256 Rowe, Flo Beach. Newscaster (WSLB, Ogdensburg, NY, 1944). COM-HE (WSLB, 1956–1957).

22257 Rowe, Genevieve. Soprano Rowe frequently appeared on the *Atwater Kent* program. Ms. Rowe was the first place winner in the *Atwater Kent's National Radio Auditions* of 1929.

22258 Rowe, Harry. Baritone (KEI, Los Angeles, CA, 1927).

22259 Rowe, Jo Anne. COM-HE (KRDO, Colorado Springs, CO, 1957).

22260 Rowe, Ken, Jr. DJ (*Music for Adults*, KJIM, Fort Worth, TX, 1960).

22261 Rowe, Red. DJ (*Red Rowe Rancho*, KFWB, Los Angeles, CA, 1952).

22262 Rowe, Samuel G. Tenor (WIFF, Deerfield, IL, 1925).

22263 Rowens, W.E., Jr. Newscaster (KRRV, Sherman, TX, 1938). Sportscaster (KRRV, 1939).

22264 Rowland, Bob. Sportscaster (*Hall Sports*, KELP, El Paso, TX, 1949).

22265 Rowland, Carol. COM-HE (WFBF, Fernandina Beach, FL, 1956).

22266 Rowland, Rusty. COM-HE (WKOP, Binghamton, NY, 1956).

22267 Rowland, W.L., Sr. Sportscaster (*Along the Sports Trail*, WGWG, Selma, AL, 1947).

22268 Rowlands, Hugh. Sportscaster (*Sports Spotlight and Speaking of Sports*, WOBV, Rhinelander, WI, 1948).

22269 Rowley, Bob. Newscaster (WJR, Detroit, MI, 1945–1947).

22270 Rowley, Jane. COM-HE (*The Woman's Page of the Air*, WOAI, San Antonio, TX, 1942).

22271 Rowley, Tom. Sportscaster (*Sports Slants*, WENE, Binghamton-Endicott, NY, 1952).

22272 Rowswell, Rosy. Sportscaster (KDKA, Pittsburgh, PA, 1940).

22273 Roxy and His Gang (aka Roxy and His Original Gang). S.L. "Roxy" Rothafel began to broadcast his popular variety show, *The Capitol Theatre Family*, from the stage of New York City's Capitol Theatre on February 4, 1923. At that time the Capitol Theatre was New York's largest motion picture palace and routinely produced elaborate stage productions directed by S. L. Rothafel. An off-stage dressing room was used as a radio control room, when WEAJ (New York, NY) broadcast the *Capitol Theater Family* program. This was a novel arrangement, since theater owners generally considered radio to be competition. Roxy left the *Capitol Theater Family* program in 1926, when his announcing technique was criticized by his sponsor, and he began the *Roxy and his Gang* program the following year.

Roxy and His Gang was an extremely popular musical variety show that presented such performers as sopranos Beatrice Belkin, Dorothea Edwards, Jeanne Mignolet, Dorothy Githens, Mary McCoy, Dorothy Miller, Viola Philo, Anna Robinson, Ruth Ann Watmon and Ethel Louise Wright; contraltos Celia Branz and Adelaide DeLoce; tenors Jim Coombs, Adrian DeSilva, David Drollet, Arturo, Fillipi, Agard Lazlo, Geoffrey O'Hare, Arthur Phillips and Harold Van Dusen; baritones Douglas Stanbury and John Gurney; singing teams Lee Reis-Artie Dunn, the Glenn Sisters (Beatrice and Ruth), Ed Smalle-Dick Robertson and the Roxy Male Quartet (Frank Miller, John Young, George Reardon and Frederick Thomas; trumpeter Robert Dent; violinist Joseph Stopak; organist Lew White; harpist Florence Wightman; whistler Mickey McKee; comedienne Nina Gordon; and comedian Frank Mulholland. The program's pianist-arranger was Leo Russoto. Phil Carlin was the announcer (60 min., Monday, 7:30–8:30 P.M., NBC-Blue, 1927–1931).

Other members of *Roxy's Gang* were: coloratura soprano Caroline Andrews, soprano Betsy Ayres, baritone Alva "Bonby" Bomberger, dancer Patricia Bowman, cellist Yasha Bunchuk, dancer Marie Gambarelli, pianist Julia Glass, bass Peter Hanover, tenor James Melton, Gilbert and Sullivan specialist and actor Frank Moulan, contralto Florence Mulholland, tenor Jan Peerce, soprano Gladys Rice, tenor William "Wee Willie" Robyn, baritone Douglas Stanbury, tenor Harold Van Duzee and baritone Leonard Warren.

On this program, Roxy was said to have been the first on radio to broadcast a complete symphony, opera and oratorio (Buxton and Owen, 1973, p. 205). One of the most famous "graduates" of the Roxy shows was tenor James Melton.

After graduating from Vanderbilt University, Melton gained a New York reputation through his radio work with the Roxy gang. He soon became a member of the famous Revelers Quartet and, later still, a member of the Metropolitan Opera Company. *See also* Rothafel, S.L. "Roxy."

22274 *Roxy's Guest Stars.* The usual assemblage of talented performers were presented on one of Roxy's last radio variety programs. The sponsor was Fletcher's Castoria laxatives (1930s).

22275 *Roxy Symphonic Concert* (aka *Roxy Symphony Concert*). Joseph Littau directed the symphonic orchestra on the concert music program. Milton J. Cross was the announcer (60 min., Sunday, 2:00-3:00 P.M., NBC-Blue, 1923-1929).

22276 *Roxy Theatre Symphony Program.* Maurice Baron conducted the good music program (30 min., Weekly, 9:00-9:30 P.M., NBC, 1932).

22277 Roy, Michael. DJ (KWIK, Burbank, CA, 1947).

22278 Roy, Satyananda. A native of Calcutta, India, Roy broadcast talks about his native country such as, "Benares — the Holy City of the Hindus" (WGI, Medford Hillside, MA, 1923).

22279 Roy, Ted A. Tenor Roy, billed as the "Singing Blacksmith," won an Atwater Kent audition contest (KGW, Chicago, IL, 1929). Roy also worked as staff tenor on station KGO (Oakland, CA, 1929).

22280 *Roy Atwell's Tide Waters Inn.* Roy Atwell, who was described as a masculine Mrs. Malaprop, performed callisthenics with the English language on the weekday comedy program (15 min., Monday through Friday, 6:30-6:45 P.M., CBS, mid-1930s).

22281 *Roy Shields and Company.* The Roy Shields Orchestra was joined by guitarist George Barnes and vocalist Marion Mann on the sustaining music show. Guest singers such as Wayne Van Dyne also performed each week (25 min., Tuesday, 11:05-11:30 P.M. CST, NBC, 1941). A later version of the show featured Jeanne McKenna (1945).

22282 *Roy Shields Show.* The musical variety show featured the Shields' orchestra, soprano Ruth Lyon, contralto Gale Page, baritone Edward Davies and the Rangers Male Quartet (30 min., Thursday, 7:30-8:00 P.M. CST, NBC-Blue, 1936).

22283 Royal, Ted. Leader *Ted Royal* Orchestra, instr. mus. prg. (CBS, 1936).

22284 *Royal Ambassador Orchestra.* Popular local music group (WLV, Cincinnati, OH, 1923).

22285 *Royal Baking Powder Menu Hints.* Ruth Baker conducted the program on which menus were the main feature (NBC-Pacific Coast Network, 1928).

22286 *Royal Crown Revue.* George Olsen's orchestra, vocalist Freda Gibbons, later famous

as Georgia Gibbs, the Golden Gate Quartet and the comedy team of Tim and Irene (Ryan) were featured on the variety show. The announcer was Graham McNamee. Nehi Bottling Company sponsored the program (30 min., Friday, 9:00-9:30 P.M., NBC-Blue, 1938).

22287 *Royal Dellwood Tooters.* Bill Stauffiger directed the eleven-man orchestra that broadcast two or three hours on Wednesday afternoons (WMAK, Buffalo, NY, 1927).

22288 *Royal Filipino Orchestra.* Musical organization featuring ethnic music (KSL, Salt Lake City, UT, 1929).

22289 *Royal Fontenelle Orchestra.* Musical group directed by Art Randall (WOW, Omaha, NE, 1928-29).

22290 *Royal Gelatin Hour.* Rudy Vallee conducted the 60-minute variety show. The program was Vallee's next endeavor after he completed his run with the *Fleishmann Hour* program, and it followed the same format. Vallee's guests on the *Royal Gelatin Hour* included Tommy Riggs and Betty Lou, Irving Caesar, the Sisters of the Skillet, the Colgate Glee Club, Jimmy Lytell, J.C. Flippen, Rags Ragland, Beatrice Fairfax, Arthur Allen, Dr. William Lyon Phelps, Boris Karloff, Jane Cowl, Grace George, Cecil Humphreys, Misha Auer, Eric Blore, Eddie Green, Wallace Ford, Broderick Crawford, John Barrymore, Hedda Hopper, Kay Thompson and her boys, Lou Holtz, Bill "Bojangles" Robinson, Edgar Bergen and Charlie McCarthy, the Charioteers, Sydney Franklin, Waller C. Kelly "the Virginia Judge," Roland Young, Bernie Bierman, Percy Grainger, Charles Butterfield, Marjorie Hillis, Walter O'Keefe, Florence Desmond, Bob Hope, Marc Connelly, Bennie Hale, Stanley Holloway, Richard Tauber, J.B. Priestley, Will Fyffe, Ethel Merman, Mary Jane Walsh, Milton Douglas, Mary Boland, Henry Fonda, Sylvia Field, Tyrone Power, Anne Seymour, Charles Laughton, Elsa Lanchester, Maurice Evans, Jean Arthur, Walter Abel, Judith Anderson and Brian Aherne (NBC, 1936-1939). *See also The Fleishmann Hour.*

22291 *Royal Hungarian Fiddlers from Budapest.* Romanian violinists (KMA, Shenandoah, IA, 1927).

22292 *Royal Mountain Ash Welsh Male Chorus.* Talented vocal group (WIP, Philadelphia, PA, 1926).

22293 *Royal Music Makers.* The Royal Typewriter Company sponsored the half-hour music program (30 min., Weekly, NBC-Blue, 1926).

22294 *Royal Order of Optimistic Doughnuts.* Comedians Mary Rosetti and Alan Rogers, assisted by Roscoe Ates in the role of Joe Twirp the stuttering reporter, were featured on the zany comedy show (KNX, Los Angeles, CA, 1933).

22295 *Royal Order of Smoked Herring.* Another of the many late night music and comedy programs of early radio, the show entertained listeners "with a session of fun, foolishness and folly." (150 min., Friday, 9:00-11:30 P.M., KJBS, San Francisco, CA, 1925). A ear-

lier version broadcast in 1925 was 45 minutes in length.

22296 *Royal Pacific Islanders Orchestra.* Instr. mus. prg. (WMMN, Fairmont, WV, 1937).

22297 *Royal Serbian Gypsies Tamburitza Orchestra.* The twice weekly gypsy music program was a great listener favorite (KOIL, Omaha, NE, 1932).

22298 *Royal Stenographers Orchestra.* Joe Green directed the commercially sponsored band (1927).

22299 *Royal Typewriter Salon Orchestra.* Commercially sponsored band (WJZ, New York, NY, 1926).

22300 *Royal Vagabonds.* Standard Brands' Royal Gelatine sponsored the musical variety show. Ward "Hack" Wilson hosted the show that featured comedian Ken Murray, singer Helen Charleston and an orchestra conducted by Robert Russell Bennett (30 min., Wednesday, 8:00-8:30 P.M., NBC-Red, 1933).

22301 *Royale, Don.* Leader (*Don Royale Orchestra*, instr. mus. prg., WXYZ, Detroit, MI, 1935).

22302 *Royall [Royal], Paul A.* Sportscaster (KSL, Salt Lake City, UT, 1945-1947).

22303 *Royce, Alta King.* Soprano (WGBS, New York, NY, 1927).

22304 *Royce, Robert.* Tenor (*Robert Royce*, vcl. mus. prg., NBC, 1934).

22305 *Roye, (Mrs.) Ruth.* Soprano Roye sang from the stage of Pittsburgh's Davis Theater (KDKA, March 10, 1921).

22306 *Royle, (Capt.) William "Bill."* World War I flyer Royle was a popular entertainer and master of ceremonies (KPO-NBC, San Francisco, CA, 1929).

22307 *Royster, N.L.* Newscaster (WOLS, Florence, SC, 1945).

22308 *Rozell, Ed.* Sportscaster (WKIP, Poughkeepsie, NY, 1940-1941).

22309 *Rozenmaget, Philip.* Violinist (WGR, Buffalo, NY, 1923).

22310 *Rozzelle, Lily.* Soprano (WJZ, New York, NY, 1924).

22311 *Ruark, Dave.* DJ (*Dancing in the Dark*, WGAU, Athens, GA, 1950).

22312 *Rube Tronson and His Cowboys.* A popular local CW music show (WLS, 1937).

22313 *Ruben, Bob.* Newscaster (NBC, 1944).

22314 *Ruben, Fabelo.* DJ ("Spanish music programs," WALT, Tampa, FL, 1952).

22315 *Rubens, Jeannette.* Pianist (KFWB, Hollywood, CA, 1925-1926).

22316 *Rubenstein, Babe.* DJ (Sportscaster, WNAC, Boston, MA and WAAB, Boston, MA, 1937).

22317 *Rubes of the Rubidoux.* Old-time music duo consisting of Bernard Marnell and Billy Waterworth. KFEQ (St. Joseph, MO, 1929).

- 22318 Rubin, Bernie.** DJ (*Twilight Time*, WMID, Atlantic City, NJ, 1947).
- 22319 Rubinoff, David.** Violinist (WFAA, Dallas, TX, 1928). Rubinoff for many seasons was the orchestra leader on the *Eddie Cantor Show*. He also appeared on his own transcribed show in 1936, *Rubinoff and his Violin*. Pierre Andre was the announcer on the transcribed instrumental music program sponsored by Chevrolet (15 min., Monday, Wednesday and Friday, 6:30–6:45 P.M., WLS, Chicago, IL, 1936).
- 22320 Rubinoff's Orchestra** (aka *Rubinoff's Chevrolet Show*). Instr. mus. prg. (NBC, 1934; WOR, Newark, NJ, 1936).
- 22321 Rubio, Fernando.** Sportscaster (*Southern Select Sports*, KCOR, San Antonio, TX, 1948).
- 22322 Ruby Mercer and Ted Haig.** Sam Goody's Record Shop sponsored the husband-and-wife DJ program (15 min., Saturday, 11:15–11:30 P.M., WOR, Newark, NJ, 1951).
- 22323 Ruby Trio.** Vocal group consisting of Bernard Ruby, Floyd Ruby and another Ruby (KMA, Shenandoah, IA, 1928–1929).
- 22324 Ruby's Orchestra.** Instr. mus. prg. (WNBF, Binghamton, NY, 1938).
- 22325 Ruch, Dan.** DJ (*Spins and Needles*, KEPS, Eagle Pass, TX, 1960).
- 22326 Ruch, Del.** Leader (Del Ruch's Orchestra, WIP, Philadelphia, PA, 1925).
- 22327 Rucker, Foster.** Baritone (KFOX, Long Beach, CA, 1929).
- 22328 Rucker, (Mrs.) Joseph B.** Pianist (WFAA, Dallas, TX, 1923).
- 22329 Rucker, Joseph B.** Bass (WFAA, Dallas, TX, 1923–1928).
- 22330 Rucker, Stanley.** Rucker was a member of the Cornhusker Trio (KMA, Shenandoah, IA, 1929).
- 22331 Ruckle, Robert E. "Bob,"** DJ (*Cow Bell Club*, WRDW, Augusta, GA, 1948–1949; *Talk of the Town*, WRDW, 1950; *1150 Special*, WRDW, 1952–1954; *WBIA*, Augusta, GA, 1956). Sportscaster (*Sports Roundup*, WRDW, 1954).
- 22332 Rudd, Bill.** DJ (*Hillbilly Spot Light*, WCCP, Savannah, GA, 1947; *KCUB*, Tucson, AZ, 1960).
- 22333 Rudd, Budd.** Leader (Budd Rudd Collegian Dance Band, WIW, Cincinnati, OH, 1923).
- 22334 Rudd, Joe.** Pianist (*Joe Rudd*, instr. mus. prg., WCBF, Waukegan, IL, 1936).
- 22335 Rudd, Luenna.** Organist (WKY, Oklahoma City, OK, 1928).
- 22336 Rudd, Will.** DJ (*All Nite Show*, WJMO, Cleveland, OH, 1960).
- 22337 Rudd and Rogers.** Vocal and instrumental music program presented by a singing piano team (NBC, 1936).
- 22338 Ruddock, Merritt.** Newscaster (WRNL, Richmond, VA, 1940–1941).
- 22339 Rudolph, Joann.** COM-HE (WKCT, Bowling Green, KY, 1957).
- 22340 Rudell, Tessie.** Singer (W'NAD, Norman, OK, 1926).
- 22341 Rudolph, Howard.** DJ (*Melody Market*, WITB, Baltimore, MD, 1947–1952).
- 22342 Rudolph, Joann.** COM-HE (WKCT, Bowling Green, KY, 1956).
- 22343 Rudolph, Joe.** Versatile announcer, pianist, singer and band leader, who was one of the Three Doctors comic team on the *Potpourri Time* program (WMAQ, Chicago, IL, 1928–1929).
- 22344 Rudolph, Walter J.** Pianist (KTAB, Oakland, CA, 1929).
- 22345 Rudy, Gerald.** Flutist (WEAF, New York, NY, 1924).
- 22346 Rudy Seeger's Shell Symphonists Orchestra.** Instr. mus. prg. (60 min., Monday, 8:00–9:00 P.M., NBC-KGO-Pacific Network, San Francisco, CA, 1928). Light classics such as those written by Romberg, Schubert, Lehar and Flotow were performed weekly on the good music show.
- 22347 Rudy Vallee Presents the Drene Show.** Drene Shampoo sponsored the entertaining show that combined music, comedy and dramatic sketches. Vallee hosted the show assisted by such cast regulars as comedian Pinky Lee, the Bernie Kreuger Orchestra and announcer Truman Bradley. His numerous talented weekly guests included: Harry the Hipster Gibson, Gloria Blondell, Billie Burke, Virginia Mayo, Dizzy Gillespie, Jean Hersholt, Xavier Cugat, Betty Bradley, Mike Romanoff, Eddie Marr, Ruth Etting, Walter O'Keefe, Celeste Holm, Ella Logan, Robert Alda, Basil Rathbone, Lynn Bari, Audrey Trotter, Patsy Moran, Edward Arnold, Marie MacDonald, Gracie Fields, Peter Lorre, Ingrid Bergman, Ed "Archie" Gardner, the Mel-Tones, Doodles Weaver, Robert Maxwell, Martha Raye, Les Paul, Joan Davis, Benny Carter, Mantan Moreland, Vera Vague, Fred Allen, Shirley Temple, Janis Paige, Tallulah Bankhead, Lionel Stander, Betty Jane Greer, Monte Woolley, Vivian Blaine, Irene Ryan, Abbott and Costello and the Andrews Sisters (30 min., Weekly, NBC, 1944–1946). See also *The Rudy Vallee Rehearsal*, *Fleishmann Hour* and *The Royal Gelatin Hour*.
- 22348 Rudy Vallee Rehearsal.** Vallee also hosted this show that included such cast members and guests as Lionel and John Barrymore, Maxie Rosenbloom, Vera Vague, Billie Burke, Orson Welles, Jose Iturbi, Priscilla Lane, Edna Mae Oliver, Billy Gilbert, Stu Erwin, Joan Davis, Reginald Gardiner and Groucho Marx (30 min., Weekly, NBC, 1940–1941).
- 22349 Rue, Jim.** Sportscaster (*Sports Final*, KSC, Pullman, WA, 1947; *KVOE*, Santa Ana, CA, 1948). News analyst (*Orange County News*, *KVOE*, 1948).
- 22350 Rueppel (Brother) George E.** On April 26, 1921, Brother Rueppel, S.J., began daily broadcasting of weather reports and recordings. Some suggest that Brother Rueppel was the first DJ on radio (W'F'W, St. Louis, MO, 1921). The call letters of W'EW stood for "We Enlighten the World."
- 22351 Ruff, Bill.** Sportscaster (*Sportlite*, KOLO, Reno, NV, 1952).
- 22352 Ruff, Olga.** Soprano (KOIN, Portland, OR, 1928–1929).
- 22353 Ruffin, Homer.** DJ (*Alarm Clock Club*, KCLE, Cleburne, TX, 1947).
- 22354 Ruffner, Edmund "Tiny."** Six feet four and three-fourths inches tall, Ruffner was ironically known as "Tiny." After leaving the army following World War I, Ruffner worked for Standard Oil Company while planning to become a concert tenor. When his company started a radio program on KFI (Los Angeles, CA), he was selected to be the leading singer. After touring in several musical shows around the country performing in operettas by Victor Herbert and Gilbert and Sullivan, Ruffner applied for an announcing job at NBC in 1927 and got it. His great popularity with listeners assured his success. Ruffner's height at times was stressed by publicists and even exaggerated. For instance, some newspaper stories said he really was six feet, six inches. Certainly he reached the height of fame in his profession. Ruffner worked as announcer on several early network programs.
- 22355 Ruge, George.** DJ (*Make Believe Ballroom*, KYA, San Francisco, CA, 1947; *Koffee Klub*, KYA, San Francisco, CA, 1954).
- 22356 Rugel, Yvette.** Singer (WHN, New York, NY, 1925).
- 22357 Ruggieri, Nicholas.** Newscaster (WFCT, Pawtucket, RI, 1942).
- 22358 Rugh, Vic.** News analyst (KFH, Wichita, KS, 1937; KTUL, Tulsa, OK, 1939; KFBI, Wichita, KS, 1940; KOIL, Omaha, NE, 1941–1942; KANS, Wichita, KS, 1944–1946). Sportscaster (KFH, 1937–1940; KOIL, 1941–1942; KANS, 1944–1946; *Sports Final*, KFBI, Wichita, KS, 1950; *KORC*, Mineral Wells, TX, 1952).
- 22359 Ruhl, Oscar.** Sportscaster (WMAN, Mansfield, OH, 1940).
- 22360 Ruhle, Paul.** Newscaster (WCLO, Jamesville, WI, 1940–1942).
- 22361 Ruhoff, Fred.** Violinist Ruhoff performed in the National Battery Symphony Orchestra (KSTP, St. Paul–Minneapolis, MN, 1929).
- 22362 Ruhoff, Herman.** Violinist-banjoist Ruhoff performed in the National Battery Symphony Orchestra (KSTP, St. Paul–Minneapolis, MN, 1929).
- 22363 Ruisi, Nino.** Bass (WFAI, New York, NY, 1926).
- 22364 Rukeyser, Merle Stanley.** Economic news analyst (NBC and CBS, 1944).
- 22365 Rule, Elton.** Sportscaster (KROY, Sacramento, CA, 1940).
- 22366 Rumba Zutty Rumba Band.** Instr. mus. prg. (WMAQ, Chicago, IL, 1935).
- 22367 Rummage, Dorothy Delaro.** Soprano (WFAI, New York, NY, 1926).

- 22368 **Rummer, Al.** Sportscaster (WBAX, Wilkes-Barre, PA, 1942).
- 22369 **Rumore, Joe.** DJ (*Roundup Time*, WAPI, Birmingham, AL, 1947–1948; *Afternoon Jamboree*, WAPI, 1948; *Roundup Time*, WVOK, Birmingham, AL, 1952–1956).
- 22370 **Runions, Norman** “Norm.” Newscaster (KVI, Tacoma, WA, 1938–1939; KIRO, Seattle, WA, 1941).
- 22371 **Runnels, Gail.** DJ (KOME, Tulsa, OK, 1956).
- 22372 **Runnions, Guy.** Newscaster (KMOX, St. Louis, MO, 1941, 1945; *News at Noon*, KXIW, St. Louis, MO, 1947).
- 22373 **Runyon, Bob.** News analyst (*Six O’Clock Edition*, KSDN, Aberdeen, SD, 1948).
- 22374 **Runyon, Damon.** Sports writer and reporter, he broadcast sports news and commentary (WJZ, New York, NY, 1925). Runyon was famous for his stories of Broadway’s “guys and dolls.”
- 22375 **Ruoss, Helen.** Harpist (WJZ, New York, NY, 1923–1924).
- 22376 **Rupert, George P., Jr.** Director (Boston Collegians Band, WGI, Medford Hillside, MA, 1923).
- 22377 **Rupert George’s Minstrels.** Many years previously, Rupert George had appeared in several Hal Roach motion picture comedies. He was an endman on the sustaining radio minstrel show. An ex-vaudevillian, Howard Green, was the other. Music was supplied by Lester and his Banjo and the Clarence Fuhrman Orchestra (30 min., Thursday, 11:30–12:00 noon, WIP, Philadelphia, PA, 1936).
- 22378 **Rupp, Carl.** Leader (Carl Rupp and his Hotel Hollenden Entertainers Orchestra, WTAM, Cleveland, OH, 1926).
- 22379 **Ruppert, Travers.** DJ (WASA, Havre de Grace, MD, 1956).
- 22380 **Ruppert and McCullough.** Banjoists (WCAU, Philadelphia, PA, 1926).
- 22381 **Ruppel, Vera.** Soprano (WMAK, Buffalo, NY, 1928–1929).
- 22382 **Rural Route 1170.** Sam Schneider conducted the daily program of news for farmers (15 min., Saturday, 6:45–7:00 A.M., KVOO, Tulsa, OK, 1942).
- 22383 **Rurrin, Elward.** DJ (*Spins and Noodles*, KVLG, LaGrange, TX, 1960).
- 22384 **Rush, Al.** DJ (*Sunrisers Club*, KXO, El Centro, CA, 1948).
- 22385 **Rush, Ford.** Singer (*Ford Rush*, vcl. mus. prg., 15 min., Monday, 8:30–8:45 A.M., WLS, Chicago, IL, 1935). Rush was accompanied by organist Ralph Waldo Emerson.
- 22386 **Rush, Helen Ball.** Soprano (WEAF, New York, NY, 1923; KDKA, Pittsburgh, PA, 1928).
- 22387 **Rush, James.** Newscaster (*Just News*, KFDM, Beaumont, TX, 1948).
- 22388 **Rush, Kent.** Newscaster (KTHS, Hot Springs, AR, 1939–1940).
- 22389 **Rush, Phillip.** Newscaster (KSAL, Salina, KS, 1940).
- 22390 **Rush, Red.** Sportscaster (KFXM, San Bernardino, CA, 1953; KCSB, San Bernardino, CA, 1954). DJ (KYA, San Francisco, CA, 1957).
- 22391 **Rush (Ford) and Silent Sam.** Ford Rush starred on the program of CW music and humor (WGY, Schenectady, NY, 1938).
- 22392 **Rushey and Bill.** A popular black-face comedy team, Rushey and Bill broadcast variously as *The Janitor and his Son* and *The Gloomchasters of the Lone Star State* (WFAA, Dallas, TX, 1926).
- 22393 **Rusk, Clay.** Sportscaster (WOC, Davenport, IA, 1940). News commentator (*Studebaker Commentary*, WHO, Des Moines, IA, 1947).
- 22394 **Rusnak, Bill.** DJ (*Spotlight*, WDWS, Champaign, IL, 1960).
- 22395 **Russ, Matilda Bigelow.** Soprano (WGY, Schenectady, NY, 1929).
- 22396 **Russ Mulholland.** DJ Mulholland played records on the sustaining show and conducted a mythical ballroom program, apparently a copy of Martin Block’s concept (20 min., Tuesday, 11:40–12:00 midnight, WCAU, Philadelphia, PA, 1942).
- 22397 **Russak, Leonard.** “Champion boy harmonic player” (WHN, New York, NY, 1924).
- Russell, Alden** *see* **Malone, Ted**
- 22398 **Russell, Barclay.** DJ (*Russell’s Record Room*, KABC, San Antonio, TX, 1947; WOAI, San Antonio, TX, 1954–1955).
- 22399 **Russell, Bob.** Newscaster (KTSW, Emporia, KS, 1942).
- 22400 **Russell, Cy.** Sportscaster (*Sports Summary*, WVCG, Coral Gables, FL, 1950).
- 22401 **Russell, Dave.** News commentator (*Topline Edition*, KFDM, Beaumont, TX, 1947–1948). Sportscaster (KFDM, 1946; *Southwest Grid Chart*, KFDM, 1947–1949; *Sports Shorts*, KFDM, 1950–1954).
- 22402 **Russell, I. Earle.** Sportscaster (*Pigskin Parade* and baseball play-by-play, KXOB, Stockton, CA, 1947–1949; *Sports Roundup*, *Sports Letter* and *Great Moments in Sports*, KXOA, Sacramento, CA, 1950; KSJO, San Jose, CA, 1953–1956; KLV, San Jose, CA, 1960).
- 22403 **Russell, Elaine.** Blues singer (KWK, St. Louis, MO, 1929).
- 22404 **Russell, Emerson.** Newscaster (WJZ, Tuscola, IL, 1938).
- 22405 **Russell, Fran.** Sportscaster (*Strictly Sports*, WMEV, Marion, VA, 1949–1950).
- 22406 **Russell, George.** Newscaster (WCHV, Charlottesville, VA, 1939).
- 22407 **Russell, Jack.** Leader (*Jack Russell Orchestra*, instr. mus. prg., WENR, Chicago, IL, 1935; NBC-Red, 1936; WOR-MBS, Newark, NJ, 1938).
- 22408 **Russell, Joe, Jr.** Newscaster (WELO, Tupelo, MS, 1945).
- 22409 **Russell, John.** DJ (KMA, Shenandoah, IA, 1960).
- 22410 **Russell, Jon.** Seventeen-year-old violin prodigy (KGY, Lacey, WA, 1922).
- 22411 **Russell, Lois Gene.** COM-HE (KVMA, Magnolia, AR, 1957).
- 22412 **Russell, Luis.** Leader (*Luis Russell Orchestra*, instr. mus. prg., WCAU, Philadelphia, PA, 1934).
- 22413 **Russell, Marvel.** COM-HE (KXTX, Waco, TX, 1956).
- 22414 **Russell, Nell.** Baritone (KMTR, Hollywood, CA, 1926).
- 22415 **Russell, Paul.** Sportscaster (*Sports Mike*, WHBS, Huntsville, AL, 1948).
- 22416 **Russell, Roy.** Newscaster (WOPI, Bristol, TN, 1945).
- 22417 **Russell, Ruth.** Pianist (WEAF, New York, NY, 1924).
- 22418 **Russell, Tom.** Sportscaster (WKNE, Keene, NH, 1940).
- 22419 **Russell, Tony.** Vocalist (*Tony Russell*, vcl. mus. prg., NBC, 1936).
- 22420 **Russell, William.** Banjoist (WBZ, Springfield, MA, 1926).
- 22421 **Russey, Harold.** Newscaster (WHMA, Anniston, AL, 1941).
- 22422 **Russian Academy Art Trio.** Pianist Boris Myronoff; violinist Mischa Spiegel; and cellist Alex Burrisoff comprised the instrumental trio (KFI, Los Angeles, CA, 1927).
- 22423 **Russian Bear Orchestra.** Instr. mus. prg. (CBS, 1935).
- 22424 **Russian Cathedral Choir.** Conducted by Nicholas Vasilieff, the choir’s programs originated from the Cathedral at East Ninety-Seventh street in New York City. Many Russian artists appeared with the choir. The choir also sang on *Roxy’s Gang* program, (NBC-Blue, New York, NY, 1928; *Russian Cathedral Choir*, voc. mus. program, 30 min., Sunday, 11:15–11:45 P.M., NBC-Red, 1929). The following year the Choir’s Sunday program’s length was reduced to 15 minutes.
- 22425 **(The) Russian Chorus.** Choir directed by Michael Worobrieff (WMAQ, Chicago, IL, 1923).
- 22426 **Russian Eagle Orchestra.** Instrumental music group (WGBS, New York, NY, 1924–1925).
- 22427 **Russian Native Orchestra and Art Troupe.** Russian music group (WCCO, Minneapolis, MN, 1928–29).
- 22428 **Russian Roggers.** The good Midwestern band frequently changed its name for broadcasting purposes (WHO, Des Moines, IA, 1927).
- 22429 **Russian String Quartet.** Instrumental music group featured on the *Beverly Hills Nurseries Program* (KNX, Hollywood, CA, 1926).
- 22430 **Russo, Dan.** Violinist (WIBO, Chicago, IL, 1925–1926; *Dan Russo Orchestra*, instr. mus. prg., NBC, 1934).

- 22431 **Russo's String Quintet.** String music group (WDAF, Kansas City, MO, 1929).
- 22432 **Rust, Arthur "Art."** Sportscaster (WWRI, New York, NY, 1953; WWRI, 1956; *Sports Roundup*, WWRI, 1960).
- 22433 **Rust, Bill.** Sportscaster (KGVL, Greenville, TX, 1949; *Pigskin Preview*, KGVL, 1950-1956).
- 22434 **Rust, Nathan D.** Sportscaster (KPAB, Laredo, TX, 1945).
- 22435 **Rust College Jubilee Singers.** Choral group sponsored by the local Robinson Lumber Company (KLCN, Blytheville, AR, 1928).
- 22436 **Rustic Rhythm Trio.** A CW instrumental trio, previously known as Burke's Country Boys, whose members between themselves played 24 musical instruments. Their names were the Horton Brothers—guitarists Zeb and Elmer Horton—and Paul Robinson who played harmonica (15 min., Tuesday, 12:00-12:15 P.M., CBS, 1936).
- 22437 **Rusty Draper.** Rusty Draper hosted the variety show that featured Louise O'Brien, the Trends and the Roy Chamberlain Orchestra. Roy Rowan was the announcer (30 min., Transcribed, 1950).
- 22438 **Rusty Gill and His Boys.** Jack Holden announced the program of the CW music played by Gill and his group. The sponsor was Vita Pills (15 min., Wednesday, 10:30-10:45 P.M., WLS, Chicago, IL, 1942).
- 22439 **Ruth, Estelle.** Pianist (WADC, Akron, OH, 1929).
- 22440 **Ruth, George Herman "Babe."** Sportscaster Ruth, the great "Babe," began broadcasting after he left baseball (*The Babe Ruth Show*, CBS, 1937). Some of Ruth's shows dramatized his "adventures and exploits" on other fronts as well. Ruth's programs also appeared on NBC and MBS.
- 22441 **Ruth, Joan.** Metropolitan Opera soprano (WEAF, New York, NY, 1926).
- 22442 **Ruth and Ross.** Ruth and Ross—not otherwise identified—mixed song and patter on the NBC network program in 1936.
- 22443 **Ruth Draper.** Miss Draper, a famous monologist, brought her skills to the short-lived program series sponsored by the American Red Cross (30 min., Tuesday, 10:30-11:00 P.M., WOR, Newark, NJ, 1936).
- 22444 **Rutherford, Jerry.** DJ (*The Night Owl Show*, WCMI, Ashland, KY, 1960).
- 22445 **Rutherford, Jim.** Sportscaster (*Today's Sports*, KTAI, Frederick, OH, 1950).
- 22446 **Rutherford, (Judge).** Leader of Jehovah's Witnesses. Judge Rutherford conducted a Biblical question and answer program for many years well into the 1930s (WBBE, Staten Island, NY, 1925).
- 22447 **Ruthie and Her Harmonica.** Instr. mus. prg. by an otherwise unidentified performer (WDZ, Tuscola, IL, 1937).
- 22448 **Rutkowski, Tony.** Harpist Rutkowski specialized in performing Polish harp music (WBZ, Springfield, MA, 1926).
- 22449 **Rutland, Belle.** Soprano (WEAF, New York, NY, 1925).
- 22450 **Rutledge, Buddy.** Sportscaster (*Sports Roundup*, WSPC, Anniston, AL, 1955; WHMA, Anniston, AL, 1956).
- 22451 **Rutledge, Don.** DJ (*Dawn Patrol*, WEDO, McKeesport, PA, 1947).
- 22452 **Rutledge, Ed.** DJ (*Dawn Patrol*, WIL, St. Louis, MO, 1947).
- 22453 **Rutledge, Jack.** Newscaster (KGBS, Harlingen, TX, 1941).
- 22454 **Rutledge, Ned.** DJ (*In Tune with the Times*, WLAN, Lancaster, PA, 1950; *All Around the Mulberry Bush*, WHVR, Hanover, PA, 1952-1955).
- 22455 **Rutledge, Sunrise.** DJ (WBCO, Bessemer, AL, 1956).
- 22456 **Rutz, Uncle Jake.** Uncle Jake was a fiddler with the *Pumpkin Vine Orchestra* on their musical program broadcast on a Tuesday evening (WLW, Cincinnati, OH, 1925). *See also Pumpkin Vine Orchestra.*
- 22457 **Ruysdael, Basil.** Announcer Ruysdael was born July 24, 1890. He began work on station WOR (Newark, NJ, 1929). One of Ruysdael's earliest program appearances was as the announcer and poetry reader on the *Red Lacer and Jade* program (WOR, 1929). He performed a similar role on the *Beggar's Bowl* program the following year. Ruysdael perhaps gained his greatest fame with his work as an announcer on the *Your Hit Parade* program.
- 22458 **Ruziak, Ann.** Lyric soprano (WFLA, Clearwater, FL, 1929).
- 22459 **"RW."** Designation for announcer Robert Weidaw (WGY, Schenectady, NY, 1923).
- 22460 **Ryan, Agnes.** Newscaster (WHIEB, Portsmouth, NH, 1939).
- 22461 **Ryan, Al.** Daytime announcer and singer (KTAB, Oakland, CA, 1929).
- 22462 **Ryan, Bernie.** DJ (WCTC, New Brunswick, NJ, 1947).
- 22463 **Ryan, Bill.** DJ (*The Music Hall*, WLBR, Lebanon, PA, 1947; *The Two for Three Show*, WKAP, Allentown, PA, 1948).
- 22464 **Ryan, Bob.** DJ (*The Birthday and Anniversary Club*, KFAM, St. Cloud, MN, 1947).
- 22465 **Ryan, Charles.** DJ (WKYR, Keyser, WV, 1957).
- 22466 **Ryan, Dave.** DJ (*Memory Lane*, WICA, Ashtabula, OH, 1947).
- 22467 **Ryan, Edward J.** Newscaster (WATR, Waterbury, CT, 1938).
- 22468 **Ryan, Evelyn.** Singer (WHN, New York, NY, 1925).
- 22469 **Ryan, Frank.** Sports announcer (WEEL, Boston, MA, 1928-1929). Sportscaster (WAAB, Boston, MA, 1937-1940; WNAC, Boston, MA, 1937-1940).
- 22470 **Ryan, Frank.** Newscaster (WRDWW, Augusta, GA, 1945).
- 22471 **Ryan, George S.** Announcer (KDKA, Pittsburgh, PA, 1926).
- 22472 **Ryan, Helen.** Violinist (WHN, New York, NY, 1925).
- 22473 **Ryan, Helen.** COM-HE (WTHI, Terre Haute, IN, 1957).
- 22474 **Ryan, Jack.** DJ (*Request Please*, WHUM, Reading, PA, 1948-1955).
- 22475 **Ryan, Jack.** DJ (*Matinee and Sleepytime Express*, WBRK, Pittsfield, MA, 1960).
- 22476 **Ryan, Jim.** Sportscaster (*Speaking of Sports*, KWPC, Muscatine, IA, 1954).
- 22477 **Ryan, Joe.** Newscaster (KRNT, Des Moines, IA, 1945).
- 22478 **Ryan, Kathleen.** Contralto Ryan was a featured singer at WGN for many years. She also was a member of the WGN Mixed Quartet (WGN, Chicago, IL, 1925-1928).
- 22479 **Ryan, Mike.** Sportscaster (*Sports Review*, WCOL, Columbus, OH, 1954).
- 22480 **Ryan, Muriel B.** Singer (WHN, New York, NY, 1926).
- 22481 **Ryan, Ned.** Newscaster (WHEN, Syracuse, NY, 1948). Sportscaster (WHEN, 1948).
- 22482 **Ryan, Pat.** Sportscaster (*Spotlight Sports, Pat Ryan Sports* and football play-by-play, WKY, Oklahoma City, OK, 1947).
- 22483 **Ryan, Patti.** COM-HE (WLWD, Dayton, OH, 1957).
- 22484 **Ryan, Quinlan Augustus N. "Quin."** Premier announcer Quin Ryan was born November 17, 1898. After working seven years on the Chicago *Tribune*, he entered broadcasting in 1923, working as program director at WLS (Chicago, IL), WGN (Chicago, IL) and WMAQ (Chicago, IL). In 1924, Ryan began working at WGN and remained there for decades. Ryan helped contribute to one of early radio's most popular features—the bedtime story—when he portrayed WGN's *Uncle Walt*, first, and then *Uncle Quin*. Ryan's ingenuity was demonstrated when he "re-created" a heavyweight championship bout that had taken place years before. He researched old newspapers, studied the event carefully and then "broadcast" the James J. Corbett-Bob Fitzsimmons fight "blow-by-blow," as though it was coming to him over the telephone. His most famous broadcasts on WGN probably were the Dayton Scopes' Trial in which Clarence Darrow and William Jennings Bryan argued Darwin's evolution theory in the famous "Monkey Trial"; the ordeal of Floyd Collins trapped in a Kentucky cave; and the Chicago-Illinois football game in which Red Grange scored four touchdowns. *Radio Digest* (October, 1928, p. 78) said that while working at WGN Ryan was known as one of the most vividly graphic and entertaining of the country's sports announcers. Some early programs conducted by Ryan were *Quin Ryan, Reporter* (15 min., Saturday 7:45-8:00 P.M., WGN, Chicago, IL, 1935) and ar

early local radio amateur show, *Quin Ryan's Amateurs* (15 min., Monday, 6:45-7:00 P.M., WGN, Chicago, 1935). In the early 1930s, Ryan served as president of WGN. In 1936, he was broadcasting sports news at WGN and as late as 1939 working as a newscaster at the station. *See also Quin Ryan's Amateurs.*

22485 Ryan, Red. News analyst (WCQV, Montgomery, AL, 1947; *News and Analysis*, WJJI, Montgomery, AL, 1948).

22486 Ryan, Russell. Assistant announcer (WDAF, Kansas City, MO, 1929).

22487 Ryan, Ruth. Pianist (WEAF, New York, NY, 1924).

22488 Ryan, Ted. Newscaster (KGKB, Tyler, TX, 1937).

22489 Ryan, Tommy. Sports caster (*Let's Play Ball*, KANA, Anaconda, MT, 1950-1951).

22490 Ryan, Vincent. DJ (*All Thru the Night*, WHAT, Philadelphia, PA, 1950).

22491 Ryan, Waldo. DJ (*Western Star Time*, WFMC, Goldsboro, NC, 1954).

22492 Ryan, William, III. Sports caster (*Sports Billboard*, WESA, Charleroi, PA, 1948). DJ (*Ryan with Records*, WESA, 1950).

22493 Rybka, Joseph. Leader (Rybka's String Orchestra, KGW, Portland, OR, 1923-1924).

22494 Ryder, Les. Sports caster (WCEI, DuBois, PA, 1942, 1946).

22495 Ryder, (Mme.) Theodora Stokow. Pianist (WJZ, New York, NY, 1928).

22496 Ryder, William. Baritone (WOR, Newark, NJ, 1927).

22497 Rye, Jack. DJ (*Rye's Record Room*, KTSM, El Paso, TX, 1947; *Rye's Record Room*, KTSM, El Paso, TX, 1948; *Big Record Room*, KTSM, 1952).

22498 Ryel, Floyd. DJ (*Juke Box Review*, WDSC, Dillon, SC, 1947; *WSRS*, Cleveland Heights, OH, 1950; *WICA*, Ashtabula, OH, 1955).

22499 Ryerson, Albert. Announcer (WCAR, San Antonio, TX, 1928).

22500 Rykard, Brim. News analyst (WIS, Columbia, SC, 1944; *Journal of the Air*, WCOS, Columbia, SC, 1947).

22501 Rykew, John. DJ (*Rhythm and Rhyme on Record*, KLAS, Las Vegas, NV, 1952).

22502 Ryman, Paul. DJ (*Music for Everyone*, KERG, Eugene, OR, 1952; *Rhyme 'n' Rhythm*, KERG, 1954).

22503 Ryshaneck, Will. Leader (*Will Ryshaneck Orchestra*, instr. mus. prg., KMOX, St. Louis, MO and ABS, 1935).

22504 Ryus, Celeste. Pianist (KHJ, Los Angeles, CA, 1928).

22505 S.M.U. Little Symphony Orchestra. Symphonic organization of Southern Methodist University (WFAA, Dallas, TX, 1927).

22506 S.S. City of Seattle, Atlantic City Line Orchestra. Cruise ship dance orchestra (WHN, New York, NY, 1924).

22507 S.S. Flotilla Orchestra. Another ship's band conducted by Harry A. Yerkes (WJZ, New York, NY, 1922).

22508 S.S. *Fun for All*. Begun in 1929, the program featured a group of "salt-water hillbillies," who broadcast for seven years without a break. The program was a great favorite of Philadelphia listeners. Jerry Boyle and Paul Kane were featured members of the group of all male singers (30 min., Monday, 7:00-7:30 P.M., WDAS, Philadelphia, PA, 1936).

22509 S.S. Leviathan Orchestra. Ocean liner's band directed by violinist Nelson Maples (WHY, Martinsville, IL, 1924; WIP, Philadelphia, PA, 1926).

22510 S.S. President Monroe Orchestra. Ocean liner's orchestra (KFBK, Sacramento, CA, 1926).

22511 Saale, Ray. Sports caster (*Sports Special*, KCHI, Chillicothe, MO, 1952).

22512 Saam, Byrum. Sports caster (WIP, Philadelphia, PA, 1940-1941; WIBG, Philadelphia, PA, 1944-1946).

22513 *Sabbath Reveries*. Dr. C.L. Goodell preached the sermons on the religious program. A male ensemble directed by Charles A. Baker sang hymns (30 min., 9:00-9:30 A.M., NBC, 1935).

22514 Sabeau, Sam. Sports caster (WCOW, Saint Paul, MN, 1954).

22515 Sabia, Joe. DJ (*Rise and Smile*, WLNH, Laconia, NH, 1948).

22516 Sabin, Bob. Newscaster (WIND, Gary, IN, 1942). Sports caster (KDON, Monterey, CA, 1946).

22517 Sabin, John. News analyst (*World at One* and *Views of the News* WTMV, East St. Louis, MO, 1948).

22518 Sabin, Paul. Leader (*Paul Sabin Orchestra*, instr. mus. prg., CBS, 1935).

22519 Sabin, Wallace. Organist (KPO, San Francisco, CA, 1927).

22520 Sacco, Bob. Sports caster (*Sports HiLites*, WAZL, Hazleton, PA, 1949-1952).

22521 Sachar, (Dr.) A.I. Newscaster (WOR, New York, NY, 1944).

22522 Sachs, Bernie. DJ (*1480 Club*, WISL, Shamokin, PA, 1954).

22523 Sachs, Irma. Soprano (WFBH, New York, NY, 1925).

22524 Sachs, Pauline. Soprano (WHT, Deerfield, IL, 1925).

22525 Sachse, Alice Warren. Pianist (WPG, Atlantic City, NJ, 1925-1927). Sachse became the station's program director in 1928.

22526 Sackett, Lynn. Tenor (WJAZ, Chicago, IL, 1926).

22527 (*The Sad Cowboy*, CW vcl. mus. prg. on which the sad one, not otherwise identified, sang western songs (KUOA, Fayetteville, AR, 1933-1934).

22528 *Sad Sack*. Based on the George Baker comic strip, *Sad Sack* was a great favorite of GI's during World War II. He was portrayed

by Mel Blanc on the Armed Forces Radio Service's *Command Performance* program. However, it that form he did not survive the war. On CBS after the war, Herb Vigran played the title role, assisted by Jim Backus, Patsy Moran and Doris Singleton. Dick Joy was the announcer. Music was supplied by Lou Kusloff's orchestra on the summer replacement for the *Frank Sinatra Show* sponsored by Old Gold Cigarettes (30 min., Wednesday, 9:00-9:30 P.M., CBS, 1946).

22529 *Sadie's Boarding House*. Everyone from Jewish and Polish dialect comics to hillbillies were found at *Sadie's Boarding House*. On hand, for example, were George and his Radio Pals, Jimmy McCarthy and Aaron Aaron. Mrs. Washnig-Klosik, one of radio's finest dialecticians, was a program regular. White Lilac Tea and Coffee was the sponsor. Sadie broadcast cooking recipes and sang on the popular local show (30 min., Monday through Friday, 3:30-4:00 P.M., WBRE, Wilkes-Barre, PA, 1941).

22530 Saddl, Joe. Sports caster (WKNA, Charleston, WV, 1955).

22531 Sadler, Hazel. COM-HE (WROD, Daytona Beach, FL, 1956).

22532 Sadler, John. DJ (*Juke Box Record Party*, WIRA, Ft. Pierce, FL, 1947). Sports caster (*Sports Review*, *Pigskin Parade* and play-by-play broadcasts of high school football games, WIRA, 1947; *Spotlight on Sports*, WSVS, Crewe, VA, 1951; WPAR, Parkersburg, WV, 1956).

22533 Sadler, Vera. COM-HE (KTAC, Tacoma, WA, 1956-1957).

22534 Saddler, Jack. DJ (*Jack and Polly Show*, KEPO, El Paso, TX, 1948).

22535 Saddler's Plantation Serenaders. Club orchestra (WCAU, Philadelphia, PA, 1926).

22536 Sadlier, Roy. DJ (*Club 1400*, KSPA, Santa Paula, CA, 1948).

22537 Sadooskayao, (Madame). Russian prima-donna (WQJ, Chicago, IL, 1925).

22538 Sadowski, Sam. Violinist (KTAB, Oakland, CA, 1925).

22539 Sadrian String Trio. Instrumental group (WEAF, New York, NY, 1925).

22540 Saenger, Jim. DJ (*K-O-J-M-boree*, KOJM, Havre, MT, 1947). Sports caster (*Sports Whirl*, KOJM, 1947).

22541 Saerchinger, Cesar. News analyst (*The Story Behind the Headlines*, NBC, 1938-1941, NBC, 1946-1948). After being replaced by Edward R. Murrow in 1938 as CBS European news Service Chief, Saerchinger returned to the United States to work for NBC on its *Behind the Headlines* (aka *Behind the News*) program under the sponsorship of the American Historical Association.

22542 (*The Safety Council Program*. Girard Varnum conducted the program designed to encourage safety (KMOX, St. Louis, MO, 1928).

22543 Safford, Harold A. Announcer and assistant director Safford was an early master of ceremonies of the *WLS National Barn Dance* and

the Captain of the *WLS Showboat* (WLS, Chicago, IL, 1929).

22544 Safford, Virginia. Newscaster (WCCO, Minneapolis–St. Paul, MN, 1941).

22545 Saga. ABC produced the transcribed dramatic series of red-blooded action stories in cooperation with *Saga* magazine. For its premiere broadcast on Tuesday, March 17, 1955, "The Tenderfoot who Cleaned Up Skagway" with Cliff Carpenter and Bob Dryden was presented. The announcer was Ed Michael. Dean Witty wrote and Martin Andrews directed the exciting adventure program (25 min., Tuesday and Thursday, 7:30–7:55 P.M. ABC, 1955).

22546 Sagala, Romona. Soprano (KFOB, Burlingame, CA, 1926).

22547 Sagamore Hotel Orchestra. Hotel band led by Hughie Barrett, comprised of Mort Adams, Johnnie Wade, Freddie Menger, as.; Fred Wagner, 1st t.; Norman Booth, 2nd t.; Frank Smith, tb.; Fred Kay, db.; "Prep" Ward, bj.; Frank Skultety, d.; and Bob Hemming (WHAM, Rochester, NY, 1929).

22548 Sage, J. Abner. Backed by the Munger Place Methodist Church Choir, Sage told the story of the composer and writer of the words and music of the famous hymns sung by the choir (WFAA, Dallas, TX, 1928).

22549 Sage, Dick. Sportscaster (*Sport Report*, KBRS, Springdale, AR, 1954).

22550 Sage, Patrick. Baritone (KEX, Portland, OR, 1928).

22551 Sage of Yamhill County. The "Sage" delivered "Talks on Style" on the *Educational Hour* broadcast (KGW, Seattle, WA, 1925).

22552 (The) Sagebrush Harmonizers. Crazy Water Crystals (laxative) sponsored the CW program. Billy Brady was the leader of the Crazy Water Crystals music group featured on the show. Brady also sang and hosted the show (15 min., Wednesday, 8:30–8:45 P.M., WMCA-ABS, New York, NY, 1934).

22553 Sager, Elizabeth Davis. Pianist (WLAC, Nashville, TN, 1929).

22554 Saggau, Tip. Sportscaster (KBON, Omaha, NE, 1945; WOW, Omaha, NE, 1947; *Fulsaff Sports Time*, 5 min., Monday through Saturday, 5:55–6:00 P.M., WOW, 1948; *Sports Parade*, WOW, 1948–1949). Saggau was both sportscaster and WOW Sports Editor while he worked at that station.

22555 Sagmaster, Joseph. Newscaster (MBS, 1940–1941).

22556 Saidt [Said], H.L. "Bus." Sportscaster (*Sports Shots*, WBUI, Morristown, PA, 1947–1950; WBUI, Trenton, NJ, 1952–1956).

22557 Saine, Frances. Pianist (KQW, San Jose, CA, 1926).

22558 Sainsbury, (Rev. Dr.). Minister Sainsbury was known as "The Democrat of the Dinner Table" (KSTP, St. Paul–Minneapolis, MN, 1929).

22559 Saint, Terry. DJ (*RFJ Jamboree*, WIBB, Macon, GA, 1948).

22560 (The) Saint. The dramatic adventure series based on the novels of Leslie Charteris featured Simon Templar, known as the Saint. Templar was a sophisticated adventurer living the life of a modern Robin Hood. Although Edgar Barrier originated the role, he was soon replaced by Brian Aherne. The program premiered in 1944 and was on the air at various times until 1951. The cast included: Brian Aherne, Louise Arthur, Edgar Barrier, John Brown, Ken Christy, Tom Collins, Larry Dobkin, Joe Forte, Barry Sullivan, Theodor von Elitz and Tom Conway, whose brother, George Sanders, played the Saint in several motion pictures. The producer was Leslie Charteris. Bill Rousseau was the director and Dick Joy the announcer. Vincent Price took over the title role in the return of the *The Saint* (1949–1951) to the air. The program's opening in 1949 went like this: "*The Saint*, based on characters created by Leslie Charteris and known to millions from books and magazines and motion pictures. The Robin Hood of Modern Crime now comes to radio starring Hollywood's brilliant and talented actor Vincent Price as the Saint."

Tom Conway took over the role in 1951 and gave a fine portrayal of Simon Templar the Saint. Templar, the "Robin Hood of Crime," was intelligent, but not an intellectual. He was a man of action. Conway's portrayal contained the requisite sophistication and vigor to make the character come alive. The transcribed show's cast included Ted Osborne, Barney Phillips, Harry Brown, Betty Moran, GeGe Pearson, Gale Page, Peggy Weber, Tony Barrett, Bill Conrad, Hy Averback and Larry (Lawrence) Dopkin (30 min., Transcribed, Weekly, 1951).

22561 St. Andrews' Choral Society. Chorus directed by L. White McCoo (WMC, Memphis, TN, 1924).

22562 St. Anne, Jean. French tenor (WLS, Chicago, IL, 1925; WGN, Chicago, IL, 1928).

22563 St. Benedict's Maur Orchestra. Music group (WHB, Kansas City, MO, 1926).

22564 St. Clair, John. DJ (KMO, Tacoma, WA, 1956).

22565 St. Clair, (Dr.) Kenneth. News analyst (WKIX, Lexington, KY, 1946).

22566 St. George, Frances. Singer St. George was known as "The Jazzmania Girl" (KFWB, Hollywood, CA, 1925–1926).

22567 St. George Orchestra. *Variety* wrote that the orchestra "...sounded swell although strongly reminiscent of the Rudy Valee style" (WABC, New York, NY, 1928).

22568 St. George Vesper Services. A weekly 90-minute religious program (90 min., Sunday, 4:00–5:30 P.M., NBC-Blue, 1926).

22569 St. James, Chris. Sportscaster (WCNW, Brooklyn, NY, 1937–1941).

22570 St. Jerna, (Mme) Freda. Known as "The Swedish Nightingale," St. Jerna was said to have been the first singer to appear on station WOAI (San Antonio, TX, 1923).

22571 St. John, Alice. Home decoration talks were broadcast by St. John (WGY, Schenectady, NY, 1925).

22572 St. John, Charles. DJ (*Out of the Night*, KOY, Phoenix, AZ, 1947).

22573 St. John, Robert. News commentator (NBC, 1942–1947). St. John, an out-spoken liberal commentator, was a talented author and a spellbinding lecturer. He left NBC after an internal dispute early in 1947.

22574 St. John, Stephen. Banjoist (WGY, Schenectady, NY, 1926).

22575 St. Louis Symphony Orchestra. Symphony orchestra directed by Rudolph Ganz (KSD, St. Louis, MO, 1923–24).

22576 St. Louis University Hawaiian Serenaders. Six-man collegiate group (WTL, St. Louis, MO, 1926).

22577 St. Regis Hotel Orchestra. Hotel band (NBC-Blue, New York, NY, 1929).

22578 Saizon, Tom. DJ (*Tom's Tune Time*, WICS, Baton Rouge, LA, 1954–1956).

22579 Sakol, Al. Leader (*Al Sakol Orchestra*, instr. mus. prg., WMAI, Washington, DC, 1936).

22580 Sakry, Clifford "Cliff." Newscaster (KFAM, St. Cloud, MN, 1939; *Central Minnesota News and Views and Information*, KFAM, 1946–1947). Sportscaster (KFAM, 1939; local football and basketball play-by-play broadcasts, KFAM, 1947–1949).

22581 Salas, Mario. DJ (KUBC, San Antonio, TX, 1960).

22582 Salathiel, Leon. Bass Salathiel was featured on *The Dutch Masters Minstrels* program (NBC, 1928–1929).

22583 Salazar, Ralph. Sportscaster (KHUB, Watsonville, CA, 1937).

22584 Saldon, George P. DJ (*Musical Varieties*, WONG, Oneida, NY, 1960).

22585 Sale, Chic. Veteran vaudeville comedian Sale frequently appeared on the *General Motors Family Party* (1927) and *The Victor Hour* (NBC-Red, New York, NY, 1929).

22586 Sale, (Mrs.) Joan. COM-11E (WLYA, Lynchburg, VA, 1956–1957).

22587 Salem, George. DJ (WWNR, Beckley, WV, 1957).

22588 Salerno, Lawrence. Italian tenor (WGN, Chicago, IL, 1928). Salerno was billed as "The Italian Tenor with the Prince of Wales profile."

22589 Salerno, Richard G. Newscaster (KGLU, Safford, AZ, 1946).

22590 Salerno, Sam. DJ (*1230 Club*, KDAC, Fort Bragg, CA, 1948; KMBY, Monterey, CA, 1956). Sportscaster (*Sports Parade*, KDAC, 1949).

22591 Salerno, Tony. Leader (*Tony Salerno Orchestra*, instr. mus. prg., WIBA, Madison, WI, 1935; *Tony Salerno's Gypsy Melodians*, instr. mus. prg., WIBA, 1936).

22592 Saley, Bill. *Variety* called Saley "A rare pianist" (KFVE, St. Louis, MO, 1927).

- 22593 Salinas, Tomas. DJ (*Rhumba Time*, WMBM, Miami Beach, FL, 1947).
- 22594 Saling, Lela [Leila] Gordon. Soprano (KPO, San Francisco, CA, 1925; KFWL, Oakland, CA, 1926).
- 22595 Salinger, Jehanne Bietry. Miss Salinger delivered talks on art (KFRC, San Francisco, CA, 1928).
- 22596 *Salinsky Quartet*. Instr. mus. prg. (NBC, 1937).
- 22597 Salisbury, (Captain) Edward. Captain Salisbury broadcast lectures on his "Tour of the South Seas" radio series (KNX, Hollywood, CA, 1925).
- 22598 Salisbury, Gladys Whitney. Organist (KPO, San Francisco, CA, 1923).
- 22599 Salles, Bob. DJ (*Evening Varieties*, WEBJ, Brewton, AL, 1950).
- 22600 *Sally at the Switchboard*. Ruth Sheehan starred in the one-woman show, sponsored by Sears, Roebuck & Company, as Sally, the telephone operator at the Boulevard Hotel. When guests called the hotel, Sally did all the talking that listeners heard (15 min., Monday, 12:00-12:15 P.M., KYW, Pittsburgh, PA, 1936).
- 22601 *Sally, Irene and Mary*. The popular singing trio also broadcast as the *Prairie Daisies* (WLS, Chicago, IL in 1931). As *Sally, Irene and Mary*, they broadcast that same year over WGN, Chicago, IL.
- 22602 *Sally of the Talkies*. A daytime serial, *Sally of the Talkies* told the story of a small town Iowa girl who went to Hollywood seeking a career in motion pictures. Actors on the show were Marjorie Hannon in the title role, supported by Basil Loughrane, Bob White and Henry Saxe. Darrell Ware was the writer. *Sally of the Talkies* replaced the *Talkie Picture Time* program (15 min., Daily, NBC-Red, 1934).
- 22603 *Sally Sears' Daily Horoscope*. Fortune telling and horoscopes were discussed daily by "Sally Sears" (WJBC, Bloomington, IN, 1936).
- 22604 *Sally's Movieland Review*. Joe O'Brien hosted the variety show sponsored by Sally's Furriers. Singer Winnie Shaw, baritone Bob Carroll and Jack Eigen's Hollywood and Broadway gossip were featured. (30 min., Wednesday, 4:30-5:00 P.M., WMCA, New York, NY, 1940).
- 22605 *Salon Singers*. George Dilworth directed the mixed chorus of 16 voices that was featured on the vocal music program. Organist Lew White provided accompaniment (30 min., Sunday, 9:15-9:45 P.M., NBC-Blue, 1930).
- 22606 Salsburg, Joseph "Joe." Newscaster (KGGM, Albuquerque, NM, 1940). Sports-caster (local baseball and football play-by-play, WARM, Scranton, PA, 1945-1951).
- 22607 Salt, Frank. Salt was billed as the "Boy who yodels in ballads," said *Variety* (WJZ, New York, NY, 1929).
- 22608 Salt, Lloyd. Sports-caster (WHQ, Spokane, WA and WGA, Spokane, WA, 1945-1946; KREM, Spokane, WA, 1949-1950).
- 22609 *Salt Lake City Tabernacle Choir*. The famous Mormon choir began their broadcasts on NBC-Blue in 1929. See also *The Mormon Tabernacle Choir*.
- 22610 Salter, Elmer G. Sports-caster (*Sports Whirl*, WAUD, Auburn, AL, 1948; *The Last Word in Sports*, WAUD, 1952-1955).
- 22611 Salter, Harry. Musical conductor Salter was born in Bucharest, Romania on September 14, 1904. He first appeared on radio conducting his own orchestra on a remote broadcast from a New York hotel. He became the first musical director of WABC (New York, NY, 1929) and conducted the orchestra on the *Henry George Program* in 1929. Salter continued to be active on radio for the next two decades.
- 22612 Salter, Russ. DJ (*Ole Time Jam-boree*, WTAQ, LaGrange, IL, 1952).
- 22613 Saltman, Phil. Pianist (*Phil Saltman*, instr. mus. prg., WEEL, Boston, MA, 1934).
- 22614 Saltsman, Dayton. DJ (*Wake Up Tampa*, WDAE, Tampa, FL, 1947).
- 22615 Saltsman, Marguerite. Lyric soprano Saltsman was a member of the WSUN Quintet (WSUN, St. Petersburg, FL, 1929).
- 22616 Salvation Army (New York) Band. Excellent Salvation Army band (WJZ, New York, NY, 1923).
- 22617 Salvation Army Citadel Band. Harold A. Gooding conducted the Salvation Army band (KNX, Los Angeles, CA, 1925; KTLB, Los Angeles, CA, 1926).
- 22618 Salvation Army Male Chorus, Salvation Army vocal group (WJZ, New York, NY, 1923).
- 22619 Salvation Army Territorial Band. Salvation Army band led by J.A. Flynn (KYW, Chicago, IL, 1923).
- 22620 Salvi, Joe. DJ (*Time Keeper*, KGCU, Mandan, NC, 1950).
- 22621 Salvo, Paul. DJ (*Off the Record*, KCOK, Tulare, CA, 1947; *Melody Memos*, KCOK, 1948). Newscaster (KCOK, 1948).
- 22622 Salyer, Harold A. Announcer (WHAS, Louisville, KY, 1923).
- 22623 Salzer, Red. Sports-caster (KCKN, Kansas City, MO, 1941).
- 22624 *Sam 'n' Henry*. Created by Freeman Gosden and Charles Correll, who sang and told jokes in their blackface routines years before (WGN, Chicago, IL, 1925). They had also appeared on WLIB (Chicago, IL, 1925) simultaneously as themselves. Gosden and Correll began *Sam 'n' Henry* on January 12, 1925 and broadcast it for 586 episodes on WGN, until it ended on December 18, 1927. Written by Gosden and Correll, the program was broadcast six times a week for ten minutes (10 min., Monday through Saturday, 10:00-10:10 P.M., WGN, Chicago, IL, 1925-1927). *Variety* (August 17, 1927) praised the program, a forerunner of *Amos 'n' Andy*.
- During the period the program was on the air, Bill Hay was WGN's station manager. Later, Hay became a nationally famous announcer, who was probably best known as the announcer on Gosden and Correll's *Amos 'n' Andy* program. WMAQ, the Chicago *Daily News* station persuaded Gosden and Correll to join the station by giving them the concession to the program outside the Chicago area. Since the *Sam 'n' Henry* name was owned by the *Tribune*, Gosden and Correll had to choose a new name for their program. They chose *Amos 'n' Andy*, but their characters remained essentially the same nevertheless. See also *Amos 'n' Andy*; Gosden, Freeman; Correll, Charles; and Hay, Bill.
- 22625 Sam and Petunia. Blackface comedy team (KFOA, Seattle, WA, 1929).
- 22626 *Sam Comly's Movie Chats*. Sam Comly talked about movies and movie stars (WGBS, New York, NY, 1924-1925).
- 22627 Samanisky. Cello soloist Samanisky performed with the Russian Arts Troupe of Dancers, Musicians and Vocalists (KSTP, Minneapolis-St. Paul, MN, 1929).
- 22628 Samaroff, Toscha. Concert violinist (*Toscha Samaroff*; instr. mus. prg., NBC, 1936).
- 22629 Samis Grotto Band. Orchestra (WRVA, Richmond, VA, 1926).
- 22630 Sammi, John "Johnny." DJ (*Tunes for Teens*, WPAM, Pottsville, PA, 1952; *Parade of Hits*, WPAM, 1954). Sports-caster (*Sports Digest*, WPAM, 1952).
- 22631 Sammon, Joe. Sports-caster (*Sports Round Up*, WBRK, Pittsfield, MA, 1951).
- 22632 Sammons, Eleanor. Soprano (KFOX, Long Beach, CA, 1929).
- 22633 Samovar Orchestra. Popular Russian orchestra (WBBM, Chicago, IL, 1925).
- 22634 *Samovar Serenade*. Alexander Kirloff directed the Sunday evening program of Russian music. Tenor Nicholas Vasilief was a featured soloist on the program (Weekly, NBC-Blue, 1934).
- 22635 Samp, Edward "Ed." Sports-caster (WHA, Madison, WI, 1938-1939).
- 22636 Sampanaro, Fred. Banjoist (WGHB, Clearwater, FL, 1926).
- 22637 Sample, K.O. DJ (*The 1400 Club*, KFPW, Fort Smith, AR, 1948-1950).
- 22638 Sampson, Bill. DJ (*Bill Sampson Show*, KWKW, Pasadena, CA, 1948).
- 22639 Sampson, George. DJ (*Happy Birthday*, WSAR, Fall River, MA, 1947).
- 22640 Sampson, H.P. Announcer (WABC, New York, NY, 1929).
- 22641 Sampson, Helen. Soprano (KDKA, Pittsburgh, PA, 1924).
- 22642 Sams, Jimmie. Newscaster (KSAL, Salina, KS, 1937).
- 22643 Samson, Dewey J. Tenor (WCCO, Minneapolis-St. Paul, MN, 1928-1929).
- 22644 Samson, Edgar. Violinist (WHIN, New York, NY, 1925).
- 22645 Samuel, Rut. Sports-caster (WGAC, Augusta, GA, 1940-1941).

22646 Samuels, Joseph. Leader (Joseph Samuels Dance Orchestra, WIP, Philadelphia, PA, 1926).

22647 Samuels, Marcus. Legal expert Samuels discussed topics on various aspects of the law such as "Co-Partnership" (KFRC, San Francisco, CA, 1925).

22648 Samuelson, Pearly. Sports caster (KNEL, Brady, TX, 1937; 1951).

22649 San Antone Ramblers. Western music group (WGCP, New York, NY, 1925).

22650 San Diego Army and Navy Academy Band. Military school band (KHJ, Los Angeles, CA, 1926).

22651 San Felice Serenaders. San Felice cigars sponsored the musical program that featured the Harold Stokes orchestra (NBC, 1932).

22652 San Francisco Opera Company. The San Francisco Opera Company presented various programs in which several composers' work was presented. In 1926, for example, they presented the "Puccini Hour" directed by Gaetano Merola with explanatory notes by Alexander Fried, music critic of the San Francisco Chronicle (KPO, San Francisco, CA, 1926).

22653 (The) San Francisco Sketchbook. Merv Griffin made his first radio appearance on the 30-minute variety show (KFRC, San Francisco, CA, 1944). His romantic crooning was so successful that within two days the program was renamed *The Merv Griffin Show (Vanity Fair)*, June, 1998, p. 209). Griffin, a short, fat, five foot nine inches and 240-pound singer was billed as "America's new romantic star." Griffin says that when young women came to the station looking for the new romantic singer, management forced him to hide (*Vanity Fair*, June, 1998, p. 209). After a particularly humiliating incident when he was laughed at by a young woman, Griffin dieted down to 160 pounds.

Although his early radio career was a success, it was as a band singer with the Freddy Martin orchestra that he gained national prominence. After this achievement, Griffin became a successful television talk show host with *The Merv Griffin Show* (NBC, Syndicated, CBS, 1962–1986). On the popular show Griffin was assisted by sidekick Arthur Treacher and the Mort Lindsey orchestra.

Griffin's development and syndication of the *Jeopardy* and *Wheel of Fortune* television shows made him a wealthy man. Later, he became even wealthier when his business acumen and enterprise made him a highly successful casino and hotel owner.

22654 San Francisco Symphony Orchestra. Alfred Hertz conducted the civic orchestra (KGO, San Francisco, CA and KFI, Los Angeles, CA, 1926; *San Francisco Symphony Orchestra*, instr. mus. prg., CBS, 1935).

22655 San Malo, Alfred. Violinist (NBC, 1929).

22656 San Quentin on the Air. Warden Clinton Duffy delivered a talk each week on the sustaining amateur show originating from San Quentin prison in San Francisco Bay. The show

was broadcast from the prison's mess hall. The host was a prisoner who was identified only by a number. A program of this nature originating as it did from a prison was an old idea that had often been used in radio's earliest days (30 min., Sunday, 7:00–7:30 P.M., PST, Don Lee Network–KFRC, San Francisco, CA, 1942).

22657 San Su Strutters. The Portland Telegram (June 18, 1928) described the San Su Strutters as a "popular Portland all girl jazz band." The band appeared on the *Telegram Variety Hour*, a late evening Portland program broadcast weekly from 10:30 P.M. to midnight.

22658 Sanchez, Nick. DJ (*Music in the Night*, WFBL, Syracuse, NY, 1960).

22659 Sanchez, Paco. DJ (*Mexican Hour*, KTLN, Denver, CO, 1948; KFSC, Denver, CO, 1955).

22660 Sanchez, Ted. DJ (*Spanish Serenade*, KULF, Alpine, TX, 1952).

22661 Sand, John. Newscaster (KICD, Spencer, IA, 1945).

22662 Sand, Les. DJ (*Yawn Patrol*, WWTDC, Washington, DC, 1947–1950).

22663 Sand, Norman. Newscaster (WMFR, Lewistown, PA, 1941).

22664 Sandack, Wally. Newscaster (KSL, Salt Lake City, UT, 1940–1942). Sports caster (KSL, 1940–1942).

22665 Sandefer, George. Sports caster (WRUF, Gainesville, FL, 1942).

22666 Sandell, Jeff L. Pianist and monologist (WFAA, Dallas, TX 1926).

22667 Sanders, Bob. DJ (*Afternoon Swing Session*, WSGN, Birmingham, AL, 1950).

22668 Sanders, Christian "Chris." Sports caster (KOVO, Provo, UT, 1948–1949).

22669 Sanders, Creighton. DJ (KTHL, Tillamook, OR, 1956). Sports caster (*Hometown Sports*, KTHL, 1960).

22670 Sanders, (Mrs.) DePage. Pianist (WLAC, Nashville, TN, 1929).

22671 Sanders, Frank. News analyst (*News to 6* and *News to Now*, KFGO, Fargo, ND, 1948).

22672 Sanders, George R. Sports caster (KWKW, Pasadena, CA, 1945). DJ (*Spade Cooley Time*, KFVD, Los Angeles, CA, 1948).

22673 Sanders, Gerald. Sports caster (KGBK, Tyler, TX, 1942; football play-by-play, KSEO, Durant, OK, 1947).

22674 Sanders, Gerry. DJ (WEWO, Laurinburg, NC, 1948).

22675 Sanders, Hank. DJ (KBLO, Hot Springs, AR, 1957).

22676 Sanders, Harriet. COM-HE (KLTE, Little Falls, MN, 1957).

22677 Sanders, Hugh. Sports caster (*ABC Sports Review*, KITO, San Bernardino, CA, 1948).

22678 Sanders, Jack. Sports caster (WSKB, McComb, MS, 1938).

22679 Sanders, Jerry. Sports caster (*Sports Page of the Air*, KLVF, Levelland, TX, 1950).

22680 Sanders, Joe. Leader (*Joe Sanders Orchestra*, instr. mus. prg., MBS, 1935; WGN, Chicago, IL, 1936). After the death of Carleton Coon, the famous Coon-Sanders Nighthawks band became the Joe Sanders Orchestra. *See also Coon-Sanders Nighthawks and The Nighthawk Frolic.*

22681 Sanders, Rubye Taylor. Violinist (WLAC, Nashville, TN, 1929).

22682 Sanders, Stu. Sports caster (KFOX, Long Beach, CA, 1956).

22683 Sanders, Wayne. Newscaster (KTUC, Tucson, AZ, 1944).

22684 Sanders, William L. Newscaster (WHIO, Dayton, OH, 1941–1942, 1944–1947).

22685 Sanderson, Adele. Singer (WGBS, New York, NY, 1928).

22686 Sanderson, Gladys. Miss Sanderson was known as the "Ukulele Lady" and frequently billed as "Gladys Sanderson and her Uke" (WGHP, Detroit, MI, 1926).

22687 Sanderson, Julia. Singer Sanderson was the wife of entertainer Frank Crumit. She met her husband in 1922, when both were appearing in the musical *Tangerine* and teamed with him shortly after that. They performed on the *Blackstone Plantation* program (CBS, 1929) among many others.

22688 Sandin, Norma. COM-HE (KDLM, Detroit Lakes, MN, 1957).

22689 Sandler, Bernie. DJ (*1490 Club*, WBTA, Batavia, NY, 1947–1950).

22690 Sandler, Chris. Sports caster (*Sports Review*, KOVO, Provo, UT, 1947).

22691 Sandler, Jack. Sports caster (KOAD, Omaha, NE, 1947; *Sports Trail*, KOWH, Omaha, NE, 1948–1953; *The Sports Hour*, KOWH, 1954).

22692 (The) Sandman. An unidentified male performer conducted the early evening story program for children (KHJ, Los Angeles, CA, 1929).

22693 Sandman Songbird. The Sandman Songbird, not otherwise identified, was the vocalist on an early evening children's program (WBAL, Baltimore, MD, 1929).

22694 Sandman's Hour. A program of soothing evening music directed by H.G. Knight (KOA, Denver, CO, 1926).

22695 Sandri, Gladys. COM-HE (WKIB, Iron River, MI, 1957).

22696 Sandrock, Helen. Violinist (KWK, St. Louis, MO, 1929).

22697 Sands, Don. Newscaster (WLTR, Bloomburg, PA, 1948).

22698 Sands, Eleanor Hanson. COM-HE (WHK, Cleveland, OH, 1956–1957).

22699 Sands, George. Sports caster (*Sports Review*, WMAS, Springfield, MA, 1949–1956).

22700 Sands, Jane Sargent. Pianist (KTAB, Oakland, CA, 1929).

22701 Sands, Mike. DJ (*The Sandman*, WMBS, Uniontown, PA, 1950).

- 22702 **Sands, Robert A.** Actor Sands was a member of the KS'IP Players (KS'IP, St. Paul-Minneapolis, MN, 1929).
- 22703 **Sandy, Dixie.** COM-HE (KFH, Wichita, KS, 1957).
- 22704 **Sandy, Michael "Mike."** Sports-caster (WIBX, Utica, NY, 1944-1946; *WIBX Sports*, WIBX, 1947; WGAT, Utica, NY, 1948-1950).
- 22705 **Sandy's Franciscans Orchestra.** Instr. mus. prg. (KJBS, San Francisco, CA, 1925).
- 22706 **Sanella, Andy.** Saxophonist and guitarist Sanella frequently was featured on *The Radiotrons Program* (NBC-Blue, New York, NY, 1927); featured with Peter DeRose and May Singhi Breen on the *Three Kings and a Queen* (NBC-Blue, New York, NY, 1929); and was the musical director of the *Empire Builders* program (NBC-Blue, New York, NY, 1929).
- 22707 **Sanford, Bud.** Sports-caster (*Speaking of Sports*, WFTL, Ft. Lauderdale, FL, 1948).
- 22708 **Sanford, Charles R. "Guy."** Sports-caster (WGUY, Bangor, ME, 1948; *In this Corner*, WGUY, 1949-1950).
- 22709 **Sanford, Harold.** Conductor (*The Slumber Hour* orchestra, NBC, New York, NY, 1927; conductor of the *Savannah Liners Orchestra* program, NBC-Blue, New York, NY, 1929; *The Philco Hour of Theater Memories*, NBC-Blue, New York, NY, 1927-1931). He was also active in the next decade: *Harold Sanford Orchestra*, instr. mus. prg. (WCFL, Chicago, IL and WRC, Washington, DC, 1936).
- 22710 **Sanford, Phil.** Sports-caster (*Sports Parade*, WTTT, Port Huron, MI, 1948; *Sports Slants*, WABJ, Adrian, MI, 1949-1950; *World of Sports*, WGRO, Bay City, MI, 1952).
- 22711 **Sanford, William.** Newscaster (KTMS, Santa Barbara, CA, 1937-1939; KMJ, Fresno, CA, 1941).
- 22712 **Sanger, Florence.** Pianist (KFI, Los Angeles, CA, 1927).
- 22713 **Sanker, Freda.** Leader (Freda Sanker's Orchestra, WSAI, Cincinnati, OH, 1925-1926).
- 22714 **Sanquist, Alvar.** Newscaster (WCAL, Northfield, MN, 1939).
- 22715 **Sansiper, Leo H.** Russian baritone (KHJ, Los Angeles, CA, 1927).
- 22716 **Santa, Jack.** Leader (*Jack Santa Orchestra*, WJAS, Pittsburgh, PA, 1935).
- 22717 **Santaella, Salvatore.** Leader (*Salvatore Santaella Orchestra*, instr. mus. prg., WCAO, Baltimore, MD, 1935).
- 22718 **Santee, Paul.** Newscaster (KXEL, Waterloo, IA, 1944).
- 22719 **Santley, John Charles.** Baritone (WAMD, Minneapolis, MN, 1926).
- 22720 **Santoro, Al.** Sports-caster Santoro conducted a weekly ten-minute program, *Sport Review* (KGO, Oakland, CA, 1925-1926).
- 22721 **Santoro, Bill.** DJ (*Calling WARD*, WARD, Jamestown, NY, 1947).
- 22722 **Santoro, Teresa.** Opera singer (WGBS, New York, NY, 1927).
- 22723 **Santos, Casey.** DJ (KCOK, Tulare, CA, 1960).
- 22724 **Sapp, Mark.** DJ (*Rhythm Rambles*, KWBZ, Flagstaff, AZ, 1950).
- 22725 **Sara, Joseph.** Vocalist (KFWM, Oakland, CA, 1926).
- 22726 **Saref, Bob.** Sports-caster (KVOX, Moorhead, MN, 1939).
- 22727 **Sargeant, Arthur.** Sports-caster (WVLS, Roanoke, VA, 1944).
- 22728 **Sargent, Dwight.** News analyst (*News with Sargent*, WGAN, Portland, ME, 1947).
- 22729 **Sargent, Jean.** Leader (Jean Sargent Orchestra, WHI, Chicago, IL, 1926).
- 22730 **Sargent, Joseph.** Tenor (WMAQ, Chicago, IL, 1926).
- 22731 **Sargent, Kenny.** DJ (*Platter Chatter*, WHHM, Memphis, TN, 1948-1950; *The Kenny Sargent Show*, WHHM, 1950; *Kenny Sargent Show*, KLF, Dallas, TX, 1953-1954; KGGK, Dallas, TX, 1957). Sargent, a former vocalist with the Casa Loma band, tried his hand as DJ after the "Big Band" era was over.
- 22732 **Sargent, Lew F.** Newscaster (WEEI, Boston, MA, 1939, 1944).
- 22733 **Sargent, Rhett.** Sports-caster (KLEN, Kileen, TX, 1956-1960).
- 22734 **Sarky, Cliff.** News analyst (*News of the Moment*, KFAM, St. Cloud, MN, 1948).
- 22735 **Sarli, Antonio.** Leader (Antonio Sarli Concert Orchestra, KFWB, Hollywood, CA, 1928).
- 22736 **Sarnoff, David.** A tragedy combined with an act of dedication and endurance by David Sarnoff, a young wireless operator of the American Marconi Company, focused the nation's attention on Sarnoff, as a man of destiny upon whom fortune smiled. Unlike his counterpart, William S. Paley, head of the Columbia Broadcasting System, Sarnoff did not come from a wealthy family. Despite a humble beginning, he rose to head the Radio Corporation of America and the National Broadcasting Company.
- The White Star Line's "unsinkable" ship, *Titanic*, hit an iceberg Sunday night, April 12, 1912, and sank into the icy waters of the Atlantic. Unknown to the White Star Lines, their Vice-President Philip A.S. Franklin all through Monday continued to insist that the great ship was "absolutely unsinkable." At 7:00 P.M., however, Franklin reported, "We have reason to believe that the *Titanic* went down at 2:30 o'clock this morning." Sarnoff's role then took on the focal point of interest for an anxious nation awaiting news of survivors.
- Sarnoff's great achievement lay in his perseverance in staying at his post for 72 hours at the Marconi experimental wireless station located in New York's John Wanamaker department store. Sarnoff's dedication supplied a concerned nation with information they anxiously awaited.
- He kept the nation informed of the horrifying details of the *Titanic* disaster that brought death to half of the 1,517 persons aboard. At the time, it was said that the fact that any persons at all were saved was due to Sarnoff's tireless telegraphic operations. Although some have tended to down play the importance of Sarnoff's contribution (Paper, 1987, p. 17), it remains a considerable feat of dedication and service to humanity.
- In 1916, while manager of the American Marconi Company after a rapid rise in the company, he sent a memorandum to his boss, suggesting that the "radio music box" could and should become a "household utility." Sarnoff's visionary memorandum was ignored, however, allowing Dr. Frank Conrad, a Westinghouse engineer, to persuade his company to launch station KDKA, the first commercial radio station in the United States. KDKA began its broadcast operations in 1920 by reporting the Harding-Cox presidential election returns. Sarnoff was able to convince RCA to broadcast the Dempsey-Carpentier boxing bout from a temporary station located in Hoboken, New Jersey, in 1921 [see **Sports on Radio**]. Sarnoff's executive skills and awareness of radio's potential made NBC and the Radio Corporation of America broadcasting giants during Radio's Golden Age.
- Although Sarnoff's "radio music box" memorandum was ignored, he was equally prescient in 1964, when he suggested that within 20 years computers would: "respond to handwriting, to images and to spoken commands. They will communicate tirelessly with one another over any distance. They will recognize a voice, a face or a symbol among tens of thousands and will have the power to learn through experience" (Broadcasting, July 20, 1964, p. 65). Sarnoff was as correct about the computer as he had been about the "household music box" almost half a century before.
- 22737 **Sartain, Auxford.** News analyst (*Sartain Observations*, WTBZ, Troy, AL, 1947-1948).
- 22738 **Sartain, Daisy.** Pianist (WSM, Nashville, TN, 1926; WLAC, Nashville, TN, 1928-1929).
- 22739 **Sartain, Denny.** Newscaster (WINX, Washington, DC, 1945).
- 22740 **Sartain, J.L., Jr.** Sports-caster (WVWB, Jasper, AL, 1948).
- 22741 **Sarti [Sarli], Al.** Sarti was billed as the "Ballad pianist" (KWK, St. Louis, MO, 1929).
- 22742 **Sasch, Will.** Sports-caster (*Sports Parade and Five Star Sports Final*, WBIV, Bedford, IN, 1951).
- 22743 **Sasek, John.** Sports-caster (KGCX, Wolf Point, MT, 1942).
- 22744 **Saslavsky, Nicholas L.** Baritone (WEAF, New York, NY, 1927).
- 22745 **Sasso, Angelo.** Violinist (*The Slumber Hour*, NBC, New York, NY, 1928).
- 22746 **Satan's Waitin'.** Satan was the plot manipulator on the dramatic series sponsored

by Colgate-Palmolive Company. Frank Graham was the announcer on the program that was a summer replacement for *Mr. and Mrs. North*. The writer was Joel Malone, and the producer was Joe Rines (30 min., Tuesday, 8:30–9:00 P.M., CBS, 1950).

22747 **Sateren, M.C.** Announcer (KFMW, Houghton, MI, 1926).

22748 **Satley, Mac.** Announcer, singer and MC (WGN, Chicago, IL, 1929).

22749 **Satola, Jerry.** Violinist (KWSC, Pullman, WA, 1926).

22750 **Satterfield, Thelma.** Miss Satterfield was known as "The Story Lady" on the children's programs she broadcast in 1928.

22751 **Satterfield, Wayne.** DJ (*Night Watch*, WBOY, Clarksburg, WV, 1960).

22752 **Sattley [Satley], Mac.** Singer, announcer and MC. Sattley interviewed musicians (WGN, Chicago, IL, 1928–1929).

22753 **Saturday Jamboree.** Singer-host Chet Gaylord, vocalist Eleanor Lane and the comic team of Hum and Strum appeared on the popular local program (30 min., Saturday, 6:30–7:00 P.M., WBZ-WBZA, Boston, MA, 1941).

22754 **Saturday Midnight Party.** The late night musical variety show featured, among other performers, piano accordionist Jack Goldstein (WAHG, New York, NY, 1926).

22755 **Saturday Night Dance Party.** B.A. Rolfe and his Terraplane Orchestra entertained on the program sponsored by Terraplane Automobile Company (30 min., Saturday, 9:00–9:30 P.M., NBC-Red, 1933).

22756 **Saturday Night Function.** The Baltimore amateur program is best known as the show on which Arthur Godfrey first appeared on radio as "Red Godfrey, the Warbling Banjoist" (WFBR, Baltimore, MD, 1929). See also *Arthur Godfrey and Godfrey, Arthur*.

22757 **Saturday Night Party.** Walter O'Keefe hosted the music program that featured soprano Jane Pickens, baritone Walter Cassel, tenor Stuart Churchill, the Freshman [vocal] Trio and Ferde Grofe's Orchestra (30 min., Saturday P.M., NBC, 1936). Another later program format emphasized music and variety. James Melton hosted the show assisted by the comedy team of Howard and Shelton, the New Yorkers Chorus, baritone Don Dixon and Robert Dolan's Orchestra (30 min., Saturday P.M., NBC, 1936).

22758 **Saturday Night Radio Party.** The musical variety show presented such CW performers as the "Red River Valley Gang" with Hal Garven, Ernie Garven and Dick Link, who went by the names of "Gus," "Jim" and "Curley." Violinist Irv Wickner, singer Sally Foster, Tom and Eddie Plehal were also featured. The program's announcer was Bob DeHaven (WCCO, Minneapolis, MN, 1940).

22759 **Saturday Night Surprise Party.** Art Ford was the host on the sustaining jazz music program that featured such great jazz stars as "Hot Lips" Page, Sid Catlett and the Roy Ross band. Bill Williams was the announcer (55 min.,

Saturday, 8:35–9:30 P.M., WNEW, New York, NY, 1947).

22760 **(The) Saturday Night Swing Club.** The Leith Stevens Orchestra and weekly guest stars were featured on the half-hour music show. The hosts included Ted Husing and Paul Douglas (30 min., Saturday P.M., CBS, 1936–1938).

22761 **Saturday Review.** The Leith Stevens Orchestra and guest vocalists were featured on the music program (30 min., Saturday P.M., CBS, 1934). See also *The Saturday Night Swing Club*.

22762 **Saturday Rhythm Serenade.** Marshall Sosson conducted the CBS Orchestra and performed violin solos on the weekly sustaining music show. He was assisted by torch singer Edith Hendrick and Frances Lee playing the Hammond organ (30 min., Saturday, 9:30–10:00 P.M., CBS, 1940).

22763 **Saturday Showcase.** Tenor Snooky Lanson, Evelyn Parker, folk singer Bradley Kincaid, the Varleteers, a Negro spiritual group, and the Owen Bradley Orchestra were featured on this music program that originated from WSM (Nashville, TN). The show replaced the *Orchestras of the Nations* program (30 min., Saturday, 3:00–3:30 P.M., NBC-Red, 1946).

22764 **Saturday Showcase.** The idea of this program that originated from WDAF, Kansas City, Missouri, was to give local talent network exposure. Soprano Lillian Murphy, baritone Gene Hollman, Pat Dunn and the University of Kansas City Players performed. Bill Bates was the announcer (30 min., Saturday, 3:00–3:30 P.M., NBC, 1947).

22765 **Saturday Sports Review.** Sports-casters Bill Campbell and Charles Ashley conducted the sports news show (15 min., Saturday, CBS, 1947).

22766 **Saudek, Robert.** A choir boy on KDKA's remote religious broadcast from Pittsburgh's Calvary Episcopal Church on January 2, 1921, Saudek went on to become a successful broadcasting executive and television producer decades later.

22767 **Saudek, Victor.** Conductor (KDKA Little Symphony Orchestra, KDKA, Pittsburgh, PA, 1923; leader, Victor Saudek Serenaders, a talented group of male singers, KDKA, 1924). In the following decade Saudek remained active (*Victor Saudek Orchestra*, instr. mus. prg., NBC, 1936).

22768 **Saueressig, Stanley.** Newscaster (KFOX, Long Beach, CA, 1941).

22769 **Saumell, Marie.** Miss Saumell was a violinist in Saunders' Old Time Trio (KSTP, Minneapolis–St. Paul, MN, 1929).

22770 **Saumenig, J. Dudley.** Announcer and studio director (WSUN, St. Petersburg, FL, 1929). His cheery, "This is the land of sunshine and oranges — with a temperature of 72 degrees" and "Why stay up North?" helped sell Florida as a tropical paradise. These were Saumenig's familiar trademarks.

22771 **Saunders, Al.** DJ (*Melody Lane*, WNLC, New London, CT, 1947). DJ and program director (WSBA, York, PA, 1955).

22772 **Saunders, Allen.** DJ (*Club 800*, WCHA, Chambersburg, PA, 1947; *The Alarm Clock Club*, WCHA, 1948–1952; *Vaudeville Varieties*, WVNJ, Newark, NJ, 1954). Sportscaster (Football play-by-play, WCHA, 1950–1954).

22773 **Saunders, Art.** Sportscaster (WGCM, Gulfport, MS, 1940).

22774 **Saunders, Bill [Pete].** DJ (*The Pig-foot Pete Jamboree*, 30 min., Monday through Friday, 5:00–5:30 P.M., WOKO, Albany, NY, 1948–1952). Popular DJ Saunders talked, sang and joked on the local show.

22775 **Saunders, Bruce.** DJ (*The Record Shop*, WSBT, South Bend, IN, 1947–1957; *Club 960*, WSBT, 1957).

22776 **Saunders, Carl.** Newscaster (WBTM, Danville, VA, 1940).

22777 **Saunders, Charles.** Newscaster (WGCM, Mississippi City, MS, 1938). Sportscaster (WGCM, 1938).

22778 **Saunders, Chuck.** DJ (*Telephone Request*, WTYS, Marianna, FL, 1948).

22779 **Saunders, Dorothy.** COM-HE (KCI S, Flagstaff, AZ, 1956–1957).

22780 **Saunders, Eddie.** DJ (*Jump and Five*, WVKO, Columbus, OH, 1952–1957).

22781 **Saunders, Ernie.** Newscaster (WCHS, Charleston, WV, 1945). Sportscaster (WCHS, 1945–1946; *Sports Page of the Air*, WCHS, 1947, 1952–1955).

22782 **Saunders, Ernie.** Sportscaster (*Sports Review*, KFJX, Grand Junction, CO, 1947).

22783 **Saunders, Harold.** Saunders played violin in Saunders' Bachelor Old Time Trio (KSTP, St. Paul–Minneapolis, MN, 1929).

22784 **Saunders, Jack.** Newscaster (WSLI, Jackson, MS, 1945).

22785 **Saunders, John.** News analyst (*Today in Toledo*, WTOD, Toledo, OH, 1947). DJ (*Serenade to Top Cat*, WTOD, 1947).

22786 **Saunders, M.B.** News analyst (*Between Items*, WALD, Walterboro, SC, 1948).

22787 **Saunders, Ray.** Sportscaster (*General Mills Baseball Broadcasts*, *Socony-Vacuum Baseball Broadcasts* and the *Coca-Cola Sports Review*, WHN, New York, NY, 1937).

22788 **Saunders, Wayne.** Newscaster (KTUC, Tucson, AZ, 1945).

22789 **Saurer, Dale.** The *Christian Science Monitor* (April 15, 1925, p. 12) called him the "baritone of Bloomington, Illinois" (WLS, Chicago, IL, 1925).

22790 **Sauter, Dave.** DJ (*Matters of Melody*, WRIB, Providence, RI, 1947). Sportscaster (*Spotlight on Sports*, WSAR, Fall River, MA, 1951).

22791 **Sautter, Gwendolyn V.** Pianist and xylophonist (WAIU, Columbus, OH, 1929).

22792 **Savaeldeau, Saida.** Leader (*Saida Savaeldeau Orchestra*, instr. mus. prg., WHP, Harrisburg, PA, 1936).

- 22793 **Savage, Bob.** Sportscaster (*Sports News*, WTAQ, Green Bay, WI, 1947-1948; *Sportscast*, WBAY, Green Bay, WI, 1949-1950).
- 22794 **Savage, Guy.** Sportscaster (KABC, San Antonio, TX, 1937; WGN, Chicago, IL, 1940-1941; *Sports Parade*, KLEE, Houston, TX, 1948; *Sports Scoreboard*, KXYZ, Houston, TX, 1950-1951; *The World of Sports*, KXYZ, 1952-1960). Newscaster (WGN, Chicago, IL, 1938-1939).
- 22795 **Savage, (Mrs.) Henry.** Soprano (WLAC, Nashville, TN, 1929).
- 22796 **Savage, John.** DJ (*Chasing the Clock*, WAAB, Worcester, MA, 1947).
- 22797 **Savage, Miriam.** Pianist (WBAL, Baltimore, MD, 1926).
- 22798 **Savage, R.J.** Newscaster (KCBC, Galveston, TX, 1948).
- 22799 **Savalli, Joseph.** Newscaster (WHOM, Jersey City, NJ, 1941).
- 22800 **Savannah Liners Orchestra.** Ship band (WJZ, New York, NY, 1929; *The Savannah Liners*, 30 min., Tuesday, 6:30-7:00 P.M., NBC-Blue, 1928-1930). The excellent ship's band was directed by Harry Sanford. As the band played, sound effects were produced on the program of normal background marine sounds.
- 22801 **Savell, James M.** Baritone (WHAG, New York, NY, 1925).
- 22802 **Savelle, Tavis.** COM-HE (WPFA, Pensacola, FL, 1956).
- 22803 **Saver, Penny.** COM-HE (WHBY, Appleton, WI, 1956).
- 22804 **Saville, Harold.** Tenor (KFWM, Oakland, CA, 1928).
- 22805 **Savino, Dominic.** Leader (*Dominic Savino Orchestra*, instr. mus. prg., WIBX, Utica, NY, 1942).
- 22806 **Savitt, Jan.** Leader (*Jan Savitt Orchestra*, instr. mus. prg., WCAU, Philadelphia, PA, 1934; CBS, 1936; NBC, 1939).
- 22807 **Savitt, Milton "Duke."** Sportscaster (*Sports Slants* and *Down Memory Lane*, WHOB, Gardner, MA, 1949; *Sports Memories*, WFGM, Fitchberg, MA, 1951; WCRB, Waltham, MA, 1952; *Great Moments in Sports*, WCAP, Lowell, MA, 1955).
- 22808 **Savona, Rose.** Soprano (WNYC, New York, NY, 1925).
- 22809 **Sawyer, Bill.** DJ (*Make Believe Ballroom*, KWJJ, Portland, OR, 1947-1950).
- 22810 **Sawyer, (Mrs.) E.W.** Pianist (KPRC, Houston, TX, 1926).
- 22811 **Sawyer, Ned.** Leader (*Ned Sawyer Orchestra*, instr. mus. prg., WISN, Madison, WI, 1935).
- 22812 **Sawyer, Ted.** Sportscaster (*Sports Unlimited*, WLNH, Lavonia, NH, 1949; *Sportscap*, WKNE, Keene, NH, 1950-1951).
- 22813 **Sawyer, Tom.** Newscaster (WLOP, Orlando, FL, 1942). Sportscaster (WDBO, Orlando, FL, 1946; *Sports Round-Up*, WDBO, 1947-1948). DJ (WHOO, Orlando, FL, 1948).
- 22814 **Sawyer, Verne.** Sportscaster (KGVC, Missoula, MO, 1937).
- 22815 **Sawyer, William L. "Bill."** Newscaster (WHIO, Dayton, OH, 1945; *News Ace*, WJLB, Detroit, MI, 1945-1948).
- 22816 **Sawyer Saxophone Group.** Instrumental group (WJR, Detroit, MI, 1928-1929).
- 22817 **Sax, Sol.** Pianist (WBAL, Baltimore, MD, 1928).
- 22818 **Saxe, Robert.** Baritone (KPO, San Francisco, CA, 1926).
- 22819 **Saxon, Jerry.** Sportscaster (WEIC, Chicago, IL, 1942).
- 22820 **Saxon, Jim.** News analyst (*World News*, WJPA, Washington, PA, 1947; *Sports Hilites*, 1952). DJ (WJPA, 1948).
- 22821 **Saxon, Jim.** DJ (*Club 990*, KTRM, Beaumont, TX, 1948).
- 22822 **Saxon, Len.** Tenor (WOR, Newark, NJ, 1926).
- 22823 **Saxophone Quintette.** Instrumental group directed by Professor Gillen (WLS, Chicago, IL, 1925).
- 22824 **Saxton, Glenn.** Sportscaster (WFTL, Fort Lauderdale, FL, 1940).
- 22825 **Saxton, Jake.** Sportscaster (*Sports Digest*, KHUZ, Borger, TX, 1954).
- 22826 **Saxton, Lloyd O.** Newscaster (KFQD, Anchorage, AK, 1945).
- 22827 **Say It with Words.** Allen Prescott and Dr. Charles E. Funk, an expert lexicographer, conducted the sustaining quiz program. In order to win prizes, contestants were asked to give the definition and, possibly, the derivation of various words. They could win from one to three dollars depending upon the difficulty of the word (30 min., MBS, 1940s).
- 22828 **Sayler, Oliver M.** Reviewer of books and plays (WGBS, New York, NY, 1924; *Footlight and Lamplight* program of reviews, WGBS, 1927).
- 22829 **Sayler-Wright, Laura.** Soprano (WLW, Cincinnati, OH, 1923).
- 22830 **Saylor, Carl.** Tenor (KSD, St. Louis, MO, 1926).
- 22831 **Scalize, Thomas.** Violinist (WLW, Cincinnati, OH, 1923).
- 22832 **Scalzo, Gregorio.** Leader (Scalzo's Orchestra, KDKA, Pittsburgh, PA, 1925; *Scalzo's Ensemble*, instr. mus. prg., WHAS, Louisville, KY, 1936; WJAS, Pittsburgh, PA, 1937).
- 22833 **Scammell, Jack.** DJ (*Jack's Bar X Ranch*, WELC, Welch, WV, 1952).
- 22834 **Scanlon, Art.** DJ (WINS, New York, NY, 1948-1950).
- 22835 **Scanlon, Cornelius T.** Newscaster (WEEL, Boston, MA, 1946-1948).
- 22836 **Scanlon, Jack.** DJ (*Platter Party*, WLIZ, Bridgeport, CT, 1947; *Coffee Time*, WICC, Bridgeport, CT, 1948; *Sunnyside Up*, WLIZ, 1950).
- 22837 **Scarborough, Larry.** Newscaster (WOBS, Jacksonville, FL, 1948; *Harmony House*, WOBS, 1950).
- 22838 **Scarborough, Walter.** Sportscaster (*Sportistics*, WHBT, Harriman, TX, 1949).
- 22839 **Scarlet Guards Band.** Military band led by Rocco Grella (WFLA, St. Petersburg, FL, 1928).
- 22840 (*The*) **Scarlet Pimpernel.** A transcribed British import program, *The Scarlet Pimpernel* was written by Joel Murott and produced and directed by Harry Alan Towers with music by Sidney Torch. Based on Baroness Orczy's fictional hero who lived during the French Revolution, the story dramatized the action of a British gentleman who assisted those threatened with prison and the guillotine. British motion picture star Marius Goring played the title role. David Jacobs played Goring's assistant in his rescue missions (30 min., Tuesday, 8:00-8:30 P.M., NBC, 1952).
- 22841 (*The*) **Scarlet Queen.** Gill Doud and Bob Tallman wrote and Jim Burton produced the dramatic show that combined mystery and romance with adventures on the high seas. Elliott Lewis was featured (30 min., Thursday, 8:30-9:00 P.M., MBS, 1947).
- 22842 **Scattergood Baines.** *Scattergood Baines* was a daytime serial based on the stories of Clarence Buddington Kelland. Scattergood was a kind-hearted man who raised an adopted son from infancy, only to face difficulties when the boy's mother appeared years later. The cast included: Jess Pugh, Charles Grant, John Hearn and Eileen Palmer (15 min., Monday through Friday, CBS, 1938-1942). A later 30 minute version on MBS had more comedy elements than did the former version. The cast of the later version included: Bob Bailey, Viola Berwick, Patty Conley, Louise Fitch, Barbara Fuller, Dorothy Gregory, Wendell Holmes, Forrest Lewis, Jean McCoy, Katherine McCune, Marvin Miller, Eileen Palmer, Arnold Robertson, Norma Jean Ross, Frances "Dink" Trout, George Wallace and Burton Wright. The director was Walter Preston. The announcers were Roger Krupp and George Walsh.
- 22843 **Scarce, Robert H. "Bob."** Newscaster (WJBO, Baton Rouge, LA, 1941, 1945). Sportscaster (WJBO, 1941; WJBO, 1946; *Fisherman's Corner* and *Jax Sports Review*, WJBO, 1947-1948; *World of Sports*, WJBO, 1949-1952; WAFB, Baton Rouge, LA, 1954).
- 22844 (*The*) **Scene Changes.** Curtis Roberts wrote, produced and acted all the parts, sometimes as many as 10 to 12 on each show, on this popular Spokane local program. Odd and unusual news events of the week were dramatized with many human interest touches (15 min., Thursday, 9:45-10:00 P.M., PST, KHQ, Spokane, WA, 1939).
- 22845 **Schaap, Morty.** Sportscaster (*The Sports Whirl* and *Dug Out Dope*, WBBB, Burlington, NC, 1949).

- 22846 Schacher, (Dr.) Gerhard.** Newscaster (WIND, Gary, IN, 1941–1942; WIND, 1945).
- 22847 Schacht, Al.** Sportscaster Schacht was known as the "Clown Prince of Baseball" (*The Al Schacht's Sports Show*, WOR, New York, NY, 1947).
- 22848 Schad, Dick.** Sportscaster (*Sports Report*, KYJC, Medford, OR, 1952).
- 22849 Schader, Conrad.** DJ (*Variety Review*, KSFT, Trinidad, CO, 1948).
- 22850 Schadertown Band.** John S. Young was the announcer on the rousing brass band program with humorous interludes provided by Arthur Allen and Louis Mason, in the roles of Gus and Louie. The band was directed by famous bandmaster Arthur Pryor (NBC-Red, New York, 9:30–10:00 P.M., Friday evenings, 1929).
- 22851 Schaeffer, Bill.** Leader (Country Club Arcadians Orchestra, WAPI, Birmingham, AL, 1929–1930).
- 22852 Schaeffer, Gene.** Organist (WJBC, New Orleans, LA, 1928).
- 22853 Schaeffer, Gert.** Pianist (*Gert Schaeffer*, instr. mus. prg., WFIL, Philadelphia, PA, 1936).
- 22854 Schaeffer, Jack.** Vocalist Schaeffer accompanied himself with banjo and uke (KNRC, Los Angeles, CA, 1925).
- 22855 Schaeffer, Joe.** Sportscaster (*Speaking of Sports*, WCRO, Johnstown, PA, 1948).
- 22856 Schaeffer, Margaret "Mike."** News commentator Schaeffer specialized in telling the human interest stories behind the news (15 min., *Sob Sister*, 6:15–6:30 P.M., WIP, Philadelphia, PA, 1935). Schaeffer was known as "Sob Sister." See also *Sob Sister*.
- 22857 Schaeffer, Ralph.** Violinist (*Ralph Schaeffer*, instr. mus. prg., CBS, 1934).
- 22858 Schaetgen Trio.** Instrumental group (WCCO, Minneapolis–St. Paul, MN, 1928–1929).
- 22859 Schafer, Grace Denison.** Pianist (WOAW, Omaha, NE, 1925).
- 22860 Schafner, Joe.** Leader (*Joe Schafner Orchestra*, instr. mus. prg., WJAS, Pittsburgh, PA, 1936).
- 22861 Schags, Marty.** Sportscaster (*Ingold Sports Review*, WDUK, Durham, NC, 1947).
- 22862 Schakel, Leota.** Whistler (WHO, Des Moines, IA, 1925).
- 22863 Schalanger, Bert.** Newscaster (WCBT, Roanoke, VA, 1941).
- 22864 Schaldeman, Carl.** Sportscaster (KWSC, Pullman, WA, 1938).
- 22865 Schallenberger, Dave.** DJ (*Milkman's Matinee*, WARD, Johnstown, PA, 1948).
- 22866 Schallert, Eliza.** Hollywood news reporter (*Hollywood Interviews*, NBC, 1938).
- 22867 Schandler, Hyman.** Violinist (WJAX, Cleveland, OH, 1923).
- 22868 Schannabrook, Ila.** Soprano (WQJ, Chicago, IL, 1926).
- 22869 Schapp, Morty.** Sportscaster (*This Sports World*, WBBB, Burlington, NC, 1948).
- 22870 Scharlin, Herb.** Pianist-vocalist (KTAB, Oakland, CA, 1929).
- 22871 Scharp, Margaret.** Cellist (WJAX, Cleveland, OH, 1923).
- 22872 Schatz, Herbert.** Bass (WSAL, Cincinnati, OH, 1925).
- 22873 Schaughency, Edwin L.** "Ed." Newscaster (KDKA, Pittsburgh, PA, 1941, 1945; *Natural Gas News*, KDKA, 1947). DJ (*Clearfield Sunday Serenade*, KDKA, 1947).
- 22874 Schauten, Raymond N.** Pianist (KGEF, Los Angeles, CA, 1929).
- 22875 Scheeler, Mark.** DJ (WJEJ, Hagerstown, MD, 1948).
- 22876 Scheibeck, Irv.** Sportscaster (WCOL, Columbus, OH, 1937).
- 22877 Schell, Lillian Peddrick.** Violinist (WEAF, New York, NY, 1926).
- 22878 Scheller, Edna Marie.** Soprano (WOR, Newark, NJ, 1923–1924).
- 22879 Schellner, Max.** Schellner was the featured violinist of the National Battery Symphony Orchestra (KSTP, Minneapolis–St. Paul, MN, 1929).
- 22880 Schemmerhorn, Merle.** COM-HE (KLCB, Libby, MT, 1957).
- 22881 Schenck, Bud.** DJ (*1290 Club*, WTRE, Bellaire, OH, 1948–1950; *Music Room*, WTRE, 1952).
- 22882 Schenck [Schenk], Doris.** Pianist (KYW, Chicago, IL, 1929) Schenck previously was staff organist at WBBM (Chicago, IL) and performer on WCFL (Chicago, IL). According to *Variety*, Schenck was known as "The Sweetheart of No. 10."
- 22883 Schenck, Lois.** For a short time in 1928 and 1929 in association with Martha Crane, Schenck conducted the women's *Home-makers Hour* (WLS, Chicago, IL). Crane eventually conducted the program herself when Schenck went on to other activities.
- 22884 Schenck, W. LeRoy.** DJ (WNAE, Warren, PA, 1948).
- 22885 Schenk, Albert.** Violinist (WOAW, Omaha, NE, 1923).
- 22886 Schenkel, Chris.** Newscaster (WKBY, Richmond, IN, 1946). Sportscaster (WMGM, New York, NY, 1952; *Monitor*, NBC, 1956).
- 22887 Schenker, (Professor) Andre.** News analyst (WTIC, Hartford, CT, 1939–1942; *History in the Headlines*, WTIC, 1944–1948).
- 22888 Schere, Joseph.** Sportscaster (KGHE, Pueblo, CO, 1948).
- 22889 Scherhan, George.** Leader (*George Scherhan's Russian Gypsy Orchestra*, instr. mus. prg., CBS, 1934).
- 22890 Scheritzer, Frieda.** Cellist (WOR, Newark, NJ, 1925).
- 22891 Scheuman, Verne.** Newscaster (WKRC, Cincinnati, OH, 1942).
- 22892 Scheurer, Karl.** Violinist (WCCO, Minneapolis–St. Paul, MN, 1928–1929).
- 22893 Scheurich, Catherine.** COM-HE (WTYY, Danville, IL, 1956–1957).
- 22894 Scheurman's Colorado Orchestra** (KOA, Denver, CO, 1926).
- 22895 Schey, Elsie.** Contralto (WSWS, Chicago, IL, 1926).
- 22896 Scheyling, Valerie C.** COM-HE (WMLX, Millville, NJ, 1956).
- 22897 Schibelka, Lester James.** DJ (WRHI, Rock Hill, SC, 1954).
- 22898 Schierlinger, (Mrs.) Emily.** Pianist (WWJ, Detroit, MI, 1924).
- 22899 Schiff, Julius.** Saxophonist (WMC, Memphis, TN, 1926).
- 22900 Schill, Elsa.** Violinist (WOR, Newark, NJ, 1925).
- 22901 Schilling, (Dr.) E.A.** Physician Schilling spoke on such topics as, "Eyes and Your Diet" (KOA, Denver, CO, 1925). He also conducted a series of *Book Reviews* (KJR, Seattle, WA, 1927).
- 22902 Schilling, Fred.** Newscaster (WBSR, Pensacola, FL, 1947). DJ (*1240 Club*, WFOY, St. Augustine, FL, 1948). Sportscaster (WBSR, 1947; *Sports Parade*, WFOY, St. Augustine, FL, 1948–1949; WJHP, Jacksonville, FL, 1950; *Sports with Schilling*, WJHP, 1952).
- 22903 Schilling, John T.** Announcer and director Schilling was with station WHB from its first broadcast (WHB, Kansas City, MO, 1922–1929).
- 22904 Schilling, Margaret.** Soprano (WEAF, New York, NY, 1925).
- 22905 Schilling, Vic.** Leader (*Victor Schilling Hotel Cosmopolitan Orchestra*, WJZ, New York, NY, 1933; *Vic Schilling Orchestra*, instr. mus. prg., WCAE, Pittsburgh, PA, 1935).
- 22906 Schilling's Society Serenaders Orchestra.** Popular local band (WSMB, New Orleans, LA, 1926).
- 22907 Schindler, Carl.** Sportscaster (*Western Sportsman*, KOOS, Coos Bay, OR, 1948).
- 22908 Schindler, Willard.** Baritone (WJZ, New York, NY, 1928).
- 22909 Schipa, Tito.** Great Italian operatic tenor (KYW, Chicago, IL, 1921).
- 22910 Schireson, (Dr.) H.J.** A plastic surgeon, Schireson appeared on the *Interview by A.R. Plough* program (WLW, Cincinnati, OH, 1925). Schireson also broadcast talks on plastic surgery on WLW in 1926.
- 22911 Schirmer, Alma.** Pianist (*Alma Schirmer*, instr. mus. prg., NBC-Red, 1934).
- 22912 Schlachab, Lloyd.** Newscaster (WKBH, LaCrosse, WI, 1939).
- 22913 Schlagle, George.** Announcer-operator (WSUN, St. Petersburg, FL, 1928).
- 22914 Schlautman, Irene.** COM-HE (KBMO, Benson, MN, 1957).
- 22915 Schleber, Ruth G.** Newscaster (KCVO, Missoula, MT, 1945).

- 22916 **Schlegel, Carl.** Veteran baritone. Schlegel sang with the Metropolitan Opera Company (WRNY, New York, NY, 1926).
- 22917 **Schlegel, Hans.** Flutist (WIP, Philadelphia, PA, 1926).
- 22918 **Schliefer, Kenneth "Ken."** Sports-caster (WGHL, Galesburg, IL, 1945–1946; *Sport Spotlight*, WBYS, Canton, IL, 1948). DJ (*Ken's Varieties*, WBYS, Canton, IL, 1948; *Midday Sports Spotlight*, WBYS, 1949).
- 22919 **Schloss, (Mrs.) Ellis.** Mrs. Schloss delivered talks for the Better Citizenship League on topics such as "The Declaration of Independence" and "The Formation of the Confederation" (KGO, Oakland, CA, 1925).
- 22920 **Schlosser, Herbert.** Accordionist (WIBO, Chicago, IL, 1926).
- 22921 **Schmalhofer, Jim.** DJ (WGSA, Ephrata, PA, 1956).
- 22922 **Schmid, Sam.** Sports-caster (*Today in Sports*, WJBW, New Orleans, LA, 1952).
- 22923 **Schmidt, Alice.** Pianist (KSI, St. Louis, MO, 1923).
- 22924 **Schmidt, Bob.** Sports-caster (*Sports Review*, KAYS, Hays, KS, 1949; *Sports Nitecap*, KAYS, 1950–1952).
- 22925 **Schmidt, Cleora.** Pianist (KFXE, Colorado Springs, CO, 1926).
- 22926 **Schmidt, Dick.** DJ (*Meet the Boys in the Band*, KMYR, Denver, CO, 1947).
- 22927 **Schmidt, Geraldine.** Blues singer (KFAB, Lincoln, NE, 1926).
- 22928 **Schmidt, Kay.** DJ (*Disc and Data*, KBKW, Aberdeen, WA, 1952).
- 22929 **Schmidt, Pauline.** COM-HE (KTIV, Sioux City, IA, 1956).
- 22930 **Schmidt, Peter.** Violinist (WGY Orchestra, WGY, Schenectady, NY, 1925).
- 22931 **Schmidt, Ray.** Sports-caster (KWK, St. Louis, MO, 1937–1939).
- 22932 **Schmit, Eros.** Leader (Coca-Cola Orchestra accompanying "Vivian the Coca-Cola Girl," 1927).
- 22933 **Schmitt, Max.** Cellist (WTAM, Cleveland, OH, 1924).
- 22934 **Schmitter, Dean.** Newscaster (KTBS, Shreveport, LA, 1940).
- 22935 **Schmitz, Robert.** Concert pianist (*Robert Schmitz*, instr. mus. prg., CBS, 1936).
- 22936 **Schneck, Leroy.** Sports-caster (WCEB, DuBois, PA, 1941).
- 22937 **Schneeflock, Bill.** Sports-caster (*Sports Spotlight* and local sports play-by-play broadcasts, KASH, Eugene, OR, 1947).
- 22938 **Schneider, Albert "Al."** Newscaster (WHKC, Columbus, OH, 1940; WSPD, Toledo, OH, 1944–1945).
- 22939 **Schneider, Bennett B.** Book reviewer (WBZ, Springfield-Boston, MA, 1925).
- 22940 **Schneider, Donna.** COM-HE (WDGY, Minneapolis, MN, 1956).
- 22941 **Schneider, Raymond "Ray."** Newscaster (WWSW, Pittsburgh, PA, 1939–1940, 1945).
- 22942 **Schneider, Sue.** COM-HE (KGBT, Harlingen, TX, 1956).
- 22943 **Schnerly, Larry.** Sports-caster (*Spotlights on Sports*, KGPH, Flagstaff, AZ, 1952). DJ (*Larry Spinning*, KVOA, Tucson, AZ, 1954).
- 22944 **Schneerman's Colorado Orchestra.** Denver orchestra (KOA, Denver, Co, 1926).
- 22945 **Schnitzer, Irma Lehman.** Concert soprano (*Irma Lehman Schnitzer*, vcl. mus. prg., NBC, 1930).
- 22946 **Schoelkopf, Harold.** Newscaster (KFAM, St. Cloud, MN, 1938).
- 22947 **Schoelwer, Eddie.** Pianist (WKRC, Cincinnati, OH, 1926).
- 22948 **Schoenbrun, David.** News analyst (CBS, 1947–1948).
- 22949 **Schoendienst, Tom.** Sports-caster (*Points on Sports*, WSOY, Decatur, IL, 1954–1955; WCIA, Champaign, IL, 1956).
- 22950 **Schoener, Gilbert.** Newscaster (KFAM, St. Cloud, MN, 1938–1939).
- 22951 **Schoenfeld, Ed.** Sports-caster (*Putter Patter*, KLX, Oakland, CA, 1947).
- 22952 **Schoenkopf, Bob.** Sports-caster (*Sports Page*, WBUX, Doylestown, PA, 1949).
- 22953 **Schoffelmayer, Victor.** Newscaster (WFAA, Dallas, TX, 1945).
- 22954 **Schoggen, Walter.** Tenor (KVOO, Tulsa, OK, 1928).
- 22955 **Scholl, Fred H.** Organist (WMC, Memphis, TN and KNX, Los Angeles, CA, 1926).
- 22956 **Scholz, Bob.** DJ (*Scholz Business*, WBEL, Beloit, WI, 1948–1955).
- 22957 **Schonherr, E.** Pianist (KFWM, Oakland, CA, 1926).
- 22958 **Schook, Jack.** Guitarist (*Jack Schook*, instr. mus. prg., WSM, Nashville, TN, 1934).
- 22959 **School Days.** Professor Knicklebine's pupils provided the humor on the program. The professor's pupils were named Sputters, Susie Green, Spud Maguire, Sassy Little and Tommy Tuttle, respectively, and they lived up to their names. No performers were identified (NBC-Pacific Coast Network, 1929).
- 22960 **School Daze.** A weekly half-hour comedy program (CBS, 1928).
- 22961 **School for Spielers.** *School for Spielers* was an unique program that turned the tables on broadcasters by quizzing them. Station staff announcers joined the show to be quizzed on their opinions of world affairs and their generic knowledge (KFRU, Columbia, MO, 1939).
- 22962 **School Time.** Pianist Ruth Shirley took over the music appreciation segment of the program from organist Ralph Waldo Emerson, who had conducted it previously. Miss Shirley told about American and European folk songs and played them. Information about science and nature was discussed by Gordon Pearsall, director of the Trailside Museum, River Forest, Illinois, in the role of "Trailblazer Don" (WLS, Chicago, IL, 1937).
- 22963 **Schooler, Dave.** Pianist (*Major Bowes Capitol Theater Family*, NBC, 1928).
- 22964 **Schooley, Ivan.** Newscaster (KOA, Denver, CO, 1944).
- 22965 **Schoor, Gene.** Sports-caster (WINS, New York, NY, 1945).
- 22966 **Schorer, Annette.** Newscaster (KCMO, Kansas City, MO, 1941).
- 22967 **Schorer, Eleanor.** Conducted *Eleanor Schorer's Kiddie Club* program (WGBS, New York, NY, 1925).
- 22968 **Schorregge, Charles.** Newscaster (KEYR, Bismark, SD, 1945).
- 22969 **Schot, Jim.** DJ (*Fun-Fare*, KSGM, Ste. Genevieve, MO, 1948).
- 22970 **Schott, Marion, and Muriel Pollock.** Piano duo (WEAF, New York, NY, 1926).
- 22971 **Schottelkotte, Al.** Newscaster (WCPO, Cincinnati, OH, 1953). Schottelkotte went on to become a TV news anchor at the same station and a Scripps-Howard Broadcasting Company executive.
- 22972 **Schouleis's Orchestra.** Local club band (WLW, Cincinnati, OH, 1923).
- 22973 **Schrader, Marlene.** COM-HE (WTRC, Lincoln, IL, 1956–1957).
- 22974 **Schraeder, Garry.** Sports-caster (*Sports Review*, WRFD, Worthington, OH, 1949).
- 22975 **Schraeger, Sam.** Newscaster (WCAP, Asbury Park, NJ, 1946).
- 22976 **Schrafft's Tea Room Orchestra.** Restaurant band (WJZ, New York, NY, 1923).
- 22977 **Schram, Violet.** COM-HE (KPOP, Los Angeles, CA, 1957).
- 22978 **Schrecengost, Tom.** DJ (WACB, Kittanning, PA, 1955).
- 22979 **Schreiber, Mark.** Leader (*Mark Schreiber Orchestra*, instr. mus. prg., WENR, Chicago, IL, 1936). Sports-caster (KLZ, Denver, CO, 1940; KMYR, Denver, CO, 1941–1946; *Sportscast*, KMYR, 1949; KTIN, Denver, CO, 1954).
- 22980 **Schreiner, Ray.** Newscaster (WBTM, Danville, VA, 1947; WRNL, Richmond, VA, 1955). Sports-caster (WBTM, 1947–1948).
- 22981 **Schriver, Bus.** Leader (*Bus Schrivers Orchestra*, instr. mus. prg., WHP, Harrisburg, PA, 1942).
- 22982 **Schrock, Allan.** Sports-caster (KFJB, Marshalltown, IA, 1946). DJ (*Friendly Time* and *Requestfully Yours*, KFJB, 1950).
- 22983 **Schrock, Carl.** Newscaster (KGKL, San Antonio, TX, 1945).
- 22984 **Schroeder, Bill.** Sports-caster (KECA, Los Angeles, CA, 1939).
- 22985 **Schroeder, Kent.** Sports-caster (*Today in Sports*, WDBF, Delray Beach, FL, 1960).

- 22986 Schroeder, Leon.** Baritone (KVOO, Tulsa, OK, 1928).
- 22987 Schroeder, R. Paul.** Sportscaster (*Sports Parade*, WIMS, Michigan City, IN, 1948; *Spotlight on Sports*, WIMS, 1949–1950; *Michigan City Sports*, WIMS, 1951–1954).
- 22988 Schroeder, William.** Blind classical pianist (WHN, New York, NY, 1923).
- 22989 Schroller, Aloise.** Pianist (KWSC, Pullman, WA, 1925).
- 22990 Schrott, Robert.** Sportscaster (KHSL, Chico, CA, 1942).
- 22991 Schubel, Dick.** Newscaster (WJIM, Lansing, MI, 1945).
- 22992 Schubert, Paul.** News analyst (*The War News Analyst*, MBS-WOR, New York, NY, 1942; MBS, 1944; WOR, 1945).
- 22993 Schuchard, Dick.** Sportscaster (*Breakfast Sports Page*, KYJC, Medford, OR, 1950).
- 22994 Schudt, Bill.** Newscaster (*Going to Press*, 15 min., Wednesday, 6:00–6:15 P.M., CBS, 1929–1931).
- 22995 Schudt, R.E.** Sportscaster (WHAZ, Troy, NY, 1939).
- 22996 Schulkers, Robert Franc.** Schulkers played the role of "Seckatary Hawkins" (WLW, Cincinnati, OH, 1926). Schulkers continued playing the role well into the 1930s. *See also Seckatary Hawkins.*
- 22997 Schull, Fern.** Pianist (Chicago, IL, 1928).
- 22998 Schullstrom, Walter.** Tenor (WEBJ, New York, NY, 1926).
- 22999 Schulstler, J. Cameron.** COM-HE (KVWO, Cheyenne, WY, 1956).
- 23000 Schultis, Harold Montague.** Organist (KPO, San Francisco, CA, 1923).
- 23001 Schultz, Adelbert F. "Del."** Newscaster (KHBC, Okmulgee, OK, 1937–1938). Sportscaster (KFUN, Las Vegas, NM, 1946).
- 23002 Schultz, Alex.** Sportscaster (WNBE, Binghamton, NY, 1945).
- 23003 Schultz, Bernie.** Director (Bernie Schultz and his Crescent Orchestra, WOC, Davenport, IA, 1925). The personnel of Bernie Schultz and his Crescent Orchestra included: Schultz, ldr.-t.; Harry LaRue, t.; Fred Hackett, tb.; George Byron Webb and Eddie Anderson, as.; Omar Hoagland, ts.; Hic Carlson, p.; Sandy Ross, bj.; Johnny Day, d.; and Al Waffle, tba.
- 23004 Schultz, Dick, DJ** (*Records with the Redbird*, WLOX, Biloxi, MS, 1952–1955).
- 23005 Schultz, Ed.** Schultz broadcast exercise programs with a musical background (WLW, Cincinnati, OH, 1929).
- 23006 Schultz, Fred.** Sportscaster (KXO, El Centro, CA, 1944).
- 23007 Schultz, Jerry.** Sportscaster (KPRC, Houston, TX, 1944).
- 23008 Schultz, R.N.** Schultz broadcast health talks (WFAA, Dallas, TX, 1925).
- 23009 Schultz, Sigrid.** Newscaster (MBS, 1939).
- 23010 Schultz, Stanley.** Newscaster (WCAR, Pontiac, MI, 1940). Sportscaster (WCAR, 1940; KSFT, Trinidad, CO, 1946).
- 23011 Schultz, (Mrs.) Vera.** Mezzo-soprano (WWJ, Detroit, MI, 1923).
- 23012 Schumann-Heink, (Madame) Ernestine.** Classical singer who first performed on station KWG (Stockton, CA, November 22, 1921). Later that year she sang over KYW (Chicago, IL, 1921). She was best known for her performance of the songs "At Parting" and "The Rosary." Schumann-Heink frequently appeared on NBC well into the 1930s; *Madame Schumann-Heink* (vel. mus. prg. featuring the distinguished 73-year-old contralto, NBC-Blue, 1934).
- 23013 Schumsky, Oscar.** Violinist (WCAU, Philadelphia, PA, 1925).
- 23014 Schurtz, Margaret.** COM-HE (WJHL, Johnson City, TN, 1956).
- 23015 Schuss, Al.** Newscaster (KEVR, Seattle, WA, 1945). Sportscaster (Local sports play-by-play broadcasts, KOCO, Salem, OR, 1947).
- 23016 Schuster, Imogene.** Violinist and leader (Schuster Sisters' California Orchestra, WOC, Davenport, IA, 1925).
- 23017 Schuster, Mitchell.** Leader (*Mitchell Schuster Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1935; WTAM, Cleveland, OH and NBC, 1936; KSD, St. Louis, MO, 1937).
- 23018 Schuster, Paul.** Sportscaster (WKBB, Dubuque, IA, 1946).
- 23019 Schuster, (Dr.) W.L.** Chiropractor Schuster broadcast weekly scientific health talks (KFWB, Hollywood, CA, 1925).
- 23020 Schutz, Hal.** Organist (*Hal Schutz*, instr. mus. prg., WSBA, York, PA, 1942).
- 23021 Schutz, Ida.** Soprano (KPLA, Los Angeles, CA, 1927).
- 23022 Schwab, Bob, DJ** (*North Georgia Jamboree*, WGGGA, Gainesville, GA; *Sandman Serenade*, WGGGA, 1955). Sportscaster (WGGGA, 1956).
- 23023 Schwabacker's Gold Shield Orchestra.** Instr. mus. prg. (KOMO, Seattle, WA, 1929).
- 23024 Schwamb, Russ.** Sportscaster (*Sports Special*, KDRS, Paragould, AR, 1952).
- 23025 Schwankowsky, F.J.** Schwankowsky broadcast talks on "Art Appreciation" (KMTR, Hollywood, CA, 1925).
- 23026 Schwarm, Oscar.** Violinist (KHJ, Los Angeles, CA, 1923).
- 23027 Schwartz, Al, DJ** (*Swing High in the Morning*, KVEC, San Luis Obispo, CA, 1948).
- 23028 Schwartz, Charles.** Violinist (WEAF, New York, NY, 1924).
- 23029 Schwartz, Dorothy.** COM-HE (KPRL, Paso Robles, CA, 1956).
- 23030 Schwartz, Henry.** Sportscaster (*Sports Revue*, WDLC, Port Jervis, NY, 1954).
- 23031 Schwartz, (Dr.) Herman F.** Schwartz, the President of the Pacific School of Religion, Berkeley, California, broadcast sermons on KPO (San Francisco, CA, 1923).
- 23032 Schwartz, Hilda.** Violinist (WFBC, Altoona, PA, 1925).
- 23033 Schwartz, James.** Newscaster (WOL, Ames, IA, 1945).
- 23034 Schwartz, Julian.** Newscaster (WSRR, Stamford, CT, 1944–1945).
- 23035 Schwartz, LeRoy.** Baritone (WNYC, New York, NY, 1925).
- 23036 Schwartz, Phil.** Announcer (WQJ, Chicago, IL, 1924).
- 23037 Schwarz, Monica.** COM-HE (WASA, Havre de Grace, MD, 1956–1957).
- 23038 Schweer, Roland.** Sportscaster (KPRC, Houston, TX, 1938). News analyst (*Around the Valley*, KRIO, McAllen, TX, 1948).
- 23039 Schweikardt, Edward.** Newscaster (WKMH, Dearborn, MI, 1948).
- 23040 Schwertler, Ethel.** Violinist (WMBB, Homewood, IL and WOK, Chicago, IL, 1928).
- 23041 Schwind, Mary.** COM-HE (KCBC, Des Moines, IA, 1956).
- 23042 Science Service.** Watson Davis was the "Science Reporter," who began the program with an informal discussion of some scientific topic, before introducing an authority on the subject (15 min., Tuesday, 4:15–4:30 P.M. CST, CBS, 1936).
- 23043 Scientific Football.** Tom McNamara, the "KOA football coach," who actually was the head football coach at Denver's Regis College, was featured on the sports program (KOA, Denver, CO, 1926).
- 23044 Skoloff, Nikolai.** Conductor (Cleveland Orchestra, WJAX, Jacksonville, FL, 1923).
- 23045 Scofield, Dave.** Sportscaster (KFRC, San Francisco, CA, 1938–1941, 1956).
- 23046 Scofield, H. Carter.** Newscaster (WDDB, Orlando, FL, 1941–1942).
- 23047 Scofield, Warren.** Baritone (WMCA, New York, NY, 1925).
- 23048 Scoggin, Chic.** Leader (*Chic Scoggin Orchestra*, instr. mus. prg., CBS, 1931; KMOX, St. Louis, MO, 1936).
- 23049 Scooler, Zvee.** Newscaster (WEVD, New York, NY, 1944).
- 23050 (The) Scorpion.** Santos Ortega and Louis Hector appeared in the adventure series about a mysterious figure called the Scorpion (Weekly, CBS, 1932).
- 23051 Scotch Kiltie Band.** Although it should have been *Scots*, the newspapers used the word *Scotch* to describe the band (WHO, Des Moines, IA, 1924).
- 23052 Scotland Yard** (aka *Scotland Yard's Inspector Burke*). Basil Rathbone played the role of Inspector Burke of Scotland Yard, who always got his man in the sustaining dramatic mystery series. Anne Burr, Philip Clark, Cathleen Cordell, Robert Dryden, Mary Orr, William Podmore, Alfred Shirley and John Stanley

- were also in the cast. Music was supplied by Sylvan Levin's Orchestra. Phil Thompkins was the announcer (30 min., Tuesday, 8:00-8:30 P.M., MBS, 1947).
- 23053 Scott, Alan. Newscaster (WFIL, Philadelphia, PA, 1937; WCAU, Philadelphia, PA, 1938-1940). Sportscaster (WCAU, 1939).
- 23054 Scott, Anna. Miss Scott conducted a women's program, *Hints to Housewives* (WIP, Philadelphia, PA, 1925).
- 23055 Scott, Arthur J. Newscaster (WCOF, Boston, MA, 1944).
- 23056 Scott, Bill. Sportscaster (*Sports Round Up*, KSCB, Liberal, KS, 1952-1954).
- 23057 Scott, Bill. Sportscaster (WRLD, West Point, GA, 1952).
- 23058 Scott, Billy, DJ (*Buckeye Frolics*, WREI, Worthington, OH, 1948).
- 23059 Scott, Bob. Sportscaster (*Sports by Scott*, WSJS, Winston-Salem, NC, 1949).
- 23060 Scott, Bob, DJ (WBLT, Bedford, VA, 1956).
- 23061 Scott, Bob, DJ (WOOD, Grand Rapids, MI, 1956).
- 23062 Scott, Bubba. Sportscaster (*Fifth Quarter*, WJBB, Haleyville, AL, 1960).
- 23063 Scott, Charles P. Newscaster (KTKC, Visalia, CA, 1944). Sportscaster (KTKC, 1944).
- 23064 Scott, Charles R. Sportscaster (*Speaking of Sports*, KTFY, Brownfield, TX, 1952).
- 23065 Scott, Coleman. Newscaster (WTMV, East St. Louis, MO, 1941; WAKR, Akron, OH, 1946; WGBR, Goldsboro, NC, 1948). Sportscaster (WAKR, 1946).
- 23066 Scott, Creighton. Newscaster (NBC-Blue, 1944).
- 23067 Scott, D. Franklin. Chief announcer (WAAM, Newark, NJ, 1926).
- 23068 Scott, Dale, DJ (*Mr. Groovie Show*, WJHO, Opelika, AL, 1952).
- 23069 Scott, Dave, DJ (KQV, Pittsburgh, PA, 1948; *Time in a Jiffy*, KQV, 1952).
- 23070 Scott, David. Newscaster (WCOL, Columbus, OH, 1941).
- 23071 Scott, Dudley Robert. Black DJ (WERD, Atlanta, GA, 1955). New Yorker Scott went to Atlanta to host a popular afternoon DJ show.
- 23072 Scott, Ed. Newscaster (KEVR, Seattle, WA, 1946). Sportscaster (*Sports Round-Up*, KOL, Seattle, WA, 1947-1949).
- 23073 Scott, Evan, DJ (*Evening Concert*, KCMS, Manitou Springs, CO, 1960).
- 23074 Scott, Frank. Conductor (Frank Scott Orchestra, WEA, New York, NY, 1927).
- 23075 Scott, Fred. Newscaster (WKNA, Charleston, WV, 1946).
- 23076 Scott, Fred Leedom. Tenor (KPLA, Los Angeles, CA, 1928).
- 23077 Scott, George. Organist (*George Scott*, instr. mus. prg., KMOX, St. Louis, MO, 1936).
- 23078 Scott, George. Sportscaster (KBKR, Baker, OR, 1942). Newscaster (KBKR, Baker, OR, 1945).
- 23079 Scott, Harold. Sportscaster (*Today in Sports*, WJAC, Johnstown, PA, 1948-1952).
- 23080 Scott, Homer. Tenor (WLW, Cincinnati, OH, 1925).
- 23081 Scott, Ivy. Soprano (WEAF, New York, NY, 1925-1926; WJZ, New York, NY, 1928; NBC, New York, NY, 1929). Scott was known as "The Lady from London."
- 23082 Scott, James. Newscaster (KWSC, Pullman, WA, 1938).
- 23083 Scott, James E. Scott delivered talks on home furnishings (WFAA, Dallas, TX, 1928).
- 23084 Scott, Jay, DJ (*The Beat*, WJKO, Springfield, MA, 1954).
- 23085 Scott, Jeff, DJ (*Hot Corner*, WPEN, Philadelphia, PA, 1947; *Sounds in the Night*, KYW, Philadelphia, PA, 1954).
- 23086 Scott, John, DJ (WEEI, Boston, MA, 1954-1955).
- 23087 Scott, John W. Newscaster (KABC, San Antonio, TX, 1941-1942, 1944-1947).
- 23088 Scott, Ken, DJ (*Hillbilly Hits*, WPEO, Peoria, IL, 1954; WAPI, Birmingham, AL, 1955).
- 23089 Scott, Lee. Leader (*Lee Scott Orchestra*, instr. mus. prg., WGY, Schenectady, NY, 1937).
- 23090 Scott, Les. Newscaster (KTEM, Temple, TX, 1941). Sportscaster (KTEM, 1941).
- 23091 Scott, Lucille. Pianist (KFWB, Hollywood, CA, 1920, 1927-1929).
- 23092 Scott, Margarette. COM-HE (WJAX, Jacksonville, FL, 1956).
- 23093 Scott, Marion. COM-HE (KEEP, Twin Falls, ID, 1956).
- 23094 Scott, Mark. Sportscaster (*Sports Parade*, *Sports Scope* and football play-by-play, WLOW, Norfolk, VA, 1948; *Speaking of Sports*, WLOW, 1949-1950; WCAV, Norfolk, VA, 1951; *Speaking of Sports*, KFWB, Hollywood, CA, 1952; KCOP, Hollywood, CA, 1953; *Speaking of Sports*, KFWB; play-by-play broadcasts of Hollywood Stars baseball games, KFWB, 1955).
- 23095 Scott, Paul, DJ (WCCC, Hartford, CT, 1957).
- 23096 Scott, Phil. Leader (*Phil Scott Orchestra*, instr. mus. prg., CBS, 1935).
- 23097 Scott, Ray. Sportscaster (WJAC, Johnstown, PA, 1938-1940; *Today in Sports*, WCAE, Pittsburgh, PA, 1947; *Do You Know Football?*, WCAE, 1948-1949; WCAE, 1951; *The Sport Show*, WNOP, Newport, KY, 1960).
- 23098 Scott, Raymond. Pianist (WABC, New York, NY, 1934).
- 23099 Scott, Shirley. COM-HE (WSYL, Sylvania, GA, 1956-1957).
- 23100 Scott, Tom, DJ (*Hodge Podge Lodge*, KTMS, Santa Barbara, CA, 1950).
- 23101 Scott, Weldon H. Tenor (WGN, Chicago, IL, 1929).
- 23102 Scott, Willard, DJ, WRC (Washington, DC), 1960. A friend and co-worker with Ed Walker since their undergraduate days at the American University, both Scott and Walker became popular Washington, DC, and network performers on their *Joy Boys* show. Before working on WAMU, the station of American University, Scott worked on the *High School Parade* broadcast on WOL (Washington, DC) without pay and as a page at station WRC. Scott later became nationally known for his television work on NBC's *Today Show*. See also *The Joy Boys and Walker*, Ed.
- 23103 Scott, William. Tenor (WGY, Schenectady, NY, 1923).
- 23104 Scotti, Guilio. Newscaster (WHOM, Jersey City, NJ, 1941-1942).
- 23105 Scotti, Vincent. Leader (Vincent Scotti and his Gondoliers Orchestra playing from New York's Park Central Roof broadcasting on all the existing networks, 1928).
- 23106 Scotti, William. Leader (*William Scotti Orchestra*, instr. mus. prg., WEEI, Boston, MA, 1934; NBC, 1935-1938).
- 23107 *Scottish Program*. The Scots residents of Columbus, Ohio, played bagpipes, sang songs, made speeches and told jokes in honor of Bobby Burns' birthday on Thursday, January 22, 1925 (WEAO, Columbus, OH, 1925). Perhaps it should have been called *The Scots' Program*.
- 23108 *Scout About Town*. Hunt Stromberg, Jr., hosted, what *Variety* called, a copy of *Arthur Godfrey's Talent Scouts* program. Singer Rose Mary Dickey, announcer Ralph Paul and Sylvan Levin's orchestra were regular cast members (15 min., Thursday, 10:15-10:30 P.M., MBS, 1946). The program's format changed the following year. *Scout About Town* at that time presented Barry Gray talking with such talented performing guests and giving them his "Barry" awards for outstanding show business achievement (15 min., Tuesday, 10:15-10:30 P.M., MBS, 1947).
- 23109 *Scramby Andy*. The quiz program was hosted by Perry Ward, who asked contestants to unscramble words to win prizes. Music was provided by the Charles Dant Orchestra. The announcer was Larry Keating (30 min., Saturday, 8:30-9:00 P.M., ABC, 1944; MBS, 1946).
- 23110 *Screen Directors' Playhouse*. Motion picture directors appeared on the dramatic series introducing radio versions of their motion pictures. The format changed to 60 minutes in 1950 from the original half-hour one. Some of the many stars that appeared on the program were: Fred Allen, Lucille Ball, Charles Boyer, Clarence Brown, Jeff Chandler, Claudette Colbert, Ronald Coleman, Bonita Hume Coleman, Robert Cummings, Dan Dailey, Bette Davis, Marlene Dietrich, Kirk Douglas, Betsy Drake, Irene Dunne, Joan Fontaine, Betty Grable, Cary Grant, Bob Hope, Alan Ladd, John Lund, Fred MacMurray, Frederic March, Ray Milland, Gregory Peck, William Powell, Edward G. Robinson, Rosalind Russell, James Stewart, John

Wayne, Billy Wilder and Loretta Young (NBC, 1949–1951).

23111 Screen Guild Theatre (aka *Lady Esther Screen Guild Players*, *Lady Esther Playhouse* or the *Gulf Screen Guild Players*). Major motion pictures were dramatized on the weekly dramatic series. The original directors were in charge of the productions that usually contained the motion picture stars in their original roles. The quality dramatic show often was broadcast on a sustaining basis (CBS, NBC, ABC, 1939–1951). Some of the stars who appeared on the series were: Fred Allen, June Allyson, Dana Andrews, Lucille Ball, Tallulah Bankhead, Charles Boyer, Claudette Colbert, Joseph Cotton, Joan Crawford, Broderick Crawford, Olivia DeHavilland, Marlene Dietrich, Kirk Douglas, Irene Dunne, Douglas Fairbanks, Jr., Joan Fontaine, John Garfield, Betty Grable, Cary Grant, Edmund Gwenn, Bob Hope, Alan Ladd, Bruce Lancaster, Frederic March, Dorothy McGuire, Fred MacMurray, Ray Milland, Robert Montgomery, Eleanor Parker, Edward G. Robinson, Jane Russell, Rosalind Russell, Barbara Stanwyck, James Stewart and Loretta Young.

23112 Scripts and Scraps. Vera Blood Fletcher conducted the popular poetry program that was broadcast for more than 20 years (KTHS, Hot Springs Natural Park, AR, 1931).

23113 Scroggin, G.G. Announcer (KFEQ, Oak, NE, 1926).

23114 Scoville, Greer. Newscaster (WQAM, Miami, FL, 1940).

23115 Scrumgard, Harold. Announcer (KDLR, Devils Lake, ND, 1928).

23116 Scull, Fern. Staff announcer (WGN, Chicago, IL, 1928).

23117 Scully, Emma. Violinist (WCPD, Cincinnati, OH, 1936).

23118 Scully, Frances. Newscaster (NBC-Blue, 1945; ABC, 1947).

23119 Scully, Phil. Tenor (WRNY, New York, NY, 1925).

23120 Scurlock, Tiny. Sportscaster (KRIC, Beaumont, TX, 1938).

23121 Sea Adventures. The early show told stories of maritime adventures. It was broadcast daily Monday through Saturday (KPO, San Francisco, CA, 1923).

23122 (The) Sea Hound. *The Sea Hound* was created and originally written by Fran Striker. The adventures of Captain Silver and Bobby, his young crewman, were dramatized as they sailed on a ship named the *Sea Hound* (ABC, 1942–1944). A later version of the show featured Barry Thompson as Captain Silver. Begun as a 15-minute daily program in its first format, the adventure serial returned in 1946 as a weekly 30-minute show. The cast included: Ken Daigneau, Alan Devitt, James Gilbert, Bobby Hastings and Walter Vaughn. Daigneau and Hastings played the leading roles. Cyril Armbrister was the director and Frank C. Dahm and Floyd Miller the writers. The announcer was Doug Browning (MBS, 1946–1948).

23123 Sea Stories. Each week the dramatic series presented nautical adventure stories. John Anthony and Alice Brady were in the cast. Among the stories dramatized were Robert Louis Stevenson's "Treasure Island" and Red Christiansen's "Galapagos Adventure." The latter's story was first popularized by Christiansen's appearances on *The Eveready Hour* (CBS, 1931).

23124 Seabeneck, Art. DJ (*Night People*, WTAR, Norfolk, VA, 1960).

23125 Seagle, John. Baritone (NBC-Blue, New York, NY, 1929). As a member of the Cavaliers Quartet, Seagle performed on the *Cities Service Concert* program sponsored by the Cities Service Petroleum Company (NBC-Red, 1927–1935).

23126 Seal, Bob. Sportscaster (WCOL, Columbus, OH, 1937).

23127 (The) Seal of the Don. The adventure series dramatized the story of an adventurer in old California fighting against the territorial governor's tyranny (mid-1930s).

23128 Seale, Vencie. COM-HE (WHNY, McComb, MS, 1957).

23129 Seale, Walter B. Baritone (WOAN, Lawrenceburg, TN, 1928).

23130 Sealed Power Side Show. Cliff Souhier hosted the musical review sponsored by the Sealed Power Corporation. The Morin Sisters, the King's Jesters and the Harold Stokes Orchestra were featured (30 min., Monday, 8:00–8:30 p.m., NBC-Blue, 1933).

23131 Seals, R.B. DJ (*Treasure Times*, KSTA, Coleman, TX, 1950).

23132 Seals, Russell, Jr. Sportscaster (*Sports Reel*, KWOC, Poplar Bluff, MO, 1949–1950).

23133 Sealtest Variety Show. Sponsored by Sealtest Dairies, the program replaced the *Jack Carson–Eve Arden Show*. Featured were motion picture star Dorothy Lamour, the Crew Chiefs (vocal) Quartet, Henry Russell's Orchestra and weekly guest stars (30 min., Thursday, 9:30–10:00 p.m., NBC, 1948).

23134 Sealy Air Wavers. What contemporary newspapers called "negro" comedy routines were featured on the musical comedy show (CBS, 1928).

23135 Sealy Tuftless Mattress Company Orchestra. Instr. mus. prg. (KFWB, Hollywood, CA, 1926).

23136 Seaman, Clarence. Leader (Clarence Seaman and his Hotel Pennsylvania Orchestra, WCAU, Philadelphia, PA, 1926).

23137 Searle, Don. Announcer and station manager (KOIL, Portland, OR, 1928).

23138 Searles, Neil. Sportscaster (WGL, Fort Wayne, IN and WOWO, Fort Wayne, IN, 1938; WEMP, Milwaukee, WI, 1942–1945; *The Sports Page*, WFOX, Milwaukee, WI, 1947–1948; *Sports Page* and *Wisconsin Football*, WFOX, 1949–1956). Newscaster (WEMP, 1942). DJ (WFOX, 1948).

23139 Sears, Bill. Sportscaster (KUTA, Salt Lake City, UT, 1938. *Inside Story of Sports*,

KUTA, 1940). Newscaster (KUTA, 1939–1949. *Covered Wagon Days*, KUTA, 1940; KUTA 1945).

23140 Sears, Bill. Sportscaster (WPEN, Philadelphia, PA, 1946; *Sports Extra*, WPEN, 1947; WCAU, Philadelphia, PA, 1950–1951). DJ (*That Man Sears*, WCAU, 1952).

23141 Sears, Carl. Sportscaster (KOME, Tulsa, OK, 1940).

23142 Sears, Charlie. DJ (KWFX, Waco, TX, 1957).

23143 Sears, Daddy. DJ (WAOK, Atlanta, GA, 1956–1957).

23144 Sears, Jerry. Leader (*Jerry Sears Orchestra*, instr. mus. prg., NBC, 1936, 1939; WKBN, Youngstown, OH, 1942).

23145 Sears, (Mr. and Mrs.). Old time fiddle and piano team that played lively CW music (KHJ, Los Angeles, CA, 1926).

23146 Sears, Zenas. DJ (*920 Special* and *Diggin' the Discs*, WGST, Atlanta, GA, 1948; *The Mailman*, WQXI, Atlanta, GA, 1950).

23147 Seasholtz, Paul. Newscaster (WJNC, Jacksonville, NC, 1945).

23148 Seaside Hotel Ensemble. Atlantic City music group (WHAR, Atlantic City, NJ, 1926).

23149 Seaside Hotel Trio (aka *The Seaside Trio*). Instrumental trio consisting of pianist, violinist and a bass violinist (WHAR, Atlantic City, NJ, 1928).

23150 Seaside Serenaders. Resort dance band directed by A. Bartha (WPG, Atlantic City, NJ, 1925).

Seaside Trio see Seaside Hotel Trio

23151 Seasman, O.R. Trumpet soloist Seasman played in the Swanee Orchestra (WJZ, New York, NY, 1923).

23152 Seat of Health. Harry Glick conducted the morning exercise show (Monday through Saturday, WMCA, New York, NY, 1931).

23153 Seattle Harmony Kings Dance Orchestra. Popular local band (WLIT, Philadelphia, PA, 1925).

23154 Seattle Tamburitzza Orchestra. Instr. mus. prg. on which the orchestra was joined by the Slavonic Duo (KOL, Seattle, WA, 1929).

23155 Seavey, Cecil. Sportscaster (KOA, Denver, CO, 1944–1945; *Today in Sports*, KRDO, Colorado Springs, CO, 1947; *Sports News*, KGEM, Boise, ID, 1948; KVOR, Colorado Springs, CO, 1950). Newscaster (KOA, 1945). DJ (*Number Please*, KVOR, 1948).

23156 Seavey, Sam. Sportscaster (*Sam Seavey's Sports*, WWNH, Rochester, NY, 1948).

23157 Seay, Dick. Leader (*Dick Seay Orchestra*, instr. mus. prg., KGER, Long Beach, CA, 1929).

23158 Sebastian, Charles. Newscaster (WHBF, Rock Island, IL, 1945; WLS, Chicago, IL, 1946).

- 23159 Sebastian's Cotten Club Orchestra.** Popular club band (KFI, Los Angeles, CA, 1926–1927).
- 23160 Sebel, Frances.** Soprano (WDAF, Kansas City, MO, 1926; NBC, 1928).
- 23161 Seckatary Hawkins.** Robert Frane Schulkers played Seckatary Hawkins, the leader of a boys' club whose objective was to stop wrong doings perpetrated by other boys. His character was based on a popular comic strip. The program opened with a long drawn out steamboat whistle, followed by the music of "Swanee River." Schulkers played many characters on the show. Although he appeared on the network in 1931, Schulkers had played the character years before on radio (WLW, Cincinnati, OH, 1926). It was a quarter-hour program broadcast at 5:00 P.M. in 1931 and 1932. *See also Schulkers, Robert Frane.*
- 23162 Second, Norman.** Pianist (WGCP, Newark, NJ, 1926).
- 23163 Second Husband.** The dramatic serial began in a 30-minute weekly format in 1937 on CBS sponsored by Bayer Aspirin. It was another of the many Frank and Anne Hummert productions. After five years the program was changed to a daily 15-minute format. After being off the air for some time, its return premiere was on Monday, March 21, 1955. Once again it told the story of a widow who didn't want to inflict her children with a stepfather. She also didn't want to burden a man with her heavy load of debts.
- The cast included: Nancy Bashein, Madeline Belgrad, Charita Bauer, Judy Blake, Cathleen Cordell, Joe Curtin, Jacqueline De Wit, Peter Donald, Tommy Donnelly, Virginia Dwyer, Arlene Francis, Janice Gilbert, Jackie Grimes, Lois Hall, Joy Hathaway, Vinton Hayworth, Skippy Homeier, Jay Jostyn, Ralph Locke, Arthur Mailand, Mercer McCleod, James Meighan, Helen Menken, Dick Nelson, William Podmore, Ralph Lee Richardson, Stefan Schnabel, John Thomas, Colleen Ward, Richard Waring and Ethel Wilson. The program was produced by Frank and Anne Hummert. The writers were Nancy Moore, Elizabeth Todd and Helen Walpole. The program was directed by Edward Slattery. The announcer was Andre Baruch (15 min., Monday through Friday, 11:45–12:00 noon, CBS, 1955).
- 23164 (The) Second Mrs. Burton.** A daytime serial. *The Second Mrs. Burton* told the story of Terry Burton, her husband and her dominating mother-in-law. It went off the air November 25, 1960 (CBS, 1946–1960). The cast included: Joan Alexander, Betty Caine, King Calder, Patsy Campbell, Ben Cooper, Cathleen Cordell, Staats Cotsworth, Helen Coule ("over e), Dix Davis, Sharon Douglas, Elspeth Eric, Rod Hendrickson, Lois Holmes, Teri Keane, Madaline Lee, Craig McDonnell, Gary Merrill, Claire Niesen, Ethel Owen, Robert Readick, Bartlett Robinson, Larry Robinson, Alexander Scourby, Anne Stone, Les Tremayne, Evelyn Varden, Karl Weber and Dwight Weist. The program was produced by Lindsay MacHarrie.
- Ira Ashley was the producer-director. Other directors were Stuart Buchanan, Viola Burns and Beverly Smith. The writers were Martha Alexander, Hector Chevigny, Priscilla Kent and John M. Young. Chet Kingsbury and Richard Leibert were the organists.
- 23165 Secondari, John.** News analyst (CBS, 1947–1948).
- 23166 Secord, Doris Claire.** Miss Secord conducted a *Story Hour* for children (WOAW, Omaha, NE, 1925).
- 23167 Secret Agent K-7.** A transcribed quarter-hour dramatic adventure, the serial was patriotic despite its strong pacifist tone, an expression of the public sentiment in pre-World War II America. Some years later the program reappeared as *Secret Agent K-7 Returns*, and once more it told of spies, secret agents and espionage. Each program was a complete story (Transcribed, 1930s).
- 23168 Secret Ink.** Major Herbert O. Yardley, renowned as the "foremost code expert in the world," collaborated with Tom Curtin to write these stories of the codes, cyphers and secret inks that were used in World War I. Jack Arthur, Helen Claire, Paul Nugent and Walter Soderling were in the cast. Tom Curtin spoke at the conclusion of each dramatized story. Forhan's Toothpaste sponsored the show (15 min., Monday, Wednesday and Friday, 7:15–7:30 P.M., NBC-Red, 1935).
- 23169 Sedalia Japanese Orchestra.** Ethnic music group (WOS, Jefferson City, MO, 1926).
- 23170 Sedgwick, Harry.** Newscaster (WCPO, Cincinnati, OH, 1937).
- 23171 See You at the Movies.** Respected film critic Arthur Knight provided perceptive comments about motion pictures on the popular local program (15 min., Wednesday, 7:00–7:15 P.M., WFDR-FM, New York, NY, 1950).
- 23172 Seebach, Julius.** Baritone (WOR, Newark, NJ, 1925).
- 23173 Seebeck, Jim.** Newscaster (WTON, Scranton, PA, 1945).
- 23174 Seeds, Wallace.** DJ (*The Morning Show*, KWRW, Guthrie, OK, 1960).
- 23175 Seein' Stars.** Cartoonist Feg Murray presented information about Hollywood and its films on the program that replaced the *Baker Broadcast*. Murray was assisted by vocal and instrumental music selections by many unidentified performers (30 min., Sunday, 6:30–7:00 P.M., NBC-Blue, 1937).
- 23176 Seeing Stars.** K.P. Walton, a great listener favorite, who was billed as the "Backyard Astronomer," broadcast a series of interesting, non-technical talks on astronomy (15 min., Weekly, KNX, Los Angeles, CA, 1935).
- 23177 Seeley, Margaret Calhoun.** Pianist (WSM, Nashville, TN, 1928).
- 23178 Seesell, Jim.** Newscaster (WMIN, St. Paul–Minneapolis, MN, 1941).
- 23179 Sefick, Bob.** Sportscaster (*Sports Today*, WARD, Johnstown, PA, 1947). DJ (*Yawn Patrol*, WARD, 1948; *The Sundial*, WARD, 1950).
- 23180 Segal, Eugene.** Actor (WLW, Cincinnati, OH, 1926).
- 23181 Segal, Vivienne.** Beautiful singer Segal was a Broadway star of musicals and operettas. She appeared in several editions of the *Zeigfeld Follies* and several motion picture musicals (*Vivienne Segal*, vcl. mus. prg., CBS, 1930s). She also appeared on the *Accordiana* program with tenor Oliver Smith and the Abe Lyman orchestra (30 min., Weekly, CBS, 1934).
- 23182 Segraves, Scooter.** DJ (KWAK, Stuttgart, AR, 1956).
- 23183 Segrist, Anita Wills.** Pianist (KMIC, Inglewood, CA, 1928).
- 23184 Seibel, George.** Newscaster (KOV, Pittsburgh, PA, 1939).
- 23185 Seibels, Grenville "Gren."** Newscaster (WIS, Columbia, SC, 1947–1948).
- 23186 Seiberling Singers.** Frank Black conducted the orchestra on the good music program that frequently presented such solo artists as James Melton and Wilfred Glenn and organist Channing LeFebre. The Revelers vocal quartet consisting of James Melton, Franklyn Baur, Lewis James and Wilfred Glen also were on hand. The romantic sounds of the Seiberling Strings were always featured. Paul Dumont and Arthur Wells were the program's announcer (30 min., Thursday, 6:00–6:30 P.M., NBC-Red, 1927–1930).
- 23187 Seiberling Sisters.** A popular female vocal group (WFAA, Dallas, TX, 1927).
- 23188 Seidel, Toscha.** Violinist (*Toscha Seidel*, instr. mus. prg., 15 min., Friday, 8:00–8:15 P.M., CBS, 1931). Seidel was born in Odessa, Russia, in 1899. He was a fine violinist and child prodigy who gave concerts at the age of 15. He came to the United States at 18. Among the many network programs on which he appeared was *Around the World*, on which he led the orchestra (NBC-Blue, New York, NY, 1929).
- 23189 Seidenman, Lou.** Leader (*Lou Seidenman Orchestra*, instr. mus. prg., WCAO, Baltimore, MD, 1935).
- 23190 Seiferd, Charles.** Newscaster (KWTO, Springfield, MO, 1944).
- 23191 Seifert, Julia.** Violinist (WGY, Schenectady, NY, 1926).
- 23192 Seigel, Paul.** DJ (*Symphonic Composer*, WKAY, Miami Beach, FL, 1950).
- 23193 Seiger, Rudy.** Leader (Rudy Seiger Fairmont Hotel Orchestra, KPO, San Francisco, CA, 1923–1926; *Rudy Seiger's Symphonists*, instr. mus. prg., 60 min., 8:00–9:00 P.M., NBC-Pacific Coast, 1930).
- 23194 Seigler, Mary Alice.** COM-HE (WALD, Walterboro, SC, 1957).
- 23195 Seimonheit, Ervin.** DJ (KAWL, York, NE, 1956).

23196 Sciple, Stanley J. Newscaster (WSA), Grove City, PA, 1945).

23197 Seitz, Frank A. Newscaster (WFAS, White Plains, NY, 1940–1941, 1945).

23198 Seixas, (Dr.) P.M. Conducted the *Setting Up Exercises* program (KNX, Los Angeles, CA, 1928).

23199 Selah, C. William "Bill." Newscaster (KFBI, Wichita, KS, 1941; KMMJ, Grand Island, NE, 1942; WHBF, Rock Island, IL, 1945–1947). DJ (*Disc Derby*, KFAB, Omaha, NE, 1948).

23200 Selah Jubilee Singers. A Black gospel singing group, the Selah Jubilee Singers were a great favorite among local listeners (WPFF, Raleigh, NC, 1938).

23201 Selbak, Kenneth. Boy soprano (KGO, San Francisco, CA, 1925).

23202 Selby, "Mr." Newscaster (WINX, Washington, DC, 1945).

23203 Selby, Price. Sportscaster (WRGA, Rome, GA, 1937–1938). Newscaster (WRGA, 1945).

23204 Selden, George. Newscaster (WRBI, Columbus, GA, 1946).

23205 Seldes, George. News commentator, author and critic (NBC, 1936). Seldes was a perceptive critic of American life, popular arts and culture.

23206 Self, William. Organist (WBJ, 1926).

23207 Seligman, Jake. Leader (Jake Seligman and his Kentucky Night Owls, WHAS, Louisville, KY, 1926).

23208 Selinger, Henry. Director (Drake Concert Ensemble, WDAP, Chicago, IL, 1923; WGN, Chicago, IL, 1928). Virtuoso violinist Selinger also performed as *The Phantom Violin* (WGN, 1928). See also *Drake Concert Ensemble*.

23209 Sellers, Bill. DJ (*Carolina Coffee Time*, WCEC, Rocky Mount, NC, 1950).

23210 Sellers, Emile. Pianist (WCAU, Philadelphia, PA, 1925).

23211 Selley, Art. Sportscaster (*Sports Round-Up* and local baseball and football games play-by-play broadcasts, WBAC, Cleveland, TN, 1947).

23212 Selph, Orris M. Announcer (WRVA, Richmond, VA, 1928).

23213 Sellars, Lee. Newscaster (KQV, Pittsburgh, PA, 1939; WPIT, Pittsburgh, PA, 1948).

23214 Sellers, Don. Newscaster (WFEA, Manchester, NH, 1941).

23215 Sellers, Harry. DJ (*Milkman's Matinee*, WRLD, West Point, GA, 1947).

23216 Selter, Karl. Leader (*Karl Selter Orchestra*, instr. mus. prg., WRVA, Richmond, VA, 1934).

23217 Seltzer, Everett. DJ (*WONS Juke Box*, WONS, Hartford, CT, 1947).

23218 Selvin, Ben. Selvin's popular orchestra played on the *Wahl Pencil Hour*, *Kolster*

Hour, and the *Devoe and Reynolds Hour* programs (CBS, New York, NY, 1929–1930). At various times this band included such famous jazz musicians as the young Benny Goodman and the Dorseys Brothers, Tommy and Jimmy.

23219 Selvy, Adolph. Pianist (WOR, Newark, NJ, 1923).

23220 Semmens, Fred. Baritone (WMCB, New York, NY, 1925).

23221 Semmler, Alexander "Alex." Assistant Conductor (Columbia Symphony Orchestra, CBS, New York, NY, 1928). Concert pianist (*Alexander Semmler*, instr. mus. prg., CBS, 1933–1935).

23222 Semoter, Mat. Pianist (WHN, New York, NY, 1926).

23223 Semper Fideles Orchestra. Popular orchestra that broadcast from the Hotel Statler Grill Room for the "festivities of the annual dinner of the sales force of McDougall-Butler Company, Inc." (WGR, Buffalo, NY, 1920s).

23224 Semprini, Ed. Sportscaster (*Cape and Island Sportscast*, WOCB, Yarmouth, MA, 1952–1955).

23225 Semtey, W.K. Baritone Semtey sang sacred songs from the First Christian Church of San Francisco (KPO, San Francisco, CA, 1923).

23226 Senator Fishface. Comedian Vincent Elmore played the roles of Senator Fishface, Smilin' Sam from Alabam, Uncle Zeb and the Texas Troubadour in comedy sketches. The sponsor was Lacene for the relief of sinus and nasal disorders (15 min., Monday, Wednesday and Friday, 8:15–8:30 P.M., NBC, 1932).

23227 Senator Hessempfeffer. Comedy program conducted by a performer not otherwise identified (WCAU, Philadelphia, PA, 1926).

23228 Sennett, Gene. Leader (Gene Sennett Orchestra, WNYC, New York, NY, 1925).

23229 Senior Ben. Ben Grauer, a distinguished network announcer, took his turn on the transcribed show as a DJ with a Latin beat (25 min., Thursday, 9:35–10:00 P.M., NBC, 1954).

23230 Sentenced Men. Broadcast from a special "bullpen" at Chicago's Cook County Jail, the 15-minute program consisted of interviews with prisoners conducted by psychologist-writer Lewis C. Barnet. The prisoner interviews were intended to offer lessons to listeners. Barnet also discussed crime conditions with Cook County Sheriff John Tolman on the program (15 min., Monday through Friday, WJJD, Chicago, IL, 1938).

23231 Sentinels Serenade. Hoover Vacuum Company sponsored the Sunday afternoon music program that presented baritone Edward Davies, tenor Charles Sears, soprano Mary Steele and Josef Koestner conducting the orchestra. Irvin S. Cobb provided humorous comments on life. The following year the format changed somewhat with Edward Davies and Madame Schumann-Heink performing with Koestner still conducting the orchestra. A typical program that year included "The Grenadiers

March," "The Last Round-Up," "Wiener Blut," "With a Song in My Heart," "Schwanda," "Sweet and Low," and "Old Black Joe" (30 min., Sunday, 4:00–4:30 P.M., NBC, 1934–1935).

23232 Senyczko, Ed. Sportscaster (WTTM, Port Huron, MI, 1951–1952; *Sports Parade*, WTTM, 1953–1956).

23233 Sequoia Ensemble. Instrumental group consisting of Alwyn Springer, violin; Malcolm Rolls, cello; Stanley O'Rourke, saxophone; and LeRoy Hanshaw, piano (KPO, San Francisco, CA, 1926).

23234 Serafin, Ted. "Crooning ukulelist" (WCGU, Coney Island, NY, 1929).

23235 Serafino, Bertha. Pianist (KFDM, Beaumont, TX, 1928).

23236 Serenade to America. Soprano Nan Merriman starred on the network music program (NBC, 1940s).

23237 Serenade to Seattle. DJ Tom McCann conducted the popular Seattle program (30 min., Thursday, 6:30–7:00 P.M., KJR, Seattle, WA, 1948).

23238 (The) Serenaders. The instrumental sextet included Jack Stevens, saxophone; Tom Breen, piano; Alex Spear, banjo; Ronald Stark, violin; Bill Cadugan, drums; and George Garns, trumpet (WEJL, Scranton, PA, 1922).

23239 Sergio, Lisa. News analyst and commentator (*Tales of the Great Rivers* and *Let's Talk It Over*, NBC, 1938; WQXR, New York, NY, 1939–1944; NBC-Blue, 1944; *One Woman's Opinion*, WQXR, 1945; WOV, New York, NY, 1947–1948).

23240 Serling, Ann. COM-HE Serling broadcast fashion and women's news during the 1930s at KGY, Seattle, WA, before moving on to KJR, Seattle, WA.

23241 Sermons in the Movies. Reverend David Carl Golony of the Philadelphia Episcopal Church delivered some unusual religious talks on the five-minute sustaining program. His major premise was that 80 percent of all motion pictures teach a definite moral, either deliberately or by chance. *Variety* perceptively observed that this was sugar-coated religion, but "good show business" (5 min., Tuesday, Thursday and Saturday, 6:55–7:00 P.M., WFIL, Philadelphia, PA, 1936).

23242 Serota, Sam. Sportscaster (WHAT, Philadelphia, PA, 1939).

23243 Serpico, Dan. DJ (*Coffee Break*, WOCB, W. Yarmouth, MA, 1956–1960).

23244 Serpico, Fiore. Trombonist (KOA, Denver, CO, 1926).

23245 Servatius, Gerald. DJ (KOFQ, Ottawa, KS, 1956).

23246 Seth, Bill. Newscaster (WFVA, Fredericksburg, WV, 1941).

23247 Seth Parker. Phillips H. Lord conceived, directed and played the title role on this 30-minute program that combined hymn singing, homey philosophy and cheerfulness. The story followed the doings of Parker and his "Down East" Jonesport neighbors. Mrs. Parker —

Effie Parker, most often called Mother Parker — was played by Lord's wife, Sophia. Other cast members included: James Black, Barbara Bruce, Edwin Dunham, Gertrude Foster, Erva Giles, Joy Hathaway, Raymond Hunter, William Jordan, Bennett Kilpack, John Kulik, Richard Maxwell, Norman Price and Edward Wolters. The accompanist was Polly Robertson (15 min., Sunday, 10:45–11:00 P.M., NBC, 1931–1932). Lord and NBC were astute with their publicity releases as a means to attract listeners. An example of this is the 1931 NBC press release that described a Seth Parker tour.

FOR IMMEDIATE RELEASE:

"Seth Parker" and the Jonesport neighbors are going "a-visiting".

On Sunday, October 4, Phillips H. Lord and his cast of National Broadcasting Company actors will leave New York to begin a tour that will carry them into twenty-three states, and two provinces of Canada.

Beginning with an appearance at Buffalo on Monday, October 5, the cast will be absent from New York until the last of December. They will be seen and heard from Vancouver to Miami and from Pittsburgh to San Diego.

"Seth Parker" and his players will undertake one of the stiffest road schedules ever attempted by a group of radio entertainers. In the ten weeks the cast will be on the road they will make more than fifty appearances. And, in spite of the length of the tour and the great distances to be covered, they will be heard regularly at 10:45 P.M., E.S.T., each Sunday night over an NBC-WEAF network.

The Sunday night "gathering" will be broadcast from associated National Broadcasting Company stations at Cleveland, Chicago and Los Angeles. The only radio appearances to be omitted during the tour will be while the cast is in Texas.

The complete itinerary is as follows: Oct. 5, Buffalo; Oct. 6, Hamilton, Ont.; Oct. 8, Pittsburgh; Oct. 9, Erie; Oct. 10, (broadcast Cleveland); Oct. 12, Canton; Oct. 13, Dayton; Oct. 14, Cincinnati; Oct. 15, Columbus; Oct. 16, Youngstown; Oct. 17, Sandusky; Oct. 18, Cleveland (broadcast); Oct. 19, Akron; Oct. 20, Toledo; Oct. 21 and 22, Detroit; Oct. 23, Grand Rapids; Oct. 25 (broadcast) and October 26, Chicago; Oct. 27, Minneapolis; Oct. 28, Duluth; Oct. 29, St. Paul; Oct. 30, Milwaukee; Nov. 1, Chicago (broadcast); Nov. 2, Davenport; Nov. 3, Des Moines; Nov. 4 and 5, Kansas City; Nov. 6, Open; Nov. 7, Omaha; Nov. 8, Denver; Nov. 9, Open; Nov. 10, Salt Lake City; Nov. 11, Enroute; Nov. 12, Portland; Nov. 13, New Westminster, B.C.; Nov. 14, Open; Nov. 15, Seattle; Nov. 16 and 17, Open; Nov. 18, Oakland; Nov. 19, San Francisco; Nov. 20 and 21, Open; Nov. 22, Los Angeles (broadcast); Nov. 23, San Diego; Nov. 24 and 25, Open; Nov. 26, Phoenix; Nov. 27, Open; Nov. 28, Houston; Nov. 29, Open; Nov. 30, Houston; Dec. 1, San Antonio; Dec. 2, Oklahoma City; Dec. 3, Tulsa; Dec. 4 and 5, Open; Dec. 6, Chicago (Broadcast); Dec. 7, Open; Dec. 8, Louisville; Dec. 9, Nashville; Dec. 10, Open; Dec. 11, Atlanta; Dec. 12, Open; Dec. 13 and 14, Miami.

All the 1931–1932 programs were similar in construction and content. The announcer would begin the program in this way: "Way up on the coast of Maine is a little old-fashioned white farm house sitting high upon a hill and looking out over the Bay of Fundy. It's the home of Seth and Mother Parker, and here every Sunday evening their good neighbors gather to sing the old-fashioned hymns in the old-fashioned way. Tonight we find them already in the sitting room. A fire blazing on the hearth takes off the chill of the evening air, and everything in the little sitting room spells peace and comfort." Mixed in with hymns such as "Let the Lower Lights Be Burning," "Mother's Prayers Have Followed Me," "We Are Gathering with the Lord Today," "Revive Us Again," "The Old Time Religion," "Jesus, Savior, Pilot Me" and "Lead Kindly Light" were such old-fashioned songs as "Old Folks at Home," "My Old Kentucky Home" and "Home Sweet Home."

The *Seth Parker* program in 1931 and 1932 was recognized and praised by such distinguished clergymen as Dr. Daniel Poling, Reverend S. Parkes Cadman and Harry Emerson Fosdick. The *New York Times* said: "Seth represents art. There is a genuine spirit of sympathy and of the sort of humor which surely must be as close to Godliness as Cleanliness." Poling said: "Seth Parker is a national institution. He has demonstrated the reassuring fact that the heart of America in its emotional quality is sound." Cadman added: "There could be no more persuasive evidence of the powerful influence for good, which the 'Seth Parker' broadcasts are exerting than the fact that, while they are religious in character, four million people tune-in regularly to listen to them." Harry Emerson Fosdick was in general agreement with his colleagues: "The phenomenal success of Seth Parker's program over the air is an interesting and encouraging indication of the concern of the American people about religion."

Lord, himself, thought the success of the *Seth Parker* program was due to two main reasons. The first was that it was based on his boyhood memories of the country people he knew, his grandfather's tales and from life. The second was the program's reflection of the truth and beauty of the old-fashioned life. He said, "We are transported in spirit to a tiny village on the Bay of Fundy. We become its people. We step into their ways. We sing their songs, re-tell their stories of faith. We bow in silent prayer. We live and move and think and expand our hearts in the old-time atmosphere of the neighborhood "gatherin."

As a broadcast first, Phillips H. Lord and his crew planned to sail his four-masted 150 feet schooner, the *Seth Parker*, to distant parts of the world and broadcast each Tuesday night, by shortwave if necessary. When the cruise began on December 16, 1933, all the local politicians of Portland, Maine, were on hand for the initial broadcast (*The Seth Parker Cruise*, 30 min., Tuesday, 10:00–10:30 P.M., WEA-FNBC, 1933). Many things would go wrong along the way. When a storm at sea destroyed the ship, all the crew and passengers were rescued, but the pro-

gram went off the air. It returned for a few more programs in later years. Lord, however, went on to have several other successful programs on network radio.

23248 *Seth Parker's Singing School*. A half-hour program of old-fashioned hymn singing, the *Seth Parker's Singing School's* cast: Vernon Reed, Francis Diers, Lovina Lindbergh, Eunice Toole, Wilbur Showalter, Dan Hosmer and Sue Fulton (30 min., Weekly, KFH, Wichita, KS, 1931).

23249 *Setting-Up Exercises*. Bernard Drury conducted the morning exercise program (KPO, San Francisco, CA, 1925).

23250 *Setting-Up Exercises*. An exercise program with Dr. P.M. Seixas, the *Setting Up Exercises* program attracted a large audience (KNX, Hollywood, CA, 1928).

23251 *Setzler, Irene*. Pianist (WCAE, Pittsburgh, PA, 1924).

23252 *Setzler, Irving*. Leader (Irving Selzer and his Cafe Boulevard Orchestra, WJZ, New York, NY, 1923–1924).

23253 *Sevareid, Eric*. News analyst (CBS-WJSV, Washington, DC, 1941, *Eric Sevareid and the News*, CBS, 1941–1942; CBS, 1942–1944; WTOP, Washington, DC, 1946; CBS, 1945–1948; WTOP, 1948). One of "Murrow's boys," Sevareid's somber analysis all too often tended to be intelligently boring.

23254 *Sevasta, Philip*. A "foremost harpist" with a "master's touch," said *Variety* (WOR, Newark, NJ, 1922).

23255 *Sevcik, Hugo A. DJ* (*The Czech Hour*, KULP, El Campo, TX, 1948).

23256 *Seven Aces*. The eleven-piece orchestra, originally consisting of only seven musicians, was the winner of the *Radio Digest* Popular Orchestra award in 1929 (WBAP, Ft. Worth, TX, 1927–1928 and KOA, Denver, CO, 1929).

23257 *Seven Star Review*. The stars on this weekly music program included tenor Nino Martini, comedian Jules Tannen, accordionist Charley Magnante, the Vagabond Glee Club and orchestra conductor Erno Rapee. The announcer-host was Ted Husing (30 min., Sunday, 9:00–9:30 P.M., CBS, 1933).

23258 *Seven-Eleven (7-11) Orchestra*. The excellent NBC house band derived its name from the network's New York City address, 711 Fifth Avenue. Saxophonist Merle Johnson led the orchestra (WJZ, New York, NY, 1929).

23259 *(The) 7-11's*. Ray Ellis conducted the orchestra accompanying contralto Mildred Hunt and novelty vocalist Billy Hillpot on the network music show (30 min., Tuesday, 10:30–11:00 P.M., NBC-Blue, 1930). Most likely the music was provided by the Seven-Eleven (7-11) Orchestra.

23260 *Seventeenth U.S. Infantry Band*. Military band conducted by Herman Webel (WOAW, Omaha, NE, 1923) and by Francis Resta (WOAW, 1925; WOW, Des Moines, IA, 1928–29).

- 23261 **Severance, Percy.** Flutist and saxophonist (KFAE (Pullman, WA), 1924–1925).
- 23262 **Severi, Gino.** Director of the Concert Trio, an instrumental group (KTAB, Oakland, CA, 1929).
- 23263 **Severin, Tom.** DJ (*Music You Like*, WCBM, Baltimore, MD, 1947).
- 23264 **Severns, (Professor) B.I.** Severns conducted an early morning exercise program (KHJ, Los Angeles, CA, 1925).
- 23265 **Severson, Jack.** DJ (*Alarm Clock Club*, WBCK, Battle Creek, MI, 1948; *Jack and Jeanne*, WBCK, 1950).
- 23266 **Sevier, Marian.** Whistler (KGER, Long Beach, CA, 1928).
- 23267 **Sevillier, Jean.** Newscaster (KSI M, Salem, OR, 1941). Sportscaster (KSI.M, 1941).
- 23268 **Sevitzky, Fabien.** Leader (*Fabien Sevitzky Orchestra*, instr. mus. prg., WNAC, Boston, MA, 1934).
- 23269 **Sewald, Les.** Newscaster (WRAK, Williamsport, PA, 1945).
- 23270 **Sewall, Bud.** DJ (*Koffee Klotch*, KCBQ, San Diego, CA, 1948).
- 23271 **Seward, Olaf.** Newscaster (KCKN, Kansas City, KS, 1937).
- 23272 **Sewell, Norman.** DJ (*Turntable Time*, KTI R, Martin Rolla, MO, 1960).
- 23273 **Sex Guidance for Youth.** Reg Merri-dew and invited guests provided sex education on the show that was unique for its time (15 min., Sunday, 1:45–2:00 P.M., WGAR, Cleveland, OH, 1949).
- 23274 **Sexsmith, (Mrs.) Dorothy.** Pianist (WMAK, Buffalo, NY, 1926).
- 23275 **Sextette from Hunger.** Members of the Sextette included guitarist Eddie Scrivanik's jazz group with George Thow, trumpet; Joe Yukl, trombone; Blake Edwards, clarinet; Charlie LaVere, piano; and bassist Country Washburn (15 min., Transcribed, 1940s).
- 23276 **Sexton, Jessie.** Newscaster (KALB, Alexandria LA, 1942, 1945).
- 23277 **Sexton, Marion.** Newscaster (KVAN, Vancouver, WA, 1939–1941).
- 23278 **Sexton, Morgan.** Sportscaster (KROS, Clinton, IA, 1941–1946).
- 23279 **Seyden, Alfred.** Violinist (WDAR, Philadelphia, PA, 1924).
- 23280 **Seyl, Harriet Hertz.** Soprano (WJAZ, Chicago, IL, 1926).
- 23281 **Seymour, Freddie.** COM-HE (WBET, Brockton, MA, 1956).
- 23282 **Seymour, L.J.** Announcer (WCCO, Minneapolis–St. Paul, MN, 1928).
- 23283 **Seymour, Robin.** DJ (WKMH, Dearborn–Detroit, MI, 1957–1960). Seymour was a leading Detroit rock-and-roll DJ.
- 23284 **Shack, Bob.** News analyst (KFBC, Cheyenne, WY, 1945).
- 23285 **Shackelford, Ross.** Sportscaster (*Sports Parade*, WGAI, Athens, GA, 1954).
- 23286 **Shackleton, Robert.** Sportscaster (WKAR, East Lansing, MI, 1946; *High School Sports*, WKAR, 1947; WKAR, 1955).
- 23287 **Shackley, George.** Shackley was the musical director of *Moonbeams*, one of radio's earliest slumber hour programs (WOR, Newark, NJ, 1929).
- 23288 **Shadburn, Bill.** DJ (*The Ole Night Watchman*, WATL, Atlanta, GA, 1952; WJAZ, Albany, GA, 1955).
- 23289 **Shadburne, Bette.** COM-HE (WCMP, Cumberland, KY, 1957).
- 23290 **Shaddin, Gus.** Sportscaster (*Sports News and Views*, WGGA, Gainesville, GA, 1949).
- 23291 **Shaddox, Leon.** *The Sportscaat* (KHOZ, Harrison, AR, 1947–1948).
- 23292 **Shaddock, Gladys.** DJ (*Family Music Store*, W'NBF, Binghamton, NY, 1950).
- 23293 **Shadel, Willard "Bill."** Newscaster (CBS, 1944; WTOP, Washington, DC, 1945–1946; CBS, 1947–1948).
- 23294 **Shadertown Band.** The Arthur Pryor band conducted by that famous bandmaster was called *The Shadertown Band* on the popular network program (NBC–Red New York, NY, 1929).
- 23295 **(The) Shadow.** The sinister, mocking laugh of the *Shadow* sent fear into the hearts of criminals and, incidentally, provided one of radio's most memorable program openings. After the theme the voice of the *Shadow* asked: "Who knows what evil lurks in the hearts of men? The Shadow knows." His sinister laugh followed. The program's close was equally chilling when he warned, "The weed of crime bears bitter fruit. The Shadow knows." Again the mocking laugh followed.
- The *Shadow* was first heard on the air in 1930 as only a mysterious figure who introduced the mystery story of the week on the *Detective Story Program* sponsored by *Detective Story* magazine. His first appearance as a character in the program's story was in 1933 (30 min., Thursday, 8:00–8:30 P.M., WHAM, Rochester, NY, 1933).
- One of radio's most mysterious figures, the *Shadow* was the fictional creation of Maxwell Grant (Walter B. Gibson). The mysterious fictional figure first appeared in *The Shadow* pulp magazine published by Street and Smith. The radio version simplified the story greatly. Few listeners knew that originally the *Shadow* was not Lamont Cranston, but someone who took over Cranston's identity when he was out of town. According to Grant's pulp stories, the *Shadow* was Kent Allard, a World War I flying ace, who had disappeared while exploring South America by air. In the magazine stories, the *Shadow* had a whole group of helpers who assisted him in his battle against criminals. In the magazine, he lacked the supernatural powers the "radio *Shadow*" possessed.
- The radio *Shadow* was able to rend himself invisible by his ability to cloud men's minds. Cranston's friend police commissioner Weston was always trying to snare the *Shadow* for some

improbable reason. Cranston was frequently accompanied on his adventures by his companion, the lovely Margo Lane. His transportation was sometimes furnished by another helper, cab driver Moe "Shrevic" Shrevwitz.

Although he was not the first to play the *Shadow*, Orson Welles is probably the most famous *Shadow*, since he attracted the largest listening audience the show received. Before Welles, the *Shadow* was played by Jack LaCurto, George Earle, Robert Hardy Andrews, Jr., and Frank Readick, Jr. Agnes Moorhead played the lovely Margo Lane opposite Welles. The famous laugh at the program's opening was not produced by Orson Welles, but by Frank Readick, Jr., one of the earlier *Shadows* (Callow, 1995, p. 95). The actors who followed Welles in the role of the *Shadow* were Bill Johnstone, John Archer, Steve Courtleigh and Bret Morrison.

Other actors who played Margo Lane were Lesley Woods, Grace Matthews, Gertrude Warner and Marjorie Anderson. Cast members over the years included: Teddy Bergman (Alan Reed), Keenan Wynn, Mandel Kramer, Everett Sloane, Bob Maxwell, Dwight Weist, Arthur Vinion, Ted de Corsia, Kenny Delmar and Santos Ortega. The show was written by Peter Barry, Stedman Coles, Alonzo Deen Cole, Max Ehrlich, Joe Bates Smith, Nick Kogan, Bill Sweets and Jerry McGill. The directors were Dana Noyes, John Cole, Chick Vincent, Wilson Tuttle, Bill Sweets and Harry Ingram. The often ominous and mysterious organ music was played by Rosa Rio, Charles Paul and Elsie Thompson. In its final form the program was broadcast in a 30-minute format on Sunday afternoon on CBS or NBC until 1937, when it moved to Mutual. *The Shadow* was on MBS from 1937 to 1954.

23296 **Shadow of Fu Manchu.** Since his creation in a short story written by Sax Rohmer in 1912, the sinister Chinese criminal Fu Manchu has led a long fictional life. On radio, Fu first appeared in 1929 in a serialized version of 12 chapters on *The Collier Hour*, where he was played by Arthur Hughes. CBS carried the program in 1932 and 1933 in a 30-minute format with John C. Daly in the role of Fu Manchu. Novelist Sax Rohmer traveled from London to the United States to appear on the first program of the 1932–1933 series. The last radio version appeared in a syndicated 15-minute version in 1939 with Harold Huber replacing Daly in the title role. Hanley Stafford played the role of Inspector Neyland-Smith with Gale Gordon as his friend, Petrie. The intrepid pair took turns pursuing and, in turn, being pursued by Fu Manchu and his menacing gang members. First popularized on the *Collier Hour* in radio's early days, Fu Manchu proved to be an excellent villain in an era when many Americans felt themselves threatened by the "Yellow Peril" (15 min., Transcribed on Various Stations, 1939–1940). See also *The Collier Hour*.

23297 **Shadowland Stories.** Florence Smith Vincent told stories on the early evening program for children, (30 min., Daily, 7:00–7:30 P.M., WJZ, 1923).

- 23298 *Shadows of the Mind*. The aim of the show was to educate the general public about the "real problems" of maladjusted people and help them get the assistance they need. The program was said to have been based on the factual case histories and scientific studies. Sherman H. Dryer was the producer (MBS, 1947).
- 23299 **Shadwick, E. Joseph**. Violinist (WCCO, Minneapolis–St. Paul, MN, 1928).
- 23300 **Shafer, John C.** Sportscaster (WKY, Oklahoma City, OK, 1938–1939).
- 23301 **Shaffer, Bill**. Leader (Bill Shaffer and his Country Club Arcadians Orchestra, WAPI, Birmingham, AL, 1929).
- 23302 **Shaffer, Frank**. Sportscaster (WBLK, Clarksburg, WV, 1941).
- 23303 **Shaffer, Fred**. Sportscaster (*Sports Final*, WSBA, York, PA, 1947; *Corner on Sports*, WSBA, York, PA, 1948).
- 23304 **Shaffer, George**. Saxophonist (KVOO, Tulsa, OK, 1928).
- 23305 **Shaffer, Rachel Watson**. Soprano (KVOO, Tulsa, OK, 1928).
- 23306 **Shaffer, Max J.** Sportscaster (WHBU, Anderson, IN, 1944; WDAN, Danville, IL, 1945–1947; *Inside on Sports*, WDAN, 1948–1960).
- 23307 **Shaffmaster, Fred**. Newscaster (WMMN, Fairmont, WV, 1939).
- 23308 **Shake, Estelle**. Blues singer (KFWB, Hollywood, CA, 1925).
- 23309 *Shakespeare's King Dramas*. The series of excellent dramatizations of some of Shakespeare's historical plays was presented by the Radio Guild. The plays were broadcast in the following sequence: King John (1199–1216); Richard II (1377–1399); Henry IV (1399–1413), Part I; Henry IV, Part II; Henry V (1413–1422); Henry VI (1422–1461), Part I; Henry VI, Part II; Henry VI, Part III; Richard III; and Henry VIII. The series was one of radio's major cultural contributions of the decade (60 min., Thursday, 3:30–4:30 P.M., NBC-Blue, 1935).
- 23310 **Shaler, Pat**. COM-HE (WABJ, Adrian, MI, 1957).
- 23311 **Shallcross, Bill**. Sportscaster (*Sportscope*, WALK, Pauchogue, NY, 1960).
- 23312 **Shanabrook, Ida**. Soprano (WQJ, Chicago, IL, 1925).
- 23313 **Shanahan, Tom**. DJ (*Club 60*, WEMP, Milwaukee, WI, 1948–1950). Sports-caster (WEMP, 1946; *Sports Flash*, WEMP, 1947–1949).
- 23314 **Shand, John V.** Newscaster (WMBC, Richmond, VA, 1945).
- 23315 **Shand, Ruth**. COM-HE (WALE, Fall River, MA, 1957).
- 23316 *Shandor*. Born in Nagy Roce, Hungary, violinist Shandor played romantic music with his muted violin on his own program (15 min., Monday–Wednesday–Friday, 10:00–10:15 P.M. CST and Sunday, 9:15–9:30 P.M. CST, NBC-Blue, 1933).
- 23317 *Shandor's Gypsies Orchestra*. Instr. mus., prg. (WMEX, Boston, MA, 1935).
- 23318 **Shane, Lee**. News analyst (*Religion in the News*, WKNA, Charleston, WV, 1948).
- 23319 **Shaner, Bud**. Sportscaster (*Speaking of Sports*, KOLN, Lincoln, NE, 1951–1955).
- 23320 **Shank, Chuck**. Leader (*Chuck Shank Orchestra*, instr. mus. prg., NBC, 1939).
- 23321 **Shank, Dorothy**. COM-HE (WEBB, Buffalo, NY, 1956).
- 23322 **Shank, Erwin E.** Organist (WLW, Cincinnati, OH, 1926).
- 23323 **Shank, Leo**. Sportscaster (*Sports Parade*, KWO, Sheridan, WY, 1951–1952).
- 23324 **Shankle, Drew**. Newscaster (WCBI, Columbus, MS, 1941).
- 23325 **Shankman, Samuel**. Pianist (WHN, New York, NY, 1925).
- 23326 **Shanley, Gib**. Sportscaster (*Sports Slants*, WPON, Pontiac, MI, 1952; WHIZ, Zanesville, OH, 1955; WPON, Pontiac, MI, 1956).
- 23327 **Shannon, Bill**. Newscaster (WATL, Atlanta, GA, 1937–1938).
- 23328 **Shannon, Bob**. Sportscaster (KWNQ, Winona, MN, 1938–1939). Newscaster (WHBY, Appleton, WI, 1941).
- 23329 **Shannon, George**. Sportscaster (*Sports Whirl*, WTOK, Meridian, MS, 1950; *The Roundup*, WTOK, 1951; *Sports with Shannon*, WLOK, 1952).
- 23330 **Shannon, Jack**. Tenor (*Jack Shannon*, vcl. mus. prg., CBS, 1936).
- 23331 **Shannon, John Finley**. Pianist (WSM, Nashville, TN, 1928).
- 23332 **Shannon, (Mrs.) Marguerite**. Pianist (WSM, Nashville, TN, 1928).
- 23333 **Shannon, Paul**. Newscaster (KDKA, Pittsburgh, PA, 1941, 1945).
- 23334 **Shannon, Ray**. Tenor (WDAF, Kansas City, MO, 1928).
- 23335 **Shannon, Spike**. Shannon led his audience in exercises on the early morning physical culture program he conducted (KDKA, Pittsburgh, PA, 1924).
- 23336 **Shannon Four**. A famous male quartet, the Shannon Four appeared on a program developed by Thomas H. Cowan (WJZ, New York, NY, 1921). The popular quartet later became the Revelers. *See also* (The) Revelers.
- 23337 **Shanton, Peggy**. COM-HE (WSEV, Sevierville, TN, 1957).
- 23338 **Shapard, William "Bill"**. Newscaster (*Remington Rand News*, *Savings Bank of Brooklyn News* and the *Sobol Brothers News*, WHN, New York, NY, 1937; WFAA, Dallas, TX, 1946).
- 23339 **Shapero, Don**. Sportscaster (WJTN, Jamestown, NY, 1946).
- 23340 **Shapiro, Lionel**. Newscaster (CBS, 1946).
- 23341 **Shapiro, Mike**. Newscaster (KBWD, Brownwood, TX, 1946; *Kaiser-Frazier News*, KGKL, San Angelo, TX, 1948).
- 23342 **Shapiro, Tillie and Kathryn Jordan**. Harmony singing team (WCAU, Philadelphia, PA, 1926).
- 23343 **Shaplen, Robert**. Newscaster (NBC, 1946).
- 23344 **Sharbutt, Del**. Singer and announcer Sharbutt was born February 16, 1912. He began his radio career as a singer on WBAP (Fort Worth, TX, 1929). He later used his mellifluous speaking voice to become a highly successful announcer on many programs.
- 23345 **Sharkey, Norma**. COM-HE (WING, Dayton, OH, 1956).
- 23346 **Sharkis, Professor**. Violinist (WMC, Memphis, TN, 1923).
- 23347 **Sharland, Earl**. Newscaster (WNBZ, Saranac Lake, NY, 1941). DJ (*Platter Party*, WGLN, Glens Falls, NY, 1947; *Record Date*, WGLN, 1948; WWSC, Glens Falls, NY, 1956). Sportscaster (WNBZ, 1941; WMFF, Plattsburg, NY, 1942; *Sports Revue*, WWSC, 1950).
- 23348 **Sharp, Bill**. DJ (*Cavalcade*, WMIK, Middlesboro, KY, 1960).
- 23349 **Sharp, (Mrs.) Clara**. Pianist (WTAM, Cleveland, OH, 1924).
- 23350 **Sharp, Dick**. Sportscaster (KJR, Seattle, WA, 1937).
- 23351 **Sharp, Fern**. COM-HE (WBNS, Columbus, OH, 1957).
- 23352 **Sharp, Larry**. Sportscaster (*PM Sports*, KXAR, Agre, AR, 1960).
- 23353 **Sharp, Morey**. Sportscaster (KFBC, Cheyenne, WY, 1941). Newscaster (KFEL, Denver, CO, 1942; KMYR, Denver, CO, 1946).
- 23354 **Sharp, Suzanne**. COM-HE (WTUC, Tucson, AZ, 1956).
- 23355 **Sharp, Tip**. DJ (*East Kentucky Jamboree*, WWKY, Winchester, KY, 1960).
- 23356 **Sharpe, Bill**. DJ (*Hillbilly Jamboree*, KWFT, Wichita Falls, TX, 1948–1950; KBKI, Alice, TX, 1955).
- 23357 **Sharpe, Ed**. DJ (WAGA, Atlanta, GA, 1956–1957).
- 23358 **Sharpe, Virgil**. Newscaster (KOIL, Omaha, NE, 1942, 1944–1945).
- 23359 **Shatter, Fred**. Newscaster-announcer (WSBA, York, PA, 1950).
- 23360 **Shatter, Jack**. Tenor (WAHG, Richmond Hill, NY, 1925).
- 23361 **Shattuck, Don**. Announcer (WSMH, Owosso, MI, 1926).
- 23362 **Shaver, Bud**. Sportscaster (*Baseball Final* and *Grid Iron Guesses*, WXYZ, Detroit, MI, 1938–1941). Newscaster (*Tomorrow's Headlines*, WXYZ, Detroit, MI, 1939).
- 23363 **Shaver, Danny**. Sportscaster (*Spotlight on Sports*, *Sports Bandstand* and *Sports Round-Up*, WFLO, Farmville, VA, 1950; *The Sportsman*, KHHH, Warren, OH, 1951–1955).
- 23364 **Shaver's Jubilee Singers**. Talented religious vocal group (WLS, Chicago, IL, 1928).

23365 Shaw, Al. DJ (KFEQ, St. Joseph, MO, 1957).

23366 Shaw, Artie. Leader (*Artie Shaw Orchestra*, instr. mus. prg., CBS, 1936; NBC, 1939). Versatile virtuoso clarinetist-band leader Shaw also wrote entertaining short stories and the thought-provoking book, *The Trouble with Cinderella*. The intellectual Shaw, along with Glenn Miller, Benny Goodman and Tommy Dorsey, led one of the best orchestras of the big band era. Shaw's memorable record hits include "Begin the Beguine" and his band's theme, "Nightmare." In addition to many remote broadcasts, his sponsored radio show was *The Old Gold Show*.

Among the many fine musicians that played with Shaw over the years were: George Auld, Dave Barbour, Billy Butterfield, Lee Castle, Ray Conniff, Nick Fatool, Conrad Gozzo, Jerry Gray, Johnny Guarneri, Skitch Henderson, Jack Jenney, Jerry Jerome, Manny Klein, Buddy Morrow, Buddy Rich, Bobby Sherwood, Dave Tough and Claude Thornhill. The band's many fine vocalists included: Bea Wain, Billie Holiday, Helen Forrest, Peg La Centra, Lena Horne, Georgia Gibbs and Tony Pastor.

23367 Shaw, Billy. Leader (*Billy Shaw Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1935–1936).

23368 Shaw, Bruno. Newscaster (WJZ, New York, NY, 1944; NBC-Blue, 1945; WNEW, New York, NY, 1946–1947).

23369 Shaw, Charles. Newscaster (WOLF, Syracuse, NY, 1946). DJ (*Buckaroos*, WOIF, 1948).

23370 Shaw, Charles C. Newscaster (KTSA, San Antonio, TX, 1939–1942).

23371 Shaw, Dave. Hollywood news reporter (*Hollywood Today*, KRNO, San Bernardino, CA, 1948). Sportscaster (*KRNO Sports Show*, KRNO, 1948).

23372 Shaw, Don. DJ (*Good Morning Man*, WFWO, Laurinburg, NC, 1950).

23373 Shaw, Dudley. Director and chief announcer known as "The Tired Hand" (KEFE, Oklahoma City, OK, 1928). Shaw's nickname was a play on that of the famous "Hired Hand" pioneer radio broadcaster — Harold Hough. *See also Hough, Harold.*

23374 Shaw, Eddie. DJ (*Musical Clock*, WFLA, Tampa, FL, 1948–1950).

23375 Shaw, Gordon. Newscaster (WLW, Cincinnati, OH, 1938; WJR, Detroit, MI, 1941, 1945; WQAM, Miami, FL, 1948).

23376 Shaw, Harold B. Newscaster (WORD, Spartanburg, SC, 1945).

23377 Shaw, John Henry. Announcer (KFKA, Greeley, CO, 1926).

23378 Shaw, Ned [Noel]. Pianist (WFAA, Dallas, TX, 1926).

23379 Shaw, Roger. Newscaster (WQV, New York, NY, 1940).

23380 Shaw, Stanley Wintrop "Stan." Sportscaster (*Six-Day Bicycle Race Broadcasts*, WNEW, New York, NY, 1937). DJ (*Milkman's*

Matinee, 1940s). Shaw attracted a large following with his all-night DJ show, possibly the first, that he initiated on Philadelphia radio in the 1940s.

23381 Shaw, (Mrs.) Wilbur. COM-HE (WIRE, Indianapolis, IN, 1956).

23382 Shaw, Winnie. Singer (*Winnie Shaw*, vcl. mus. prg., WMCA, New York, NY, 1932). Miss Shaw was a torch singer who had starred in the *Ziegfeld Follies*.

23383 Shaw-Smith College Club Orchestra. Scholastic band (WFAA, Dallas, TX, 1926).

23384 Shay, Bob. Sportscaster (WCHV, Charlottesville, VA, 1945).

23385 Shayon, Sam. Newscaster (*Twenty Years Ago and Today*, WHN, New York, NY, 1938).

23386 Shea, Fran. DJ (WHYN, Springfield, MA, 1957).

23387 Shea, Helen. Pianist Shea was a member of the Pect Trio (KOIL, Council Bluffs, IA, 1929).

23388 Shea, Hughie. Leader (*Hughie Shea Orchestra*, instr. mus. prg., WHAS, Louisville, KY, 1934).

23389 Shea, Jeanne. COM-HE (WBNS, Columbus, OH, 1956).

23390 Shea, Lewis. Newscaster (WFTM, Ft. Myers, FL, 1940).

23391 Shea, Olive. Singer Shea was frequently called the "most beautiful radio artist in America." She appeared on the *Night Club Review* and *Show Folks* programs in 1929.

23392 Shean, Jack. Tenor (NBC, 1928).

23393 Shearer, Jimmy. Singer (WAAM, Newark, NJ, 1925).

23394 Shea's Stage Band. Theater orchestra directed by Alex Hyde (WMAK, Buffalo, NY, 1928).

23395 Shea's Symphony Orchestra. Local symphonic orchestra (WMAK, Buffalo, NY, 1928).

23396 Shecoff, Barnet. Baritone (WHN, New York, NY, 1923).

23397 Shedd, Edward. Newscaster (KTMS, Santa Barbara, CA, 1944).

23398 Shedd, (Professor) J.C. Lecturer Shedd spoke on "The Methods of Science" (KHJ, Los Angeles, CA, 1923).

23399 Sheehan, Bartholomew. Announcer (W1WL, New York, NY, 1928).

23400 Sheehan, Guy. Baritone (KPCB, Seattle, WA, 1927).

23401 Sheehan, William A. Newscaster (W1IC, Hartford, CT, 1938).

23402 Sheehon, Walter. Sportscaster (*Sports Flashes*, WDAR, Savannah, GA, 1947).

23403 Sheehy, James. Tenor (*James Sheehy*, vcl. mus. prg., WHAS, Louisville, KY, 1935).

23404 Sheeley, Jack. Newscaster (W1IO, Des Moines, IA, 1937–1942).

23405 Sheer, Norm. Pianist (*Norm Sheer*, instr. mus. prg., NBC, 1937).

23406 Sheeran, James. Leader (Carolinians Orchestra, WEA, New York, NY, 1924).

23407 Sheetz, Bill. Sportscaster (WSPB, Sarasota, FL, 1942; WLAK, Lakeland, FL, 1946; *Sports Jamboree*, WMIE, Miami, FL, 1949–1950).

23408 Sheetz Hotel La Salle Orchestra. Hotel dance band (WMAQ, Chicago, IL, 1926).

23409 Sheffer, Vivian. Contralto (W3BM, Chicago, IL, 1926).

23410 Sheffield, Francis. COM-HE (WTJH, East Point, GA, 1957).

23411 Sheheen, Mac. DJ (*Record Rampage*, WACA, Camden, SC, 1948).

23412 (The) Sheik. Designation for popular announcer L.O. "Lasso" Moseley (WGM, Atlanta, GA, 1924).

23413 Sheila Graham. Miss Graham replaced the *Jimmy Fiddler* program. She also dispensed movie gossip (15 min., Weekly, MBS, 1949).

23414 Sheilds, Swanson. Newscaster (W3AR, Pontiac, MI, 1940).

23415 Shein, Alice. Newscaster (WBTH, Williamson, WV, 1942).

23416 Sheiner, Rosella. Ten-year-old violinist (WEAF, New York, NY, 1924).

23417 Shelden, Chet. Leader (Chet Shelden Orchestra, KFH, Wichita, KS, 1928).

23418 Sheldon, (Dr.) Charles A. Organist (W3B, Atlanta, GA, 1923–1926).

23419 Sheldon, (Dr.) Clyde. Dr. Sheldon broadcast talks on "inspirational psychology" (KFI, Los Angeles, CA, 1925).

23420 Sheldon, Doris. Contralto (W3BJ, New York, NY and WFBH, New York, NY, 1925).

23421 Sheldon, Herb. DJ (ABC, 1948). Sheldon, who appeared on TV as a low-keyed comedian, began his radio broadcasting career as an announcer on such networks programs as the *Ethel and Albert* comedy show and the *Honeytoon in New York* audience participation program. He also played comedy roles on the *Mirth and Madness* show.

23422 Sheldon, John. Sportscaster (WICA, Ashtabula, OH, 1941).

23423 Sheldon, Wynn. Newscaster (W3VA, Wheeling, WV, 1945).

23424 Shell, Fred. Cellist (KOMO, Seattle, WA, 1928).

23425 Shell, Ted. Newscaster (W3OL, Columbia, OH, 1945; CBS, 1947–1948).

23426 Shell Beach String Trio. Hawaiian guitar trio (KFI, Los Angeles, CA, 1924).

23427 Shell Chateau. Shell Oil Company sponsored the program that initially presented Al Jolson as the singing host of its entertaining variety show. The show presented comedians, musicians and singers of all types, as well as actors from Hollywood and Broadway in dramatic presentations, but most of all the singing of the

great Jolson was showcased. Jolson, who often was characterized as the "Greatest Entertainer of All Time," demonstrated why he deserved the title on the show, although the critics of the time were not always kind to him. After Jolson left the program, during the next two seasons there were several hosts who attempted to replace him. They included Smith Ballew, Wallace Beery, Joe Cook and Edward Everett Horton. Victor Young's Orchestra was a program staple (60 min., Saturday, 9:30–10:30 P.M., NBC-Red, 1935).

23428 *Shell Happy Time Hour.* The Horace Heidt Orchestra was featured on the music program (CBS, 1929).

Shell Ship of Joy see Dobbs, Hugh Barrett

23429 Shellenberger, Jack. Sportscaster (*Sports Quiz*, WHAT, Philadelphia, PA, 1947).

23430 Shelley, Bob. DJ (*Midnight Moods*, WTAM, Cleveland, OH, 1948). Sportscaster (WNBK, Cleveland, OH, 1949; *Sports Page of the Air*, WMRC, Greenville, SC, 1951; *Sports Report*, WFBC, Greenville, SC, 1955–1956).

23431 Shelley, Jack. Newscaster (WHO, Des Moines, IA, 1940, 1948).

23432 Shelley, Leo. Leader (*Leo Shelley Orchestra*, instr. mus. prg., WBZ, Boston-Springfield, MA, 1936).

23433 Shelly, Hugh. Newscaster (KIDO, Boise, ID, 1945).

23434 Shelton, Bob. DJ (*Sunshine Roundup*, WFAA, Dallas, TX, 1947).

23435 Shelton, Doris. Contralto (WFB11, New York, NY, 1925).

23436 Shelton, Floyd. Sportscaster (*Sports Parade*, KSTA, Coleman, TX, 1949; *Sports on Parade*, KSTA, 1951).

23437 Shelton, George. Leader (George Shelton Orchestra, KGW, Portland, OR, 1928).

23438 Shelton, Jim. Newscaster (WCMI, Ashland, KY, 1941). DJ (*Musical Clock*, KRRV, Sherman-Denison, TX, 1947; *Hillbilly Hits*, KTAN, Sherman, TX, 1952; KDSX, Denison, TX, 1956). Sportscaster (WCMI, 1941; *Sports Review*, WMOX, Meridian, MS, 1947–1948; local football play-by-play broadcasts, KEYL, San Antonio, TX, 1950–1952).

23439 Shelton, Jim. Sportscaster (WIBC, Indianapolis, IN, 1947).

23440 Shelton, Ken. Sportscaster (*Tenth Inning*, WJWL, Georgetown, DE, 1952).

23441 Shelton, Owanah. COM-HE (KWFT, Wichita Falls, TX, 1957).

23442 Shelton, Ray. DJ (*Clash of the Crooners*, WLOU, Louisville, KY, 1948).

23443 Shelton Brothers (Bob and Joe Atlessey). The Shelton Brothers singing team accompanied themselves on mandolin and guitar. They performed under the name of the Sheldon Brothers with Leon Chappalear as the Lone Star Cowboys (KGKB, Tyler, TX, 1929).

23444 Shenkel, Christopher "Chris." Sportscaster (WFCL, Pawtucket, RI, 1948).

23445 Shepard, Bill. Newscaster (WDOJ, Chattanooga, TN, 1945).

23446 Shepard Colonial Orchestra. Boston orchestra (WNAC, Boston, MA, 1924).

23447 Shephard, Larry. Sportscaster (*Sports Talk*, KBIZ, Ottumwa, IA, 1951).

23448 Shephard, Nadine W. Pianist (KLS, Oakland, CA, 1923).

23449 Shephard, Norman. Shephard conducted a weekly *Fifteen Minutes with Stamp Collectors* program (KTAB, Oakland, CA, 1926).

23450 Shephard, Russ. Newscaster (KLS, Oakland, CA, 1939).

23451 Shephard, Steve. Sportscaster (*Sportscope*, KEIO, Pocatello, ID, 1948; *Baseball*, KEIO, 1949–1950; KWIK, Pocatello, ID, 1952).

23452 Shepardson, Rowland. Newscaster (KGMB, Honolulu, HI, 1941).

23453 Shepherd, Albert. Leader (*Albert Shepherd and his Little Symphony Orchestra*, instr. mus. prg., KQW, San Jose, CA, 1929).

23454 Shepherd, Betsy Lane. Lyric soprano (WEAF, New York, NY, 1926).

23455 Shepherd, Charlie. DJ (*Juke Box Review*, WHHT, Durham, NC, 1947). Sports-caster (WWNC, Asheville, NC, 1954; WMFD, Wilmington, NC, 1956).

23456 Shepherd, Eleanor. COM-HE (KUSN, St. Joseph, MO, 1956).

23457 Shepherd, Esther. COM-HE (WAAG, Adel, GA, 1956).

23458 Shepherd, Jean. Sportscaster (WTOJ, Toledo, OH, 1946). DJ (*Back Bay Horse Opera*, WSAI, Cincinnati, OH, 1947–1948; *Jean Shepherd*, an all-night DJ show with liberal doses of humor, Monday through Friday, KYW, Philadelphia, PA, 1952; *The Jean Shepherd Show*, 150 min., Saturday, 4:30–6:00 P.M., WOR, New York, NY, 1955). In 1955, Shepherd then an off-beat DJ began to talk much more than play records. Eventually his program moved to a late evening time slot and developed a devoted cult following.

Any list of great American humorists should include the names of Mark Twain, Will Rogers and Fred Allen. Arguably, another name could be added — that of the versatile Jean Shepherd, actor, DJ, comedian, author, radio performer, satirist and motion picture screen writer. Shepherd's long-running evening radio show (*The Jean Shepherd Show*) was a folksy monolog delivered in an intimate style that made listeners feel Shepherd was talking directly to them. He was interrupted at intervals only by commercials. Shepherd's show produced a small, devoted cult following that never seemed to be able to get enough of "Old Shap."

After a successful radio career as a DJ in the Midwest, Shepherd came to New York in 1955. While conducting an early afternoon and evening show, Shepherd began the evening program at WOR (New York, NY) that his fans remember best. At WOR, he played fewer records and added funny comments about the music and life in general. The records almost disappeared as the talk increased. Shepherd's stories about

his Midwestern childhood were much in the tone and spirit of Mark Twain's tales of Tom Sawyer and Huckleberry Finn. At times, Shepherd also related his hilarious Army experiences and his observations on the frequent bizarre side of New York life. All of his tall tales were told with a gentle touch of satire. There were no traces of anger or harsh criticism in his stories, but almost always the tone of an amused spectator.

Some of Shepherd's favorite reminiscences were of his parents; his whining younger brother, Randy; and his pals, Flick and Schwartz. One of his most memorable was his recycled story about the Christmas he — Ralph, in his fiction — wanted a Red Ryder BB carbine that every one told him would "shoot his eye out." The story was told first on radio, then in short story form in Shepherd's book, *In God We Trust All Others Pay Cash* and, finally, as a 1983 major motion picture, *Christmas Story* starring Darren McGavin as his father.

Shepherd's homey, chatty style made his listeners feel that he was confiding directly to them, letting them in on the secrets of his life. See also *Comedy and Humor*, *The Jean Shepherd Show* and *The Jean Shepherd (Evening) Show*.

23459 Shepherd, Maxine. DJ (WAAG, Adel, GA, 1957).

23460 Sheppard, Allan. Newscaster (KEX, Portland, OR and KGW, Portland, OR, 1940).

23461 Sheppard, Bob. Sportscaster (KCMO, Kansas City, KS, 1937).

23462 Sheppard, Ed. DJ (*Sheppard's Flock*, WGH, Newport News, VA, 1950).

23463 Shepperd, Eddie. Pianist (*Eddie Shepperd*, instr. mus. prg. WCAU, Philadelphia, PA, 1934). Shepperd was often listed in newspaper radio schedules as a "novelty pianist."

23464 Shera, Art. Newscaster (WOOJ, Grand Rapids, MI, 1944).

23465 Sherard, (Mrs.) Reid. Newscaster (WMSL, Decatur, AL, 1942).

23466 Sherban, Ollie. COM-HE (KACE, Riverside, CA, 1957).

23467 Sherbaun, Dick. Sportscaster (*Inside Story in Sports*, WLAN, Lancaster, PA, 1954).

23468 Sherburne, Jean Livingstone. Soprano (WBZ, Springfield, MA, 1924).

23469 Sherer, Viola. Soprano (WEAF, New York, NY, 1925).

23470 Sheridan, Lee. Sportscaster (*Sports Review*, WFIG, Sumter, SC, 1948–1949).

23471 Sheridan, Maude. Contralto (WFLA, Clearwater, FL, 1928).

23472 Sheridan, Phil. DJ (*Rise and Shine*, WFIL, Philadelphia, PA, 1954–1960).

23473 Sheridan, Red. Sportscaster and football play-by-play broadcasts (KXOX, Sweetwater, TX, 1947).

23474 Sheridan, Von. COM-HE (KRAK, Stockton, CA, 1956).

23475 Sherlock, LaMar. DJ (KEZY, Anaheim, CA, 1960).

23476 Sherlock Holmes. Sir Arthur Conan Doyle first introduced *Sherlock Holmes*, his brilliant fictional detective, in *A Study in Scarlet* published in 1887. From this modest beginning, Holmes became unquestionably the most famous fictional detective of all time, a stature that presumably he will not relinquish in the foreseeable future. Despite his many eccentricities, or perhaps because of them, Holmes captured the imagination of many generations, who identified him as the first and best consulting detective.

So famous has Holmes deductive powers become and his character so real, that letters are still addressed to him at his famous 221B Baker Street address in London requesting his help. For many persons Holmes represents the ultimate application of reason and intellect in the deductive solving of crimes and the capture of criminals. Holmes and Watson were two of radio's most memorable characters who first appeared on radio in 1930 and lasted until 1955. Over the years many actors played the famous detective, but it was always the character that drove the series.

Although the first series broadcast from 1930 to 1933 featured Richard Gordon and Leigh Lovell as Holmes and Watson, it was not the great pair's first appearance on American radio. Holmes and Watson first were portrayed on a 1930 program dramatizing "The Adventures of the Speckled Band" with William Gillette and Leigh Lovell in the leading roles. Gillette was an actor and playwright who gained fame for his many stage portrayals of Holmes. He was said to have portrayed the great detective more than 300 times in the United States and England.

Sherlock Holmes in its various formats provides an example of the best detective series radio had to offer. Richard Gordon, radio's first Holmes in an American series, appeared on a half-hour show sponsored by George Washington Coffee from 1930 to 1933. *Variety* praised Gordon's portrayal of the great detective and Leigh Lovell as the first Dr. Watson. *Sherlock Holmes* (30 min., Wednesday, NBC, 1930–1935). The program like most of the others that followed over the years was written by Edith Meiser.

Together with actors Rathbone and Bruce, Meiser helped mold the listening public's perception of Holmes and Watson. As each program opened, announcer Joseph Bell interviewed Holmes as they enjoyed a cup of George Washington Coffee. In later versions, an announcer would come into Dr. Watson's study to hear the good doctor tell each week's tale. The program appeared in several formats over the years.

When the producers wanted a Holmes with a British accent, they replaced Gordon with Louis Hector. George Washington Coffee still sponsored the show and Leigh Lovell and Joseph Bell remained in their familiar roles (30 min., Sunday, 9:45–10:15 P.M., NBC, 1935). Hector's tenure as Holmes was short. Gordon's popular-

ity caused listeners to send in a flood of letters to the network protesting his replacement by Hector. Gordon returned as Holmes the following season in *Sherlock Holmes* (30 min., Saturday, MBS, 1936; 30 min., Thursday, NBC-Blue Network, 1936).

The next *Sherlock Holmes* series introduced Basil Rathbone and Nigel Bruce in the roles they were already famous for in motion pictures. Since Gillette's time, Holmes has been portrayed by numerous actors on the stage, in motion pictures and on television. Although Gillette contributed much to the public perception of Holmes, one man stands out in both motion pictures and on radio as the quintessential Sherlock Holmes. That man was Basil Rathbone, who was capably assisted by Nigel Bruce in the role he created of Holmes' bumbling, blustering and faithful friend, Dr. John Watson. Both in the movies and on radio, Rathbone and Bruce played Holmes and Watson as though the roles were completely their own. In fact, many people now think of them immediately whenever the great detective and his old friend are mentioned.

The program was sponsored in its premiere by Bromo Quinine. *Sherlock Holmes* (30 min., Monday, NBC-Blue Network; 30 min., Sunday, 1940, NBC-Blue Network). Petri Wines later sponsored the show, when it was presented, first, on Friday evening, then on Monday evening on the Mutual network. Owen Babb was the program's announcer. Rathbone, radio and motion pictures' best known Sherlock Holmes, left the show in 1946, in an effort to prevent losing his identity to that of the famous detective. Particularly irritating to Rathbone was being asked not for his own autograph but for that of Sherlock Holmes.

Many later versions of Holmes' adventures followed Rathbone's departure. In *Sherlock Holmes* (30 min., MBS, 1946–1947), Tom Conway played Holmes with Nigel Bruce returning as Dr. Watson on the series sponsored by Trimount Clothes. Later in another series also called *Sherlock Holmes* (30 min., MBS, 1947–1949), John Stanley played Holmes. Watson at various times was played by Alfred Shirley, Ian Martin and George Stelden. Other members of the cast included: Mary Rimmer, Grace Braham, William Podmore and Maurice Franklin. The announcer was Cy Harrice.

Ben Wright and Eric Snowden replaced Stanley and Shirley in *Sherlock Holmes* (30 min., ABC, 1949–1950), a version that had a relatively short run. The series was the last American made radio production of *Sherlock Holmes*. In 1955, a final radio version produced by the BBC, appeared on American radio on a sustaining basis. John Gielgud and Ralph Richardson starred as Holmes and Watson with Orson Welles showing up occasionally as the evil Dr. Moriarity (30 min., NBC, 1955).

Over the years not only the actors changed, but the various program's production personnel as well. Writers on all the different series included Edith Meiser, Anthony Boucher, Max Ehrlich, Dennis Green, Howard Merrill and

Bruce Taylor (Leslie Charteris). Edna Best was a producer. The series directors were Basil Loughrane, Tom McKnight and Glenhal Taylor. Supporting actors in the various series included Junius Matthews, Agnes Moorehead, Harry Neville, Bill Shelly and Lucille Wall. Joseph Bell, Knox Manning, Harry Bartell and Owen Babb were the announcers.

23477 Sherman, Barry. Sportscaster (*Sports Parade*, WSCR, Scranton, PA, 1951–1954).

23478 Sherman, Bill. Sportscaster (WAVE, Louisville, KY, 1939).

23479 Sherman, Bob. Newscaster (WOWO-WGL, Fort Wayne, IN, 1942; WOWO, 1945).

23480 Sherman, Claire. Sportscaster (*Reports on Sports Headlines*, WJTN, Jamestown, NY, 1949).

23481 Sherman, Dean. Sportscaster (WDGY, Minneapolis, MN, 1945–1946; *Sports Hi-Lites*, WDGY, 1947; *Sports Angles and Reports*, WDGY, 1948).

23482 Sherman, Dick. Sportscaster (*Sports Talk*, KBIZ, Ottumwa, IA, 1954; WISC, Madison, WI, 1956).

23483 Sherman, Elizabeth. Concert soprano (WGBS, New York, NY, 1929).

23484 Sherman, Gene. Sportscaster (KCOM, Sioux City, IA, 1955).

23485 Sherman, Joe. Singer (WHN, New York, NY and WFBH, New York, NY, 1925).

23486 Sherman, Joe. Banjoist (KGW, Portland, OR, 1928).

23487 Sherman, John. Newscaster (WFIG, Sumter, SC, 1940).

23488 Sherman, Marjorie M. Mezzo-soprano (WJAZ, Chicago, IL, 1926).

23489 Sherman, Maurie. Leader of the jazz band on the *Opera Vs. Jazz* program that competed against the Chicago Symphony. WLS, Chicago, IL, 1927. Leader (All-Star College Inn Orchestra, WLS, Chicago, IL, 1928; *Maurie Sherman Orchestra*, instr. mus. prg., CBS, 1935).

23490 Sherman, Milton. Pianist (WQJ, Chicago, IL, 1926).

23491 Sherman, Ransom "Rans." An announcer, host and comedian in 1925–1927, Sherman in the 1930s and 1940s became a popular radio comic using his full name Ransom Sherman. His early broadcasting career was in Chicago, 1923–1929. He was a cast member of the *Potpourri Time* program (WMAQ, Chicago, IL, 1928). Along with Russell Pratt and Joe Randolph, Sherman was one of the comedy trio on *The Three Doctors* program (30 min., Thursday, 4:00–4:30 P.M., CBS, 1931).

23492 Sherman, Val. Sportscaster (WBBM, Chicago, IL, 1938).

23493 Sherman, W.C. "Bud." Sports-caster (WBAP, Ft. Worth, TX, 1938–1939. *Today's Sports*, WBAP, 1948–1950; *Sports Roundup*, WBAP, 1951, 1956).

23494 Sherman, William. Newscaster (WAVE, Louisville, KY, 1939).

- 23495 **Sherman, Clay and Company Concert Orchestra.** Commercial orchestra directed by Harry Damon (KFOA, Seattle, WA, 1927).
- 23496 **Sherr, Norm.** Pianist (WGES, Chicago, IL, 1928; *Norm Sherr*, instr. mus. prg., WBBM, Chicago, IL, 1935).
- 23497 **Sherrane, Oscar II.** Announcer (WOKO, New York, NY, 1926).
- 23498 **Sherrell, Dave.** DJ (WAUD, Auburn, AL, 1948).
- 23499 **Sherris, Marley.** Announcer Sherris was born June 23, 1884, in Toronto, Canada. He studied piano and voice at the Toronto Conservatory of Music, Chicago and London. Sherris made concert appearances all through Canada and the western United States before joining NBC as an announcer in 1928.
- 23500 **Sherrod, Betty.** Newscaster (WCOL, Columbus, OH, 1947).
- 23501 **Sherwood, Burt.** DJ (*Uncle Burt's Dog House* and *Ranch House Time*, WXXL, Peoria, IL, 1950).
- 23502 **Sherwood, Charles.** DJ (*From Bed to Worse*, KIXL, Dallas, TX, 1947; *Musical News Clock*, KIXL, 1950).
- 23503 **Sherwood, Don.** Newscaster (WMRN, Marion, OH, 1946; WTHH, Terre Haute, IN, 1948). DJ (*Sharps, Flats and Sherwood*, KROW, Oakland, CA, 1952; KSFO, San Francisco, CA, 1955).
- 23504 **Sherwood, Ilse.** Soprano (WJY, New York, NY, 1925).
- 23505 **Sherwood, Mary.** Cellist (KTAB, Oakland, CA, 1927).
- 23506 **Sherwood, Ronnie.** DJ (*Music in the Afternoon*, WBCB, Levittown, PA, 1960).
- 23507 **Sherwood, Vivian.** Contralto (WOR, Newark, NJ, 1926).
- 23508 **Shewlin, Pat.** Leader (*Pat Shewlin Orchestra*, instr. mus. prg., CBS, 1934).
- 23509 **Shewalter, Art.** DJ (*Paint Street Parade*, WBEX, Chillicothe, OH, 1950).
- 23510 **Shieffer, Boyd.** Leader (*Boyd Shieffer and His Merry-makers Orchestra*, instr. mus. prg., WIBW, Topeka, KS, 1929).
- 23511 **Shields, Bob.** DJ (*990 Club*, WLCR, Torrington, CT, 1947).
- 23512 **Shields, (Mrs.) E.P.** Contralto (KTHS, Hot Springs National Park, AR, 1928).
- 23513 **Shields, Frederick.** Announcer Shields was born May 18, 1904. His first announcing job was on WDAF (Kansas City, MO, 1928).
- 23514 **Shields, John.** Leader (*John Shields Orchestra*, instr. mus. prg., WRC, Washington, DC, 1935).
- 23515 **Shields, Larry.** DJ (*Live From Three to Five*, WFRP, Savannah, GA, 1948).
- 23516 **Shields, Louise.** Pianist (WSM, Nashville, TN, 1928).
- 23517 **Shields, Louise Horner.** Contralto (KTHS, Hot Springs National Park, AR, 1928).
- 23518 **Shields, Marcella.** Actress Shields appeared on the *Eveready Hour*, sponsored by the National Carbon Company (NBC-Red, 1928-1929).
- 23519 **Shields, Roy.** Leader (*Roy Shields Orchestra*, instr. mus. prg., NBC, 1934, 1938-1939).
- 23520 **Shields, Steve.** Sports caster (WDOS, Oneonta, NY, 1948; *Sports Angles*, WDOS, 1949-1950).
- 23521 **Shiffler, Jean.** COM-HE (WPTZ, Plattsburgh, NY, 1957).
- 23522 **Shiftless Sam and Petunia.** Black-face comedy team not otherwise identified (KFOA, Seattle, WA, 1927).
- 23523 **Shilkret, Jack.** Orchestra conductor (NBC, New York, NY, 1927). Pianist (NBC-Red, New York, NY, 1928-1929). Shilkret also conducted the orchestra on the *Lehn and Fink Serenaders* program (NBC-Red, New York, NY, 1929). In the following decade he remained active: Leader (*Jack Shilkret Orchestra*, instr. mus. prg., NBC, 1935).
- 23524 **Shilkret, Nathaniel "Nat."** Orchestra leader Shilkret was born January 1, 1895. At the age of 16, he was a member of Walter Damrosch's New York Symphony Orchestra and a year later the conductor's assistant. He appeared on the air as leader of the Victor Recording Orchestra (WEAF, New York, NY, 1925; Nathaniel Shilkret's Salon Orchestra, WEAF, 1925; International Novelty Orchestra, WEAF, 1925). He also conducted the orchestra on the popular *Eveready Hour* (NBC, New York, NY, 1926); the *Maxwell Coffee House* program (NBC, New York, NY, 1927); and the *General Motors Family Party* program (1927). Shilkret was also active in the following decade (*Nathaniel Shilkret Orchestra*, instr. mus. prg., WBZ, Boston-Springfield, MA, 1935; *Nat Shilkret Orchestra*, instr. mus. prg., WFBR, Baltimore, MD, 1936; WHIP, Harrisburg, PA, 1937; WMAL, Washington, DC, 1938; WPRO, Providence, RI, 1939).
- 23525 **Shilling, Fred.** DJ (*1240 Club*, WFOY, St. Augustine, FL, 1950).
- 23526 **Shillinger, Willard.** Leader (*Willard Shillinger Orchestra*, instr. mus. prg., WGBI, Scranton, PA, 1938).
- 23527 **Shimp, Burt.** Sports caster (WSAZ, Huntington, WV, 1945).
- 23528 **Shinkman, Paul.** Newscaster (WBBC, Bethesda-Chevy Chase, MD, 1947-1948).
- 23529 **Shinn, Juneau H.** News analyst (*Juneau Shinn's Six O'Clock Edition*, KLIJ, Twin Falls, ID, 1947; *The 6:45 Edition*, KLIJ, 1948).
- 23530 **Ship of Memory.** Milton J. Cross was the announcer on the music program that featured soprano Muriel Wilson, contralto Mary Hopple, tenor Joe White, baritone Walter Preston, a mixed vocal quartet and a string quartet (30 min., Saturday, 10:00-10:30 P.M., NBC, 1930).
- 23531 **Shipee, Robert.** DJ (*1150 Club*, WTTCO, Campbellsville, KY, 1950).
- 23532 **Shipes, Johnny.** Sports caster (WAYX, Waycross, GA, 1940).
- 23533 **Shipley, Bill.** Newscaster (WDAF, Kansas City, MO, 1945).
- 23534 **Shipley, Bob.** DJ and program director (WSBA, York, PA, 1954).
- 23535 **Shipley, Elizabeth Frances.** Mezzo-soprano (KFO, San Francisco, CA, 1923).
- 23536 **Shipley, Gene.** Newscaster (WIBW, Topeka, KS, 1942).
- 23537 **Shipley, Jim.** News analyst (*Today in Toledo*, WTOI, Toledo, OH, 1948). DJ (*1560 Club*, WTOD, Toledo, OH, 1950).
- 23538 **Shippee, Max E.** Ballad singer (WBAP, Fort Worth, TX, 1928).
- 23539 **Shirek, Jim.** DJ (*550 Club*, KFJR, Bismarck, ND, 1948). Sports caster (*Reports on Sports*, KFJR, 1949; KFGO, Fargo, ND, 1951; *Shirek's Sports*, KFGO, 1952).
- 23540 **Shirer, William.** News commentator-author (CBS, 1939-1947; MBS, 1947-1949). Shirer was another of "Murrow's boys," who broadcast news reports from such European capitals as Berlin, Prague and Vienna, before and during World War II. After leaving CBS in 1947 claiming censorship attempts on the part of the network's liberals, Shirer went to work for Mutual. He authored several excellent books describing his observations of the turbulent World War II era.
- 23541 **Shires, (Miss) Ina.** A teacher in the Dallas, Texas, public schools, Miss Shires had previously been a lyceum lecturer, before she initiated a series of adult education talks on radio (WFAA, Dallas, TX, 1927).
- 23542 **Shirk, Reggie.** DJ (*Matinee for Mama*, KCOL, Fort Collins, CO, 1948).
- 23543 **Shirley, Al.** Leader (*Al Shirley Orchestra*, instr. mus. prg., WORK, York, PA, 1936).
- 23544 **Shirley, Constance Jeanette.** Six-year-old pianist (KHJ, Los Angeles, CA, 1923).
- 23545 **Shirley, Eleanor.** COM-HE (KPLC, Lake Charles, LA, 1956).
- 23546 **Shively, Dick.** Sports caster (*Sports Extra*, WJPS, Evansville, IN, 1951; WSM, Nashville, TN, 1953-1955).
- 23547 **Shivers, Mary Adelia.** Soprano (WFAA, Dallas, TX, 1927).
- 23548 **Shives, Rosemary.** COM-HE (KLOG, Kelso, WA, 1956).
- 23549 **Shockley, Harold.** Musical director (NBC-Blue, New York, NY, 1929).
- 23550 **Shoe Flier.** The National Shoe Retailers Association sponsored the program of music and comedy (Weekly, 1930).
- 23551 **Shoecraft, Willard.** Newscaster (KGLU, Safford, AZ, 1942).
- 23552 **Shoehalter, Nat.** DJ (*Sunny Side of the Street*, WCTC, New Brunswick, NJ, 1947).
- 23553 **Shoemaker, Jack.** Newscaster (KONO, San Antonio, TX, 1947-1948).
- 23554 **Shoembell, O.E.** Announcer (KFIU, Juneau, AK, 1926).

23555 Shoestring Castle. Betty Lou Gerson and Harold Peary played the roles of Julie and Jimmie Jackson, a young married couple with a baby, who lived in a small apartment in a large city. Jimmy finally recognized that the thing to do was to build a home in the suburbs with a FHA (Federal Housing Administration) loan. The Chicago Association of Better Housing Committee sponsored the dramatic serial with a New Deal political flavor. This was one of the genre programs during the Depression that attempted to influence attitudes and behavior. Merrill Fugit, Phillips H. Lord and Judith Lowry were also in the cast (30 min., Wednesday, 9:00–9:30 P.M., WENR, Chicago, IL, 1935).

23556 Shoffner, Charles P. Shoffner delivered weekly talks on various topics (WFI, Philadelphia, PA, 1928).

23557 Sholar, Wiley. Sports caster (WBIG, Greensboro, NC, 1938–1939; *Football with Wiley Sholar*, WBIG, 1940).

23558 Shomette, Will "Bill." Newscaster (WFAA, Dallas, TX, 1941, 1946). DJ (*Radio Rodeo*, WOAI, San Antonio, TX, 1952).

23559 Shoop, David. Leader (*David Shoop Orchestra*, instr. mus. prg., WKBN, Youngstown, OH, 1942).

23560 Shoop, David. Newscaster (WHP, Harrisburg, PA, 1945).

23561 Shoop, Edwin. Sports caster (WGET, Gettysburg, PA, 1951).

23562 Shope, Henry. Tenor (NBC, 1928).

23563 Shopping with Beulah. Beulah Winburn of the Denver Dry Goods Company conducted the program for homemakers (KOA, Denver, CO, 1927).

23564 Shopshire, Albert W. Announcer and engineer (WOR, Newark, NJ, 1925).

23565 Shore, Al. DJ (*Hillbilly Roundup*, KRHD, Duncan, OK, 1952).

23566 Shore, Frances Rose (Dinah Shore). Singer (*Frances Rose Shore*, vcl. mus. prg., WSM, Nashville, TN, mid-1930s). Dinah Shore came to network television in 1951, after a successful radio and recording career. She had her own radio show at the age of 22. After first appearing on a quarter-hour music show on television (*The Dinah Shore Chevy Show*) from 1951 to 1957, she hosted an hour long variety show for many years. In 1970, she began a successful half-hour talk show (*Dinah's Place*, 1970–1974, NBC-TV). When that show left the air, she began a 90-minute syndicated talk show (1974–1980, Syndicated TV).

Dinah Shore was one of the finest female singers of Radio's Golden Age. Her smooth vocalizing first was heard on network radio on Fiddie Cantor's show. She started or co-starred on her own radio shows from 1939 to 1954, with some of the latter ones television simulcasts. Among her own radio shows were the *Dinah Shore Show*; *Songs by Dinah Shore*; and *In Person, Dinah Shore*. For many jazz lovers, her guest appearances on *The Chamber Music Society of*

Lower Basin Street program were her most memorable. See also *The Dinah Shore Show*.

23567 Shore, Sandy. DJ (KCRG, Cedar Rapids, IA, 1960).

23568 Shoreham Hotel Orchestra. Famous Washington landmark hotel's band (WRC, Washington, DC, 1925–1926).

23569 Shores, Beverly. Leader (*Beverly Shores Orchestra*, instr. mus. prg., WBBM, Chicago, IL, 1935).

23570 Shorr, Lev. Pianist (KGO, Oakland, CA, 1926).

23571 Shorr, Mickey. DJ (*Mickey's Madhouse*, WKMH, Dearborn, MI, 1950; WJBK, Detroit, MI, 1955).

23572 Short, Curtis. DJ (*Western Jamboree*, KBOP, Pleasanton, TX, 1960).

23573 Short, Joe. DJ (*Holiday in Hi-Fi*, KWFT, Wichita Falls, TX, 1960).

23574 Short, Phil, Jr. Sports caster (WHUN, Huntingdon, PA, 1946).

23575 Short, Robert E. Newscaster (WBLK, Clarksburg, WV, 1939; WHCU, Ithaca, NY, 1945).

23576 Short, Short Stories. Libby, McNeill & Libby sponsored the dramatic series of short stories from *Liberty* magazines. All types of stories—dramas, adventures, romance, comedy, etc.—were dramatized. Claire Grenville, Jay Jostyn and Charles Seel were frequent cast members (15 min., Tuesday, Thursday and Saturday, 11:00–11:15 A.M., WLS, Chicago, IL, 1938).

23577 Shorten, Martha. COM-HE (KGB, San Diego, CA, 1957).

23578 Shorty Bell. CBS pretentiously called Mickey Rooney's first radio series a "continuing novel." Despite the designation, it sounded like most other adventure programs. The writers were Frederick Hazlitt Brennan and Richard Carroll. The producer and director was William N. Robson. *Variety* said that Rooney in the title role sounded like James Cagney. Other members of the cast were Parley Baer, William Conrad, Florence Halop, Bert Holland, John Hoyt, Lou Krugman, Gill Stratton, Cora Williams and Joe Yule. Music was by Cy Feuer's Orchestra. Don LeMond was the announcer on the sustaining series (30 min., Sunday, 9:30–10:00 P.M., CBS, 1948).

Born in 1921, Mickey Rooney began his show business career at the age of 18 months. He went from stage to screen and eventually to radio and television. His career has included more than 300 movies and 100 television shows, plus numerous vaudeville and theatrical productions.

23579 Shorty's Rubes. CW mus. prg. (WTAS, Pittsburgh, PA, 1935).

23580 Shotwell, Ralph. Sports caster (KPQ, Wentachee, WA, 1946).

23581 Shoukletovich, Milosh. DJ (WJPE, Herrin, IL, 1956).

23582 Show Shopping. Len Hall, dramatic editor of the *Washington Daily News*, broadcast play reviews (WRC, Washington, DC, 1925).

23583 Show Business. On the local Albany program, Betty Campbell talked about show business and interviewed guests from that profession who happened to be in town (15 min., Weekly, WOKO, Albany, NY, 1947).

23584 Show Folks. The experiences of old-time show business troupers were recounted on the half-hour program. Actress Evelyn DeLatur was among the veteran troupers who appeared, and Georgette Cohan, the daughter of George, told of her father's experiences. Another *Show Folks* guest was actress-singer Olive Shea, who was awarded the title of "the most beautiful radio artist in America" in 1929 (30 min., Tuesday, 6:00–6:30 A.M., CBS, 1929–1930).

23585 Show Stopper. The Pittsburgh Independent Movie Exhibitors sponsored the program on which an unidentified announcer read movie gossip items (15 min., Wednesday, 5:30–5:45 P.M., WWSW, Pittsburgh, PA, 1936).

23586 Showboat. A 60-minute variety show, *Showboat* was based on the concept of performers on a Mississippi showboat giving a performance. The original cast included the Showboat Four (Tubby Weynant, Scrappy Lambert, Len Stokes and Bob Moody); tenor Lanny Ross; baritone Conrad Thibault; soprano Muriel Wilson; contralto Helen Oelheim; comedians Molasses and January; Frank McIntyre; and the Gus Haenschen Orchestra in 1935. Soprano Winifred Cecil took over the role of Virginia Lee, the program's prima donna later in 1935 (30 min., Thursday, 8:00–8:30 P.M., CST, NBC-Red 1935).

Originating from Hollywood in 1936, the cast included Thomas L. Thomas and Nadine Conner as featured singers and Harrie McDaniel as Mammy. Over the years the show was on the air the cast members included: Jules Bledsoe, Carlton Brickert, Nadine Connor, Honey Deane, Ross Graham, Rosaline Greene, Jack Haley, Sam Hearn, Annette Henshaw, Irene Hubbard, Warren Hull, Helen Jepson, Frank McIntire, Pick Malone and Pat Padgett, Edmund "Tiny" Ruffner, Hugh Studebaker, Conrad Thibault, Dick Todd, Virginia Verrill, Frank Willoughby, Charles Winninger and the CW music group of Louise Massey and the Westerners. The writers were Sam Perrin and Arthur B. Phillips. Kenneth W. MacGregor was the directors. Music was produced by the orchestras of Al Godman and Donald Voorhees. The program's last version was broadcast briefly in 1940 with Hugh Studebaker as host.

23587 Showcase. Herbert I. Jacobson directed and hosted the sustaining musical program that was similar to the *Chicago Theater of the Air* program, presenting as it did various operettas and musical plays. Contralto Joan Wheatley and tenor Davis Cunningham were regulars on the sustaining program (15 min., Thursday, 5:30–5:45 P.M., WNYC, New York, NY, 1940).

23588 Showroom. Meredith Willson was the musical director of the variety program. Singer Ben Gage and pianist Paulena Carter were featured. An interesting aspect of the pro-

gram was the Talking People segment, in which three men and two women provided the program with a "Greek chorus" element (CBS, 1947).

23589 **Shrader, Walt.** Sportscaster (WIKB, Iron Mountain, MI, 1947).

23590 **Shreffler, Boyd.** Leader (Boyd Shreffler and His Merrymakers Orchestra, WIBW, Loganport, IN, 1929).

23591 **Shreffler, (Mrs.) Boyd "Maudie."** Pianist Shreffler was a popular Chicago radio performer. She was known as "Maudie" (WIBW, Loganport, IN, 1929–1930).

23592 **Shreve, George.** Newscaster (*News at Noon*, KRLC, Lewiston, ME, 1947–1948).

23593 **Shreve, Leonard.** Sportscaster (KWLK, Longview, WA, 1939). Newscaster (KWJJ, Portland, OR, 1945).

23594 **Shreve, Theron.** DJ (*Elmer Boy*, WTAC, Flint, MI, 1950; WTAC, 1954).

23595 **Shriner, Patti Adams.** Pianist (KVOO, Tulsa, OK, 1928).

23596 **Shriner, Ted.** News analyst (*KTJS News*, KTJS, Hobart, OR, 1948). Sportscaster (*Sports Parade*, KTJS, 1950; *Sportscast*, KTJS, 1951).

23597 **Shriners' Band.** Fraternal organization band (WBZ, Boston, MA, 1925).

23598 **Shroeder, Leon.** Baritone (KVOO, Tulsa, OK, 1928).

23599 **Shropshire, Bill.** Sportscaster (*The Scoreboard*, WCHA, Chambersburg, PA, 1951).

23600 **Shubinski, Jake.** Sportscaster (WIAP, Lexington, KY, 1940; *Sports Digest*, KHUZ, Borger, TX, 1951).

23601 **Shudt, Roy.** Sportscaster (WTRY, Troy, NY, 1940–1946; WROW, Albany, NY, 1947; WROW, Albany, NY, 1948; WTRY, 1950–1951; *Cavalcade of Sports*, WTRY, 1952–1955). Newscaster (WTRY, 1946).

23602 **Shufford, Jim.** Newscaster (WRD/W, Augusta, GA, 1945).

23603 **Shugrue, E.** Sportscaster (WNAB, Bridgeport, CT, 1944).

23604 **Shukart, Ralph.** Announcer-operator Shukart was known as the "Sheik of the Drake." (WDAP, Chicago, IL, 1923). The station was located in Chicago's Drake Hotel.

23605 **Shults, Dan.** Sportscaster (*Sports Parade*, KREL, Baytown, TX, 1951).

23606 **Shultz, John W.** Newscaster (WMVA, Martinsville, WY, 1945; *News of the Day*, WMVA, 1947).

23607 **Shumate, Chalmers.** Pianist (CBS, 1927).

23608 **Shumate, Gene.** Sportscaster (KSO, Des Moines, IA, 1937–1942; KRNT, Des Moines, IA, 1938–1942; KSO, 1946; *Sports Desk*, KSO, 1947; KWRN, Reno, NV, 1948; KSO, 1950–1953; *The Sports Desk*, KSO, 1954; *Sports Page*, KSO, 1955).

23609 **Shumate, Hal.** News analyst (*Your News*, KGBS, Harlingen, TX, 1947).

23610 **Shumate, May Floyd.** COM-HE (KRXX, Rexburg, ID, 1957).

23611 **Shumway, Hi.** News analyst (*The World Today*, WASK, Lafayette, IN, 1948). DJ (*Nite Mayor*, WASK, 1952).

23612 **Shupe, Dick.** DJ (*Tiny Tot Time*, KLMR, Lamar, CO, 1952).

23613 **Shur, Gary.** DJ (*Music for Listening*, WFHR, Wisconsin Rapids, WI, 1960).

23614 **Shurdick, Eddie.** Newscaster (WLOL, Minneapolis–St. Paul, MN, 1940).

23615 **Shurian, Bud.** DJ (*Your Show*, WFAA, Dallas, TX, 1960).

23616 **Shurtz, E. Judson.** Baritone (WOC, Davenport, IA, 1928).

23617 **Shute, Elden H., Jr.** Newscaster (WCOU, Lewiston, ME, 1939–1941).

23618 **Shutta, Ethel.** Musical comedy singer Shutta was featured with her husband George Olsen's band (CBS, 1929).

23619 **Shutts, Bill.** Sportscaster (*Sports Whirl*, KVOO, Casper, WY, 1952).

23620 **(The) Sicillians.** Male quartet (WOC, Davenport, IA, 1928).

23621 **Sibley, (Rev.) Josiah.** Sibley, the pastor of Chicago's Second Presbyterian Church, IL, broadcast the first radio chapel service in the city of Chicago (KYW, Chicago, IL, 1923).

Sid, Symphony see *Symphony Sid*

23622 **Sid Walton Music.** Veteran announcer Walton did everything on the show sponsored by the Air Conditioning Training Corporation. He hosted, led the band and directed the program's singing canaries. In addition, Walton spent a large amount of the time attempting to convince his listeners there was a future in air conditioning. Vocalist Gwen Williams limited herself to singing (15 min., Sunday, 11:30–11:45 A.M., NBC–Blue, 1940).

23623 **Sidewalk Reporter.** Dean Maddox conducted man-in-the-street interviews on the streets of San Francisco (30 min., Monday through Friday, KFRC, San Francisco, CA, 1948).

23624 **Sidney Kaufman.** Kaufman broadcast film reviews on the sustaining program (15 min., Monday, 9:45–10:00 P.M., WQXR, New York, NY, 1938).

23625 **Sidney Skolsky.** Skolsky dispensed movie gossip and chatter (15 min., Weekly, NBC–Blue, 1937).

23626 **Sidoli, Rinaldo.** Violinist (WJZ, New York, NY, 1923).

23627 **Sieb, Walt.** Sportscaster (WOC, Davenport, IA, 1942).

23628 **Siebert, Dick.** Sportscaster (WTCN, Minneapolis, MN, 1946–1947; *Report on Sports*, WTCN, 1948–1952).

23629 **Siebert, Herb.** Sportscaster (KWYO, Sheridan, WY, 1938–1941).

23630 **Sieford, Cal.** Sportscaster (WCAZ, Carthage, IL, 1941).

23631 **Siegel, Buddy.** Sportscaster (KOME, Tulsa, OK, 1939).

23632 **Siegel, Joe.** DJ (WLOI, LaPorte, IN, 1948).

23633 **Siegel, Morrie.** Sportscaster (WTOP, Washington, DC, 1952–1955).

23634 **Siegel, Sam.** "Mandolin virtuoso" (WOR, Newark, NJ, 1925). Siegel was also featured on *The Judson Radio Corporation Program* (WABC, New York, NY, 1928).

23635 **Siegel, Samuel [Stan].** Sportscaster (KYUM, Yuma, AZ, 1946–1947).

23636 **Siegrist, Robert.** Newscaster (WGN, Chicago, IL, 1948).

23637 **Siemer, John.** DJ (*WIZE Owl Club*, WIZE, Springfield, OH, 1947; *By Request*, WIZE, 1948).

23638 **Sierra Seven Dance Orchestra.** Radio dance band (KHJ, Los Angeles, CA, 1928).

23639 **Siger, Shel.** DJ (*Shel's Bells*, KTRI, Sioux City, IA, 1950).

23640 **Sight, Robert "Bob."** Newscaster (KFRU, Columbia, MO, 1938; KCKN, Kansas City, MO, 1940).

23641 **Sigl, Al.** Newscaster (WHAM, Rochester, NY, 1933).

23642 **Sigma Pi Violin Trio.** Instrumental music group (KFI, Los Angeles, CA, 1924).

23643 **Sigman, Thurse F.** Newscaster (WICA, Astabula, OH, 1938–1939).

23644 **Sigmon, C. Curtis.** DJ (*Musical Menu*, WYCL, York, SC, 1960).

23645 **Sigmund, Jule.** Soprano (WTAM, Cleveland, OH, 1923).

23646 **Sigmund Romberg.** Swift and Company Meat Packers sponsored the interesting music show. William Lyon Phelps, the Yale professor and literary critic, as the host visited the studio of Sigmund Romberg. Together they discussed music and listened to it (60 min., Saturday, 8:00–9:00 P.M., NBC–Red, 1934). The following year the *Sigmund Romberg* program changed format in time and content. The program then presented new and original compositions of Romberg (30 min., Tuesday, 8:00–8:30 P.M., NBC–Red, 1935).

Romberg was a distinguished Hungarian-American composer of operettas. He came to the United States in 1910 at the age of 23. His most popular operettas were *Maytime* (1917); *The Student Prince* (1924); *The Desert Song* (1926); *Blossom Time* (1926) and *The New Moon* (1927).

23647 **Silas of the Hill Country.** Charlotte Greer wrote the dramatic series. She said, "Silas is a protest against the unwholesome characters in modern novels and plays. The often expressed philosophy of Silas was, 'Love and let love.'" Carroll Ashburn produced the program and played the title role. The program's cast also included Gerish Bauscher, Edith Cooke, Phyllis Cox, Katherine Emery, Charlotte Hall, Anita Kreik, Welba Lestina, Leonard Lewis, Ann Merrell, Josephine Merrell, Julia Vogt and the Ariel Ensemble. Harry Mack was the announcer (WOR, Newark, NJ, 1933).

23648 Silbert, Bill. DJ (*Silbert at Six*, WMGM, New York, NY, 1952; *Saints and Spinners Club*, WMGM, 1954).

23649 (The) Silent Men. *The Silent Men* was an action packed sustaining program that depicted the adventures of undercover agents who successfully battled crime. Warren Lewis and Joel Marcott wrote the show that was directed by Lewis. Movie star Douglas Fairbanks, Jr., starred in a different drama each week (30 min., Sunday, 10:00-10:30 P.M., NBC, 1951). The show opened this way: "The National Broadcasting Company proudly presents the Douglas Fairbanks production of the *Silent Men*, transcribed stories of the undercover operations of the special agents of the Federal government and their relentless fight against crime. Now, here is Douglas Fairbanks in 'The Bogus GI.'"

23650 Siler, Leon. Newscaster (*What's New in Kenosha?* WLIP, Kenosha, WI, 1947).

23651 Siler, Wendell. Sports caster (WSVA, Harrisonburg, VA, 1937).

23652 Silken Strings. The instrumental music program with the Charlie Previn Orchestra also featured contralto Betty Bennett. The program's musical selections ranged far and wide. One program, for example, included Wagner's "Prelude to Act I of Lohengrin," Mendelssohn's "Spinning Songs" and "The Washboard Blues." Countess Olga Albani sang on some of the programs (NBC, 1935; KYW, Philadelphia, PA, 1937).

23653 Sill, Edythe Nicoll. Soprano (WGY, Schenectady, NY, 1923).

23654 Silliman, Genevieve. Soprano (KJBS, San Francisco, CA, 1925).

23655 Sillman, Phil. Pianist (*Phil Sillman*, instr. mus. prg., WJR, Detroit, MI, 1936).

23656 Silly Willy and Dal. The funny harmony singing team also performed comedy sketches on their sustaining comedy show. *Billboard* identified them and described their act in this way: Dal Calkins was the "straight man" and Bill Kelsey a "smart ass Englishman" (15 min., Wednesday, 8:00-8:15 P.M., WNEW, New York, NY, 1934).

23657 Siloam Philharmonic Orchestra. Symphonic orchestra (KFJE, Oklahoma City, OK, 1925).

23658 Silva, Frank. Sports caster (WHAM, Rochester, NY, 1937-1938). Newscaster (WSAY, Rochester, NY, 1939-1940, 1942).

23659 Silva's Jazzomaniacs Orchestra. Local jazz band (WCOA, Pensacola, FL, 1926).

23660 Silvano, Frank. Leader (*Frank Silvano Orchestra*, instr. mus. prg., WMAQ, Chicago, IL, 1934).

23661 Silver, Ben. Violinist (WTAM, Cleveland, OH, 1924).

23662 Silver, Douglas. Newscaster (WIRA, Fort Pierce, FL, 1946-1947).

23663 Silver, Emanuel. Baritone (WNYC, New York, NY, 1925).

23664 Silver, Ethel. Pianist (WHAD, Milwaukee, WI and WNYC, New York, NY, 1925).

23665 Silver, Jack. Leader (*Jack Silver Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1935).

23666 Silver, Jessica. Singer (WOKO, Mount Beacon, NY, 1925).

23667 Silver, Julian. DJ (*The Julian Silver Show*, WDAR, Savannah, GA, 1948). Sports-caster (*Ruppert Roundup*, WDAR, 1948; *Ruppert's Sports*, WDAR, 1949; *Sports Roundup*, WDAR, 1950).

23668 Silver, Ralph S., Jr. Sports caster (WPAT, Paterson, NJ, 1941).

23669 Silver, Warren. DJ (*Shopper's Special*, KFDX, Wichita Falls, TX, 1948; *As You Like It*, KFDX, 1950).

23670 Silver Band. Band directed by G.N. Nichols (KFSG, Los Angeles, CA, 1925).

23671 Silver Dust Serenaders. Baritone Paul Keast and the Rollo Hudson Orchestra were featured on the weekly music show (15 min., Monday, 7:30-7:45 P.M., CBS, 1935).

23672 Silver Dust Twins. Goldy and Dusty, the veteran radio comedy team, returned on this network show (15 min., Monday, 9:15-9:30 P.M., CBS, 1933). See also *The Gold Dust Twins*.

23673 Silver Eagle (aka *Silver Eagle, Mountie*). James Jewell, who was responsible for producing *The Lone Ranger* and *The Green Hornet*, was the writer, producer and director of the juvenile adventure series sponsored by General Mills. Jim Ameche appeared as Canadian Mounted Policeman Jim West, who also was the Indian hero, Silver Eagle. Together with his sidekick, played by Mike Romano, the men routed the criminals they encountered (30 min., Thursday, 6:30-7:00 P.M., ABC, 1951). When the program went off the air on March 10, 1955, it marked the end of top-flight radio adventures shows according to Buxton and Owen (1972, p. 213).

23674 Silver Flute. Agnes Moorehead was one of the leading actresses in the dramatic series that told the story of a wandering gypsy. Milton J. Cross was the announcer (30 min., Saturday, 8:30-9:00 P.M., NBC-Blue, 1930). The following year the show moved to the NBC-Red network (1931).

23675 Silver King Revelers. Dance band (KGW, Chicago, IL, 1928).

23676 Silver Leaf Quartet of Norfolk. The Black gospel quartet broadcast regularly on local Hampton Roads, VA, radio in 1928.

23677 Silver Prize Band of the Salvation Army of Oakland. Bandmaster A.W. Bryant directed the Salvation Army band (KRE, Berkeley, CA, 1925).

23678 Silver Slipper Cafe. Baritone Jimmie Barr, soprano Anita Mitchell and pianist Cotton Bond appeared on the music program (KPO, San Francisco, CA, 1931).

23679 Silver Slipper Supper Club Orchestra. Atlantic City club band (WHN, New York, NY, 1926; WPG, Atlantic City, NJ, 1928).

23680 Silver State Orchestra of the Brown Palace Hotel. Hotel dance band (KOA, Denver, CO, 1925).

23681 Silver Theatre (aka *Sunday Afternoon Theatre*). A weekly half-hour drama series, the *Silver Theatre* was sponsored by the International Silver Company and 1847 Rogers Brothers. A complete story was dramatized each week featuring various stars. Some of the featured performers on the show were Joan Crawford, Douglas Fairbanks, Jr., Helen Hayes, Henry Fonda, Gail Patrick and Rosalind Russell. Motion picture star Conrad Nagle was the program's host until 1942, when he was replaced by John Loder. The program was written by Joseph Russell and True Boardman. The announcers were John Conte, Dick Joy and Roger Krupp (30 min., Sunday, 1938-1944).

23682 Silver Voiced Yodelers. Vcl. mus. prg. (WPAR, Parkersburg, WV, 1937).

23683 Silvera, Ed. DJ (*Ed Silvera Show*, WISC, Madison, WI, 1948; *Mr. Music*, WISC, 1952).

23684 Silverstein, Herbert. Violinist (WOC, Davenport, IA, 1928).

23685 Silvertown Circus. B.F. Goodrich Tire Company sponsored the variety show. Comedian Joe Cook and his straight man, Lew Hearn, starred on the show that mixed comedy and music. Tenor Phil Ducey, female vocalists Lucy Monroe and Peg LaCentra, the comedy team of Tim Ryan and Irene Noblette (Tim and Irene), the Modern Choir and the B.A. Rolfe Orchestra were featured (45 minutes, Friday, 10:00-10:45 P.M., NBC-Blue, 1935).

23686 Silverman, Rae. Blues singer (KGFJ, Los Angeles, CA, 1928-1929).

23687 Silvertown Orchestra. Famous commercially sponsored band (WEAF, New York, NY, 1925).

23688 Silvertown Zippers. A banjo ensemble sponsored by Silvertown Tire Company (NBC, 1928).

23689 Sim, Paul. Leader (*Paul Sim Orchestra*, instr. mus. prg., WTAM, Cleveland, OH, 1942).

23690 Sim, Wilma. COM-HE (KSD, St. Louis, MO, 1957).

23691 Simeonova, Nedelka. Violinist Simeonova was a pupil of Leopold Auer. She was called by *Variety* "La Femme Charmante" (WOR, Newark, NJ, 1923).

23692 Simmelink, (Miss) Maria. Contralto (WJAX, Cleveland, OH, 1923).

23693 Simmonds, Arlie. Leader (*Arlie Simmonds Orchestra*, instr. mus. prg., NBC, 1935).

23694 Simmonds, Fred. Newscaster (WLIH, Lowell, MA, 1945).

23695 Simmons and Clifford. Harmony singing team (WLS, Chicago, IL, 1925).

23696 Simmons, Bertha. Singer (KFDM, Beaumont, TX, 1928).

23697 Simmons, Bill [or Bob]. Yodeler (KLX, Oakland, CA, 1929).

- 23698 **Simmons, Bill.** Leader (*Bill Simmons Orchestra*, instr. mus. prg., KYA, San Francisco, CA, 1931).
- 23699 **Simmons, Bill.** Newscaster (WOLS, Florence, SC, 1942).
- 23700 **Simmons, David "Dave" N.** Newscaster (KDYL, Salt Lake City, UT, 1938). Sportscaster (KDYL, 1938–1942; KSJD, San Jose, CA, 1946).
- 23701 **Simmons, Edward E.** Busy Simmons was an announcer, musician, writer, bookkeeper and salesman. A busy and versatile professional, Simmons entered radio in 1929 (WJAK, Marion, IN).
- 23702 **Simmons, (Miss) Georgia.** Miss Simmons first conducted the *Wren's Nest* children's program in Atlanta, where she told stories for young people. Sometimes, Simmons donned blackface make-up to tell Uncle Remus stories. She moved on to station KMTR (Hollywood, CA, 1926).
- 23703 **Simmons, J.E., Jr.** News analyst (*The Man in the Window*, WCPS, Tarboro, NC, 1948).
- 23704 **Simmons, Jack.** DJ (*Music a la WHYY*, WHYL, Carlisle, PA, 1952–1955).
- 23705 **Simmons, James.** News analyst (*Washington Inside Out*, KPBX, Beaumont, TX, 1947). Sportscaster (*The Best in Sports*, KPBX, 1947).
- 23706 **Simmons, Jerry.** DJ (*Jr. Disc Jockey*, KSID, Sioux Falls, SD, 1950).
- 23707 **Simmons, Pate.** Sportscaster (KFNE, Shenandoah, IA, 1937–1939).
- 23708 **Simmons, Robert.** Tenor (WJZ, New York, NY, 1929).
- 23709 **Simmons, William.** Baritone (*Atwater Kent Hour*, NBC, 1929).
- 23710 **Simmons, William T.** Sportscaster (WIS, Columbia, SC, 1944).
- 23711 **Simms, Frank.** Sportscaster (KVFD, Fort Dodge, IA, 1940).
- 23712 **Simms, Hal.** DJ (*Midnight Bandwagon*, WIP, Philadelphia, PA, 1950).
- 23713 **Simms, Hank.** DJ (*Save-a-Nickel Club*, KIXL, Dallas, TX, 1950).
- 23714 **Simms, Mose.** Sportscaster (KTOK, Oklahoma City, OK, 1946).
- 23715 **Simms, Ray.** Sportscaster (WCAX, Burlington, VT, 1942).
- 23716 **Simms, Willard.** Newscaster (KFKA, Greeley, CO, 1938–1940).
- 23717 **Simon, Ernie.** DJ (*Simon Speaks Too*, WJJD, Chicago, IL, 1948–1950).
- 23718 **Simon, Frank.** Leader (*Frank Simon's Armo Band*, instr. mus. prg., NBC-Blue, 1938). Bandmaster Simon led an excellent brass band on this program.
- 23719 **Simon, George O.** Newscaster (WJAC, Johnstown, PA, 1939–1942, 1945).
- 23720 **Simon, Harry.** Director (KFRC Dance Orchestra, KFRC, San Francisco, CA, 1928).
- 23721 **Simon, Madelyn Marshall.** Pianist Simon was billed as "Maud Mason" (WAHG, Richmond Hill, NY, 1925).
- 23722 **Simon, Sharon.** COM-HE (WCHI, Chillicothe, OH, 1956).
- 23723 **Simonds, Harold.** Announcer-baritone (WFI, Philadelphia, PA, 1928). May be the Harold "Hal" Simonds below.
- 23724 **Simonds, Harold "Hal."** Sports-caster (WFIL, Philadelphia, PA, 1937–1942).
- 23725 **Simonds, Raymond.** Leader (Whiting's [Male Vocal] Quintet, WEEI, Boston, MA, 1928).
- 23726 **Simons, Frank.** Leader (*Frank Simons Orchestra*, instr. mus. prg., NBC, 1936).
- 23727 **Simons, George.** Announcer (WMAQ, Chicago, IL, and WQJ, Chicago, IL, 1928). Tenor (*George Simons*, vcl. mus. prg., WLS, Chicago, IL, 1934).
- 23728 **Simons, Mildred.** Newscaster Simons was best known for her broadcasts of news of special interest to farmers. She was known as WCCO's "Market Lady" (WCCO, Minneapolis, MN, 1925); announcer (WCCO, Minneapolis–St. Paul, 1928).
- 23729 **Simons, Seymour.** Leader (*Seymour Simons Orchestra*, instr. mus. prg., NBC, 1934; CBS, 1935).
- 23730 **Simonsen, Rod.** Sportscaster (KWLK, Longview, WA, 1940).
- 23731 **"Simpleton Fitts."** Comedian "Fitts" conducted an *Early Bird* program broadcast 7:00–8:00 A.M. daily. "Simp Fitts" was Monroe Upton, who was also an excellent announcer (KFRC, San Francisco, CA, 1928). *See also Upton, Munroe.*
- 23732 **Simpson, Art.** DJ (KOL, Seattle, WA, 1957).
- 23733 **Simpson, Billie.** Soprano (*Songs for You*, WPTR, Albany, NY, 1949).
- 23734 **Simpson, Chuck.** Sportscaster (WDOD, Chattanooga, TN, 1940). Newscaster (WCBC, Charleston, SC, 1945–1947).
- 23735 **Simpson, Dale.** Sportscaster (KCRC, Enid, OK, 1938; WKY, Oklahoma City, OK, 1940). Newscaster (WKY, 1940).
- 23736 **Simpson, Gussie.** Reader (KFKQ, Conway, AR, 1923).
- 23737 **Simpson, Jack.** Sportscaster (WSIX, Nashville, TN, 1945–1946; WSIX, 1955).
- 23738 **Simpson, James "Jimmy" D., Jr.** Newscaster (WGTC, Greenville, SC, 1941; WAIM, Anderson, SC, 1942). Sportscaster (WAIM, 1942; WMRC, Greenville, SC, 1945; *Sports Page of the Air*, WMRC, 1947–1950; WNAO, Raleigh, NC, 1955; WKIX, Raleigh, NC, 1956).
- 23739 **Simpson, James S.** Sportscaster (WOIC, Washington, DC, 1949).
- 23740 **Simpson, Jim** Sportscaster (WARK, Hagerstown, MD, 1948). DJ (WARK, 1950).
- 23741 **Simpson, John.** Sportscaster (*Sports Reporter*, WADC, Akron, OH, 1949).
- 23742 **Simpson, Joy.** COM-HE (WIMO, Winder, GA, 1956).
- 23743 **Simpson, Norm.** Sportscaster (*Sports Extra*, WWOD, Lynchburg, VA, 1949–1951).
- 23744 **Simpson, Stanley "Stan."** Sports-caster (KTKC, Visalia, CA, 1937–1941).
- 23745 **Simpson, Woody.** Sportscaster (*Woody's Sports Shots*, WJNC, Jacksonville, NC, 1948).
- 23746 **Simpson Boys of Sheepshead Bay.** A morning dramatic series (15 min., Tuesday, 11:00–11:25 A.M., NBC, 1935).
- 23747 **Sims, Earl.** Sportscaster (KNOW, Austin, TX, 1944).
- 23748 **Sims, Ed.** Sportscaster (WMFJ, Daytona Beach, FL, 1937).
- 23749 **Sims, Frank.** Sportscaster (WKIZ, Ottumwa, IA, 1941; KVFD, Fort Dodge, IA, 1945; sports play-by-play broadcasts, KVFD, 1947; KSMN, Mason City, IA, 1948; *Sportspage* and *The Sports Camera*, WKMH, Dearborn, MI, 1949–1950; *Let's Be Frank*, WKMH, 1951–1956). DJ (*Motor City Melodies*, WKMH, 1949; *Requestfully Yours*, KSMN, 1950; WKMH, 1956).
- 23750 **Sims, Jay.** News analyst (MBC, 1940; WOR, New York, NY and WLW, Cincinnati, OH, 1941; CBS-WABC, New York, NY, 1942).
- 23751 **Sims, Joey.** Leader (*Joey Sims Orchestra*, instr. mus. prg., WJAS, Pittsburgh, PA, 1939, 1942).
- 23752 **Sims, Lee.** Pianist (WCFL, Chicago, IL, 1927).
- 23753 **Sims, Mary Bowe.** Colatura soprano Sims appeared in a series of Jenny Lind programs (WRVA, Richmond, VA, 1927).
- 23754 **Sims, Ralph.** Newscaster (WJBO, Baton Rouge, LA, 1941).
- 23755 **Sims, Sam.** DJ (*Early Birds*, WFBM, Indianapolis, IN, 1948).
- 23756 **Sinaiko, Herman.** Violinist (WOK, Chicago, IL, 1925).
- 23757 **Sinatra, Frank.** In addition to his several programs, Sinatra also worked as a DJ on his *To Be Perfectly Frank* program (15 min., Four times weekly, 8:15–8:30 P.M., NBC, 1953). *See also Songs by Sinatra and The Frank Sinatra Show.*
- 23758 **Sinatra, Ray.** Leader (*Ray Sinatra Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1936; CBS, 1938; WIBX, Utica, NY, 1942).
- 23759 **Sinclair, Clint.** Sportscaster (*Sports Roundup*, KSEM, Moses Lake, WA, 1948–1949).
- 23760 **Sinclair, Dick.** DJ (*Polka Party*, KFI, Los Angeles, CA, 1960).
- 23761 **Sinclair Wiener Minstrels** (aka *The Sinclair Greater Minstrels*). This radio minstrel show was on the air from 1932 to 1936. Gene Arnold originated the show and was its first interlocutor before he was replaced by veteran vaudevillian Gus Van. Over the years the

cast also included Bill Childs, Fritz Clark, Ray Marlin, Mac McCloud, Joe Parsons and Cliff Soubier. Tenors Chauncey Parsons and Billy White were also featured performers. Another popular feature of the program was the Sinclair Quartet, comprised of Art Janes, Pat Patterson, Fritz Meissner and Al Rice. The 1936 version also featured former professional football star Harold "Red" Grange analyzing last Saturday's college football results. Music was by Harry Kogen's orchestra (30 min., Monday, 9:00–9:30 P.M., NBC, 1933–1936). In 1933, the program was broadcast from Chicago's Merchandise Mart before an audience of 500. The early show featured McCloud and Soubier, two minstrel show veterans as endmen, Mr. Bones and Mr. Porkchop.

23762 *Sing and Swing Unlimited.* Caesar Pettrillo conducted the orchestra on the popular music show. He was joined by the Les Paul Trio, the Noteworthy's and singers Vera Lane and Russ Brown. The program's announcer was Cliff Johnson (30 min., Saturday, 9:15–9:45 P.M., WBBM, Chicago, IL, 1942).

23763 *Sing for Joy.* Black DJ, singer and musician Leroy Johnson sang and played sacred music on the popular show (WAAA, Winston-Salem, NC, 1950).

23764 *Sing for Your Supper.* Band leader Tommy Tucker hosted the show on which four contestants each week sang a familiar song as they performed a stunt. For example, they might have to sing "Bicycle Built for Two" while riding a bike, or sing "By the Sea" while wading in a tub of water. In the cast with Tucker and his band were singer Nancy Donovan, comedian Tommy Mahoney and the Ray Charles Quartet. Phil Tonken was the announcer (30 min., Thursday, 9:00–9:30 P.M., MBS, 1949).

23765 *Sing It Again.* An interesting sustaining show, *Sing It Again* combined music and a quiz. Dan Seymour was the announcer-host. He asked contestants from the audience to identify a voice, as he gave them a few rhyming hints. Music was supplied by Ray Bloch's orchestra, singers Bob Howard, Alan Dale, Patti Clayton and the Riddlers (30 min., Saturday, 8:30–9:00 P.M., CBS, 1948).

23766 *Sing, Neighbor, Sing.* Chic Martin (Hugh Aspinwall), a veteran announcer-actor-singer, ran through the gamut of his skills. He was well known for his reading of verses (15 min., Monday, Wednesday and Friday, 6:30–6:45 P.M., WLS, Chicago, IL, 1937).

23767 *Singer, Elsa.* Singer (WGBS, New York, NY, 1928).

23768 *Singer, Jack.* DJ (*Cracker Jack Show*, WGRO, Lake City, FL, 1960).

23769 *Singer, Ian.* Sportscaster (WLEE, Richmond, VA, 1946; special events sports broadcasts, WMLD, Milwaukee, WI, 1947–1948; WHTN, Huntington, WV, 1949; *Sports Roundup*, WHTN, 1950; *Sports Talk*, WXGI, Richmond, VA, 1951; WROV, Roanoke, VA, 1956). News analyst (*World Report*, WMLD, 1947).

23770 *Singer, Paul.* Sportscaster (*Pigskin Preview*, KDAC, Fort Bragg, NC, 1949). DJ (*Bar-None Ranch*, KDAC, Fort Bragg, CA, 1950).

23771 *Singer, Sandy.* DJ (KCRG, Cedar Rapids, IA, 1954–1955).

23772 *Singhiser, Frank.* Announcer Singhiser appeared on *The Blue and White Marimba Band* program (NBC, 1929). Decades later he became a famous newscaster and analyst on Mutual. News analyst (WOR, Newark, NJ, 1938–1941, 1945; MBS, 1944; *Frank Singhiser and the News*, MBS, 1945; *Waltex News Program*, WGY, Schenectady, NY, 1947–1948).

23773 *Singing Banjo Girls of WJZ.* Singing instrumental team of Dot Ryker and Ruth Mack (WJZ, New York, NY, 1928).

23774 *Singing Chef.* Phillips Meat Packing Company sponsored the show featuring George Hinkle as the Singing Chef. He was accompanied by pianist Arthur Anderson (10 min., Thursday, 10:05–10:15 A.M., CBS, 1935).

23775 *Singing Cinderella.* Mary June Walsh was the romantic singer identified as the Singing Cinderella. She sang with Nat Brusiloff's orchestra. Jean Paul King was the announcer (15 min., Friday, 7:00–7:15 P.M., MBS, mid-1930s).

(The Singing Cowboy *see* White, John

23776 (The Singing Cowboys. CW mus. prg. by otherwise unidentified performers (WCAM, Camden, NJ, 1939).

23777 (The Singing Groundhog. Unfortunately no more information is known about the "performer," other than that he, she or it broadcast over WCAU (Philadelphia, PA, 1926).

23778 "Singing Jay Hawker." Unidentified CW singer (KMOX, St. Louis, MO, 1935).

23779 (The Singing Lady (aka The Singing Story Lady and Stories for Children). Irene Wicker began the program for children in 1932. (15 min., Monday, 4:30–4:45 P.M., NBC-Blue, 1935). Miss Wicker's pleasant manner and good singing voice made this a memorable children's program. She blended her stories and songs to make the program an entertaining experience for the younger set. Although her program left the network in 1941, she appeared on New York radio for the next three decades. Her pianist was Milt Rettenberg and her announcer Bob Brown.

23780 (The Singing Master. Singing lessons were broadcast by Clyde Dengler and demonstrated by tenor Harry Danner, soprano Polly Waters and alto Veronica Sweigert. The announcer was Al Stevens. The program was sponsored by Strawbridge Clothing Department Store (30 min., Monday, 7:00–7:30 P.M., WFIL, Philadelphia, PA, 1942).

23781 (The Singing Redheads. Popular mixed singing team of Dorothy Aggas and Melvin Wilkerson (KMOX, St. Louis, MO, 1931).

23782 *Singing Sam (Harry Frankel).* An early program featuring the popular singer began with the announcement, "The Atlas Brewing

Company presents Singing Sam." (CBS, 1934). Previously Frankel had been billed as "The Lawn Mower Man" on WLW (Cincinnati, OH) in 1932. He also sang as "The Coffee Man" on Cleveland's WTAM. He was most famous later when he became "Singing Sam the Barbaric Man," on his programs that were most often broadcast by transcription.

23783 *Singing Seed Man.* Vel. mus. prg. by an unidentified performer (WMT, Cedar Rapids–Waterloo, IA, 1936).

23784 (The Singing Serenaders. Jimmie White and Howard Fordham were a popular singing team (KFH, Wichita, KS, 1928–1930).

23785 *Singing Story Time.* Singer Vicki Stevens told stories and sang on the show designed for children from three to eight years of age (15 min., Monday through Friday, 4:45–5:00 P.M., WGN, Chicago, IL, 1949).

23786 *Singing Strings.* Frank Black conducted a full orchestra on the program of lush melodies sponsored by Seiberling Tire Company (NBC-Red Network, 1929).

23787 *Singing Strings.* Buonocore Olive Oil sponsored the 15-minute program of Italian-American music and songs. Singer Lorenzo Todini and Carlton Weidenhammer performed with the James Cavallero Ensemble on the popular local show (WICC, 15 min., New Haven, CT, 1935).

23788 *Singing Strings.* Romantic music mood program. (15 min., Saturday, 10:15–10:30 P.M., NBC, 1934; MBS, 1939).

23789 (The Singing Vagabond. Artelle Dickson was the featured vocalist with a romantic billing (15 min., Thursday, 2:00–2:15 P.M., CBS, 1931–1932).

23790 *Singing Your Songs.* Grace Wilson sang listener requests. She was accompanied by pianist John Brown (15 min., Tuesday, 10:30–10:45 A.M., WLS, Chicago, IL, 1937).

23791 *Single, Irwin [Erwin].* Sportscaster (WHN, New York, NY, 1939; *Soccer News*, W'WRL, New York, NY, 1948).

23792 *Singleton, Camilla B.* Pianist (WOS, Jefferson City, MO, 1926).

23793 *Singleton, Harold.* Baritone (WHAM, Rochester, NY, 1928).

23794 *Singley, Willard.* Leader (*Willard Singley Orchestra*, instr. mus. prg., WCAU, Philadelphia, PA, 1935).

23795 *Sinor, Bill.* Sportscaster (KREO, Indio, CA, 1947; *Sportlight*, KROP, Brawley, CA, 1950).

23796 *Sinot, Roy W.* Sportscaster (*Sports of all Sorts*, KOPP, Ogden, UT, 1948).

23797 *Sipes, Leon.* Newscaster (KELD, El Dorado, AK, 1938, 1945). Sportscaster (KELD, 1939).

23798 *Sir Charles the Studio Cat.* Myron Berg played all the parts on the popular Bloomington program sponsored by Livingstone's Department Store. Berg dramatized his own modern fairy tales in contemporary language. For example, Berg played such roles as "Charles the

Cat." "Squeaky the Mouse" and "Mr. Know-It-All Goofus" (15 min., Monday through Friday, 4:45-5:00 P.M., WJBC, Bloomington, IL, 1948).

23799 Sirat, Al. Leader (Al Sirat Grotto Band, broadcasting from the Union Trust's broadcasting station, WJAZ, Chicago, IL, 1923).

23800 Sirg, Larry. Leader (*Larry Sirg Orchestra*, instr. mus. prg., NBC, 1935).

23801 Sirwell, Eva. British jazz singer (KMOX, St. Louis, MO, 1926).

23802 Sisk, Bill. DJ (WPME, Punxsutawney, PA, 1960).

23803 Siskind, Mel. Newscaster (WFG, Atlantic City, NJ, 1946).

23804 Sissle, Noble. Leader (*Noble Sissle Orchestra*, instr. mus. prg., WENR, Chicago, IL, and WBBM, Chicago, IL, 1934; WLW, Cincinnati, OH, 1937; NBC, 1939; MBS, 1942). Talented black composer, musician and orchestra leader Sissle eventually became a DJ (*Noble Sissle Show*, 60 min., Monday through Saturday, 1:00-2:00 P.M., WMCA, New York, NY, 1954).

23805 Sisson, Allen. Newscaster (WHAM, Rochester, NY, 1938-1939). Sportscaster (WHAM, 1941-1942).

23806 Sisson, Cecil. Director (Sylvan Beach Entertainers Orchestra, KPRC, Houston, TX, 1926).

23807 Sisson, Frank. DJ (*Off the Record*, WOOD, Grand Rapids, MI, 1947; *After Hours*, WOOD, 1948-1950).

23808 Sisson, Johnny. Sportscaster (WERD, Atlanta, GA, 1948). DJ (*Wake Up and Smile*, WERD, 1950).

23809 Sisson, Laurae. Saxophonist (KFOB, Burlingame, CA, 1926).

23810 Sister Emmy. Talented Fran Allison was Sister Emmy, who provided songs and entertaining chatter on this weekly program sponsored by the Socony-Vacuum Oil Company. Eddie Dunn was the announcer (15 min., Saturday, 9:00-9:15 A.M., CST, WBBM, Chicago, IL, 1942). She also appeared on radio's *Breakfast Club* and Burr Tillstrom's *Kukla, Fran and Ollie* on TV.

23811 Sisters of the Skillet. Eddie East and Ralph Dumke, the veteran radio comedy team, starred on the show sponsored by the Kellogg Company. They provided some wild and weird solutions to "solve" household problems sent in by their listeners. East and Dumke read the listeners' letters and then answered them this way: "The way to get a horse's mouth open so you can tell his age is by reading the *Congressional Record* to him until he yawns." They were somewhat reminiscent of Stoopnagle and Budd (15 min., WABC, New York, NY, 1935; 15 min., Monday, 7:45-8:00 P.M., NBC-Blue, 1937). Earlier in 1934 the team had been on the NBC Red network. Their 15-minute sketch always burlesqued the self-styled experts who tried to solve all existing household problems.

23812 Sisters of the Uke. The comedy team undoubtedly was influenced by the Sisters of the Skillet (15 min., 8:00-8:15 P.M., WPG, Atlantic City, NJ, 1934).

23813 Sisters Sarrie and Sally. The comedy singing team, Mrs. Edna Wilson and Mrs. Margaret Waters, had their own program (WSM, Nashville, TN, 1925). They were the first female stars of the *Grand Ole Opry*. They also appeared on the *National Barn Dance*. See also *The National Barn Dance*.

23814 Siverson, Charles. Leader (*Charles Siverson Orchestra*, instr. mus. prg., WHAM, Rochester, NY, 1938-1939).

23815 Six Gun Justice. The network program was a half-hour western drama series (30 min., Wednesday, 8:00-8:30 P.M., CBS, 1935).

23816 Six Musical Misses. Popular female music group (WSMB, New Orleans, LA, 1926).

23817 Six Sharps Orchestra. Del Lanning (conductor-pianist) led the popular California orchestra (KFWM, Oakland, CA, 1927).

23818 Six Shooter. Motion picture star Jimmy Stewart was featured in the exciting western dramatic series that was based on the stories of Frank Burt, Harry Bartell, Jean Kirkpatrick, George Neise and D.J. Thompson were also in the cast. Music was by Basil "Buzz" Adlam. The announcer was Hal Gibney. The sponsor was the Coleman Company (30 min., Sunday, 9:30-10:00 P.M., NBC, 1953). After the opening statement, "James Stewart as *The Six Shooter*," the program's opening theme was heard followed by the statement: "The man in the saddle is angular and long-legged. His skin is sundyed brown. The gun in his holster is gray steel and rainbow mother-of-pearl, its handle unmarked. People call them both—*The Six Shooter*."

23819 (The) Sixteen Forty Boys. The singing team of Tommy Monroe and Bob Allen was said by *Radio Digest* to be the "Jazz Stylists of KPO" (KPO, San Francisco, CA, 1929).

23820 6th Coast Artillery Band. Military band directed by Warrant Officer J.C. Coe (KPO, San Francisco, CA, 1925; KTAB, Oakland, CA, 1929).

23821 Sixty Minutes of Songs and Smiles. Joe Mendel and his Pep Band of the Lido Cafe and the KFRC Hawaiians entertained (KFRC, San Francisco, CA, 1926). In another format later that year the program starred Fred McKinley and pianist-composer Glenhall Taylor (KFRC, 1926).

23822 (The) \$64,000 Question. Revlon Cosmetics sponsored the spectacular CBS radio quiz that was simulcast on CBS-TV. Hal March was the host of the show that premiered Tuesday, October 4, 1955. Later, when the program moved to the NBC Hollywood studios, Jack Paar replaced March (30 min., Tuesday, 10:00-10:30 P.M., CBS, 1955).

23823 Sizoo, Roger. Sportscaster (*Sizoo Sports Reports*, KTRE, Lufkin, TX, 1948; *Sportscope*, KTRE, 1949; *Sports Reports*, KTRE, 1950-1954).

23824 Sjolander, Herb. Sportscaster (*Sarasota Angler*, WSPB, Sarasota, FL, 1953-1956).

23825 Skach, Tesse. COM-HE (KBAM, Longview, WA, 1957).

23826 Skaff, Vince. Newscaster (KTRI, Sioux City, IA, 1940).

23827 Skarda, Langdon. Sportscaster (KICA, Clovis, NM, 1938-1941).

23828 Skartvedt, Agnes Nielsen and Alexander Wallace. Vocal team (KOMO, Seattle, WA, 1927).

23829 Skeats, William. Pianist (WGB, Buffalo, NY, 1925).

23830 Skeet and Frankie. Vcl. mus. prg. by a talented vocal team (KMOX, St. Louis, MO, 1936).

23831 Skeezeix Time. Pioneer announcer C.D. "Uncle Neal" Tomy read the comics for children of all ages (WJR, Detroit, MI, 1929). See also Tomy, C.D.

23832 Skellodians Orchestra. The Jean Goldkette Orchestra and entertainers Tag and Lane were featured on this variety show sponsored by the Skelly Oil Company (NBC, 1929).

23833 Skelly, Hal. Actor (WJJD, Chicago, IL, 1926).

23834 Skelton, John R. DJ (*Skelton's Closet*, KSAN, San Francisco, CA, 1950).

Skelton, Red see *The Red Skelton Show*

23835 Skelton, Roger. Newscaster (WSAV, Savannah, GA, 1940).

23836 Skerda, John. DJ (*Symphonic Varieties*, WPBZ, Lock Haven, PA, 1950).

23837 (The) Ski Express. John Jaeger produced and hosted the sustaining program that offered comprehensive reports on skiing conditions. Weekly ski instruction was given by Cik Nelson. Hal Moore was the announcer (30 min., Friday, 8:00-8:30 P.M., WNEW, New York, NY, 1939).

23838 Ski Scoops. Lloyd Lambert talked about skiing (15 min., Friday, 6:30-6:45 P.M., WPTV, Albany, NY, 1950).

23839 Skiing on the Air. Ted Johnson talked about all aspects of skiing on this local program sponsored by the Alex Taylor Company (30 min., Thursday, 8:00-8:30 P.M., WVNJ, Newark, NJ, 1950).

23840 (The) Skillet Lickers. The Skillet Lickers were a popular Georgia country music group that performed in the Atlanta, Georgia, area before 1924. The members included James Gideon "Gid" Tanner, blind guitarist-singer George Riley Puckett, fiddler Clayton McMichen and banjoist Fate Norris. The group recorded extensively for Columbia and broadcast on WSB (Atlanta, GA), 1924-1926. It was one of the earliest CW music groups to gain national recognition by means of the many Columbia recordings they made.

23841 Skilton, Dan. DJ (*Spotlite Songs*, WAPC, Chattanooga, TN, 1948).

23842 Skinner, Dave. Sportscaster (*White Cross Scoreboard*, KWNW, Wenatchee, WA, 1948).

23843 Skinner, Paul. Newscaster (WMAN, Marinette, WI, 1940).

23844 Skip Farrell Show. Crooner Skip Farrell, the Honeydreamers vocal group and the George Barnes (instrumental) Trio entertained on the sustaining show. Jack Lester was the announcer (15 min., Monday, Tuesday and Wednesday, 7:15-7:30 P.M., ABC, 1947). On a later *Skip Farrell Show*, Chicago Motor Club sponsored crooner Farrell. Music was by Jack Kelly and the Station Wagon Seven. Bill Hamilton was the announcer (15 min., Monday through Thursday, 9:15-9:30 P.M., WCFL, Chicago, IL, 1950).

23845 Skipp, Doris. Soprano (WJAR, Providence, RI, 1925).

23846 Skipper Jim. James Scarfield in the title role told tall tales for both children and adults. The program was sponsored by the George A. King Baking Company (15 min., Monday through Saturday, 8:30-8:45 P.M., WMCA, New York, NY, 1936).

23847 Skippy. Percy Crosby's comic strip was the basis for the children's dramatic serial. Frank and Anne Hummert were the producers and Robert Hardy Andrews and Roland Martini the writers. David Owen was the producer-director. *Radio Digest* (April, 1932, p. 63) praised the "child acting," but said the script was weak. It was observed that the script should have been written by the cartoon's creator. The cast included Franklin Adams, Jr., Patricia Ryan, Francis Smith and St. John Terrell (15 min., 5:15-5:30 P.M., NBC, 1932).

23848 Skitch Henderson Show. Henderson played the piano and records as he performed his DJ duties (150 min., Monday through Saturday, 6:00-7:45 A.M. and 12:15-1:00 P.M., WNBC, New York, NY, 1950). Henderson later led the band on Steve Allen's version of TV's *Tonight Show*.

23849 Skjelstad, Jim. Sportscaster (KCRE, Crescent City, CA, 1956).

23850 Skjold, Don. DJ (WAZY, Lafayette, IN, 1960).

23851 Skola, Joseph. Cornetist (WOAW, Omaha, NE, 1923).

23852 Skolsky, Sid. Hollywood news commentator (*Sid Skolsky's Hollywood News*, NBC, 1937).

23853 Skornia, (Dr.) Harry J. News analyst (*News and Views*, WSAU, Bloomington, IN, 1946-1947).

23854 Skull Practice. A Salt Lake City sports version of *Information Please* was broadcast by KALI with Mal Wyman, John Mooney and various guests as the "experts" on the sustaining show (30 min., Friday, 6:30-7:00 P.M., KALI, Salt Lake City, UT, 1947).

23855 Skultety, Frank. Pianist (WHAM, Rochester, NY, 1928). Leader (*Frank Skultety Orchestra*, instr. mus. prg., WHAM, 1934).

23856 Sky King. Abe Burrows and Roy Winsor wrote the juvenile adventure series sponsored by Peter Pan Peanut Butter. *Sky King*, an ex-FBI agent, ex-Navy pilot and ex-cowboy returned to the west after World War II ended. As a rancher-pilot, he fought crime in that area with his airplane and flying skills. Produced and directed by Roy Winsor, the program's cast included Jack Bivens, Johnny Coons, Roy Engel, Jack Lester, Earl Nightingale, Beryl Vaughn and Cliff Soubier. Roy Engel originated the title role on radio. Kirby Grant played *Sky King* on the successful television version of the program (15 min., Monday through Friday, 5:15-5:30 P.M., NBC-Blue, 1946).

23857 Sky Pictures for Children. Mr. Radiobug, not otherwise identified, told stories for children on this early evening program (WOR, Newark, NJ, 1922).

23858 Sky Reporter. Sports announcer Jerry Burns did a daily *Vox Pop*-type interview show with visitors arriving at the Kansas City Municipal Airport (15 min., Monday through Saturday, 9:00-9:15 A.M. CST, KXBY, Kansas City, MO), 1938.

23859 Skylark Dance Orchestra. Club dance band (WGHP, Detroit, MI, 1926).

23860 Skyline Roof. Gordon MacRae sang with Archie Bleyer's Orchestra on the entertaining music show. Weekly guests also performed (30 min., Monday, 6:30-7:00 P.M., CBS, 1946-1947).

23861 Slack, Ben L., Jr. Newscaster (KVOA, Tucson, AZ, 1945; *The Town Crier*, KVOA, 1948). Sportscaster (KVOA, 1945).

23862 Slack, Dean. DJ (*Melody Corner*, WJOY, Burlington, VT, 1960).

23863 Slack, Jean. DJ (*1490 Club*, KBOL, Boulder, CO, 1950).

23864 Slack, Jim. Sportscaster (KUSD, Vermillion, SD, 1941).

23865 Slade, Eulale Kober. Pianist (KYW, Chicago, IL, 1926).

23866 Slagle, John "Johnny." Sportscaster (WXYZ, Detroit, MI, 1937). DJ (WXYZ, Detroit, MI, 1947-1950).

23867 Slappey, Sid. DJ (*780 Club*, WAVA, Arlington, VA, 1960).

23868 Slapsie Maxie Show. Former boxing champion Maxie Rosenbloom was featured on the funny situation comedy. The cast members included Patricia Bright, Betty Harris, Phil Kramer, Phil Leeds, Florence MacMichael, Art Carney, Garry Moore and Bernie West. Music was by Norman Cloutier's Orchestra (30 min., Friday, 10:00-10:30 P.M., NBC, 1948).

23869 Slasor, Freddie. Leader (Freddie Slasor Orchestra, WRC, Washington, DC, 1929).

23870 Slate, Charles. Newscaster (WBBB, Burlington, NC, 1945; *1230 News*, WLOE, Leaksville, NC, 1947). DJ (*Farm and Home Time*, WBRM, Danville, VA, 1952).

23871 Slater, Archie. Leader (Archie Slater Orchestra, WOR, Newark, NJ, 1925).

23872 Slater, Manning L. Sportscaster (*Good Morning Sports* and *Good Afternoon Sports*, WLIZ, Bridgeport, CT, 1948-1949; *Slater's Sports*, WLIZ, 1950; WICC, Bridgeport, CT, 1953-1956; KRAK, Sacramento, CA, 1960).

23873 Slater, Norvell. Newscaster (*Texas Star Reporter*, WOAI, San Antonio, TX, 1939).

23874 Slater, Patricia. COM-HE (WNLC, New London, CT, 1957).

23875 Slater, Sam. Sportscaster (*Spotlight on Sports*, WPAR, Parkersburg, WV, 1947; *Sports Final*, WPAR, 1948; *Sports Parade*, WCOM, Parkersburg, WV, 1949; *Sports Time*, WCOM, 1951; *Sports Parade*, WCOM, 1952-1956).

23876 Slater, William "Bill." Sportscaster and football play-by-play broadcasts (WCCO, Minneapolis-St. Paul, MN, 1931; NBC, 1936; WNAC, Boston, MA, 1938; MBS, 1944-1945; WNAC, WAAB, Boston, MA and MBS, 1947).

23877 Slater, Woody. Sportscaster (*Sportlights*, WDON, Santa Cruz, CA, 1949; *Four Pages in Sports*, KUGN, Eugene, OR, 1951-1955).

23878 Slater's Squirrel Dodgers Orchestra. Country music band (KFQB, Fort Worth, TX, 1929).

23879 Slates, Bill. Sportscaster (KFPW, Fort Smith, AR, 1942).

23880 Slaton, Norma. COM-HE (WEBQ, Harrisburg, IL, 1956-1957).

23881 Slattery, George. Tenor (*George Slattery*, vol. nus. prg., WAAF, Chicago, IL, 1935).

23882 Slattery, Jack. DJ (*Morning Clock*, WPPA, Pottsville, PA, 1947; *Jack's TNT Club*, WELM, Elmira, NY, 1952). Sportscaster (WELM, 1951).

23883 Slatton, John L. Newscaster (WMSL, Decatur, AL, 1942; WFNC, Fayetteville, NC, 1946). Sportscaster (WMSL, 1942).

23884 Slatton, (Mrs.) Pat. COM-HE (WJBB, Haleyville, AL, 1956-1957).

23885 Slaughter, John "Johnny." Leader (*John Slaughter Orchestra*, instr. mus. prg., WJSV, Washington, DC, 1934; ABS, 1935).

23886 Slauter, Frieda. Violinist (WGFS, Oak Park, IL, 1925).

23887 Slavin, Tom. Sportscaster (WWCO, Waterbury, CT, 1947).

23888 Sleckman's Orchestra. Popular local band (WFBH, New York, NY, 1925).

23889 Sleepy Hollow Boys. CW mus. prg. (WCAU, Philadelphia, PA, 1939).

23890 Sleepy Time Hour. Aunt Grace, not otherwise identified, conducted the program for children (KGHI, Little Rock, AR, 1927-1928).

23891 Slemmer, Eddie. Leader (Eddie Slemmer Orchestra, WHAS, Louisville, KY, 1926).

23892 Slichter, Harry. News analyst (*News and Views*, KIDH, Dubuque, IA, 1948).

23893 Slick, Miriam. Pianist (KFAB, Lincoln, NE, 1926).

23894 Sleeper, Peggy. Blues singer (KMOX, St. Louis, MO, 1929).

23895 *Slim and Jack and Gang*. CW mus. prg. (KDKA, Pittsburgh, PA, 1936).

23896 *Slim and Shorty*. CW vcl. mus. prg. (WPAR, Parkersburg, WV, 1937).

23897 *Slimmon, Wesley*. Baritone (KFOA, Seattle, WA, 1928).

23898 *Slisby, Frank*. Director (Red Pipers Jazz Band, KVOO, Tulsa, OK, 1929).

23899 *Sloan Simpson Show*. Sloan Simpson, the ex-wife of William F.O'Dwyer, former Mayor of New York City, conducted the show on which she discussed fashion, current news events and the latest gossip (25 min., Monday through Friday, 9:05-9:30 P.M., WOR, New York, NY, 1953).

23900 *Slocum, Click*. DJ (KOLO, Reno, NV, 1960).

23901 *Slocum, Kent*. DJ (*Music of the Sunnyside*, KOTA, Rapid City, SD, 1960).

23902 *Slocum, W.J.* "Bill." Sports editor of the New York *Tribune*. Slocum conducted a sports news program (WJZ, New York, NY, 1923; CBS, 1942).

23903 *Slom, Charles*. Tenor (WHN, New York, NY, 1926).

23904 *Slootmaker, Howard*. DJ (*Singing Disc Jockey*, WLAV, Grand Rapids, MI, 1950).

23905 *Slosberg, Merwin K.* Newscaster (NBC, 1942, 1945).

23906 *Slovic, Pete*. Sportscaster (WENT, Gloversville, NY, 1945).

23907 *Slumber Hour*. The *Slumber Hour* was a late Monday evening program (60 min., Monday, 10:00-11:00 C.S.T. NBC-Pacific Coast Network, 1929) that featured vocals by soprano Lucile Kirtley, tenor Harold Spaulding and music by the Max Dolin Orchestra. *The Slumber Hour* in its east coast version featured music conducted, first, by Hugo Mariani and, later, by Ludwig Laurier, Harold Sanford and Cesare Sodero. Milton J. Cross sang the program's theme, "Slumber On" (Monday through Saturday, NBC, 1927).

23908 *Slumber Hour Ensemble*. The music program featured a male quartet and a concert orchestra playing familiar favorites (30 min., Saturday, 11:00-11:30 P.M., NBC-Blue, 1930).

23909 *Slumber Hour Music*. Oswald Maz-zuchi conducted the orchestra on the late evening music show (NBC-Blue, 1929). The program might have been a variation of the Pacific Coast *Slumber Hour* program. *See also The Slumber Hour*.

23910 *Slusher, Dale*. DJ (*And What's New?* KRFS (Superior, NE, 1960).

23911 *Slusher, Paul*. Baritone (WBAV, Columbus, OH, 1925).

23912 *Slusser, Ed*. Newscaster (KHUB, Watsonville, CA, 1937).

23913 *Slutz, Gene*. Sportscaster (WCML, Ashland, KY, 1938).

23914 (*The Smack Outs*. An early Jim and Marian Jordan (Fibber McGee and Molly)

program before they became major stars. *Smack Outs* was written by Don Quinn and the Jordans. On the program Jim was the owner of a grocery store who told many tall tales and always enjoyed hearing himself talk. It is easy to recognize the genesis of the Fibber McGee character on the show.

Don Quinn, the writer who stayed with the Jordans throughout their radio career, was primarily responsible for the program's scripts. The show got its name from the fact that store owner Jordan was invariably "smack out of things" that his customers wanted to buy. Before they were featured on *The Smack Outs*, the Jordans had been the major performers on *The Smith Family* program (15 min., Friday, 9:00-9:15 P.M., NBC, 1931-1935).

23915 *Small, Frank*. Sportscaster (WARD, Brooklyn, NY, 1938).

23916 *Small, Harry*. An employee of the San Francisco *Chronicle* (newspaper), Small conducted a *Book Review* program (KPO, San Francisco, CA, 1926-1927).

23917 *Small, Joy*. Whistler (WGES, Oak Park, IL, 1925).

23918 *Small, Marshall*. Newscaster (KUTA, Salt Lake City, UT, 1945-1942). DJ (*Tossed Solids*, KUTA, 1948).

23919 *Small, Mary*. "Little Mary Small" was a popular radio vocalist from her earliest years (*Mary Small*, vcl. mus. prg., NBC, 1936). *See also Little Miss Bab-o*.

23920 *Small, Paul*. Singer (CBS, 1929).

23921 *Small, Steve*. DJ (WLBR, Lebanon, PA, 1948; *Morning Mirth*, WLBR, 1950).

23922 *Small, Wilber*. Sportscaster (*Metropolitan Voice of Sports*, KWIK, Burbank, CA, 1948).

23923 *Small and Brooks*. Tenor Paul Small and baritone Jack Brooks performed with a piano accompanist (15 min., Weekly, WGN, Chicago, IL, 1937).

23924 *Smalle, Ed*. One half of a comedy singing team with Dick Robertson that appeared on the *Roxy and His Gang* program (NBC, 1928). Smalle was also a solo vocalist on the *Champion Sparklers* program (NBC, 1928).

23925 *Smallman, John*. Baritone (KFI, Los Angeles, CA, 1923).

23926 *Smalls, Tommy*. DJ (*Dr. Jive Show*, WWRL, New York, NY, 1954-1957). A pioneering Black DJ, Smalls was a broadcast innovator. Early in his career, Smalls along with Jack Gibson and Ken Knight was a part of the WERD (Atlanta, GA) station's "Original Thirteen" DJs, also known as "The Bad Boys." Arriving in New York from his job at the Georgia station, Smalls achieved immediate popularity. After buying the legendary Harlem night club Smalls' Paradise from its original owner, Edwin Smalls, who was not related, Tommy Smalls conducted his broadcasts from the club, playing records and conducting interviews with his clientele. Smalls characteristically introduced his show this way: "Sit back and relax and enjoy the

show, from 3:05 to 5:03. It's the *Dr. Jive Show*." A high profile DJ, Smalls' career ended in 1960.

Smalls was a successful entrepreneur, who also packaged shows from Harlem's Apollo Theater and the Brooklyn Paramount. Ed Sullivan once asked Smalls to oversee a quarter-hour segment of his popular *Talk of the Town* television program featuring all Black talent. A New York radio rival of fellow DJ Alan Freed, Smalls more than held his own against the Old Moondog. In addition, he had an important influence on a Brooklyn boy named Robert Smith, who later gained considerable fame as DJ Wolfman Jack. His son, Tommy Smalls, Jr., is currently (1998) the program director of WTHE, a New York City gospel station.

23927 *Smallwood, Jim*. Sportscaster (*Sports Review*, WEEK, Peoria, IL, 1948).

23928 *Smallwood, Stoney*. Sportscaster (WOPI, Bristol, TN, 1945).

23929 *Smart, Jack*. Among his many radio appearances, actor Smart appeared on *Mr. and Mrs.* (aka *Graybar's Mr. and Mrs.*), a comedy serial program sponsored by Graybar Electric Company, Inc. (CBS, 1929-1931).

23930 *Smart, Neff*. Sportscaster (KOVO, Provo, UT, 1938).

23931 (*The Smile Market*. Organist Ralph Emerson and Hal Culver performed on the music program (30 min., 6:30-7:00 A.M. CST, WLS, Chicago, IL, 1937).

23932 (*The Smile Time Show*. Steve Allen broadcast the quarter-hour of comedy that *Variety* said was in the style of Henry Morgan. Wendell Niles was the announcer (15 min., Weekly, KHJ, Los Angeles, CA, 1947).

23933 *Smile with Sandy*. Sandy Taylor was a teenage DJ (120 min., Saturday, 9:00-11:00 A.M., WPTV, Albany, NY, 1950).

23934 *Smile-a-While*. Joe Kelly hosted the early morning program of CW music that featured the Prairie Ramblers, Hoosier Sod Busters, Patsy Montana, Tumbleweed and Mrs. Tumbleweed, Jack Taylor, Tex Atchison, Henry Hornsbuckle, Reg Cross, Howard Black and Salty Holmes. Many farmers listened to the program while milking their cows. One wrote in to say, "Even the cows enjoy *Smile-a-While*." (30 min., Monday through Friday, 5:30-6:00 A.M. CST, WLS, Chicago, IL, 1935). A later version of the show featured Pat Buttram, Arkie the Arkansas Traveler, Patsy Montana, the Four Hired Hands, Christine, Red Foley and Don and Helen (60 min., Monday through Friday, 5:00-6:00 A.M. CST, WLS, Chicago, IL, 1937).

23935 *Smiley, Bob*. DJ (*Bob Smiley Show*, WGAR, Cleveland, OH, 1948-1952; *Journey Into Melody*, WGAR, 1954).

23936 *Smiley, Robert*. Announcer (KFRG, San Francisco, CA, 1928).

23937 *Smiley Burnett Show*. Smiley "Frog" Burnett, the usual motion picture comedy sidekick of Gene Autry, was on his own on his transcribed CW music show (15 min., Transcribed, Various Stations, late 1940s and early 1950s).

- 23938 *Smilin' Ed McConnell*. McConnell's early vocal music programs were sponsored by the Acme White Lead and Color Works and the Alladin Kerosene Mantle Lamps (15 min., Sunday, 5:00–5:15 P.M. CST, CBS, 1934–1935).
- 23939 *Smiling Bob and Bonnie Blue Eyes*. These popular Chicago favorites, not otherwise identified, entertained on the CW music show (WJJD, Chicago, IL, 1938). Smiling Bob might have been CW singer Bob Atcher.
- 23940 *Smiling Jack's Missouri Mountaineers*. Another of the many "hillbilly" music groups that broadcast CW music during this period (WSM, Nashville, TN, 1936).
- 23941 *(The) Smiling Quartet from the Eastern State Penitentiary*. Convicts from the Eastern State Penitentiary made up the talented vocal quartet. They were identified only as C-3633, C-4482, C-6389 and C-6390 (15 min., Weekly, WIP-WFAN, Philadelphia, PA, 1932).
- 23942 Smith, (Mrs.) Albert. Soprano (WFAA, Dallas, TX, 1926).
- 23943 Smith, Aleta. Announcer and soprano soloist (WFI, Philadelphia, PA, 1924).
- 23944 Smith, Alyne and Lily Platt. Singer Smith teamed with singer-banjoist Marjorie Platt (WOC, Davenport, IA, 1928).
- 23945 Smith, Anna Mary. Soprano (KVOO, Tulsa, OK, 1928).
- 23946 Smith, Arthur. Fiddler on the *WSM Barn Dance* program (WSM, Nashville, TN, 1928).
- 23947 Smith, Arthur J. Newscaster (WNAX, Yankton, SD, 1939, 1946).
- 23948 Smith, (Reverend) Ashley. Reverend Smith broadcast sermons from the First Universalist Church of Bangor, Maine (WABI, Bangor, ME, 1925).
- 23949 Smith, B.A. Newscaster (WHOP, Hopkinsville, KY, 1941; WSON, Henderson, KY, 1944–1945).
- 23950 Smith, Be Bop. DJ (WMAP, Monroe, NC, 1957).
- 23951 Smith, Beasley. Leader (Beasley Smith Orchestra, WSM, Nashville, TN, 1926–28; *Beasley Smith Orchestra*, instr. mus. prg., WWJ, Detroit, MI, 1942).
- 23952 Smith, Beckley. Newscaster (WJAS, Pittsburgh, PA, 1937–1948).
- 23953 Smith, Bert. Newscaster (KSOO, Sioux Falls, IA and KELO, Sioux Falls, IA, 1937). Sportscaster (KSOO and KELO, 1937).
- 23954 Smith, Bill. DJ (*Turntable Madness*, KUIN, Grants Pass, OR, 1947).
- 23955 Smith, Bill. DJ (*All Through the Night*, WHAT, Philadelphia, PA, 1947).
- 23956 Smith, Bob. DJ (*The Bob Smith Show*, WNBC, New York, NY, 1947). Sports-caster (*Parade of Sports*, NBC, 1951). Smith became most famous for his television creation of *Howdy Doody* that eventually came to radio. See also *Howdy Doody*.
- 23957 Smith, Bob. DJ (*1340 Club*, WMLT, Dublin, GA, 1947).
- 23958 Smith, Bob. DJ (*Smitty's Make Believe*, KSTV, Stephenville, TX, 1948). Sports-caster (*Harmony House Herald*, KSTV, 1949).
- 23959 Smith, Brad. Newscaster (KRGV, Weslaco, TX, 1939–1942, 1945; *Reddy Kilowatt News*, KRGV, 1947).
- 23960 Smith, Burrill. Smith was a good country and folk music DJ on his *Wagon Wheels* program (30 min., Sunday, 2:00–2:30 P.M. WGY, Schenectady, NY, 1950).
- 23961 Smith, C.C. DJ (*Smith's Sanctum Sanctorum*, WDEC, Americus, GA, 1948).
- 23962 Smith, C.D. Billed as a "fancy drummer and xylophone player" (KFSG, Los Angeles, CA, 1925).
- 23963 Smith, C. Laurence. Sports-caster (KTMS, Santa Barbara, CA, 1937).
- 23964 Smith, Cal. Newscaster (KROC, Rochester, MN, 1940–1942).
- 23965 Smith, Carter. DJ (*Afternoon Concert*, KRE, Berkeley, CA, 1960).
- 23966 Smith, Cecil Victor. Newscaster (WGBG, Greensboro, NC, 1945).
- 23967 Smith, Charles J. Newscaster (WMIX, Mt. Vernon, IL, 1948).
- 23968 Smith, Chester. DJ (*Chester Smith Show*, KTRB, Modesto, CA, 1948).
- 23969 Smith, Chet. Sports-caster (WCAE, Pittsburgh, PA, 1941).
- 23970 Smith, Chuck. Sports-caster (KIRO, Seattle, WA, 1941).
- 23971 Smith, Clara. Violinist (WLW, Cincinnati, OH, 1923).
- 23972 Smith, Clayton. DJ (*Schooltime*, WAGM, Presque Isle, ME, 1947).
- 23973 Smith, Clyde. Sports-caster (KONO, San Antonio, TX, 1937).
- 23974 Smith, Courtney. Newscaster (WEOA, Evansville, IN, 1947–1948).
- 23975 Smith, Craig N. DJ (*Valley Special*, KDAC, Fort Bragg, CA, 1948).
- 23976 Smith, Dale. Sports-caster (WMRE, Lewistown, PA, 1956–1960).
- 23977 Smith, Dale. Sports-caster (KFJB, Marshalltown, IA, 1956).
- 23978 Smith, Dan. DJ (*Nightbeat*, WESB, Bradford, PA, 1960).
- 23979 Smith, Dean. DJ (*Disc Jockey Jamboree*, WROW, Albany, NY, 1947).
- 23980 Smith, Dick. Newscaster (WHB, Kansas City, MO, 1944; KMAC, San Antonio, TX, 1947). Sports-caster (WHB, 1948).
- 23981 Smith, Doris. COM-HE (WGGa, Gainesville, GA, 1956).
- 23982 Smith, Dorothea. Newscaster (KSAL, Salina, KS, 1939).
- 23983 Smith, Dorothy. COM-HE (WFMC, Goldsboro, NC, 1956).
- 23984 Smith, Drue. COM-HE (WDEF, Chattanooga, TN, 1956).
- 23985 Smith, D'Voe Lee. COM-HE (KCLE, Cleburne, TX, 1957).
- 23986 Smith, Ed. Newscaster (WHP, Harrisburg, PA, 1937–1941).
- 23987 Smith, Edna. Mezzo-soprano (KJBS, San Francisco, CA, 1925).
- 23988 Smith, Edward H. Announcer, actor and director of the WGY Players, Smith was designated as "EHS" (WGY, Schenectady, NY, 1923). He was featured in an early radio production of the comedy, "Get-Rich-Quick-Wallingford" in 1922.
- 23989 Smith, Edwin. Newscaster (KGKB, Tyler, TX, 1943).
- 23990 Smith, Eileen. COM-HE (KNEX, McPherson, KS, 1957).
- 23991 Smith, Eleanor Gaines. Pianist (*Eleanor Gaines Smith*, instr. mus. prg., WTIC, Hartford, CT, 1936).
- 23992 Smith, Emerson. Newscaster (KDYI, Salt Lake City, UT, 1940).
- 23993 Smith, Eric. News commentator (KMBC, Kansas City, MO, 1938). There is a story about an announcer who once inadvertently closed Smith's news program by saying, "You've just heard another Eric Smith broadcast. Have a headache powder" (*Standby*, January 22, 1938).
- 23994 Smith, Erle Hazlett. News analyst (*Penn Tobacco Company News* and *Dodge Motor Cars News*, KMBC, Kansas City, MO, 1937–1946; *Heart of America*, KMBC, 1948).
- 23995 Smith, Ernie. Newscaster (WBG, Greensboro, NC, 1936). Sports-caster (KYA, San Francisco, CA, 1937; Pacific Coast League baseball games broadcasts, NBC, 1938; *The Sportsman*, KYA, 1940–1941; KROW, Oakland, CA, 1942).
- 23996 Smith, Eugenia. COM-HE (WJBC, Bloomington, IL, 1957).
- 23997 Smith, Fatman Lloyd. DJ (*Snap Club*, WHAT, Philadelphia, PA, 1960).
- 23998 Smith, Fiddlin' Curly. DJ (WTCR, Ashland, KY, 1957).
- 23999 Smith, Fletcher. DJ (*Fletch's Platter Chatter*, WTNC, Thomasville, NC, 1948; *Fletcher's Platter Chatter*, WTNC, 1950; WGBG, Greensboro, NC, 1954). Sports-caster (*Sports Review*, WTNC, 1949; *News and Sports*, WTNC, 1950; *Sports Review*, WGBG, Greensboro, NC, 1954).
- 24000 Smith, Fred. Announcer-director (WLW, Cincinnati, OH, 1922–1928). A creative director, Smith developed a radio play format that he called a *Radario*, which was favorably received by Cincinnati listeners. He was also known for his "melodious" voice signing the station on the air each evening with his customary greeting: "Hello, hello, good evening." Smith originated the idea of dramatizing news events in 1929. His five-minute program, syndicated to more than one hundred stations, was said to have been the forerunner of *The March of Time* program that came later. Smith was also the first to develop a unique mystery series *A*

Step on the Stairs, broadcast weekly over several stations concurrently with *different* casts in each city. See also (A) *Step on the Stairs*.

24001 Smith, Gene. COM-HE (WJBC, Bloomington, IN, 1956).

24002 Smith, George ("The Village Smithy"). Blackface comic and singer Smith accompanied himself on the uke (KEX, Portland, OR, 1928).

24003 Smith, Glenn C. Leader (Glenn C. Smith and his Paramount Orchestra, WAHG, Richmond Hill, NY, 1925).

24004 Smith, Guy. Baritone (KTAB, Oakland, CA, 1926).

24005 Smith, Hal. Sportscaster (WRR, Dallas, TX, 1938–1940; KCMC, Texarkana, TX, 1941; KDLK, Del Rio, TX, 1949). Newscaster (WRR, 1939–1940). DJ (KDLK, 1948).

24006 Smith, Hamp. DJ (*Alarm Clock Club*, WRNO, Orangeburg, SC, 1948).

24007 Smith, Harl. Leader (*Harl Smith Orchestra*, instr. mus. prg., NBC, 1936).

24008 Smith, Harold Osbourn. Organist (WHAM, Rochester, NY, 1928).

24009 Smith, Harold R. Leader (Harold R. Smith and his University Orchestra, WJAX, Chicago, IL, 1923).

24010 Smith, Harry. DJ (*Gagbusters Show*, WIP, Philadelphia, PA, 1954).

24011 Smith, Harry B. Sportscaster (*Sports on the Air*, KPO, San Francisco, CA, 1925). Smith was sports editor of the *San Francisco Chronicle*.

24012 Smith, Helene. Pianist (KFOX, Long Beach, CA, 1929).

24013 Smith, Herb. Newscaster (KOH, Reno, NV, 1941).

24014 Smith, (Mrs.) Herbert L. Contralto (KTAB, Oakland, CA, 1925).

24015 Smith, Howard K. News analyst (CBS, 1944–1960). Smith, a famous CBS broadcast journalist, all too often blurred the lines between commentator and news reporter. He left CBS in the early 1960s to work for ABC.

24016 Smith, Homer. Newscaster (WKOK, Sunbury, PA, 1939).

24017 Smith, Hugh. Newscaster (KFAA, Helena, AR, 1945). DJ (KXJK, Forrest City, AR, 1956).

24018 Smith, Irene. Mezzo-soprano (KTAB, Oakland, CA, 1929).

24019 Smith, Irene. COM-HE (KSMO, Salem, MO, 1956–1957).

24020 Smith, J. Chandler. Pianist in the Rudy Seiger Fairmont Orchestra (KPO, San Francisco, CA, 1923).

24021 Smith, Jack. Singer (WMCA, New York, NY, WAAM, Newark, NY and WHN, New York, NY, 1925). Leader (Jack Smith's KNRC Orchestra, KNRC, Los Angeles, CA, 1925; Jack Smith Dance Orchestra, KFWB, Hollywood, CA, 1926).

24022 Smith, Jane. COM-HE (KVEN, Ventura, CA, 1956–1957).

24023 Smith, Joan. COM-HE (WEOL, Elyria, OH, 1957).

24024 Smith, Joe. Newscaster (KALB, Alexandria, LA, 1942).

24025 Smith, Joe. Sportscaster (*Sports Roundup*, WARD, Johnstown, PA, 1951).

24026 Smith, John G. Leader (Hot Harlemite Orchestra, WGBS, New York, NY, 1929).

24027 Smith, John T. Newscaster (KYA, San Francisco, CA, 1943).

24028 Smith, Julian C. Newscaster (WAGF, Dothan, AL, 1940).

24029 Smith, Kate. Popular singer Smith was known as the "Songbird of the South." In 1929, she made her first radio appearance on CBS. She later regularly broadcast a commentary on the news and life in general (*Kate Smith Speaks*, CBS, 1941, 1945; *Kate Smith Speaks*, MBS, 1947–1948). Still later she worked as a DJ (MBS, 1950). Smith frequently opened her early shows by singing her "When the Moon Comes Over the Mountain" theme and greeting her listeners with a friendly, "Hello, everybody." Smith, more than anyone else, was responsible for popularizing Irving Berlin's "God Bless America."

24030 Smith, Kay. Newscaster (WLDS, Jacksonville, IL, 1942).

24031 Smith, Kimball. Newscaster (WBRB, Red Bank, NJ, 1939).

24032 Smith, Lancaster. Baritone (KOA, Denver, CO, 1926).

24033 Smith, Larry. Newscaster (KPO, San Francisco, CA, 1943; NBC, 1946; KMPC, Los Angeles, CA, 1948).

24034 Smith, Lee O. Announcer-director (KFDM, Beaumont, TX, 1928).

24035 Smith, Leon. Newscaster (WBBB, Burlington, NC, 1946).

24036 Smith, Leona May. Trumpet soloist Smith was an eight-year-old who played on the *Boston Edison Big Brother Club* program (WEEL, Boston, MA, 1925).

24037 Smith, Leroy. Leader (Leroy Smith Orchestra broadcasting from Connie's Inn club, *Connie's Inn Revue*, instr. mus. prg., WHN, New York, NY, 1925–1926; *Leroy Smith Orchestra*, instr. mus. prg., CBS, 1936).

24038 Smith, Lester. Sportscaster (WNAC, Boston, MA, 1954).

24039 Smith, Ligon. Leader (Ligon Smith Orchestra, WFAA, Dallas, TX, 1926–1927).

24040 Smith, Lloyd. Sponsored by the Baker Hotel Bookshop, Smith broadcast a series of book review programs (WFAA, Dallas, TX, 1928).

24041 Smith, Loni. COM-HE (KMO, Tacoma, WA, 1957).

24042 Smith, Loren C. Sportscaster (*Parade Sports*, WTSA, Brattleboro, VT, 1954).

24043 Smith, Lou. Sportscaster (WCXY, Cincinnati, OH, 1942).

24044 Smith, Lyall. Sportscaster (WXYZ, Detroit, MI, 1946–1947).

24045 Smith, M.G. Fiddler on the *Barn Dance* program (WSM, Nashville, TN, 1928).

24046 Smith, M.J. "Clipper." Sportscaster (WTCN, Minneapolis, MN, 1954).

24047 Smith, Mamie. Great blues singer (WMC, Memphis, TN, 1926).

24048 Smith, Mamie Lee. COM-HE (WJAY, Mullins, SC, 1957).

24049 Smith, Margaret. COM-HE (KIHQ, Spokane, WA, 1957).

24050 Smith, Margery. A nutrition expert from the Oregon Agricultural College, Miss Smith spoke on such topics as "The Noon Meal at School" (KGW, Portland, OR, 1923).

24051 Smith, Marion. Newscaster (WJAR, Athens, TN, 1946).

24052 Smith, Marjory Garrigus. Concert pianist (WJW, Cincinnati, OH, 1924–1927).

24053 Smith, Mary. COM-HE (KOZA, Pueblo, CO, 1957).

24054 Smith, Mildred. Soprano (WGBS, New York, NY, 1925).

24055 Smith, N. Pratt. Newscaster (KSUB, Cedar City, UT, 1941).

24056 Smith, Novella Doe [Dizzy Lizzy]. Smith, a popular Black female DJ, took over the franchised part of "Dizzy Lizzy" when Gladys Hill left that role (KYOK, Houston, TX, 1950s).

24057 Smith, Oliver. Tenor (NBC-Red, New York, NY, 1929). Smith sang on the *A&P Gypsies* program sponsored by the Atlantic & Pacific Tea Company (NBC-Red, 1928–1929) and the *Jack Frost Melody Moments* program sponsored by the National Sugar Refining Company (NBC-Red, Network, 1929–1932).

24058 Smith, Patricia. COM-HE (WLAG, La Grange, GA, 1957).

24059 Smith, Paul. Ballad singer (NBC, 1929).

24060 Smith, Ray. DJ (*Noon Time Notes*, WBAF, Valdosta, GA, 1960).

24061 Smith, Robert E. DJ (*Theatre of Melody and Your Box at the Opera*, WTIC, Hartford, CT, 1947; *Theater of Melody*, WTIC, 1948).

24062 Smith, Robert H. Sportscaster (WOOD, Grand Rapids, MI and WASH, Grand Rapids, MI, 1937–1942; *World of Sports*, WGRD, Grand Rapids, MI, 1949; WOOD, 1951).

24063 Smith, Rocky. Sportscaster (*Today in Sports*, WLOF, Orlando, FL, 1949–1951; *Sizing Up Sports*, WLOF, 1952–1953; *Today in Sports*, WLOF, 1954–1960).

24064 Smith, Roger. Sportscaster (*Sports Review*, WJBB, Haleyville, AL, 1954).

24065 Smith, Rollin. DJ (WSTC, Stamford, CT, 1948).

24066 Smith, Roy. Newscaster (WJZM, Clarksville, TN, 1947). DJ (*1+00 Club*, WJZM, 1947).

24067 Smith, (Reverend) Roy L. Reverend Smith, pastor of the Simpson Methodist Church of Minneapolis, broadcast inspiration talks billed as "Fireside Philosophies," (WCCO, Minneapolis–St. Paul, MN, 1925). He also broadcast a noontime *Meditations* program (WCCO, 1924–1925).

24068 Smith, Russell "Russ." Sportscaster (*Sports Special*, KLP.M, Minot, ND, 1948–1949; *Headlines in Sports*, KLP.M, 1953–1956).

24069 Smith, Sax. Leader (*Sax Smith Orchestra*, instr. mus. prg., WHAM, Rochester, NY, 1930–1934).

24070 Smith, Sieg. Sportscaster (WTS, Columbia, SC, 1941; *Sports Review*, WKBW, Buffalo, NY, 1947; WGR, Buffalo, NY, 1950; *Sieg Smith Sports*, WGR, 1951).

24071 Smith, Smokey. DJ Smith specialized in CW music (KRNT, Des Moines, IA, 1950s).

24072 Smith, Stan. Newscaster (WTHS, Port Huron, MI, 1940–1943).

24073 Smith, Stuff. Leader (*Stuff Smith Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1936).

24074 Smith, Sue Marshall. COM-HE (WDEC, Americus, GA, 1957).

24075 Smith, (Mrs.) Suzie Barton. Singer (WCBZ, Zion, IL, 1923).

24076 Smith, Ted A. Sportscaster (KWRC, Pendleton, OR, 1946–1949). Newscaster (*News at Noon*, KWRC, Pendleton, OR, 1947).

24077 Smith, Tom. Newscaster (WKST, New Castle, PA, 1941).

24078 Smith, Tom Q. News analyst (*The Rambler*, WIOD, Miami, FL, 1947).

24079 Smith, Tommy. "Songster" (WIBO, Chicago, IL, 1926).

24080 Smith, Vernon. Singer (WREN, Lawrence, KS, 1928).

24081 Smith, Vic. DJ (*1260 Club*, WGW.R, Asheboro, NC, 1948). Sportscaster (*Sports Review*, WGW.R, 1949).

24082 Smith, Virgil. Newscaster (KEX and KGW, Portland, OR, 1939).

24083 Smith, (Dr.) W.T. Newscaster (KBUR, Burlington, IA, 1941).

24084 Smith, Wally. DJ (*The Mail Bag*, WKIX, Columbia, SC, 1947).

24085 Smith, Wheeler. Newscaster (KOL, Seattle, WA, 1943).

24086 Smith, Willard. Organist (KPSN, Pasadena, CA, 1925).

24087 Smith, William. DJ (*Discopation*, WMFR, High Point, NC, 1948–1952; *Top 40*, WTAP, Marion, SC, 1960). Sportscaster (*Sports Review*, WMFR, 1949–1954).

24088 Smith, William L. DJ (WAMS, Wilmington, DE, 1948).

24089 Smith, Winifred. Newscaster (WWVA, Wheeling, WV, 1946).

24090 (The) Smith Brothers. Ralph Freese was the announcer for the Smith Brothers (the comedy-singing team of Scrappy Lambert and

Billy Hillpot). Andy Sanella conducted the orchestra (30 min., 9:00–9:30 P.M., NBC-Blue, 1926–1931). In a return to the air, radio pioneers Trade and Mark (Lambert and Hillpot) once again gained national popularity as the "brothers" (*The Smith Brothers*, 30 min., Saturday, 9:30–10:00 P.M., CBS, 1932). The popular team, sponsored by Smith Brothers Cough Drops, got their names from the words "Trade" and "Mark" that appeared below the picture of the Smith Brothers on the cough drop box (Buxton and Owen, 1973, p. 218).

24091 (The) Smith Family. The comedy-drama series was written by Harry Lawrence and directed by Lester Luther. The cast included Marian Jordan and Arthur Wellington as Mother and Father Smith. Also in the cast were Irma Glenn, Jim Jordan, Thora Martens, Sallie Menkes, Joe Warner and the show's writer Lester Luther (WENR, Chicago, IL, 1929–1930). Buxton and Owen (1973, p. 218) state that the program first broadcast by WENR in 1925 was one of radio's first situation comedies.

24092 Smith Sisters. The Smith Sisters, Katherine, Gladys and Alyne, comprised the vocal trio (WCOC, Columbus, MO, 1928).

24093 Smith-Cross, (Captain). News analyst (W.S.G.N., Birmingham, AL, 1942).

24094 Smithem, Diane. DJ (*Sagebrush Serenade*, KSJO, San Jose, CA, 1952).

24095 Smitherman, Ross. Newscaster (WMOB, Mobile, AL, 1941). DJ (WALA, Mobile, AL, 1948; *Smitherman's Shenanigans*, WHBS, Huntsville, AL, 1952). Sportscaster (WMOB, 1941; WALA, 1949).

24096 Smithers Hawaiian Players. Orchestra that featured Hawaiian selections (WRVA, Richmond, VA, 1926).

24097 (The) Smiths of Hollywood. Hollywood and the movies were spoofed on the transcribed situation comedy. The cast included Jan Ford, Brenda Marshall, Alan Hale, Jr., Sarah Verner, Harry Von Zell and, best of all, Arthur Treacher. The Charles Hathway Orchestra supplied the music. The announcer was Tyler McVey (30 min., Transcribed, MBS, 1947).

24098 Smits, Lee. Newscaster (WWJ, Detroit, MI, 1940; WXYZ, Detroit, MI, 1943, 1946–1948).

24099 Smizer, Ernestine. COM-HE (KFGT, Fremont, NE, 1957).

24100 Smock, Jack. Whistler (WHO, Des Moines, IA, 1926).

24101 Smokey Joe and Cinders. Black-face comedy team (WSMB, New Orleans, LA, 1928).

24102 Smolen, Milan. Pianist Smolen performed on *The Slumber Hour* program (NBC, 1928; *Milan Smolen*, instr. mus. prg., NBC, 1936).

24103 Smyth, Newton S. Newscaster (WGRS, Greenwood, SC, 1945).

24104 Smythe, Pete. Leader (*Pete Smythe Orchestra*, instr. mus. prg., NBC, 1934).

24105 Snappy Saxophone Trio. Jazz trio (WSB, Atlanta, GA, 1927).

24106 Snappy Six Orchestra. Instr. mus., prg. (KFI, Los Angeles, CA, 1925).

24107 Sneed, C.N. Newscaster (WTDBJ, Roanoke, VA, 1945).

24108 Sneed, T.F. DJ (*Musical Clock*, WROB, West Point, MS, 1947).

24109 Snellenburg Choral Society. Philadelphia choral group (WCAU, Philadelphia, PA, 1926).

24110 Snellgrove, Tommy. Sportscaster (WBML, Macon, GA, 1945).

24111 Sni-a-Bar Gardens Orchestra. Club band (WDIAF, Kansas City, MO, 1928).

24112 Snider Jubilees. The Snider Ketchup Company sponsored the critically praised dance band (WJZ, New York, 1926).

24113 Snodgrass, Harry. Five-foot-four inches tall with black hair, Snodgrass was a popular pianist, who became famous as "The King of the Ivories" while still confined in the Missouri State Penitentiary at Jefferson City, Missouri. He originally gained great popularity with radio listeners in 1924, after he played piano solos with the Missouri State Penitentiary's orchestra on WOS, when the station was located in Jefferson City, Missouri (WOS, Jefferson City, MO, 1924–1925).

Snodgrass appeared frequently on WOS, becoming famous by playing his theme, "Three O'Clock in the Morning." Unknown to many of his listeners, Harry Snodgrass, "The King of the Ivories," was broadcasting "his home" programs from a trustee parlor in the State Penitentiary. Snodgrass was sentenced in 1921 to a three-year prison term for attempted burglary. His radio career began when a representative of station WOS while visiting the penitentiary one day heard Snodgrass play.

J.M. Whitten, chief announcer and station director, then arranged for Snodgrass to broadcast regularly from a trustee's parlor in the penitentiary. Every day, Snodgrass received hundreds of letters from listeners praising his playing. Snodgrass eagerly awaited his release from prison, "I love my work. When I play I'm not in prison. I am surrounded by millions of admirers instead of four gloomy walls. If I get so much pleasure from playing now, can you imagine what will happen when I get out of here" (*Radio Age*, January 16, 1925, pp. 36, 69).

After leaving prison, he recorded and performed briefly on radio (KFJB, Marshalltown, IA, 1925; KDKA, Pittsburgh, PA, 1926; and WOS, 1927). Unfortunately for Snodgrass, after leaving prison his radio and recording career was brief. Although he was famous in the 1920s, his fame and popularity quickly faded. By the end of the decade and during the 30s, Snodgrass ran a music store in a small Tennessee town.

A good example of a Snodgrass recording is Brunswick 78 rpm record # 252850 that contains an introduction by J.M. Whitten who identifies Snodgrass on the record as "The King of the Ivories." On the recording Snodgrass plays

"Three clock in the Morning" and "The Moonlight, A Waltz and You."

24114 *Snoop and Poop*. A drama-comedy series. *Snoop and Poop* told the story of two cub newspaper reporters played by Charles Finan and Paul Winkoop. The program was a burlesque of mystery thrillers with the two reporter-detectives doing their sleuthing in a mocking melodramatic style. Some of the cases they worked on were "Padlock Holmes," "The Shooting of Dan McGoo" and "Phil the Phoney Firebug" (15 min., Wednesday, 8:15–8:30 P.M., NBC-Red, 1931).

24115 *Snoor, Lucille*. Snoor was an extremely popular announcer and program director at WJJD. "The Loyal Order of Moose Station" (Mooseheart, IN, 1929).

24116 *Snow, Bob*. DJ (*Breakfast Frolic*, WMMJ), Peoria, IL, 1947; *Record Review*, WSIV, Pekin, IL, 1952).

24117 *Snow, Hal*. Newscaster (KWSC, Pullman, WA, 1945).

24118 *Snow, John*. Sportscaster (KTAR, Phoenix, AZ, 1944).

24119 *Snow, Mabel*. Mezzo-soprano (KFI, Los Angeles, CA, 1925).

24120 *Snow, William*. Baritone (KFI, Los Angeles, CA, 1925).

24121 *Snow Village Sketches* (aka *Snow Village*). *Snow Village Sketches* began on February 29, 1928. After a brief run, the show returned to the air in 1935. Arthur Allen and Parker Fennelly played two rural characters living in a small New Hampshire village. Their roles were similar to the characters they subsequently played on several other programs. (30 min., Saturday, 8:00–8:30 P.M. CST, NBC-Red, 1935). *Snow Village* evolved from *Soconyland Sketches*, sponsored by Socony Oil Company, broadcast by NBC from 1928–1932. In various forms the same story was broadcast under different names.

On the program, Allen and Fennelly played the leading roles as the county's game warden and truant officer, respectively, living in the small New England town of Snow Village. In addition, to the two featured actors the cast included: Sarah Fussell, Elsie Mae Gordon, Jean McComb, Kate McCoy, Katherine Roht and Agnes Young. The program was written by William Ford Manley and directed by Harold McGee. *See also Soconyland Sketches*.

24122 *Snowball and Willie*. Bob Greer and Malcolm Claire portrayed the black face comedy team (15 min., Monday through Friday, 6:15–6:30 P.M., WIBO, Chicago, IL, 1931). *See also Claire, Malcolm*.

24123 *Snowden, Charles T.* "Charlie." Sportscaster (WBLK, Clarksburg, WV, 1938–1940; WAJR, Morgantown, WV, 1946; WPLH, Huntington, WV, 1949–1951; *Sports Parade*, WLSI, Pikeville, KY, 1954–1955). Newscaster (WBLK, Clarksburg, WV, 1939).

24124 *Snowden, William A.* Sportscaster (WTAL, Tallahassee, FL, 1946).

24125 *Snowdon, Tommy*. Newscaster (WEED, Rocky Mount, NC, 1938).

24126 *Snyder, A.W.* Accordionist (KMOX, St. Louis, MO, 1926).

24127 *Snyder, Bill*. DJ (*Top Tunes of the Day*, WJZM, Clarksville, TN, 1947). Sports-caster (WJZM, 1947; WSOC, Charlotte, NC, 1960).

24128 *Snyder, Billy*. Leader (*Billy Snyder Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1938, 1942).

24129 *Snyder, Don*. Sportscaster (WHIO, Dayton, OH, 1946).

24130 *Snyder, Gloria*. DJ (KPEG, Spokane, WA, 1957).

24131 *Snyder, Gus*. Organist (*Gus Snyder*, instr. mus. prg., KFH, Wichita, KS, 1936).

24132 *Snyder, Helen*. Soprano (WIBO, Chicago, IL, 1926).

24133 *Snyder, Joe*. Sportscaster (WJEJ, Hagerstown, MD, 1949–1950).

24134 *Snyder, Joe N.* Sportscaster (*Sports Hi-Lites*, WLTX, LaCrosse, WI, 1947).

24135 *Snyder, Mel*. Leader (*Mel Snyder Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1935, 1942).

24136 *Snyder, Muriel*. Soprano (WHN, New York, NY, 1924).

24137 *Snyder, Ralph*. Sportscaster (WLAV, Grand Rapids, MI, 1940).

24138 *Snyder, Reed*. Announcer (WOC, Davenport, IA, 1928).

24139 *Snyder, Robert*. Newscaster (WTRY, Troy, NY, 1946).

24140 *Snyder, Wanda Manning*. Harpist (WGBS, New York, NY, 1925).

24141 *Soanes, Jack*. British actor Soanes appeared in many radio dramas (WABC, New York, NY, 1929).

24142 (*The Sob Sister*). Margaret "Mike" Schaeffer told human interest stories behind the news on the program sponsored by the Herman Credit Clothing House (15 min., Wednesday, 6:15–6:30 P.M. WIP, Philadelphia, PA, 1935). *See also Schaeffer, Margaret "Mike"*.

24143 *Sobarg, Edward*. Fluegel horn soloist (WLW, Cincinnati, OH, 1923).

24144 *Sobey, Roy*. Singer (KYA, San Francisco, CA, 1928).

24145 *Sohol, Johnny*. DJ (*Polka Party*, WLK, Wilkes-Barre, PA, 1950). Sportscaster (WILK, 1955–1960).

24146 *Sobrero, Frank*. Sportscaster (KRE, Berkeley, CA, 1960).

24147 *Social Whirl*. Mildred Brown Robbins, the society editor of the *San Francisco Chronicle*, and Ruth Dunbar, a prominent Junior Leaguer, broadcast gossip, local news, fashions, etiquette information and various society items (15 min., Weekly, KPO, San Francisco, CA, 1940).

24148 *Socialist Quarter Hour*. Milwaukee's Socialist Party sponsored the Sunday

morning program to spread the word (WTMJ, Milwaukee, WI, 1934).

24149 *Socolofsky, Veona*. Soprano (KOMO, Seattle, WA, 1929).

24150 (*The Socony Sketchbook*). Socony Vacuum Oil Company sponsored the variety show hosted by author Christopher Morley. Morley also delivered literate talks on the show. The music was provided by debutante singer, Marjorie Logan, contralto Virginia Verrill, the Eton Boys (vocal) Quartet and Johnny Green's orchestra (30 min., Friday, 8:00–8:30 P.M., CBS, 1935).

24151 (*The Soconyans*). Socony Oil Company sponsored the program of popular music (30 min., Wednesday, 7:30–8:00 P.M., NBC-Red, 1927).

24152 *Soconyland Sketches*. Episodes from the history and literature of New England and New York were dramatized on the program sponsored by the Socony Vacuum [oil] Company (30 min., Tuesday, 7:30–8:00 P.M., NBC-Red, 1928). *See also Snow Village Sketches*.

24153 (*The Sodbusters*). Reggie Cross and Howard Black were the leading members of the C.W. music group (WLS, 1936).

24154 *Sodero, Cesare*. Leader of a grand opera company, Sodero also conducted the orchestra on the *Slumber Hour* program and *The General Motors Family Program* (NBC, New York, NY, 1927). In the following decade he remained busy (*Cesare Sodero Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1935–1936; WFIL, Philadelphia, PA, 1936).

24155 *Soelleurs [Soellers], George*. Virtuoso flutist (WGN, Chicago, IL, 1928).

24156 *Soffer, Robert*. Pianist (WEBJ, New York, NY, 1926).

24157 *Sobio Reporter*. Bill Thompkins and Gene Martin broadcast the news on the local program (15 min., WTAM, Cleveland, OH, 1952).

24158 *Sohm, Will "Bill"*. Newscaster (WTAI, Quincy, IL, 1938–1941).

24159 *Sokolsky, George E.* Political news analyst (ABC, 1948).

24160 *Sola, Carlo*. Newscaster (WARD, Brooklyn, NY, 1939).

24161 *Solarrillo, Pasqualino*. Operatic tenor (WHN, New York, NY, 1926).

24162 *Soldiers of the Press*. Dramatized accounts of the adventures of newspaper reporters in World War II were dramatized on the sustaining program (15 min., Monday, 9:30–9:45 P.M., WHN, New York, NY, 1945).

24163 (*The Solemn Old Judge*). Designation for George D. Hay, Chief announcer of WLS (Chicago, IL, 1924). Hays later was famous for his introduction of the *Grand Ole Opry* (WSM, Nashville, TN) when it first began (*The Solemn Old Judge*, WLS, 1925). *See also Hay, George D. and The Grand Ole Opry*.

24164 *Solie, Gordon*. Sportscaster (WPLA, Plant City, FL, 1954–1955).

24165 (The) *Solitaire Cow Boys*. Five-man country-western music group (KOA, Denver, CO, 1929).

24166 *Solitaire Time*. Singer Warde Donovan was featured on the music show. Tex Antoine was the announcer (15 min., Sunday, 11:45–12:00 noon, NBC-Red, 1947).

24167 *Sollman, Cressy Ferra*. Pianist (KFRC, San Francisco, CA, 1926).

24168 *Soltau, Gordie*. Sports caster Soltau was a former professional football star of the San Francisco 49ers (KRFC, San Francisco, CA, 1960).

24169 *Somebody Knows*. A summer replacement for *Suspense*, the 13-week series dramatized unsolved crimes and offered a \$5,000 reward to any person who could give information leading to the apprehension of the criminal who had committed them. Jack Johnstone was the narrator, Sidney Marshall the writer and James L. Saphier the sustaining program's producer (30 min., Thursday, 9:00–9:30 P.M., CBS, 1950).

24170 *Somebody's Son*. Reading Coal and Iron Company sponsored the series of dramas that were based on material from the files of the Big Brothers' Club, an organization that dealt with juvenile and adolescent delinquency (15 min., Monday, 6:45–7:00 P.M., WCAU, Philadelphia, PA, 1936).

24171 *Somerset Maugham Theater*. Novelist Maugham narrated the series of radio adaptations of his stories. Robert J. Shaw adapted them for radio. They were produced by John Gibbs and Anne Marlowe. The program was first broadcast by CBS in 1950. For Maugham's story of *The Moon and the Six Pence*, the program's cast included Ethel Everett, Virginia Gilmore, Teri Kean, Dennis King, Ian Martin and Brett Morrison (30 min., Saturday, 11:00–11:30 P.M., NBC, 1951).

24172 *Something for Everyone*. Ernie Naftzger, the program's jovial host, delivered pieces of wisdom for "everyone" (15 min., Monday through Friday, 8:15–8:30 A.M., CBS, 1931).

24173 *Something for the Boys*. "Welcome Home Auditions" for men and women, formerly members of the armed forces, who wanted to be radio musicians, singers, announcers, commentators, actors or script writers were provided on the network program (NBC, 1945).

24174 *Something to Talk About*. Chuck Acree conducted the program that presented unusual human interest facts concerning people, places and events. For example, Acree described the origins of common words, phrases and superstitions. His many listeners sent him unusual facts that he used on his show. The Hamilton Carhart Overall Company was the sponsor (5 min., Tuesday-Thursday-Saturday, 12:55–1:00 P.M., WLS, Chicago, IL, 1937).

24175 *Sommers, Helen*. Violinist (WCOAW, Omaha, NE, 1923).

24176 *Sonatron Hour*. Bernardine Hayes sang on the early variety show (1930).

24177 *Sondergaard, Gerald H. "Jiggs."* Sports caster (KICD, Spencer, IA, 1942–1944).

24178 *Sonfield, H.H.* Director of the WOK minstrel show programs (WOK, Pine Bluff, AR, 1922).

24179 *Song at Twilight*. Tenor Jack Barkin sang and organist Rocco Stanko played on the sustaining local music show (15 min., Thursday, 4:30–4:45 P.M., WPEN, Philadelphia, PA, 1941).

24180 *(The) Song Birds*. The talented Black gospel singing group included Curtis Thompson, W.H. Cooper, Zeke Thompson and W.M. Staples. The group was managed by homicide detective J. O'Kane (*The Song Birds*, vocal mus. prg., KQV, Pittsburgh, PA, 1933).

24181 *(The) Song Birds of the South*. Cassietta Baker, Elizabeth Darling, Mary Louise Thomas, Irma Lee Jefferson and Elizabeth Darling were the members of the popular Black gospel vocal group. The talented group was managed by homicide detective J. O'Kane. Their program was sponsored by the Ballard Company (WDIA, Memphis, TN, 1950s).

24182 *(The) Song Fellow*. Jay Burnette, a native of Pine Bluff, Arkansas, was the singing Song Fellow (KLRA, Little Rock, AR, 1932).

24183 *(The) Song of the City*. The daytime serial told the story of the life, loves and adventures of two young women who came to work in a large urban area. The cast included Irene Wicker, Walter Wicker, Lucy Gilman, John C. Daly and an eight-year-old Melvin (Mel) Torne (15 min., Tuesday-Wednesday-Thursday, 11:30–11:45 A.M., NBC, 1934–1935).

24184 *Song Paintings*. A program that "brought to listeners the pictures of pleasurable and happy scenes," *Song Paintings* offered the music of the Max Dolin Orchestra and the songs of soprano Gail Taylor and tenor Myron Nelsley (NBC-Pacific Coast Network, 1928).

24185 *(The) Song Shop*. Singers Frank Crumit, Kitty Carlisle and Alice Cornett entertained on the weekly music show (Friday Evening, CBS, 1938).

24186 *(The) Song Shop*. Garry Stevens was the DJ who conducted the program (75 min., 3:45–5:00 P.M., WROW, Albany, NY, 1948).

24187 *Song Time*. Minister John DeBrine probably was the first religious DJ specializing in religious music. His local program was very popular in the Boston area (25 min., Monday through Friday, 10:05–10:30 P.M., WMEX, Boston, MA, 1953).

24188 *Songs America Sings*. Meredith Willson's Orchestra supplied the good music and lots of it, for they played 25 numbers on each half-hour show. Contralto Jane Cowan and tenor Tommy Harris sang the songs on the sustaining program (30 min., Saturday, 4:30–5:00 P.M., NBC, 1936).

24189 *Songs and Comedy*. Broadway star Charlie King and Peggy Flynn provided the songs and fun on the show sponsored by Tastycafe (15 min., Sunday, 9:45–10:00 P.M., NBC, 1935).

24190 *Songs and Music You Love to Hear*. Baritone Warren Guthrie and organist H.G. Hoffman performed on the Sunday program (KFWM, Oakland, CA, 1929).

24191 *Songs at Eventide* (aka *Songs of Eventide*). The music of Martin Wickett's orchestra and poetry read by Lee Little was featured on the popular program. Little always closed the program this way:

Shadows of night are falling
On towns and fields and seas.
The plaintive voice of the nightingale
Comes echoing through the trees,
And up from ten thousand gardens,
Wherever the flowers hide,
There comes the gentle whispers
Of songs at eventide.

The popular show had a large loyal listening audience (KMOX-CBS, St. Louis, MO, 1934).

24192 *Songs at Twilight*. General Electric sponsored the good music program featuring baritone Lawrence Tibbett and soprano Rosa Ponselle. Other vocal artists that often appeared were John McCormack and Geraldine Ferrar (Sunday Afternoon, NBC-Red, 1931).

24193 *Songs by Morton Downey* (aka *The Coke Club with Morton Downey*). Tenor Downey sang to the music provided by the Jimmy Lytell orchestra. David Ross was the announcer (15 min., NBC, 1946–1951).

24194 *Songs by Sinatra*. A young Frank Sinatra, accompanied by the Alex Stordahl Orchestra, was in good voice on the sustaining music show that later was sponsored by Old Gold cigarettes. Sinatra's guests included performers: Peggy Mann, Bob Hope, Jane Powell, Andre Previn, the Page Cavanaugh Trio, Cathy Lewis, Cy Walter, Jimmy Durante and Irving Berlin (15 min., Sunday, 7:15–7:30 P.M., CBS, 1943).

24195 *Songs for Sale*. *Variety* said the program was essentially an amateur hour for songwriters. After the songs of amateur songwriters were played, a show business panel rated the compositions. The sustaining show offered Rosemary Clooney and Tony Bennett performing the songs. They were accompanied by Ray Bloch's orchestra. Jan Murray was the host (30 min., Friday, CBS, 1950).

24196 *Songs for Victory*. The United States Treasury Department sponsored the local musical show that presented the vocal offerings of Clark Dennis, Percy Dove, Arlyne Chandler and the New Yorkers Choir (15 min., Weekly WMCA, New York, NY, 1942).

24197 *Songs My Mother Taught Me*. Soprano Muriel Wilson and tenor Oliver Smith sang with Jacques Renard's orchestra on the weekly music show (30 min., Sunday, 6:30–7:00 P.M., CBS, 1933).

24198 *Songs of Dick Todd*. Canadian crooner Todd who sounded very much like Bing Crosby (15 min., Transcribed, Various Stations, late 1940s).

24199 *Songs of Home Sweet Home*. Veteran tenor Henry Burr and the vocal trio of

Verne, Lee and Mary sang old favorites on this weekly music show (15 min., Sunday, 7:30–7:45 P.M., WLS, Chicago, IL, 1935).

24200 *Songs of Jerry Wayne.* Gulf Fly Spray sponsored the music program with singers Jerry Wayne and Peg LaCentra. Dan Seymour was the announcer (15 min., mid-1940s).

24201 *Songs of Long Ago.* Duquesne Light Company sponsored the interesting program of dialogue and old-time songs that featured organist Bernie Armstrong, Henry Abbey, Norman Porter and Mrs. J.E. Webster (15 min., Friday, 7:45–8:00 P.M., KDKA, Pittsburgh, PA, 1938).

24202 *Songs of the Moment.* Al Sather sang the songs of the moment (KJBS, San Francisco, CA, 1929).

24203 *Songs of the Season.* Songs were performed by Alma Kitchell, the Women's Octet and the orchestra directed by William Perry. Neil Enslin was the announcer (30 min., Tuesday, 8:00–8:30 P.M., NBC-Red, 1929).

24204 *Songs Without Words.* The Mahlon Merrick Orchestra was featured on the transcribed music show (Transcribed, 1932).

24205 *Songs You Love.* Smith Brothers Cough Drops sponsored the good variety show. Operatic contralto Rose Bampton sang to the music of Nat Shilkret's orchestra. The Smith Brothers, Trade and Mark, portrayed by Scrappy Lambert and Billy Hillpot, also were cast members (30 min., Saturday, 9:00–9:30 P.M., NBC-Red, 1934). The program was broadcast both in a 30- and 60-minute format. *See also The Smith Brothers.*

24206 *Songwriter's Night.* Vaughn de Leath, one of radio's pioneer performers, conducted the program honoring various American songwriters. Early in the series Albert Von Tilzer and Otto Metzger appeared (WJZ, New York, NY, 1922).

24207 *Sonis, Berton.* Newscaster (WCBS, Charleston, WV, 1945).

24208 *Sonn, Albert E.* Sonn was the technical editor on the Newark *Sunday Call*. He broadcast talks on various radio topics such as "Radio for the Layman" (WOR, Newark, NJ, 1923).

24209 *Sonner, Fred.* Harmonica virtuoso (WFAA, Dallas, TX, 1923).

24210 *Sonnier, Alden.* Newscaster (WSIG, Crowley, LA, 1947).

24211 *Sonora Hour.* Sonora Radio Company sponsored the half-hour music program (30 min., Thursday, 9:30–10:00 P.M., CBS, 1928).

24212 *Sonotron Orchestra.* A musical variety show (30 min., Sunday, 8:30–9:00 P.M., CBS, 1929).

24213 *Sons of St. George Band.* Brass band conducted by Robert Levine (KFWM, Oakland, CA, 1927).

24214 *Sons of the Pioneers.* Popular CW vocal music group led by Bob Nolan, whose early members in 1935 included Leonard Slyce

(Roy Rogers), Karl Farr, Hugh Farr and Tim Spencer. They appeared on many stations for decades by transcriptions (WRC, Washington, DC, 1936; WDZ, Tuscola, IL, 1937; WBIG, Greensboro, NC, 1939). Before becoming the Sons of the Pioneers, they were known as Farley's Gold Star Rangers. *See also Farley's Gold Star Rangers.*

24215 *Sontag, Jack.* Pianist (*John Sontag*, instr. mus. prg., WGBI, Scranton, PA, 1936).

24216 *Sontag, Viola.* Pianist (WKAF, Milwaukee, WI, 1926).

24217 *Sooy, Byard.* Sports caster (*Today's Sports*, KREL, Baytown, TX, 1949; *Sports Round-Up*, KREL, 1950).

24218 *Soper, Carroll.* Leader (Carroll Soper's Dinner Dance Orchestra, KYA, San Francisco, CA, 1928).

24219 *Sophie Tucker's Music Hall.* Miss Tucker, the talented singer-comedienne, who called herself "The Last of Red Hot Mammias," hosted the variety show. Guests such as Harry Richman assisted her each week on the sustaining program (30 min., Thursday, 7:00–7:30 P.M., WHN, New York, NY, 1935).

24220 *Sophie Tucker's Playground.* Popular singer Sophie Tucker hosted the midnight program of music and jokes broadcast Thursday evenings (WHN, New York, NY, 1926).

24221 *Sophisticated Rangers.* CW mus. prg. (WOW, Omaha, NE, 1939).

24222 *Sopkin, Viola.* Pianist and singer (KYW, Chicago, IL, 1925).

24223 *Sorenson, Aage Hugh.* Danish baritone (WOR, Newark, NJ, 1923). Soloist with the Vikings singing group (NBC-New York, 1926).

24224 *Sorenson, Fritz.* Sports caster (WFIN, Findlay, OH, 1942–1946).

24225 *Sorey, Vincent.* Leader (Vincent Sorey's Trio, WGBS, New York, NY, 1926; *Vincent Sorey Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1935–1938, 1942).

24226 *Sorg, Herbert.* Pianist (KFI, Los Angeles, CA, 1926).

24227 *Sorkin, Anna.* Pianist Sorkin with Louise Bernero was a member of a popular piano duet team (KSD, St. Louis, MO, 1923).

24228 *Sorkin, Dan.* DJ (*Early Bird Show*, WCFL, Chicago, IL, 1960).

24229 *Soroca, Jean.* Soprano (WHN, New York, NY, 1925).

24230 *Sorrell, Bill.* Sports caster (*News and Sports Review*, WLS, Lansing, MI, 1947; WJFC, Kalamazoo, MI, 1948; *Sports Tour*, WKGJ, Knoxville, TN, 1949–1951; WOKL, Oak Ridge, TN, 1954).

24231 *Sory, Harry.* Leader (Harry Sory's Entertainers, WRR, Dallas, TX, 1926).

24232 *Sosh, Lon.* DJ (*Courtin' Capers*, WKCT, Bowling Green, KY, 1960).

24233 *Sosnik, Harry.* Pianist (WEBH, Chicago, IL, 1925). Leader (*Harry Sosnik Or-*

chestra, instr. mus. prg., NBC and WIP, Philadelphia, PA, 1934; CBS, 1936).

24234 *Souder, Edmund L.* Newscaster (NBC-Blue, 1944).

24235 *Souder, Nye.* Violinist (KFWM, Oakland, CA, 1926).

24236 *Souders, Jackie.* Leader (Club Lido Serenaders, KFOA, Seattle, WA, 1926). Playing under the name of the Jackie Souders Orchestra in 1926, the band's personnel included: Souder, ldr.-tb.; Sherman Herrick and Blaine Boynton, t.; George Shelton, Clarence Cumins and Walter Hawkins, clr., as., ts. and bar.; Billy Barrett, v.; Irvin Antes, p.; Forrest Hurt, bj. and g.; Walt Haines, sb.; Walton McKinney, vcls.; and Steve Barrett, d.

24237 *Soule, Gordon.* Violinist (KGW, Portland, OR, 1923).

24238 *Soule, Olan.* News analyst-actor (*Science in the News*, NBC, 1937). Soule was a busy radio actor with many distinguished acting credits.

24239 *Sound Effects.* Radio has accurately been called the "Theater of the Mind." By means of sound its stage was set, locales established and much of its characters' actions portrayed without speech. For those who heard radio during its first three decades, certain sound effects are still remembered.

In radio's earliest days before sound effects were used, the scene had to be set and action portrayed by speech alone. For example, if a car was approaching and no sound effect available, a character would have to say, "I hear a car coming down the road." This was a poor substitute for the "real" sounds later produced by the sound effects specialist. It was an important day in 1922 on the WGY (Schenectady, NY) dramatic production of Eugene Walter's "The Wolf," when someone, whose name is forgotten, slapped two pieces of wood together to represent the sound of a door slamming. From this primitive beginning, sound effects soon became a sophisticated element that combined both creative artistry and engineering skill.

We may forget Jack Benny's jokes, but we remember the sound of his wheezing, antique Maxwell car produced by the talented Mel Blanc and the chaotic crashing sound that occurred when Fibber McGee's hall closet door was opened. The men and women who produced these sounds were the creative artists, who designed, constructed and painted the auditory scene for listeners. These skilled workers were creative artisans and technicians, without whose vital contributions radio would have been only a pale imitation of what it became.

Two pioneers in the field of sound in the late 1920s were Arthur R. Fasig, NBC Sound Effects Engineer and Harry Swan, Fasig's counterpart at CBS (1929–1930). Also important was the husband and wife team of Arthur and Ora Daigle Nichols, who began to produce sound effects in 1928 for both NBC and CBS on a freelance basis. Arthur Nichols was an extremely creative practitioner, who designed and invented his own sound machine (What's On the Air?,

March, 1930, p. 27). Later, CBS hired both Nichols on a full time basis. They, in turn, hired Henry Gauthiere and George O'Donnell to create the first network sound effects department.

By 1933, other pioneering sound effects men included Walter Pierson and Ray Kelley at CBS and James Lyon at NBC. Significant contributions were also made by Orval White, the first Black sound effects man in radio (Mott, 1993, p. 37). Sallie Belle Cox, Dolores Gillen and Ora Daigle Nichols produced a variety of baby talk, coos and gurgles. An incidental fact, peripherally related, was the work of Phil Cook and Teddy Bergman, later known as Alan Reed, who each produced as many as 22 different dialects on one program.

Sound men and women in radio's early years soon began to devise mechanical devices to produce desired sounds. Some of the tricks and devices they used, and the sound effects they produced, were closing an eye-glass case (gun shot), scattering bird seed on a newspaper (rain), hitting 36 wooden blocks suspended from wires on a frame (machine gun fire), stabbing a knife into a watermelon (stabbing a person), squirting a seltzer bottle (washing dishes), kissing one's hand (a romantic kiss), squeezing water alternately from two rubber bottles (milking a cow), beating short sticks quickly on the leather bottoms of chairs (sound of muskets).

The use of such mechanical devices and tricks produced effective radio, but technical advances like the increased use of recorded sounds soon reduced their use. Studios were soon filled with all types of recorded sound effects — most of them recordings of the *real* thing. By 1941, NBC had more than 12,000 sound recordings in its library, and it was said that about 75 percent of all radio sound effects at that time were produced by recordings.

An often forgotten aspect of radio's earliest sound effects are those produced by the human voice. Some vocal imitators who deserve special mention are Donald Bain, Bradley Barker and Bob McGimsley. McGimsley was a skillful imitator of birds. Bain claimed that he could imitate 70 different birds along with trains, automobile horns and most music instruments. Bradley Barker was another versatile animal imitator. One of his busiest assignments was to produce all the animal sounds needed on *Frank Buck's Bring 'Em Back Alive* program in 1934.

Other talented vocal sound imitators were: Mel Blanc, Pinto Colweg, Ray Erlenborn, Sarah Fussell, Gerry Hausner, Earl Keen, Mary Lansing, David Light, Ed Laudes, George O'Donnell and Madeline Pierce. These talented people produced sound effects with their own vocal apparatus. In 1936 these talented vocal imitators were differentiated from the other sound effects personnel by an action of the American Federation of Radio Artists (AFRA), when it decreed that anyone who used the voice to produce sound effects was an actor and deserved a performance fee for doing so. For many imitators the distinction was valid. For example, programs

consisting of historical recreations, e.g., *The March of Time*, featured many actors who imitated the voices of famous people. Some of these actors and the persons they imitated on *The March of Time* were:

William Adams (Franklin D. Roosevelt)
Ted DiCorsia (Herbert Hoover)
Frank Readick (James J. Walker)
Teddy Bergman [Allen Reed] (Joseph Stalin)
Wilmer Walter (Samuel Seabury)
Pedro de Cordoba (Spain's King Alfonso)
Alfred Shirley (Ramsey McDonald)
Charles Slatter (Alfred E. Smith)

Other performers and a few of the motion picture stars they specialized in imitating were:

Marjorie Anderson (Carole Landis)
Jack Smart (Victor McLaglen and dogs)
Fred Ural (Leslie Howard, Frank Buck, Ronald Coleman, Maurice Chevalier, H.B. Warner and Boris Karloff)
Ray Doyle (Mickey Mouse)
Arlene Francis (Miriam Hopkins, Katharine Hepburn, Marlene Dietrich, Constance Bennett, Irene Dunne, Anna Sten, Talullah Bankhead, Frances Drake, Constance Cummings, Gloria Stuart, Jean Harlow, Evelyn Venable, Peggy Allenby, Claudette Colbert, Alice Brady, Frances Halliday and Mary Boland)
Dwight Weist (Douglas Fairbanks, W.C. Fields, John and Lionel Barrymore, Franchot Tone, Paul Lucas, Charles Ruggles and Nils Aster)
Wilfred Lytell (Clark Gable)
Frank Gould (Jimmy Durante)
Virginia Morgan (Margaret Sullivan)
Mary Newton (Ann Harding)
Iris Brinn (Greta Garbo)
Milton Herman (George Raft and Jack Pearl)
Lester Joy ("young" Ronald Coleman)
Fred Ural ("old" Ronald Coleman and Boris Karloff).

Versatile Fred Ural said the best way for him to study the stars' voices was to go to their movies. When he was researching the voice of Boris Karloff, Ural after a long search found a Karloff film playing in a small Harlem theater. After sitting through the entire picture, Ural said that practically all Karloff said in the entire film was "Ump."

For many years talented sound men and women used their voices, ingenious mechanical devices and, later, recordings as a palette from which they painted the pictures that made the *golden days of radio* come alive. Without them, the artistry, excitement and thrills radio provided us never would have been possible.

Some of the sound effects specialists who made important contribution to radio were: Ralph Amati, Jack Amrhein, Al April, Ed Bailey, Guy Bayz, Barney Beck, Al Binnie, Ed Blainey, Frank Blatter, Betty Boyle, Maurice Brachhausen, Bill Brinkmeyer, Bill Brown, William Brownell, Harry Bubeck, Tom Buchanan, Joe Cabbibo, Tony Caminito, Clark

Casey, Floyd Caton, Dewey Cole, Fred Cole, Wes Conant, Bob Conlan, George Cooney, Parker Cornell, Lloyd Creekmore, Keen Crockett, Ralph Cummings, John Cuomo, Ralph Curtiss, Jack Dick, Jimmy Dwan, Michael Eisenmenger, Ray Erlenborn, Harry Essman, Ed Fenton, Al Finelli, Roland Fitzgerald, Jimmy Fletcher, Fred Flowerday, James Flynn, Don Foster, Monty Fraser, Fred Fry, Russ Gainor, Henry Gauthier, Mary Ann Gideon, John Glennon, Jim Goode, Bill Gould, Robert J. Graham, Bob Grapperhaus, Elliot Grey, Walt Gustafson, Tom Hanley, Ron Harper, Leona Haus, Bill Hengserbeck, Chet Hill, Bill Hoffman, Al Hogan, Robert Holmes, Tom Horan, Agnew Horine, Dick James, Harold Johnson, Jr., Urban Johnson, Ed Joyce, John Katulik, Jack Keane, Joe Keating, Ray Kemper, Wayne Kenworthy, Ray Kemer, Tiny Lamb, Dorothy Langley, George Lehman, David Light, Vic Livotti, Frank Loughrane, Ed Ludes, James Lynch, Jerry McCarthy, Bill McClintock, John McCloskey, Walt McDonough, Stuart McQuade, Ross Martindale, Bob Mautner, Frank Mellow, Donald Mihan, Curt Mitchel, Sam Monroe, Lloyd Morse, Robert Mott, Paul Mowry, James Murphy, Ross Murray, Harry Nelson, Arthur Nichols, Ora Nichols, Bill Nugent, George O'Donnell, Hamilton O'Hara, Walter Otto, Lavern Owens, Adrian Penner, Walter Pierson, Frank Pittman, Bob Prescott, Romeo Quantro, Charles Range, Virgil Reimer, James Rinaldi, Ken Robertson, Jack Robinson, James Rogan, Terry Ross, Vic Rubei, Harry Saz, Al Schaffer, Manny Segal, Walt Shaver, Al Span, Art Strand, Jerry Sullivan, Berne Surrey, Rod Sutton, Cliff Thorsness, Bud Tollefson, Sarah Jane Troy, Bob Turnbull, Max Uhlig, Al Van Brackels, Ed Vojtal, Davidson Voorhees, Dotty Wauknitz, Orval White, Malachy Wienges, Byron Wingett and Jack Wormser.

Robert Mott (1993), himself a veteran sound effects man from radio's Golden Age, has pointed out how busy and versatile some of the sound men could be by listing the programs on which Keene Crockett worked. These included: *Death Valley Days*, *Modern Romances*, *Deadline Dramas*, *Day of Reckoning*, *Theater Guild of the Air*, *Bob Hope Show*, *Rudy Vallee Hour*, *Land of the Lost*, *When a Girl Marries*, *The March of Time*, *This is War*, *Dick Tracy*, *Arch Oboler Presents*, *Charlie Chan*, *Topper*, *Tom Corbett*, *Space Cadet*, *True Story Theater*, *Men at Sea*, *Superman*, *Cafe Istanbul*, *Chandu the Magician* and *Inner Sanctum*.

Other busy sound effects personnel and animal imitators were: Jack Amerine, Jack Anderson, Donald Bain, Brad Barker, Sheila Barrett, Mel Blanc, Arthur Boran, Henry Boyd, Manny Cramer, Jerry De Carlo, Al De Caprio, Florence Desmond, Jack Dick, Zale Dillon, David Dole, Harold Fory, Sarah Fussell, Arthur Fulton, Charles Grenier, Earl Keen, Nancy Kelly, Ray Kelly, Ed Knoepfke, Leone Ledoux, Dave Light, Jerry McGee, Max Miller, Knell Pederson, Madeleine Pierce, Frank Pittman, John Powers, Hal Reid, Wes Ronca, Max Russell, Al Scott, Mario Siletti, Jack Sixsmith, Ted Slade, Walter

Snow, Art Sorraine, Clarence Straight, Fritz Street, Harry Swan, Gene Twombly, Bill Verdier, Clem Waters, Louise Wehr and Arthur Zachs.

24240 Sousa, John Philip. Leader of the prestigious Sousa Band that often appeared on radio in the 1920s and 1930s (*General Motors Family Party*, NBC-Red, New York, NY, 1928-1929). Distinguished bandmaster and composer Sousa was the major force in making the United States Marine Band the outstanding musical organization that it became. After leading the Marine Band from 1880 to 1892, he toured the world with his own band. In addition to writing more than 100 marches including *Semper Fidelis*, *The Washington Post March* and *The Stars and Stripes Forever*, he invented and encouraged the use of the Sousaphone band instrument.

24241 South, Eddy. Leader (*Eddy South Orchestra*, instr. mus. prg., NBC, 1935). South was a talented musician known as "The Dark Angel of the Violin."

24242 South, Edward. Baritone (WOR, Newark, NJ, 1925).

24243 South, Paul. Singer (WOR, Newark, NJ, 1925).

24244 South Sea Islanders Orchestra. Hawaiian music band conducted by Joseph Rodgers (NBC, New York, NY, 1928; *The South Sea Islanders* with tenor Joseph Rodgers, 30 min., Sunday, 11:15-11:45 P.M., NBC-Blue, 1930; *South Sea Islanders Orchestra*, mus. prg., NBC, 1936-1938).

24245 South Seas Serenaders. Popular orchestra featured on the *Cincinnati Times Star Program* (WLW, Cincinnati, OH, 1926).

24246 Southern, Paul. Newscaster (KRBC, Abilene, TX, 1939).

24247 Southern All-Star Hawaiian Orchestra. Orchestra consisting of three Hawaiian guitarists and two ukulele performers (WFAA, Dallas, TX, 1923).

24248 Southern California Saxophone Band. Reed band directed by Kathryn Thompson (KHJ, Los Angeles, CA, 1923).

24249 Southern Jubilee Singers. A Black gospel vocal group, the Southern Jubilee Singers included Joe Lee, Dan Taylor, James Sanders, Eddie Henderson and Laverne Smith (KWEM, West Memphis, AR, 1950s).

24250 Southern Majestic Hotel Orchestra. Hotel dance orchestra (KTHS, Hot Springs National Park, AR, 1926).

24251 Southern Night—A Salute to the South. A "kind of musical variety show" that saluted the South, the special program featured George Rehou reminiscing about that region. Minnie Leah Nobles, Dorothy Waldeman, Edith Miller and Mary Green were featured vocalists accompanied by pianist Marjory Garrius. At times, songs were also performed by Virginia Gilbert, Mary Steele and Lillian Sherman. The Murphy Syncopators band contributed musical selections to this salute to the South (WLW, Cincinnati, OH, 1923).

24252 Southern Pacific Lines Band. Railroad sponsored band (KPRC, Houston, TX, 1926).

24253 Southern Pine Melodeers. CW music prg. (WMMN, Fairmont, WV, 1936).

24254 Southern Radio Corporation Program. Southern Radio Corporation was one of station WLBN's (Little Rock, AR) first sponsors. George B. Gray, the sponsoring company's manager, directed the program. "Jack the Sweet Singer of the South," not otherwise identified, was featured along with Vivian and Her Melody Boys (a group of "negro serenaders"). Pianist Doris Hauser accompanied the singers. At other times, the program featured Good Moyer and his New Yorkers Orchestra, pianist (Mr.) J.R. Hagen and vocalist Nieta Davis. (60 min., Monday through Friday, 10:00-11:00 A.M. and Sunday, 2:00-3:00 P.M., WLBN, Little Rock, AR, 1927).

24255 Southern Ramblers Orchestra. Popular Texas band (KFDM, Beaumont, TX, 1926).

24256 Southern Ramblers. William Yeager directed the Nashville orchestra (WLAC, Nashville, TN, 1928).

24257 (The) Southern Singers. A popular Black harmony singing group, the Southern Singers accompanied themselves on jugs, washboards and skillets. The group consisted of Owen, James, Robert, Anne and Laurie Ward (15 min., Monday through Thursday, NBC, 1933).

24258 Southern Strings. A mixed quartet and a washboard band performed "Negro and Southern folk songs" on the sustaining program. The program's talented performers were unidentified (15 min., Thursday, 11:00-11:15 P.M., NBC-Blue, 1933).

24259 Southern Wonders. L.T. Blair, Ernest McKinney, James Darling, Jack Franklin, R.L. Weaver, Artis Yancey and Ford Nelson were members of the talented Black gospel vocal group. The group's program was sponsored by Pet Milk (WDIA, Memphis, TN, 1953).

24260 Southernaires. The Southernaires were the talented black quartet of William Edman, bass-director; Jay Toney, baritone; and tenors Homer Smith and Lowell Peters. They featured Negro spirituals on their long-running network show (*The Little Weather Beaten Church of the Air*, 30 min., Sunday, 9:00-9:30 A.M., NBC, 1934-1935). Later, the quartet broadcast at a different time (30 min., Sunday, 10:00-10:30 A.M., WLS, Cincinnati, OH, 1938). *The Southernaires* were still specializing in spirituals and attracting a large following many years later (30 min., Sunday, 2:30-3:00 P.M., ABC, 1951). *See also Southland Sketches.*

24261 Southey, Jean B. COM-HE (WTSL, Hanover, NH, 1957).

24262 Southland Dance Orchestra. Local New York band (WAHG, Richmond Hill, NY, 1926).

24263 Southland Sketches. Musical selections and dramatic sketches were combined on

the entertaining program. The cast included the Southernaires, a talented vocal quartet (30 min., Sunday, 10:00-10:30 A.M., NBC-Blue, 1933). *See also The Southernaires.*

24264 Southwestern Songsters. Nash Coffee Company sponsored the talented singing team of Annie Schafer and Willie Weller on this local show (15 min., Monday through Friday, 12:30-12:45 P.M. WKY, Oklahoma City, OK, 1949).

24265 Soward, Olaf. News analyst (KCKN, Kansas City, KS, 1938-1941; WIBW, Topeka, KS, 1943-1944; *Olaf Soward's Viewpoint*, WIBW, 1946-1947).

24266 Space Adventures of Super Noodle. The basis for the program's title can easily be recognized, since the sponsor was the I.J. Gross Noodle Company. Budd Blume and Gene Dailley wrote, Al Bland produced and Gene Eubanks directed the children's science-fiction show that *Variety* characterized as "mediocre." Super Noodle, the hero, and his friend, Rik, were projected 500 years into the future, where inexplicably they found Gross's noodles. As part of their adventures, they attempted to repel invaders from another planet. Charles Flynn played the title role. His friend and assistant was played by Robert Eglund. Everett Clarke was also in the cast (15 min., Saturday, 9:45-10:00 A.M., CBS, 1952).

24267 Spackman, Ellis. Newscaster (KFXM, San Bernardino, CA, 1939).

24268 Spadaro, Tom. Sports caster (WOV, New York, NY, 1940).

24269 Spade Cooley and His Dance Gang. Cooley's CW music group was probably the most popular "western swing" band of the period. The transcribed show was carried by 460 stations. Cooley's vocalists included Tex Williams and a female singer by the name of Precious Price (15 min., Transcribed on Various Stations, 1946).

24270 Spade Cooley Show. Spade Cooley's fine western swing band was featured on the show along with Ginny Jackson, Phil Gray, Freddie Love, Hank Penny, Wally Ruth and Jimmy Wakely. The program was written by Keith Fowler. Larry Berns was the producer-director. The announcer was Bob LeMond (60 min., Friday, 8:00-9:00 P.M., CBS, 1951).

24271 Spaeth, Karl. Leader (*Karl Spaeth Orchestra*, instr. mus. prg., WXYZ, Detroit, MI, 1935).

24272 Spaeth, Sigmund. Later famous on radio as "The Tune Detective," Spaeth first joined WGBS (New York, NY) as an announcer in 1924, to broadcast the Notre Dame-Stanford Rose Bowl game from Pasadena, California and boxing bouts from New York's Polo Grounds. He also hosted a celebrity show. He gained national fame in 1931 when he conducted his *Tune Detective* program on the NBC-Blue Network. *See also (The) Tune Detective.*

24273 Spainhower, Don. DJ (KOVO, Provo, UT, 1956-1957).

24274 **Spalding, Albert.** Distinguished violinist Spalding broadcast for Dallas, Texas, station (WFAA) in 1925 from Oklahoma City, Oklahoma. He also appeared on the *Atwater Kent Hour* in 1927.

24275 **Spalding, Neal.** Leader (*Neal Spalding Orchestra*, instr. mus. prg., WENR, Chicago, IL, 1938).

24276 **Spangler, Bob.** DJ (*Iowa State Houseparty*, KASI, Ames, IA, 1952).

24277 **Spangler, Elden.** DJ (*Wake Up Smiling*, WLAN, Lancaster, PA, 1950).

24278 **Spanier, Muggsy.** Leader (*Muggsy Spanier Orchestra*, instr. mus. prg., WXYZ, Detroit, MI, 1942).

24279 **Spaniol, Arnold.** Sportscaster (KOOS, Marshfield, OR, 1938-1941).

24280 **Spanish Concert.** Spanish music played by Julian Oliver and his Los Savillanos Orchestra and sung by Dolores Cassinelli was featured on the weekly program (NBC, New York, NY, 1928).

24281 **Spanish Course.** Dr. William F. Rice, R.A. Ramirez, F. Piera Gamba, Antonio Herras and Professor Henry C. Niesa taught the radio language course (KPLA, Los Angeles, CA, 1927).

24282 **Spanish Dreams.** Tenor Julian Oliver and an orchestra directed by Frank Vagnoni provided the music on the show (15 min., Sunday, 1:30-1:45 P.M., NBC-Red, 1930).

24283 **Spanish Orchestra.** Spanish band directed by Senor Palacios (KEX, Portland, OR, 1929).

24284 **Spann, June S.** COM-HE (KWAK, Stuttgart, AR, 1957).

24285 **Spann, Owen.** Sportscaster (*Sports Spotlight*, WTOB, Winston-Salem, NC, 1951-1952). DJ (WBT, Charlotte, NC, 1956-1957).

24286 **Spareribs.** Malcolm Claire played a blackface character named Spareribs on the Chicago local and network program. He told stories for youngsters on his popular children's show (15 min., Tuesday, Wednesday, Thursday and Friday, 5:00-5:15 P.M. CST, WMAQ, Chicago, IL, 1935 and 15 min., Monday through Friday, 7:00-7:15 A.M., NBC-Red, 1935). *See also Claire, Malcolm.*

24287 **(The) Spark Plug.** Designation for announcer E.A. Bublert (KFJC, Junction City, KS, 1924).

24288 **Sparkle Time with Meredith Willson** (aka *Sparkle Time*). Meredith Willson conducted his orchestra and served as host on the music show sponsored by Canada Dry Ginger Ale. Singer Annette Warren and the Vivian Gary Trio also performed. Ben Gage was the announcer (30 min., Friday, 7:30-8:00 P.M., CBS, 1946).

24289 **Sparks, Bud.** Sportscaster (WCAM, Camden, NJ, 1938).

24290 **Sparks, Harold.** Newscaster (KFXD, Nampa, ID, 1938).

24291 **Sparks, James A.** Sportscaster (*Sports Time*, WHOC, Philadelphia, MS, 1949; sports play-by-play broadcasts (WHOC, 1950).

24292 **Sparks, Jim.** Sportscaster (KRRV, Sherman, TX, 1944).

24293 **Sparks, Lenora.** Metropolitan Opera soprano Sparks gave station WOK (Pine Bluff, AR) a boost on February 24, 1922, when, after completing a recital at the Pine Bluff High School auditorium, she broadcast three songs ("Smiling Through," "Morning" and "My Curly Headed Baby").

24294 **Sparks, Paul.** Baritone (NBC, 1929).

24295 **Sparks, Red.** Sportscaster (*Sports Special*, WFOM, Marietta, GA, 1949-1952).

24296 **Sparks, Studie.** Sportscaster (WVNA, Tusculumbia, AL, 1960).

24297 **Sparks, Sparky.** Sportscaster (KFDA, Amarillo, TX, 1940).

24298 **Sparlin, Evelyn.** Violinist (KOIN, Portland, OR, 1928).

24299 **Sparnon, [Sparman], Ken.** Leader (*Ken Sparnon Ensemble*, instr. mus. prg., NBC, 1935).

24300 **Sparrow, Glenn R.** Tenor (WCBI, Zion, IL, 1924).

24301 **Spaulding, Jeanne.** COM-HE (WUSJ, Lockport, NY, 1957).

24302 **Speak Your Mind.** Paul Harvey hosted the program that allowed listeners to voice their opinions. Bob Cunningham was the announcer (15 min., Monday through Friday, 8:15-8:30 P.M., WGN, Chicago, IL, 1948).

24303 **Speaking of Music.** Al Lewis produced and Bernard Buck directed the unique DJ program. For each program, a different musician played his favorite recordings (60 min., Sunday, 3:00-4:00 P.M., WNYC, New York, NY, 1952).

24304 **Speaking of Sports.** Howard Cosell conducted five-minute weekend sports capsules at various times on Saturday and Sunday. He interviewed many sports celebrities on the show that provided a national exposure for Cosell (ABC, 1956).

24305 **Spear, Bea.** COM-HE (W'DIX, Dickinson, ND, 1957).

24306 **Spears, Charles "Charlie."** Newscaster (WPRD, Spartanburg, SC, 1941). DJ (WJAN, Spartanburg, SC, 1954).

24307 **Specht, Paul.** Conductor (Almanac Hotel Orchestra, WHN, New York, NY, 1923-1924 and WJZ, New York, NY, 1924. Paul Specht Orchestra, WHN, 1924; Specht's Lido Venice String Ensemble, WJZ, 1924; Paul Specht and his Jardin Royal Orchestra, viewed by *Variety* as "one of the best bands on the air," WOR, Newark, NJ, 1928; Paul Specht Orchestra, WABC-CBS, New York, NY, 1929).

When the excellent band first went on the air in 1924, it consisted of the following personnel: Specht, ldr.-v.; Charlie Spivak and Johnny Egan, t.; Charlie Butterfield, tb.; Henry Wade, clr. and as.; Frank Kildert, clr., as. and bar.; Gilbert

Dutton, clr. and ts.; Roy Smeck, bj.; Arthur Schutt, p.; Ted Noyes, d.; and Billy Wolfe, tba.

Specht participated in several historic broadcasting events. First, he broadcast dance music with the orchestra of station WWJ on September 14, 1920, less than a month after WWJ had gone on the air. On this broadcast the orchestra played Specht's own tune, "Wishingland," written with J. Will Callahan. By November, 1923, Specht began regular broadcast remotes from New York's Almanac Hotel over WJZ. In 1924, Specht's orchestra broadcast to Europe from Pittsburgh Grand Theater on KDKA (Pittsburgh, PA). The following year his band broadcast on a coast-to-coast network from WBZ (Springfield, MA), sponsored by the Massachusetts Institute of Technology. In 1926, Paul Specht's Canadian Orchestra broadcast to the United States from London's Kit Kat Club and the Piccadilly Hotel. Finally, his orchestra broadcast over a combined network of 109 stations in 1928 from the Inaugural ball of President Herbert Hoover and Vice-President Charles Curtis.

24308 **Special Agent.** Private eye Alan Drake, played by James Meighan, was a smart insurance investigator. Finis Farr wrote and Herbert C. Rice was the producer-director of the entertaining adventure show that displayed many clever plot twists. Margaret Draper Wendell Holmes, Mort Lawrence, James Monks and Lyle Sudrow were also in the cast. Music was by Chester Kingsbury's Orchestra (30 min, Wednesday, 8:00-8:30 P.M., MBS, 1948).

24309 **Special Investigator.** Frank Breck narrated the dramatic series about investigators who sought to clean up "con games." The informative program was sponsored by Commercial Credit Corporation. Marian Barney, Ed Begley, Leon Janney, Santos Ortega, Pat Ryan and Sandy Straus were in the cast. The announcer was Jack Barry (15 min., 8:30-8:45 P.M., MBS, 1946).

24310 **Speciale, Johnny.** Sportscaster (*Spotlight on Sports*, KSFT, Trinidad, CO, 1949. *Spotlight on Sports* and sports events play-by-play, KCSJ, Pueblo, CO, 1950; *Sports Special*, KGBC, Galveston, TX, 1951-1954). DJ (*Time Factory*, KSFT, 1950).

24311 **Speciale, John.** DJ (WFMD, Frederick, MD, 1957).

24312 **Speciale, Michael "Mike."** Leader (Michael Speciale and his Hotel Carlton Terrace Orchestra, WHN, New York, NY, 1924; Michael Speciale Orchestra, WABC, New York, NY, 1928). The early Speciale band included among others; Speciale, ldr.-v.; Jesse Berkman, clr., as. and ss.; Sam Rose, p.; Lou de Fabbis, bj.; Tom Speciale, tba.; and Herman Berkin, d.

24313 **Speck, Hugo T.** News analyst (*Speck Views the News*, WFAA, Dallas, TX, 1947-1948).

24314 **Spector, Jack.** DJ (WPTR, Albany, NY, 1957; WJJD, Chicago, IL, 1960).

24315 **Speece, Wynn Hubler.** COM-HE (WNAX, Yankton, SD, 1957).

24316 *Speech Clinic of the Air.* Professor Carl Emil Seashore and Professor Lee Edward Travis of the State University of Iowa, a pioneering institution in the study of speech pathology, therapy and correction, instituted the program on WSUI (Iowa City, IA), the university's radio station on February 6, 1935. The program was produced and broadcast by the university's departments of Psychology and Speech to provide greater knowledge about "speech defective school age children" for persons who want to help them. Some of the topics the program discussed were: "The Place of the Home in a Speech Correction Program," "Speech in the Elementary School," "What the Speech Correction Teacher Should Know about Dentristry" and "How to Examine a Stutterer." Professors Carl Emil Seashore and Lee Edward Travis have generally been credited as creating the discipline of speech pathology devoted to the study and correction of speech disorders and the training of its earliest practitioners.

24317 *Speech 40 and Speech 41.* These college speech courses were offered on radio by the State College of Washington (KWSC, Pullman, WA, 1929).

24318 *Speed, James.* Reader Speed told the "Billy and Jane Stories" on his program for children (WHAS, Louisville, KY, 1925).

24319 *Speed Gibson of the International Secret Police.* Speed battled the villainous Octopus on the syndicated juvenile adventure series. In the 100th episode as Speed battled the Octopus, the villain was seen jumping out of an airplane. But — was this dastardly villain really dead? At any rate, Speed was immediately off to Central Africa to battle the mysterious Atlantean syndicate. The program's cast included John Gibson, Howard McNear, Hanley Stafford, Jack Mather and Elliott Lewis (15 min., Syndicated, late 1930s).

24320 *Speed Show.* Fast talking host Floyd Gibbons described news events. Music was by the Vincent Lopez Orchestra and additional entertainment provided by weekly guests, such as tap dancer Bill Robinson and French musical comedy star, Irene Bordoni (CBS, 1936). *See also* Gibbons, Floyd.

24321 *Speed-Wagon Serenaders.* The REO Motor Car Company sponsored the orchestra's broadcasts (WREO, Lansing, MI, 1926).

24322 *Speegle, Dan.* DJ (*Top o' the Morning*, KSEA, Nacogdoches, TX, 1960).

24323 *Speegle, Jim.* DJ (KBBB, Berger, TX, 1960).

24324 *Speer, T.F.* DJ (*1240 Club and Rhythm Man*, KOCA, Kilgore, TX, 1947).

24325 *Spell, Bill* [John]. Sports-caster (*Spell on Sports*, WSLI, Jackson, MS, 1948–1950).

24326 *Spelling Bee.* Paul Wing hosted the nationally broadcast spelling contest (30 min., Saturday, 8:30–9:00 P.M., NBC-Blue, 1937).

24327 *Spelling Bee.* Don Kelley hosted and conducted the program that was a series of

spell-down (spelling bee) contests between various Chicago schools (45 min., 9:00–9:45 A.M. CST, WLS, Chicago, IL, 1938).

24328 *Spence, Arthur.* Leader (Arthur Spence and his Lincoln Serenaders orchestra, WAHG, Richmond Hill, NY, 1925).

24329 *Spence, Robert "Bob."* Sports-caster (KIRO, Seattle, WA, 1940). Newscaster (KIRO, 1941–1943).

24330 *Spencer, Eula.* COM-HE (WXOK, Baton Rouge, LA, 1957).

24331 *Spencer, Lavergne and Shayne.* Xylophone instrumental trio (WBBM, Chicago, IL, 1926).

24332 *Spencer, Leland.* Bass (KPO, San Francisco, CA, 1926).

24333 *Spencer, Lloyd.* Sports-caster (KTNN, Tucumcari, NM, 1945; KVOW, Littlefield, TX, 1947).

24334 *Spencer, Milton "Milt."* Sports-caster (*Sports Roundup*, WFLA, Tampa, FL, 1948; *Speaking of Sports*, WFLA, 1949–1951; *Sports Section*, WFLA, 1952–1960).

24335 *Spencer, Muron* [Myron]. Newscaster (WKRC, Cincinnati, OH, 1944).

24336 *Spencer, Nelson P.* Newscaster (WTBO, Cumberland, MD, 1943).

24337 *Spencer, Ray.* Sports-caster (WADC, Akron, OH, 1937–1940). Newscaster (WIKK, Cleveland, OH, 1944).

24338 *Spencer, S.T.* Newscaster (WPTE, Raleigh, NC, 1943).

24339 *Spend a Million.* Joey Adams hosted the sustaining quiz show on which the first contestant able to spend the \$1,000 given them was allowed to keep all that was purchased. Fred Collins was the announcer (30 min., Wednesday, 8:30–9:00 P.M., NBC, 1954).

24340 *Spengler, Harold S.* Newscaster (WAIM, Anderson, SC, 1942–1943).

24341 *Sper, Norman.* Newscaster (NBC, 1940).

24342 *Spevacek, Jack.* Sports-caster (WTRW, Two Rivers, WI, 1960).

24343 *Spicer, Earl.* Baritone (NBC-Red, New York, NY, 1929).

24344 *Spieler, Hedy.* Pianist (WJZ, New York, NY, 1923; WEA, New York, NY, 1924).

24345 *Spies, Henry.* First horn player with the KGO Little Symphony Orchestra (KGO, Oakland, CA, 1925).

24346 *Spike Jones Show* (aka *Spotlight Review*). The talented and wacky Jones band was featured along with Dorothy Shay, Dorothy Whiting, the Joe Mooney Quintet, the Dick Jurgens Orchestra and such guests as Francis Craig, the Dinning Sisters, Jack Smith, the Three Suns, Tex Williams and Jack Owens (CBS, 30 min., Weekly, 1947). On a later *Spike Jones Show*, Coca-Cola sponsored the comedy band format hosted by its leader. Spike's guests on the show included: Lina Romay, Basil Rathbone, Eddy Arnold, Janice Paige, Tony Martin, Cyd Charisse, Monica Lewis, Alec Templeton,

Peggy Mann, Burgess Meredith, Gene Tierney, Jack Carson and Hildergarde. The announcer was Dick Joy (30 min., Weekly, CBS, 1949).

24347 *Spiker, Bill.* Sports-caster (*Sports Whirl*, WWSL, Wooster, OH, 1949).

24348 *Spikes, Reb.* Leader (Reb Spikes and his Majors and Minors Orchestra, KFI, Los Angeles, CA, 1926).

24349 *Spilling the Beans.* News analyst Joe Dineen broadcast his commentary on the news show (WORL, Boston, MA, 1942).

24350 *Spin to Win.* Warren Hull hosted the Mark Goodson–Bill Todman production. On the quiz listeners were called and asked to identify a song. Successful contestants later were allowed to compete for a large jackpot prize (30 min., Weekly, 7:00–7:30 P.M., CBS, 1949).

24351 *Spinetti, Eugene B.* Sports-caster (*Roundup*, KCID, Caldwell, ID, 1949).

24352 *Spinner Sanctum.* Clellan Card was a DJ who also engaged in dialect humor (90 min., Monday through Saturday, WCCO, Minneapolis–St. Paul, MN, 1947).

24353 *(The) Spinning Wheel.* The musical program presented the music of "pioneer days" (15 min., Friday, 1:14–1:30 P.M., WLS, Chicago, IL, 1937).

24354 *Spira, Dorothy Golub.* Newscaster (WSNY, Schenectady, NY, 1945).

24355 *(The) Spirit of Memphis Gospel Singers.* The famous Black gospel group broadcast on several Memphis, Tennessee, stations sponsored by the Littlejohn Taxi Company and Pate's Man Shop in the 1930s. The group consisted of Freddie Johnson, Raymond Sanders, Herman Paul, Lewis White, Robert Reed, Earl Malone and Jethroe Bledsoe. By 1948, the group included Earl Malone, Jethroe Bledsoe, Theo Wade, James Darling, Robert Reed and Reverend Crenshaw. In 1952, the *Spirit of Memphis* group in 1952 had a daily weekday program (15 min., Weekdays, 10:00–10:15 A.M., WDIA, Memphis, TN, 1952).

24356 *(The) Spiritual Four.* Huddie Moore founded the Black gospel singing group in the late 1930s. They sang on stations WDIA (Memphis, TN), KWEM (West Memphis, AR) and WLOK (Memphis, TN) in the late 1950s and into the 1960s.

24357 *Spiro, Juan.* Operatic tenor (WEAF, New York, NY, 1923).

24358 *Spiro, Walter.* DJ (*Especially for You*, WRLD, West Point, GA, 1947; *Koffee Time*, WCOV, Montgomery, AL, 1952). Sports-caster (*Sports News*, WCOV, 1949; *Sports Parade*, WCOV, 1950).

24359 *Spiros, Robert E.* "Bob." Newscaster (WBTH, Williamson, WV, 1946). Sports-caster (WBTH, 1941).

24360 *Spitalny, Maurice.* Director (Hotel Statler Concert Orchestra, WTAM, Cleveland, OH, 1924, 1928; *Maurice Spitalny Orchestra*, instr. mus. prg., NBC, 1936–1939; MBS, 1942).

24361 *Spitalny, Phil.* Leader (Phil Spitalny's Music Box Orchestra, WTAM, Cleve-

land, OH, 1925; leader of an all male orchestra that played on New York City stations in 1928; Phil Spitalny Hotel Pennsylvania Orchestra, NBC, New York, NY, 1928; conductor of the Freed Orchestradians, NBC-Blue, New York, NY, 1929). In the following decade (*Phil Spitalny's Hour from the Hotel Pennsylvania*, Spitalny led his band on the broadcast from New York City's Hotel Pennsylvania Grill, 30 min., Tuesday, 11:30–12:00 midnight, NBC-Red, 1930). Spitalny led his first all girl band on a Monday, November 2, 1936, broadcast (*Phil Spitalny Orchestra*, instr. mus. prg., WHAM, Rochester, NY, 1939). The band featured Evelyn and her Magic Violin.

24362 Spivak, Charlie. Talented trumpeter Spivak led a popular "sweet" band (*Charlie Spivak*, instr. mus. prg., CBS, 1935).

24363 Spivak, Eli. Russian baritone (WBBM, Chicago, IL and CBS, 1929).

24364 Spokane Braves. A series of programs depicting the life and music of the Indians of the American Northwest. Indian melodies were played by the Braves Orchestra; songs performed by tenor Irving Kennedy and soprano Ethel Wakefield; and informative talks delivered by James Duffield (NBC-Pacific Coast Network, 1928).

24365 Spoken Opera. Helen Rose directed the dramatic series that actually was a spoken drama with music (WLW, Cincinnati, OH, 1930).

24366 Spokane Order of Coyotes Broadcasting from their Den in the Davenport Hotel. The weekly late night program was a mixture of the music and nonsense that made up so many late night programs of the era (90 min., Weekly, KHQ, Spokane, WA, 1927).

24367 Spoken Word. Arnold Moss introduced and played recordings of British and American literary works performed by various performers on the sustaining program (15 min., Tuesday, 9:00–9:15 P.M., WNEW, New York, NY, 1947).

24368 Spokes, Alfred E. "Al." Sportscaster (WJTN, Jamestown, NY, 1940–1945; *Reports on Sports*, WJCY, Burlington, VT, 1947–1955).

24369 Spoo, Eddie. DJ (*Time and Tempo*, WWHG, Hornell, NY, 1953–1954).

24370 Spooner, John A. Tenor (WEAF, New York, NY, 1923).

24371 Sporting Extra. Bill Dyer wrote, produced and hosted the program of dramatic sketches based on events in the sports world. The sponsor was the Adam Scheidt Brewing Company (30 min., Monday, 10:30–11:00 P.M., KYW, Philadelphia, PA, 1936). See also Dyer, Bill.

24372 Sports, Don. Sportscaster (WCI A, Claxton, GA, 1960).

24373 Sports. Radio in its first decade needed special events to attract a larger listening audience, and it found them in the seemingly endless variety and excitement of the world of sports. If sports helped radio attract a larger audience, it was equally true that radio helped

stir public interest in the great athletic feats of the Roaring Twenties, the decade also known as the "Golden Age of Sports."

Boxing had the "Manasas Mauler," Jack Dempsey; baseball its "Sultan of Swat," Babe Ruth; and football its "Galloping Ghost," Red Grange. All of them were exciting sports figures, whose spectacular feats overshadowed those of the athletes who had gone before them. Radio brought their deeds into each home with all the thrills and excitement of a front row seat and it was free.

By a happy coincidence when radio needed a touch of drama, excitement, or even romance in its broadcasts, a personality emerged who supplied all of them. The dynamic announcer-host and sportscaster was the versatile Graham McNamee. He was exactly what radio needed at the time. After being employed by WEAJ (New York, NY), McNamee was soon reporting all types of major sporting events. He was also on hand to broadcast with Phil Carlin the dramatic 1924 Democratic National Convention and President Coolidge's greeting of Charles A. Lindbergh upon his return from France, after his historic solo flight across the Atlantic in 1927. With his articulate speech and flare for the dramatic, McNamee was ubiquitous as he described all the important events for NBC.

McNamee's description of sporting events did not always display the greatest accuracy or knowledge. Radio critic of the *New York Daily News* Ben Gross (1954, p. 89–90) tells how he heard McNamee describe the 1927 Rose Bowl game and how he could not remember the score of the game, but could recall McNamee's description of the Southern California breeze and the fragrance of its roses. Some years later when Gross asked Merlin H. Aylesworth, the first president of NBC, what McNamee really knew about football, the executive answered promptly, "Dammed little, but he certainly puts on a great show (Gross, 1954, p. 90)." Gross described McNamee in this way: "Graham, who loved description more than what he described could not adjust himself to the less colorful but more factual method of reporting." As McNamee's coverage of sporting events gradually diminished over the years, other sportscasters were ready to take his place. Ted Husing was another good one who enjoyed great success. Others who followed were Red Barber, Mel Allen, Russ Hodges and Don Dunphy.

Barber and Allen broadcast both football and baseball games, but it was for the latter they are best remembered. There still are arguments as to which was the "best" baseball play-by-play man. Each had a distinct style and unique talent that made them outstanding broadcasters. Ironically, both Barber and Allen, who were highly successful broadcasting the baseball games of the Brooklyn Dodgers and New York Yankees respectively, were southerners who spoke with a broad accent.

Red Barber came to Brooklyn to broadcast the Dodger games from Cincinnati where he had been the Reds' broadcaster. His accuracy and colorful language soon endeared him to Brook-

lyn Dodger fans. He coined the expression "FOB" (Full of Brooklyns — some cynics said it was Full of Bums). Another was "He's in the catbird seat," meaning the player was in a good position. Barber's quick wit and baseball knowledge made him an excellent play-by-play man.

Mel Allen gained his greatest fame broadcasting Yankee games. His trademark question was, "How about that?" Allen got his big chance when Arch McDonald left his position as Yankee play-by-play man to return to his beloved Washington Senators after broadcasting only one year in New York. Allen, who was McDonald's assistant, was offered the job for the 1940 season, an opportunity that assured his success. Thankfully, neither Allen or Barber ever broke into their description of a game's events by exclaiming "Unbelievable!" or "I don't believe it." Unfortunately, not many current baseball broadcasters are able to resist that temptation.

Other baseball broadcasters also achieved legendary status by reason of their technique, personality and career longevity. A few of them are listed below:

Jack Brickhouse began broadcasting the games of the Chicago Cubs and Chicago White Sox in 1942 for WGN. His long career was marked by a genial manner and comprehensive and accurate treatment of baseball.

Jim Britt described both the Boston Red Sox (1939–1950) and Boston Braves (1939–1953) games for many years.

Harry Caray began as the St. Louis Cardinals play-by-play man teamed with Charles "Gabby" Street in 1947 on KMOX (St. Louis, MO). Before that Caray broadcast the Cardinals game for WTMV (East St. Louis, MO) beginning April 17, 1945. From 1955 to 1969, he was teamed with Jack Buck and Joe Garagiola. After leaving that job, Caray broadcast the games of the Oakland Athletics. He returned to Chicago in 1971 replacing Bob Elson as play-by-play broadcaster of the Chicago White Sox. He remained in that job until 1981, when he became the voice of the Chicago Cubs, a position he held until his death in 1998. Caray claimed he used "Holy Cow!" as an explanation of surprised delight before it was used by Phil "Scooter" Rizzuto on his New York Yankees broadcasts. His distinctive home run call was "It might be! It could be! It is!"

Jim Dudley broadcast Cleveland Indians games from 1948 to 1967.

Curt Gowdy came to Boston from New York in 1951 to broadcast Red Sox games. After becoming a Boston institution, he left in 1966 to broadcast NBC television's *Game of the Week*.

Ernie Harwell began his long baseball career broadcasting minor league games in the 1940s. He accepted a play-by-play job with the Brooklyn Dodgers in 1948. By 1981, Harwell had broadcast games for the New York Giants, Baltimore Orioles and the Detroit Tigers.

Waite Hoyt described the games of the Cincinnati Reds with verve, knowledge and precision for 15 years. Hoyt's knowledge of the game and broadcasting skills made him one of the best baseball broadcasters of his era. He was

as skilled a broadcaster as he previously had been as a star pitcher of the New York Yankees.

France Laux left his announcing job at KVOO (Tulsa, OK) to begin a distinguished 18 year career as broadcaster of St. Louis Cardinals games.

Bob "The Gunner" Prince, the long time voice of the Pittsburgh Pirates added some colorful phrases to his description of their games. When base runners of the opposing team needed removal, Prince would say, "Give me the Hoover! Give me the Hoover!" After a Pirate hit a home run, he would bid it "Goodbye" and exclaim, "How sweet it is."

Albert Kennedy "Rosey" Rowswell was the beloved character known as the "Voice of the Pittsburgh Pirates" from 1936 to 1954. When a Pirate home run was leaving the park, Rosey would scream, "Get upstairs, Aunt Minnie, and raise the window. Here she comes." An assistant would then supply a crashing sound to simulate broken window glass.

Byrum Saam, an excellent baseball play-by-play man, broadcast 32 seasons of the mostly losing baseball games played by the Philadelphia Athletics and Philadelphia Phillies.

Bob Wolff, Washington Senators' broadcaster from 1947 to 1960, suffered far too many years from being forced to listen to the quip that "Washington was first in the heart of his country men and last in the American League."

A common practice that began more than 50 years ago was that of star athletes becoming broadcasters. Some of them made good commentators, but others were dismal failures. Recordings still exist of examples from the short-lived play-by-play career of Walter Johnson, the great Washington Senators pitcher. Johnson's colorless description of the games made them seem dull. Not all ex-star broadcasters were lacking in colorful style and language. Waite Hoyt, former New York Yankee pitching great, went on to successfully broadcast the games of the Cincinnati Reds. A particularly interesting Hoyt feature was the fascinating baseball stories with which he filled the periods when ball games were delayed because of weather conditions. He called these entertaining interludes *Waite in the Rain*. Smith (1987, p. 73) in his comprehensive study of baseball broadcasters and broadcasting suggests that Hoyt may have been the best former athlete ever to broadcast baseball.

One of the most colorful and controversial former baseball stars turned broadcaster was Jay Hanna "Dizzy" Dean. Old Diz, as he often referred to himself, accurately described the baseball games he was working, but always added his own colorful anecdotes, insights and language. Dean's broadcasts were both entertaining and informative, even though they raised the ire of some linguistic purists. Old Diz frequently told how base runners had "slud" into second base. Regardless of his grammar and pronunciation, Dean was one of baseball most interesting and unique broadcasters.

Baseball play-by-play probably was the favorite sports program of listeners from radio's earliest days. From the historic firsts of baseball

broadcasts to the ordinary day-to-day accounts of either minor or major league baseball, the listening public loved them. A few of the significant events in baseball broadcasting are given below.

October 5, 1920. WWJ (Detroit, MI) broadcasts scores of World Series games.

August 5, 1921. First on the scene play-by-play account of a major league game between the Pittsburgh Pirates and the Philadelphia Phils is broadcast from Pittsburgh's Forbes Field by Harold Arlin on KDKA (Pittsburgh, PA).

October 5, 1921. Grantland Rice does the first on the scene play-by-play of a World Series game between the New York Yankees and the New York Giants over KDKA (Pittsburgh, PA).

October 5, 1921. A recreation of a World Series game was broadcast by Thomas H. Cowan. Cowan repeated the information given him by telephone in order to recreate the game for WJZ (New York, NY).

1922. Recreation of World Series games from news wires by WJAG (Norfolk, VA)

1924. Baseball scores were broadcast every 15 minutes in the afternoon by WJZ (New York, NY).

June 1, 1924. Every home baseball games of the local team's schedule was broadcast by WMAQ (Chicago, IL) and KHJ (Los Angeles, CA).

From the humble beginnings of these historic events, baseball broadcasting's popularity grew quickly. With the widespread promotion of such sponsors as General Mills' Wheaties and the Atlantic Refining Company, baseball readily lived up to its claim to be America's Favorite Pastime.

During the 1930s and 1940s, probably no company's product was more identified with baseball on radio than was General Mills' Wheaties. In fact, the cereal was so identified with baseball on radio that when a player hit a home run on the radio or on the playground, it was often called a "Wheaties blast" or a "case of Wheaties." In the early 1930s, when the Worch Cigar Company cancelled its sponsorship of the minor league Minneapolis Millers' games, WCCO (Minneapolis, MN) sold the sponsorship to Wheaties. This brought Wheaties into baseball broadcasting. During the next few years Wheaties sponsored baseball play-by-play in 67 different cities. Not as generally recognized, but an almost equally important sponsor of baseball was the Atlantic Refining Company. Some indication of the amount of baseball games broadcast in 1939 can be seen from the following information compiled by the *Variety Radio Annual—1939-1940*.

The cities and stations where Wheaties sponsored baseball broadcasts in 1939 were: Akron, Ohio—WJW; Albany, NY—WABY; Albany, NY—WOKO; Atlanta, GA—WAGA; Baltimore, MD—WCBM; Beaumont, TX—KFDM; Bellingham, WA—KVOS; Birmingham, AL—WSGN; Boise, ID—KHDO; Bridgeport, CT—

WICC; Buffalo, NY—WGR; Buffalo, NY—WKBW; Charleston, WV—WCHS; Charlotte, NC—WBF; Chattanooga, TN—WAPO; Chicago, IL—WBBM; Cincinnati, OH—WSAI; Cincinnati, OH—WCPO; Cleveland, OH—WCLE; Columbus, GA—WRBL; Columbus, OH—WBNS; Dallas, TX—WRR; Dayton, OH—WHIO; Denver, CO—KLZ; Des Moines, IA—WHO; Detroit, MI—WWJ; Detroit, MI—WXYZ; Battle Creek, MI—WELL; Bay City, MI—WBCM; Flint, MI—WFDL; Grand Rapids, MI—WOOB-WASH; Jackson, MI—WIBM; Kalamazoo, MI—WKZO; Lansing, MI—WJIM; Duluth, MN—KDAL; Fort Worth, TX—KFJZ; Grand Forks, ND—KFJM; Indianapolis, IN—WIRE; Des Moines, IA—KRNT; Lincoln, NE—KFAB; Shenandoah, IA—KMA; Yankton, ND—WNAX; Jacksonville, FL—WMBR; Kansas City, KS—KCKN; Kansas City, MO—KMBC; Knoxville, TN—WNOX; Los Angeles, CA—KFAC; Los Angeles, CA—KNX; Louisville, KY—WAVE; Milwaukee, WI—WISN; Minneapolis, MN—WCCO; Minneapolis, MN—WMIN; Mankato, MN—KYSM; Rochester, MN—KROC; St. Cloud, MN—KFAM; Winona, MN—KWNO; Mobile, AL—WALA; Nashville, TN—WLAC; New Orleans, LA—WDSU; New York, NY—WABC; New York, NY—WOR; New York, NY—WHN; Newark, NJ—WNEW; Norfolk, VA—WTAR; Oakland, CA—KROW; Ogden, UT—KLO; Oklahoma City, OK—KOCY; Philadelphia, PA—WCAU; Pittsburgh, PA—KDKA; Pittsburgh, PA—WWSW; Portland, OR—KEX; Quincy, IL—WTAD; Rochester, NY—WHAM; Rochester, NY—WSAY; Rock Island, IL—WHBF; St. Louis, MO—KMOX; St. Paul, MN—WTCN; Mankato, MN—KYSM; Rochester, MN—KROC; St. Cloud, MN—KFAM; Winona, MN—KWNO; Salt Lake City, UT—KUTA; San Antonio, TX—KABC; San Francisco, CA—KGO; Seattle, WA—WJR; Shreveport, LA—KWKH; Spokane, WA—KGA; Springfield, MO—KGBX; Syracuse, NY—WSYR; Tacoma, WA—KMO; Toledo, OH—WSPD; Tulsa, OK—KTUL; Washington, DC—WJSV; Wenatchee, WA—KPQ; and Wichita, KS—KFH; Yakima, WA—KTF.

The Wheaties' baseball broadcasters in 1939 were a varied group. Mixed in with sports broadcasting pioneers and former baseball stars were some future great broadcasters just beginning their careers in baseball play-by-play. They included: Ted Andrews, Roger Baker, Red Barber, Lowell Blanchard, Jerry Bozeman, Dick Bray, Jack Bridges, Bill Brown, Merrill Bunnell, A. B. Carroll, Charles Casper, Art Cheyne, Roy Civile, Del Cody, Lee Davis, Connie Desmond, Bill Dyer, Blair Eubanks, Jack Fitzpatrick, Pat Flanagan, Mike Frankovich, Eddie Gallaher, Jerry Geehan, Jack Gibney, Walt Gillespie, Louis F. Gillette, George Gow, Jack Graney, Taylor Grant, Bill Griffiths, Herman Grizzard, Alan Hale, Bill Harrington, John Harrington, Henry Hartman, Pat Hayes, Harry Heilman, Al Helfer, Sherb Herrick, George Higgins, Joe Hill, Don Hill, Russ Hodges, Roy Hubbell, Pinky Hunter,

Zack Hurt, Walter Johnson, Harry Johnson, Charlie Jordan, Tom Kelly, Leo Lassen, France Laux, Bob Lee, Walt Lockman, Vic Lund, Dean Maddox, Garnett Marks, Arch McDonald, Harry McTigue, Johnny Neblett, Tom Nobles, Hal Parkes, Roger Phillips, Gren Rand, Jack Rathbun, Rosey Rowswell, Vic Rugh, Gene Shumate, Ernie Smith, Larry Stanley, Nick Stenmler, Bill Terry, Rollie Truitt, Edwin L. "Ty" Tyson, Warren Sweeney and Dave Young.

Another major sponsor of baseball that year was the Atlantic Refining Company. The cities and stations on which Atlantic sponsored baseball play-by-play in 1939 were Albany, NY — WABY; Albany, NY — WOKO; Augusta, GA — WRDW; Baltimore, MD — WCBM; Binghamton, NY — WBNF; Boston, MA — WAAB; Fall River, MA — WSAR; Greenfield, MA — WHAI; Hartford, CT — WTHT; Laconia, NH — WLNH; Lowell, MA — WLLH; Manchester, NH — WFEA; New Bedford, MA — WNBH; New London, CT — WNLC; Providence, RI — WEAN; Springfield, MA — WSPR; Waterbury, CT — WATR; Charlotte, NC — WSOC; Elmira, NY — WESG; Newark, NJ — WNEW; Philadelphia, PA — WIP; Allentown, PA — WSAN; Atlantic City, NJ — WPG; Easton, PA — WEST; Harrisburg, PA — WKBO; Hazelton, PA — WAZL; Lancaster, PA — WGAI; Reading, PA — WEEU; Wilmington, DE — WILM; York, PA — WORK; Pittsburgh, PA — KDKA; Pittsburgh, PA — WWSW; Richmond, VA — WRTD; Rochester, NY — WHEC; Savannah, GA — WTOG; Scranton, PA — WGBI; Syracuse, NY — WSYR; Wilkes-Barre, PA — WBAX and Williamsport, PA — WRAK.

Local baseball broadcasters who described games during the 1937-1939 period were: WGST (Atlanta, GA), John Fulton; WDRW (Augusta, GA), Lew "Flash" Bristol; WCBM (Baltimore, MD), Lee Davis; WBRC (Birmingham, AL), Eugene Connor; WGR (Buffalo, NY), Roger Baker; WIS (Columbia, SC), Victor Lund; WHO (Des Moines, NE), Ronald "Dutch" Reagan; KFJZ (Fort Worth, TX), Gene Cagle, Zack Hurt and Bill Feld; WJAX (Jacksonville, FL), Jack Rathbun; KBTM (Jonesboro, AR), Dick Altman; KMOX (Knoxville, TN), Lowell Blanchard; KOIL (Omaha, NE), Harry Johnson; KLRA (Little Rock, AR), Bennie Craig; WSFA (Montgomery, AL), J.R. Bozeman; WLAC (Nashville, TN), Herman Crizard; WDSU (New Orleans, LA), Earl Smith; WINS (New York, NY), Ed Shelton and Don Dumphy; KTXR (Oklahoma City, OK), Bob Elliston; WJAS (Pittsburgh, PA), A.K. "Rosey" Rowswell; WTOG (Savannah, GA), Weldon Herrin; KWKH (Shreveport, LA), Ted Andrews; WJSV (Washington, DC), Arch McDonald; KFAC (Los Angeles, CA), Art Gleason; KEX (Portland, OR), Rollie Truitt; KYA (San Francisco, CA), Ernie Smith; KIRO (Seattle, WA), Leo Lassen; WJW (Akron, OH), Bill Griffiths; WABY (Albany, NY), Royden N. Rand; WBBM (Chicago, IL), George Sutherland; WAAB (Boston, MA) Yankee Network, Fred Hocy; WSAI (Cincinnati, OH), Red Barber; WCPO (Cincinnati, OH), Harry Hartman;

WHK (Cleveland, OH), Jack Grancy; WBNS (Columbus, OH), William McKinnon and James Verland; WJIM (Lansing, MI) Michigan Radio Network, Harry Heillmann; WIRE (Indianapolis, IN), Norman Perry, Jr., and Morris Hicks; WHN (New York, NY), Joseph R. Bolton; KXBY (Kansas City, MO), Walt Lochman; WISN (Milwaukee, WI), Allen Hale; KTOL (Toledo, OH), Eddie Gallaher; WRR (Dallas, TX), Charles Jordan; WCAU (Philadelphia, PA), Bill Dyer; WTCN (St. Paul, MN), George Higgins; WSYR (Syracuse, NY), Nick Stenmler; and KTTA (San Antonio, TX), Charlie Casper.

Although not as popular as baseball, football on radio also had its avid listeners. A few of the earliest football broadcasts of significance were:

November 25, 1920. The traditional Thanksgiving Day football game between the University of Texas and Texas A&M was broadcast by an experimental station that later became WTAM (College Station, TX).

1921. The University of Minnesota football games were broadcast by 9XI with student relays carrying the play-by-play information from the football stadium to the studio.

November 4, 1922. WSBT (South Bend, IN) begins its coverage of Notre Dame football games with its broadcast of the Notre Dame-Indiana University game won by Notre Dame by 17-0.

November 25, 1922. Bill McGeehan, Sports Editor of the New York *Sun* broadcast the traditional Harvard-Yale game on WGY (Schenectady, NY).

November 1, 1924. Broadcasts of the Dartmouth University football games begin on WFBK (Dartmouth, NH).

January 1, 1925. KNX (Los Angeles, CA) and WGBS (New York, NY) broadcast Sigmund Spaeth's play-by-play account of the 1925 Rose Bowl game from Pasadena, California, between Notre Dame and Stanford University.

December 25, 1925. KPO (San Francisco, CA) broadcast the first East-West Shriner football game.

1925. The recreation of football games with cheers, crowd noises, band music, etc., is begun by KQV (Pittsburgh, PA) with Paul Miller at the microphone.

January 1, 1927. Graham McNamee broadcasts the Rose Bowl game between the University of Alabama and Stanford University on a coast-to-coast NBC network.

1931. Professional football in any form apparently was not broadcast in the 1920s. Games of the Chicago Bears professional football team, however, have been on radio since 1931.

Although lists of this kind are never comprehensive, they can provide some understanding of radio's pioneering attempt to broadcast sports events.

How extensively college football was broadcast can be seen by this NBC 1931 Football Broadcast Schedule announcement:

Graham McNamee, ace NBC announcer, and Bill Munday, noted football broadcaster, will play almost equal roles in broadcasting descriptions of the big football games this fall, over networks of the National Broadcasting Company.

Twenty-one games have been scheduled to date on the NBC football program, of which McNamee is now named to describe ten and Munday eight. The announcers have not been named for the remaining three broadcasts, and it is probable that two additional games also will be added to the list.

Notre Dame's aggregation will play in six of the twenty-one scheduled games. Harvard, Yale, Princeton, Army, Navy, Dartmouth and teams of the South, Big Ten Conference, Missouri Valley Conference and the Pacific Coast also are included.

McNamee has manned the microphone at most of the important football games of the last years and Munday has given him a close battle for honors. Munday started broadcasting as an assistant to McNamee and immediately after was assigned to a game. He is best known for his Georgia drawl and Southern colloquialisms.

In addition to the networks, numerous local stations broadcast regional football games of special interest to their listeners. As early as 1922, Chicago's KYW broadcast the first remote broadcast in the city when it carried the Princeton-University of Chicago football game from Stagg Field on October 28, 1922, with Harold "Shorty" Fall describing the game.

Two years later pioneer broadcaster Quin Ryan at WGN interviewed football greats and described many Big Ten games. Red Grange was in his junior year at the University of Illinois and the Four Horsemen were in their last at Notre Dame. Ryan interviewed such stars and coaches as Bronco Nagurski; Fielding Yost of Michigan; Benny Friedman of Michigan; Bob Zupke of Illinois; Amos Alonzo Sragg of Chicago; Albie Booth of Yale; and Krute Rockne of Notre Dame.

WGN (Chicago, IL) at that time was the only station to broadcast from every Big Ten football stadium. Sometimes it even broadcast two Saturday games. Quin Ryan on one of his earliest broadcast assignments described the Illinois-Michigan game. It was one of Red Grange's greatest. When Speager of Michigan kicked off to Illinois, Grange returned it 92 yards for a touchdown. In an amazing performance, Grange scored three more touchdowns with 70, 57 and 43 yard runs, all within the first 12 minutes of the game. Grange left the game in the third quarter after he had scored his fifth touchdown of the game with a 64-yard run and thrown a pass for a sixth.

Radio in the 1920s also brought other sports to its listeners. Some of the most dramatic events radio presented were the decade's boxing bouts. The earliest fight broadcast from ringside on record is that of the Johnny Ray and Johnny Dundee bout from New York's Madison Square

Garden on April 11, 1922. The fight was broadcast by KDKA (Pittsburgh, PA). Perhaps even more historic, however, was the July 2, 1921, Dempsey-Carpentier heavyweight championship bout at Boyle's Thirty Acres in Jersey City, New Jersey. Handsome Georges Carpentier was a glamorous French fighter, who was little more than a light heavyweight. Although a skilled boxer, only a strong publicity campaign made Carpentier seem to be a suitable challenger for a devastating puncher like Dempsey. Nevertheless, the well planned hype and ballyhoo was so effective that the fight was a commercial success, although Dempsey demolished the little Frenchman in four rounds. Radio's broadcasting of the bout deserves praise for the ingenuity displayed in overcoming what appeared to be insurmountable obstacles. With David Sarnoff along side, Major J. Andrew White telephoned the action from ringside to a Lackawanna railroad hut, where J.O. Smith actually broadcast the action as best he could. Only Smith's voice, of course, was heard delivering White's description of the Dempsey victory on WJY (Hoboken, NJ).

Although other sports were covered by early radio, none of them ever gained the popularity of baseball or football. Their diversity, however, is noteworthy. Some early examples were: the KDKA (Pittsburgh, PA) broadcasts of the Davis Cup tennis matches August 4-6, 1921; the great match horse race between Zev and Epinard from Belmont Park, New York, broadcast by WJZ, September 1, 1924; Quin Ryan's description of the 1925 running of the Kentucky Derby from Louisville, Kentucky, on WGN (Chicago, IL); the Boston Bruins hockey games broadcast in 1926 by WEEI (Boston, MA); the high school basketball game between Whitefish and Kalispell broadcast by KGEZ (Kalispell, MT) on February 24, 1927; and professional wrestling matches before they were considered to be only exhibitions broadcast by WNAC (Boston, MA) in 1927 and KGHI (Little Rock, AR) in 1928.

Radio always sought new ways to inform and entertain its listeners. One unusual sports program was a WCCO (Minneapolis, MN) feature broadcast by the station in 1960 called "fish spotting." The spotting programs were broadcast from Minnetonka Lake, Fruit Lake and White Bear Lake in Minnesota. Dick Chapman in association with some fish biologists determined that it was possible to enhance fishermen's chances for success by studying where fish were found the day before the fishing season began. In addition, they studied water temperature, weather conditions and the eating patterns of the fish. The day before the season opened WCCO's "fish finders" were on Minnesota's lakes and sent divers down in them to find fish. Incidentally, the program's forecasts were said generally to be accurate.

24374 *Sports*. The famous newspaper columnist-author Damon Runyon broadcast sports news and commentary (NBC-Blue, 1925).

24375 *Sports for Boys from Six to Sixty*. Author John R. Tunis broadcast the sports program for boys of all ages (NBC, 1935).

24376 *Sports Hunches*. Walgreen Drug Store sponsored the sports show featuring Pat Flanagan. Flanagan was the play-by-play announcer of the Chicago Cubs National League baseball team. He conducted the popular afternoon show of sports news and gossip (15 min., WBBM, Chicago, IL, 1931-1932).

24377 *Sports News*. Thornton Fisher was the commentator on the sports show (WAHG, New York, NY, 1925).

24378 *Sports Review*. James J. Long presented sports news and reviews (KDKA, Pittsburgh, PA, 1924).

24379 *Sports Shorts*. Sports news program conducted by Eddie Simmons (WAAF, Chicago, IL, 1935).

24380 *Sports Slants*. Ben Epstein, editor of the *Arkansas Gazette*, was assisted by Louis Cohen on the program of sports news and views presented by KLRA (Little Rock, AR, 1932). A regular Thursday feature during baseball season were the interviews they conducted with members of the (minor league) Little Rock Travelers baseball players.

24381 *Sports Up to the Minute*. Fred J. Bendel, Sports Editor of the *Newark Morning Ledger*, conducted the program of sports news and opinion, (WOR, Newark, NJ, 1923).

24382 *Sports with Jolly Bill Steinke*. Jolly Bill reported the sports news (WOR, Newark, NJ, 1924). Steinke was perhaps better known for his *Jolly Bill and Jane Program*. See also *Jolly Bill and Jane*.

24383 *Sports Writers Quiz*. George Carens was the MC on the sports quiz modeled after *Information Please*. The participants knew their sports thoroughly and had a high batting average for correct answers (30 min., Thursday, 7:30-8:00 P.M., WNAC-Yankee Network, 1940).

24384 *Spotless Town Gazette*. Enoch Morgan & Sons, manufacturers of Sapolio Cleansing Powder, sponsored the program of "small town news." After the show opened with a Sapolio cleansing powder jingle sung to the tune of "K-K-K-Katy," the editor of the *Gazette* (Bud Raney) was introduced. Raney, who was never identified by name, delivered small town news items in a voice that *Variety* said sounded like a combination of George Forman Brown and Victor Moore (15 min., Thursday, 9:30-9:45 P.M., NBC-Blue, 1936).

24385 *Spotlight Bands* (aka *Victory Parade of Spotlight Bands*). The Coca-Cola Company sponsored the program that presented the best American bands. Begun in 1941, the show continued after the end of World War II. During the war years, many of the programs originated from Army camps or Navy bases, where they provided entertainment for servicemen. By 1942, the show was broadcast on 134 stations. Requests from war workers and service personnel were honored by the participating bands. When the program began, it was broadcast six times weekly - Monday through Saturday. Among the various bands that appeared on the show were: Mitchell Ayres, Les Brown, Bob

Chester, Tommy Dorsey, Sonny Dunham, Jan Garber, Mal Hallett, Ray Herbeck, Ina Ray Hutton, Hal McIntyre, Harry James, Eddie LeBaron, George Olsen, Will Osborne, Teddy Powell, Alvino Rey, Johnny Richards, Bobby Sherwood, Jack Teagarden, Tommy Tucker and Ted Weems. *Spotlight Bands* was probably the best known and longest running of all the big band remote program series. Patriotic emphasis with the constant praising of service men, savings bonds drives and war workers were always parts of each show during the World War II era. See also *Wartime Radio*.

24386 *Spotlight on Music*. The Wilbur Hatch Orchestra provided the music on the weekly show (15 min., CBS, 1944).

24387 *Spotlight Review*. Ted Maxwell was the MC of this popular two-hour variety show (120 min., Saturday, 10:00-12:00 midnight, NBC-Pacific Coast Network, 1930). Two years later, *The Spotlight Review* featured comedian Irving Kennedy playing Lord Bilgewater (30 min., Saturday, 9:30-10:00 P.M., KGO, San Francisco, CA, 1932).

24388 *Spotlight Review*. Parker Fennelly played the role of Uncle Abner, who supplied the comedy along with the team of Stoopnagle and Budd on the variety show. Frank Crumit acted as the Singing Ring Master and soprano Carol Deis and Vivien Ruth sang with Victor Young's Orchestra. The Eight Gentlemen from Milwaukee sang and Stoopnagle and Budd did comedy bits, many of whom were related to the commercials of the Joseph M. Schlitz Brewing Company, the program's sponsor (45 min., Friday, 10:00-10:45 P.M., CBS, 1934).

Spotlight Review see *(The) Spikes Jones Show*

24389 Spragg, Graydon. News analyst (*Around the Country*, WHI, Greenfield, MI, 1947).

24390 Sprague, Carl T. An educated CW singer specializing in cowboy songs, Sprague gained national prominence with his 1925 Victor recording of "When the Works All Done this Fall." The sales of some 900,000 copies of the record helped spark the popularity of cowboy songs and performers. Sprague made his only broadcasting appearances in 1925 with a weekly sixty minute program, backed by a group of student musicians. Since Sprague had just joined the Texas A&M College's athletic department, he broadcast his program on the college's experimental station.

24391 Sprague, Edgar A. "Red" or "Ed." Newscaster (WWVA, Wheeling, WV, 1938-1941). Sportscaster (WOSU, Columbus, OH, 1942; WCOL, Columbus, OH, 1948; KTMS, Santa Barbara, CA, 1951-1953; *Warm-Up Time*, KTMS, 1954).

24392 Sprague, W.B., Jr. Newscaster (KANI, Corsicana, TX, 1946).

24393 Sprague, William. Newscaster (*The Sunday News Desk*, NBC, 1952).

24394 Spratlin, Robert. Newscaster (KWSC, Pullman, WA, 1945).

24395 **Sprenkle, Charlie**. DJ Sprenkle played records and talked about Pittsburgh's clubs and cafes on his *Where to Tonight?* program (WWSW, Pittsburgh, PA, 1936).

24396 **Springer, Austin**. Pianist (WGY, Schenectady, NY, 1926).

24397 **Springer, Ed**. DJ (*Uncle Ed's Request Party*, WKIK, Leonardtown, MD, 1954).

24398 **Springer, Harry**. Organist (*Harry Springer*, instr. mus. prg., WESG, Elmira, NY, 1936).

24399 **Springer, John**. DJ (KMA, Shenandoah, IA, 1957).

24400 **Springtime Serenaders**. Local band directed by Phil Phillips (WFLA, St. Petersburg, FL, 1929).

24401 **Sprouse, Leonard**. Sportscaster (*Sports Round-Up*, KCHS, Hot Springs, NM, 1947; *Tiger Tracks*, Truth or Consequences, NM, 1960). As proof of the popularity of Ralph Edwards' *Truth or Consequences* program, by 1960 Hot Springs, New Mexico, had changed its name to Truth or Consequences, New Mexico. *See also Truth or Consequences*.

24402 **Spry, Gene**. Sportscaster (*Sports Roundup*, WKAI, Macomb, IL, 1951).

24403 **Square Dancers Callers' Contest**. Listeners from ten states responded to the callers' contest (WLS, Chicago, IL, 1926). The winners' names were not reported in contemporary newspaper accounts of the contest.

24404 (*The Squared Circle*). Florsheim Shoes sponsored the unique program that recreated some of the greatest championship boxing bouts in history: Corbett versus Ruby Bob Fitzsimmons; Jim Jeffries versus Bob Fitzsimmons; Jim Jeffries versus Sailor Tom Sharkey; and James J. Corbett versus Jim Jeffries, etc.

This was the first in a series of broadcast recreations of historic sports events conceived, produced and conducted by Quin Ryan, who was assisted by Frank Dahm and Tom Foy. Gino Connor and Don Portia produced the important sound effects of crowd noise. The first bout Ryan described was that of John L. Sullivan and Jake Kilrain, who fought for 75 rounds with bare knuckles at Richburg, Kentucky. Ryan described the fight in an excited manner that made it sound that he was at ringside. Recorded crowd noise made the scene sound realistic (WGN, 1930s). Ryan told of the trick some husbands played on the wives by betting with them on the outcome of the recreated fights as though they actually were taking place at the time of the broadcast.

24405 **Squier, Lloyd**. Newscaster (WDEY, Waterbury, CT, 1937–1941).

24406 **Squires, Alonzo G.** DJ (*Breakfast with Squires*, WAYS, Charlotte, NC, 1947; WNAO, Raleigh, NC, 1955).

24407 **Squires, Beryle**. Pianist (KFAF, Pullman, WA, 1924).

24408 **Squires, Eddie**. Announcer (WDAP, Chicago, IL, WLAG, Minneapolis, MN, KDKA, Pittsburgh, PA and WMCA, New York, NY, 1924–1928).

24409 **Squires, Jack**. Actor (WJJD, Chicago, IL, 1926).

24410 **Squires, Sandy**. Sportscaster (WDOS, Oneonta, NY, 1948; *This Week in Sports*, WDOS, 1951).

24411 **SRO**. Betty Furness moderated a panel on the sustaining show with Eloise McElhane, Jimmy Cannon, Jean Meegan and Whitney Bolton. *Variety* called the program "a bargain basement *Information Please* of show biz" (30 min., Tuesday, 8:00–8:30 P.M., ABC, 1953).

24412 **Stabile, Dick**. Leader (*Dick Stabile Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1936; CBS, 1937; MBS, 1939).

24413 **Stacey, John**. Leader (*John Stacey Orchestra*, instr. mus. prg., KSL, Salt Lake City, UT, 1929).

24414 **Stack, Beverly Jean**. DJ (*Sun-KIST Reveille with Beverly*, KIST, Santa Barbara, CA, 1948).

24415 **Stad, Ben**. Conductor (WIP's Little Symphony Orchestra, the station's symphonic group, WIP, Philadelphia, PA, 1924).

24416 **Staderman, Paul**. Organist (WLW, Cincinnati, OH, 1926).

24417 **Stadium Concerts**. The program regularly broadcast such classics as Verdi's "Requiem" (WOR, Newark, NJ, 1925).

24418 **Stadler, Glen**. Newscaster (WGFB, Evansville, IL, 1945; WDCY, Minneapolis, MN, 1948).

24419 **Staeger, Bob**. DJ (KZUN, Opportunity, WA, 1960).

24420 **Stafford, Jack**. Sportscaster (KMPC, Beverly Hills, CA, 1941).

24421 **Stafford, Jesse**. Leader (*Jesse Stafford's Jungle Symphony Orchestra*, KPO, San Francisco, CA, 1929). Stafford's six-man band was a popular California group. He also led the Palace Hotel Dance Orchestra featuring pianist Gene Rose and harpist-guitarist Dubby Kirkpatrick on a KPO program later in 1929.

24422 (*The Stage and Screen*). Distinguished BBC film critic Alistair Cooke reviewed American films and plays on the stimulating program (15 min., Tuesday and Thursday, 9:30–9:45 P.M., WQXR, New York, NY, 1940). *See also Cooke, Alistair*.

24423 **Stager, Bert**. Director (Bert Stager Orchestra broadcasting from the Robert Trent Hotel, WNJ, Newark, NJ, 1926).

24424 **Stahl, George**. Sportscaster (WKOK, Sunbury, PA, 1938–1942).

24425 **Stahl, Myrtle**. A radio pioneer since 1923, Stahl became a station daytime program director (WGN, Chicago, IL, 1928).

24426 **Staigers, Del**. Virtuoso cornetist (NBC, 1928).

24427 **Stainbrook, Edward**. Newscaster (WDNC, Durham, NC, 1941).

24428 *Stairway to the Stars*. Paul Whiteman and his orchestra performed along with singer Martha Tilton and various guests on the Philco summer replacement show. Glenn Riggs

was the announcer (30 min., Sunday 6:00–6:30 P.M., ABC, 1946).

24429 **Stallard, Dal**. Sportscaster (KCMO, Kansas City, MO, 1944).

24430 **Stallings, Louise**. Soprano (WRNY, New York, NY, 1926).

24431 **Stamford, John**. Tenor (WGES, Oak Park, IL, 1925).

24432 **Stamp Queen Hawaiian Orchestra**. Hawaiian music group (KWTC, Santa Ana, CA, 1927).

24433 **Stamper, Warren**. DJ (*Spins and Needles*, WIL, St. Louis, MO, 1947).

24434 **Stamps, Weldon**. Sportscaster (KGFF, Shawnee, OK, 1938). Newscaster (KGFF, Shawnee, OK, 1939).

24435 **Stamps Melody Boys**. Instr. mus. prg. (KTTIS, Hot Springs, AR, 1939).

24436 **Stan, Frankie**. Leader (*Frankie Stan Orchestra*, instr. mus. prg., WBRE, Wilkes-Barre, PA, 1942).

24437 **Stanard, Bob**. Newscaster (KWOC, Poplar Bluff, MO, 1939–1942).

24438 **Stanbury, Douglas**. Baritone Stanbury was featured on *Roxy and His Gang* (NBC, New York, NY, 1928).

24439 **Standard Symphony Hour**. Nathan Abas conducted the orchestra on the good music program (NBC–Pacific Coast Network, 1928).

24440 **Standing, George**. Baritone (NBC, 1929).

24441 **Standish, Martha**. COM-HE (WPOR, Portland, ME, 1957).

24442 **Stanfield, Ray**. Sportscaster (*Spotlighting Sports*, WIS, Columbia, SC, 1952–1955).

24443 **Stanford University Band and Glee Club**. University music groups (KPO, San Francisco, CA, 1924).

24444 **Stang, Katherine**. Violinist (WGR, Buffalo, NY, 1924).

24445 **Stanger, Rosemary**. News analyst (*Women in the News*, WGL, Ft. Wayne, IN, 1940s).

24446 **Stanhope, Helen**. Soprano-pianist (KESG, Los Angeles, CA, 1925).

24447 **Stanler, Bill**. Leader (Bill Stanler Novelty Orchestra of East Orange, New Jersey, WJZ, New York, NY, 1923).

24448 **Stanley, Bob**. Leader (*Bob Stanley Orchestra*, instr. mus. prg., MBS, 1937).

24449 **Stanley, Bob**. Sportscaster (WAJR, Morgantown, WV, 1941).

24450 **Stanley, Charles**. Sportscaster (WMBG, Detroit, MI, 1940).

24451 **Stanley, Frank**. Sportscaster (*Old Gold Sports Parade*, WKAT, Miami Beach, FL, 1940).

24452 **Stanley, Jack**. Newscaster (WNAC, Boston, MA, 1943).

24453 **Stanley, James**. Newscaster (WKIX, Columbia, SC, 1945).

- 24454 **Stanley, Jim.** DJ (WWIN, Baltimore, MD, 1955-1956).
- 24455 **Stanley, Larry.** Sportscaster (KFH, Wichita, KS, 1941-1949). Newscaster (KFH, 1944-1945).
- 24456 **Stanley, Stan.** Leader (*Stan Stanley Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1934).
- 24457 **Stanley, William L.** Organist (WAAM, Newark, NJ, 1928).
- 24458 **Stanley Theater Orchestra.** Theater band directed by Joseph Pasternack (WDAR, Philadelphia, PA, 1923).
- 24459 **Stannard, Neil.** Leader (Neil Stannard's Dance Orchestra, WJAX, Cleveland, OH, 1923).
- 24460 **Stansell, Charles V.** Newscaster (WDAF, Kansas City, MO, 1943).
- 24461 **Stanton, Amy.** Contralto (KFWL, San Francisco, CA, 1926).
- 24462 **Stanton, Bebe.** Actress-singer Stanton was featured in "The Gingham Girl" that was broadcast on the *Morning Glory Club* program (WDAR, Philadelphia, PA, 1924).
- 24463 **Stanton, Bob.** Sportscaster (WEAF, New York, NY and NBC, 1942; WNBC, New York, NY, 1946; WPTZ, Philadelphia, PA, 1955).
- 24464 **Stanton, Charles.** Newscaster (KRNR, Roseburg, OR, 1937).
- 24465 **Stanton, Dave.** DJ (*The Bumper to Bumper Club*, KTRN, Wichita Falls, TX, 1960).
- 24466 **Stanton, Ed.** DJ (*Parade of Hits*, KEX, Portland, OR, 1947).
- 24467 **Stanton, Harry.** Basso (KPO-NBC, San Francisco, CA, 1928).
- 24468 **Stanton, Jess.** Newscaster (KVOP, Plainview, TX, 1944). Sportscaster (KVOP, 1946).
- 24469 **Stanton, Marge.** COM-HE (KBAB, El Cajon, CA, 1957).
- 24470 **Stanton, Peter "Pete."** Sportscaster (WJPA, Washington, PA, 1946; *Sports Review*, *Pigskin Parade* and *On the Gridiron*, WJPA, 1947; *Sports Page of the Air*, WJPA, 1948; sports play-by-play broadcasts, WJPA, 1956). DJ (*Grandstand and Bandstand*, WJPA, Washington, PA, 1947).
- 24471 **Stanton, Richard.** Tenor (KOMO, Seattle, WA, 1929).
- 24472 **Stanwood, Tom.** DJ (WSBA, York, PA, 1959).
- 24473 **Stapleon, Bernard J.** Newscaster (WNDR, Syracuse, NY, 1946).
- 24474 **Stapleton, Bill.** Sportscaster (KFPW, Ft. Smith, AZ, 1944).
- 24475 **Stapleton and Boroff.** Instr. mus. prg. by a piano duo (WCBM, Baltimore, MD, 1934).
- 24476 **Staps, Karl O.** Organist at Denver's St. John's Episcopal Cathedral (KOA, Denver, CO, 1926).
- 24477 **Star Cavousel.** The transcribed public service music show presented such guest stars as: Johnny Mathis, Gogi Grant, Patti Page, Dick Clark, Mahalia Jackson, the Everly Brothers and the Freddy Martin Orchestra (15 min., Transcribed, 1958).
- 24478 **Star Gazing in Hollywood.** Harvey Olsen delivered "filmland gossip" on the sustaining show (15 min., Friday, 1:15-1:30 P.M., WDRC, Hartford, CT, 1938).
- 24479 **Star Jarvis and Her Saddle Pals.** CW vcl. mus. prg. (1939).
- 24480 **Star Reveries.** "Musical comedy prima donna" Helen Gilligan was one of the stars of the music show (15 min., Sunday, 10:45-11:00 P.M., CBS, 1931).
- 24481 **Star Study.** Professor J.D. Boon of the Department of Astronomy of Southern Methodist University delivered lectures on astronomy (WFAA, Dallas, TX, 1923).
- 24482 **Starcher, "Buddy."** Country-western singer Starcher, who was born in West Virginia, sang on many stations in Maryland, West Virginia and Virginia. His pleasant voice and warm, out-going radio personality brought him considerable fame and many customers whether he was selling his song books or the many commercial products that sponsored his programs. His career began on WfBR (Baltimore, MD) at the age of eighteen in 1928.
- 24483 **Stardust Melodies.** The Duquesne Brewing Company sponsored the music show with Baron Elliott's band, vocalists May Kreig, Bill Cover, Michael Strange and the Stardust Trio (15 min., Tuesday, 7:30-7:45 P.M., KQV, Pittsburgh, PA, 1941).
- 24484 **Stargo, Helen.** Violinist (KDKA, Pittsburgh, PA, 1923-1924).
- 24485 **Stark, Beverly.** COM-HE (WMTV, Madison, WI, 1957).
- 24486 **Stark, Charles "Charlie."** Announcer and news analyst Stark was born September 11, 1912. An excellent announcer for the next two decades, Stark began his career in 1929 on WEEU (Reading, PA). As a newscaster and analyst he broadcast *Oddities in the News* and *Morning Almanac* (CBS, 1939-1940). As a DJ, Stark broadcast his *Charlie Stark Music Shop* on WINS (New York, NY, 1948-1952).
- 24487 **Stark, Chuck.** Sportscaster (KDRS, Paragould, AR, 1952-1953; *Spectator*, KDRS, 1954).
- 24488 **Stark, Luther.** Leader (Luther Stark's Boys Band, WBAP, Fort Worth, TX, 1926).
- 24489 **Stark Sisters.** Maude and Minnie Stark were a popular singing team (KFWB, Hollywood, CA, 1927).
- 24490 **Starling, Dave.** Newscaster (KFWB, Los Angeles, CA, 1939; KECA-KFI, Los Angeles, CA, 1941).
- 24491 **Starling, Frank.** DJ (*Morning Melodies*, WFLS, Fredericksburg, VA, 1960).
- 24492 **Starr, Adele.** Vocalist (*Adele Starr*, vcl. mus. prg., WBBM, Chicago, IL, 1936).
- 24493 **Starr, Bart.** Sportscaster Starr was a former University of Alabama and Green Bay Packers' football star, who tried his hand at sports broadcasting after his football career was over (WATV, Birmingham, AL, 1960).
- 24494 **Starr, Frances.** Actress (KYW, Chicago, IL, 1923).
- 24495 **Starr, Hal.** DJ (KHFS, Vancouver, WA, 1956; KGW, Portland, OR, 1957).
- 24496 **Starr, Henry.** Pianist-vocalist (KFI, Los Angeles, CA, 1927).
- 24497 **Starr, Jack.** Sportscaster (KMBC, Kansas City, MO, 1937; WTAM, Cleveland, OH, 1938).
- 24498 **Starr, Jack.** Sportscaster (Wilkes-Barre, PA, 1940).
- 24499 **Starr, Joey.** Leader (*Joey Starr Orchestra*, instr. mus. prg., KFQZ, Hollywood, CA, 1927).
- 24500 **Starr, Ray.** DJ (*Ray's House Party*, KWWL, Waterloo, IA, 1948; *Ray's Record Room*, KAYX, Waterloo, IA, 1950; KWWL, Waterloo, IA, 1954).
- 24501 **Starr of Space.** Rocky Starr was a space policeman with a wholesome girl friend and a bumbling friend on the juvenile adventure series. Starr fought evil throughout the universe. John Larch, Jane Harlan and Tom Hubbard were cast members. The announcer on the sustaining show was Lou Cook (30 min., Tuesday and Thursday, 7:30-8:00 P.M., ABC, 1953).
- 24502 **Starring Boris Karloff.** Each week Karloff hosted and appeared in the horror-mystery drama. Also in the cast were Raymond Bramley, Mildred Narwick and Michael Sivy. The director was Alex Segal. Music was by organist George Henninger. George Gunn was the announcer on the sustaining show (30 min., Wednesday, 9:00-9:30 P.M., ABC, 1950).
- 24503 **Stars for Defense.** *Stars for Defense* was a transcribed music show that featured such guest stars as: Frank Sinatra, David Rose, the Voices of Walter Schumann, Liberace, Martha Wright and Eddy Arnold (15 min., Transcribed, 1950s).
- 24504 **Stars of Melody.** Soprano Erva Giles and tenors Judson House and George Houston were featured on the good music program (30 min., Thursday, 7:30-8:00 P.M., NBC-Blue, 1928-1929). A later version presented soprano Astrid Fields, tenor Judson House, baritone Walter Preston and an orchestra directed by George Dilworth (30 min., Friday, 7:30-8:00 P.M., NBC-Blue, 1930).
- 24505 **Stars of Melody.** John S. Young was the announcer for the music program that featured Harry Hurley's orchestra, tenor Judson House and soprano Erva Giles (NBC-Red, New York, NY, 1929).
- 24506 **Stars of the Milky Way.** Singer Vivian della Chiesa, violist Joseph Engelhardt, the Men of Note and the Billy Mills Orchestra performed. The sponsor was the Milk Foundation, Inc. (30 min., Sunday, 4:30-5:00 P.M., CBS, 1935).
- 24507 **Stars on Broadway.** Radie Harris interviewed guests and dispensed show business

news on the show sponsored by Dari-Rich Chocolate Drink (15 min., Saturday, 5:30–5:45 P.M., MBS, 1950).

24508 Stars on Parade. This public service transcribed program presented either music or a dramatic presentation. The many talented performers that appeared on the series included: Bill Farrell, Chester Morris, the Andrews Sisters, Eddie Fisher, Miriam Hopkins, the Four Lads, Harry Bellafonte, the Chordettes, Cornel Wilde, Rosemary Clooney, Guy Mitchell, Boris Karloff, Ruth Hussey, Jerry Lester, Joan Davis, Gene Tierney, Robert Merrill, Herbie Fields, Gloria DeHaven, Barbara Britton, Perry Como, Evelyn Knight, DeForest Kelly, Janice Paige, Stan Kenton, Kate Smith, Jessica Dragonette, Frances Langford, Eva Gabor, Bonita Granville, Elliott Lawrence, Lee Tracy, Sammy Kaye and the Les Elgart Orchestra (15 min., Transcribed, 1956).

24509 Star's Radio Band. Radio dance band (WDAF, Kansas City, MO, 1924).

24510 Star's String Orchestra. Instrumental music group (WDAF, Kansas City, MO, 1926).

24511 Startzman, Donald. Pianist (*Donald Swartzman*, instr. mus. prg., WPG, Atlantic City, NJ, 1926).

24512 Starwyck, Steve. Sportscaster (*Ozark Sports Review*, KHOG, Fayetteville, AR, 1960).

24513 State Fair. Tenor Phil Ducey, vaudevillian Doc Rockwell, the comedy team of Tim and Irene and the Ted Lewis band entertained on the music variety show (1935).

24514 State Fair Concert. General Foods Company, makers of Certo, sponsored the summer replacement show for *Jack Benny*. Lanny Ross was the singing host. Ross was joined each week by such guest stars as Helen Oelheim, Howard Barlow conducted a symphonic orchestra on the show. The announcer was Tiny Ruffner (30 min., Sunday, 7:00–7:30 P.M., NBC-Blue, 1935).

24515 States Restaurant Orchestra. Restaurant band (KPO, San Francisco, CA, 1926).

24516 Statham, Bill. DJ (*Say It with Music*, WMPO, Middleport-Pomeroy, OH, 1960).

24517 Statham, Bob. DJ (*Carolina in the Morning*, WHFI, New Bern, NC, 1960).

24518 Stations—Growth and Development. A cursory examination of radio stations, their programs and performers in the early years of American broadcasting illustrates the diversity of the country and its culture. The gulf may appear wide between the early programming of a small town station such as KMA of Shenandoah, Iowa, and that of metropolitan Chicago's WGN in 1927, but what clearly emerges is an understanding of these pioneering radio stations' early contributions to the rapid growth and development of American radio that culminated in the hundreds of stations that provided information, education and entertainment for all the people of the nation. Whether emanating from a coast-to-coast network or a 500 watt local sta-

tion, clearly radio's dramatic growth and popularity provides an excellent example of the democratization of a medium available to all. From the poorest members of the population to the wealthiest and from farmers in rural areas to citizens living in large metropolitan areas, the cornucopia of radio was available to all *free of charge*.

For decades there has been considerable controversy surrounding the question as to exactly which was the first radio station. The claim of WWJ (Detroit, MI) to precede KDKA as the first American radio station is based on the Detroit *News* maintenance of experimental station 8MK, prior to the establishment in 1921 of WLB—the paper's station. Extensive research by Dean Gleason Archer failed to establish his satisfaction any basis for the WWJ claim. Archer, instead, cites the first official mention of WLB as November, 1921 and that its call letters were changed to WWJ in March, 1922. Lacking any evidence of an earlier tie to the experimental station (8MK), radio historian Archer discounted the claim of WWJ (Archer, 1938, p. 208).

The claim by KDKA (Pittsburgh, PA) as the first American radio station was based on the work of Dr. Frank Conrad, an engineer assigned by the Westinghouse Company to conduct research in wireless telephony during World War I. Conrad established two experimental stations, one at Westinghouse's Pittsburgh factory and the other in his garage. After the war was over, Conrad re-licensed his 8XK station in April, 1920 and began "broadcasting." When he learned that his broadcasts were being heard in his neighborhood, he began to play phonograph records for his listeners.

Conrad was somewhat surprised by the response of his listeners. He soon received numerous letters and telegraphs requesting that he broadcast at certain hours. Conrad responded by announcing he would broadcast for two hours each Wednesday and Saturday evenings beginning at 7:30 P.M. Noting listener reaction, a local phonograph shop began supplying Conrad with records that he could play on his broadcasts. This, in effect, was the beginning of an early, informal means of radio advertising, since the dealer immediately noticed an increase in the sales of records played by Conrad (Archer, 1938, p. 199).

When Conrad found that his record broadcasts were taking up too much of his time, his sons, Francis and Crawford Conrad, took over his record playing chores. The boys became enthusiastic announcers and the number of their listeners greatly increased. Before long, a local Pittsburgh department store began to advertise radios for those who wanted to hear the Conrad broadcasts. The Westinghouse Company noted an increased demand for parts needed to build radio receiving sets, no doubt inspiring and hastening that company's decision to establish a station.

Westinghouse's Pittsburgh station KDKA was licensed November 2, 1920. The station rushed to get on the air in order to broadcast the results

of that day's presidential election. Doubting the reliability of KDKA's transmitter, Conrad rushed to his home on election night to stand by his 8XK station, in order to take over if there were any broadcasting problems (Archer, 1938, p. 204). Nothing went wrong with KDKA's transmitter. Election results were received at the Pittsburgh *Post's* newsroom and relayed by telephone to KDKA for broadcast. It was estimated that only 500 to 1,000 persons heard that historic broadcast announcing Harding had defeated Cox in the presidential election.

KDKA, the first licensed station, was reported in the *Radio Service Bulletin* of the U.S. Chamber of Commerce as receiving its license in January, 1920. The following year eight more stations were licensed. According to the *Radio Service Bulletin*, these stations, their locations and ownerships were:

WRR (Dallas, TX, City of Dallas)
WBZ (Boston, MA, Westinghouse Electric and Mfg. Company)
WDY (Roselle Park, NJ, Radio Corporation of America)
WCJ (New Haven, CT, A.C. Gilbert Company)
WJX (New York, NY, DeForest Radio and Telegraph Company)
KQV (Pittsburgh, PA, Doubleday-Hill Electric Company)
KQL (Los Angeles, CA, Arno A. Kluge)
KYW (Chicago, IL, Westinghouse Electric and Mfg. Company).

It is interesting to note that the *Detroit News'* station WLB is not listed by the Chamber of Commerce publication.

During the first five months of 1922, there were 254 additional station licenses issued. Radio rapidly spread across the continent. Most Americans wanted to listen to radio and there were many others who wanted to broadcast to them. Station owners were a diverse group that included: newspapers, fraternal organizations, colleges, theological seminaries, churches, seed companies, automobile dealerships, radio set manufacturers and private individuals using radio as a business.

Most owners saw their station as a means to gain prestige and publicize themselves or their company. Some, however, merely wanted to promote the product they manufactured or retailed, although it was some time before the listening public and the government accepted formal commercials.

Many radio stations used on the air slogans to reflect the significant messages they wanted to convey. Some examples from 1928 illustrate how slogans were sometimes used with obvious commercial purposes, i.e., either to promote a product, company or the station itself:

Station WGST (Atlanta, GA) was owned by the Georgia School of Technology — "The southern technical school with a national reputation."

Station WHAZ (Troy, NY) was owned by Rensselaer Polytechnic Institute — "The transcontinental and international broadcasting station located at the oldest col-

lege of science and engineering in America." WHAZ, incidentally, operated with only 500 watts power.

Station WJJD (Chicago, IL with a transmitter at Mooseheart, IL) was owned and operated by the Loyal Order of Moose lodge—"The call of the moose."

Station WPSW (Philadelphia, PA) was owned and operated by the Philadelphia School of Wireless Telegraphy—"First wireless school in America."

Station WTAM (Cleveland, OH) was owned and operated by the Willard Storage Battery Company—"The voice from the storage battery."

Station WBBW (Norfolk, VA) was owned and operated by Ruffner Junior High—"The school you'd like to go to."

Station WCAL (Northfield, MN) was owned and operated by St. Olaf's College—"The college on the hill."

Station WBET (Medford, MA) was owned and operated by the Boston *Evening Transcript*—"New England's leading family daily."

Station WHEC (Rochester, NY)—"The all day broadcasting station." WHEC's broadcast day extended from 6:00 A.M. to 6:00 P.M. in 1928.

Station WHB (Kansas City, MO) was owned by Emory J. Sweeney, the owner of an automobile and tractor repair school. After announcing its call letters, the station's announcer would say, "WHB, Kansas City, Missouri. This is the Sweeney Automobile School." As an enticement to get students, Sweeney gave a free radio course to students enrolled in his school.

WMBI (Chicago, IL) began operations in 1926. Licensed to the Moody Bible Institute, it began operations when the former WWJ (Detroit, MI) 500-watt transmitter was installed in the Moody Men's Building, 153 Institute Place, Chicago, Illinois. The next day the station went on the air identifying itself as, "The West Point of Christianity." The station is still broadcasting today. Other station's slogans sometimes were used to boost the geographical attraction or the commercial importance of the region in which the station was located:

Station KGY (Lacey, WA) "Out where the Cedars meet the sea."

Station KIAF (Sihtipoc, MN) "Far from the maddening crowd."

Station KLX (Oakland, CA) "Where rail and water meet."

Station KOCW (Chickasha, OK) "The friendly station in a friendly town."

Station KPO (San Francisco, CA) "The voice of San Francisco—the City by the Golden Gate."

Station KRLD (Dallas, TX) "Where the bluebonnets grow."

Station WCBS (Springfield, IL) "Home of Abraham Lincoln."

Station WCSH (Portland, ME) "Sunrise gateway to the West."

Station WDBO (Orlando, FL) "Down where the oranges grow."

Station WFGB (Altoona, PA) "The original gateway to the West."

Station WFCL (Pawtucket, RI) "The city of diversified industries."

Station WGWV (Milwaukee, WI) "Make Milwaukee mightier."

Station WHAM (Rochester, NY) "This is Rochester—where quality dominates."

Station WICC (Easton, CT) "The industrial capitol of Connecticut."

Station WISN (Milwaukee, WI) "In the land of the sky blue waters."

Station WMCA (New York, NY) "Where the searchlight flashes and the White Way begins."

Station WNBO (Washington, PA) "Where the hills of Pennsylvania greet The western sea."

Station WOC (Davenport, IA) "Where the West begins and in the state where the tall corn grows."

Station WODA (Paterson, NJ) "A voice from the Silk City."

Station WOW (Omaha, NE) "Where the West is at its best."

Station WQAM (Miami, FL) "The most Southern broadcasting station in the U.S."

Station WRR (Dallas, TX) "The city of achievements."

Station WRVA (Richmond, VA) "Where the South begins."

Station WSB (Atlanta, GA) "Covers the South like the dew."

Station WSMK (Dayton, OH) "The home of aviation."

Still other slogans conveyed a religious, educational or philosophical message or a piece of advice:

Station KGBZ (York, NE) "Keep your hogs and poultry healthy."

Station KTNT (Muscatine, IA) "Dedicated to the voice of the farmer."

Station KTAB (Oakland, CA) "Knowledge, Truth and Beauty."

Station KTW (Seattle, WA) "Hear Ye, Hear Ye the gospel."

Station WABZ (New Orleans, LA) was owned and operated by a New Orleans' Baptist Church; "The station with a message."

Station WCBF (Zion, IL) "Where God rules, Man prospers."

Station WLCI (Ithaca, NY), owned and operated by the Lutheran Association of Ithaca, was located near Cornell University; "The church at the gate of the campus."

Station WMAY (St. Louis, MO) was owned and operated by the Kings Highway Presbyterian Church; "May every By-Way hear Kings Highway."

Station WORD (Batavia, NY) was owned and operated by the Peoples Pulpit Association "The Watchtower Station—WORD."

Station WMBI (Chicago, IL) was owned and operated by the Moody Bible Insti-

tute; "The West Point of Christian service."

Station WQAO (Palisade, NJ) was owned and operated by the Calvary Baptist Church; "The first church owned and operated broadcasting station in the world."

Even the call letters of some stations served as the basis for a message of special significance. Some examples from 1928 are:

Station KFCB (Phoenix, AZ) "Kind Friends Come Back."

Station KFDM (Beaumont, TX) "Kall For Dependable Magnolene." The station was owned by the Magnolia Petroleum Company.

Station KFEL (Denver, CO) "Kan't Find Enough Licker."

Station KFWO (Avalon, CA) "Katalina for Wonderful Outings."

Station KGFA (Glendale, CA) "Keeping Glendale Folks Healthy."

Station KGfJ (Los Angeles, CA) "Keeping Good Folks Healthy."

Station KGW (Portland, OR) "Keep Growing Wiser."

Station KHJ (Los Angeles, CA) "Kindness, Happiness, Joy."

Station KPRC (Houston, TX) "Kotton Point Rail Center."

Station KSO (Clarinda, IA) "Keep Serving Others."

Station KTAP (San Antonio, TX) "Kum to America's Playground."

Station KTHS (Hot Springs National Park) "Kum to Hot Springs."

Station WAAW (Omaha, NE) "Where Agriculture Accumulates Wealth."

Station WBIG (Greensboro, NC) "Where Business Is Good."

Station WBBM (Chicago, IL) "World's Best Broadcast Medium."

Station WCLS (Joliet, IL) "Will County's Largest Store."

Station WCOA (Pensacola, FL) "Wonderful City of Advantages."

Station WEAN (Providence, RI) "We Entertain a Nation."

Station WEAO (Columbus, OH) "Where Education Advances Ohio."

Station WEBR (Buffalo, NY) "We Extend Buffalo's Regards."

Station WFAA (Dallas, TX) "Working for All Alike."

Station WGN (Chicago, IL) "World's Greatest Newspaper."

Station WHBF (Rock Island, IL) "Where Historic Blackhawk Fought."

Station WHT (Chicago, IL) "Write Home Tonight."

Station WIOD (Miami Beach, FL) "Wonderful Isle of Dreams."

Station WIP (Philadelphia, PA) "Watch Its Progress."

Station WKBT (New Orleans, LA) "We Kast Bible Truth." The station was owned by the First Baptist Church of New Orleans.

Station WLBF (Kansas City, MO) "Where Listeners Become Friends."

Station WLBI (Stevens Point, WI) "Wisconsin, Land of Beautiful Lakes."

Station WLS (Chicago, IL) "World's Largest Store."

Station WOS (Jefferson City, MO) "Watch Our State."

Station WPG (Atlantic City, NJ) "World's Play Ground."

After KDKA's historic first broadcast, the quality and quantity of programming began to expand rapidly. New York stations WVEF and WJZ added additional impetus to radio's growth and popularity by presenting star performers and novel features, which culminated in the operation of a station chain (network) in 1926. Hundreds of radio stations were broadcasting by this time. They appeared, disappeared, changed locations and even cities. Some stations began operations, stopped broadcasting and disappeared even before they were listed once in the *Radio Service Bulletin* of the U.S. Chamber of Commerce. At least one station was licensed, began operations and disappeared in less than three months. An indication of the rapid growth in the number of stations and their volatility can be seen in the following tables.

Although the Eastern stations such as KDKA, WVEF and WJZ have received well deserved recognition for their significant contributions to American radio's growth and development, the significant contributions made by Midwestern stations are rarely appreciated. There were many contributions made during the early years and development by KYW (Chicago, IL), WGN (Chicago, IL), WJR (Detroit, MI), KFNF (Shenandoah, IA), WMT (Cedar Rapids, IA), WOC (Davenport, IA) and KMA (Shenandoah, IA).

The story of WGN illustrates how a Midwestern metropolitan station in Chicago developed into a great national station. Beginning with its licensing in 1924, the station continued to grow and develop due to the talent and intelligence of its performers, technicians and executives. Two who immediately come to mind are Quin Ryan, a creative pioneer broadcaster, announcer and executive in WGN's early days, and Ward Quaal, a dynamic executive in the 1940s and 1950s. *See also Ryan, Quin, and Quaal, Ward.*

The Chicago *Tribune*, owned by Colonel Robert R. McCormick, negotiated rights to take over station WJAZ and use its own slogan, "World's Greatest Newspaper," as the basis for its new call letters — WGN. The transformation of WJAZ to WGN was only the beginning of building this great station. One month later, WGN took over station WDAP. Two Chicago stations had disappeared, but what was to become one of the nation's greatest stations emerged.

After WGN took over WDAP, it retained the services of veteran announcer Sen Kaney, the Drake Concert Ensemble, the Blackstone Quintet, singer Jack Nelson the "Man in the Moon," and the Chapman Orchestra. Popular Chicago

**Stations Broadcasting Market or Weather Reports, Concerts and Lectures:
May 22, 1922, Monthly List of the Bureau of Navigation,
Department of Commerce, Washington, D.C.**

<i>Station</i>	<i>Owner of Station</i>	<i>Location of Station</i>
KDKA	Westinghouse Electric and Manufacturing Company	East Pittsburgh, PA
KDN	Leo J. Meyberg Co.	San Francisco, CA
KFC	Northern Radio & Electric Co.	Seattle, WA
KFI	Earl C. Anthony	Los Angeles, CA
KFU	The Precision Shop	Gridley, CA
KFV	Foster-Bradbury Radio Store	Yakima, WA
KFZ	Doerr-Mitchell Electric Co.	Spokane, WA
KGIB	Wm. A. Mullins Electric Co.	Tacoma, WA
KGIC	Electric Lighting Supply Co.	Hollywood, CA
KGIF	Pomona Fixture & Wiring Co.	Pomona, CA
KGIG	Hallock & Watson Radio Service	Portland, OR
KGIN	Northwestern Radio Mfg. Co.	Portland, OR
KGIO	Altadena Radio Laboratory	Altadena, CA
KGIU	Marion A. Mulroney	Honolulu, HI
KGIW	Oregonian Publishing Co.	Portland, OR
KGUY	St. Martin's College	Lacey, WA
KHID	C.F. Aldrich Marble & Granite Co.	Colorado Springs, CO
KHJ	C.R. Kierulff & Co.	Los Angeles, CA
KHQ	Louis Wasmer	Seattle, WA
KJC	Standard Radio Co.	Los Angeles, CA
KJJ	The Radio Shop	Sunnyvale, CA
KJQ	C.O. Gould	Stockton, CA
KJR	Vincent I. Kraft	Seattle, WA
KJS	Bible Institute of Los Angeles	Los Angeles, CA
KLB	J.J. Dunn & Co.	Pasadena, CA
KLN	Noggle Electric Works	Monterey, CA
KLP	Collin P. Kennedy Co.	Los Altos, CA
KLS	Warner Brothers	Oakland, CA
KLZ	Reynolds Radio Co.	Denver, CO
KMC	Lindsay-Weatherill & Co.	Reedley, CA
KMJ	San Joaquin Light & Power Co.	Fresno, CA
KMO	Love Electric Co.	Tacoma, WA
KNI	T.W. Smith	Eureka, CA
KNJ	Roswell Public Service Co.	Roswell, NM
KNN	Bullock's	Los Angeles, CA
KNR	Beacon Light Co.	Los Angeles, CA
KNT	North Coast Products Co.	Aberdeen, WA
KNV	Radio Supply Co.	Los Angeles, CA
KOA	Young Men's Christian Association	Denver, CO
KOB	New Mexico College of Agriculture and Mechanic Arts	State College, NM
KOE	Spokane <i>Chronicle</i>	Spokane, WA
KOG	Western Electric Co.	Los Angeles, CA
KON	Holzwasser, Inc.	San Diego, CA
KOP	Detroit Police Department	Detroit, MI
KOQ	Modesto <i>Evening News</i>	Modesto, CA
KPO	Hale Brothers	San Francisco, CA
KQL	Arno A. Kluge	Los Angeles, CA
KQP	Blue Diamond Electric Co.	Hood River, OR
KQT	Electric Power & Appliance Co.	Yakima, WA
KQV	Doubleday-Hill Electric Co.	Pittsburgh, PA
KQW	Charles D. Herrold	San Jose, CA
KQY	Stubbs Electric Co.	Portland, OR
KRE	Maxwell Electric Co.	Berkeley, CA
KSC	O.A. Hale & Co.	San Jose, CA
KSD	<i>Post Dispatch</i>	St. Louis, MO
KSL	The Emporium	San Francisco, CA
KSS	Prest & Dean Radio Research Laboratory	Long Beach, CA
KTW	First Presbyterian Church	Seattle, WA
KUO	Examiner Printing Co.	San Francisco, CA
KUS	City Dye Works and Laundry Co.	Los Angeles, CA

(continued on next page)

Stations Broadcasting Market or Weather Reports, Concerts and Lectures
(continued)

<i>Station</i>	<i>Owner of Station</i>	<i>Location of Station</i>
KUY	Coast Radio Co.	El Monte, CA
KVQ	J.C. Hobrecht	Sacramento, CA
KWG	Portable Wireless Telephone Co.	Stockton, CA
KWH	Los Angeles <i>Examiner</i>	Los Angeles, CA
KXD	Herald Publishing Co.	Modesto, CA
KXS	Braun Corporation	Los Angeles, CA
KYF	Thearle Music Co.	San Diego, CA
KYG	Willard P. Hawley, Jr.	Portland, Or
KYJ	Leo J. Meyberg Co.	Los Angeles, CA
KYW	Westinghouse Electric & Manufacturing Co.	Chicago, IL
KYY	The Radio Telephone Shop	San Francisco, CA
KZC	Public Market & Stores Co.	Seattle, WA
KZI	Irving S. Cooper	Los Angeles, CA
KZM	Preston D. Allen	Oakland, CA
KZN	<i>The Desert News</i>	Salt Lake City, UT
KZY	Atlantic-Pacific Radio Supplies Co.	Oakland, CA
WAAB	<i>Times-Picayune</i>	New Orleans, LA
WAAC	Tulane University	New Orleans, LA
WAAE	St. Louis Chamber of Commerce	St. Louis, MO
WAAF	Union Stock Yards & Transit Co.	Chicago, IL
WAAG	Elliott Electric Co.	Shreveport, LA
WAAH	Commonwealth Electric Co.	St. Paul, MN
WAAJ	Eastern Radio Institute	Boston, MA
WAAK	Gimbel Brothers	Milwaukee, WI
WAAL	Minnesota <i>Tribune</i> Co. & Anderson-Beamish Co.	Minneapolis, MN
WAAM	I.R. Nelson Co.	Newark, NJ
WAAN	University of Missouri	Columbia, MO
WAAO	Radio Service Co.	Charles, WV
WAAP	Otto W. Taylor	Wichita, KS
WAAQ	New England Motor Sales Co.	Greenwich, CT
WAAR	Groves-Thornton Hardware Co.	Huntington, WV
WAAS	Georgia Radio Co.	Decatur, GA
WAAV	Athens Radio Co.	Athens, OH
WAAW	Omaha Grain Exchange	Omaha, NE
WAAX	Radio Service Corp.	Grafton, PA
WAAY	Yahrling-Rayner Piano Co.	Youngstown, OH
WAH	Midland Refining Co.	El Dorado, KS
WBAA	Purdue University	West Lafayette, IN
WBAB	Andrew J. Potter	Syracuse, NY
WBAD	Sterling Electric Co. and Journal Printing Co.	Minneapolis, MN
WBAE	Bradley Polytechnic Institute	Peoria, IL
WBAF	Fred M. Middleton	Moorestown, NJ
WBAG	Diamond State Fibre Co.	Bridgeport, PA
WBAH	The Dayton Co.	Minneapolis, MN
WBAJ	Marshall-Gerken Co.	Toledo, OH
WBAM	I.B. Rennyson	New Orleans, LA
WBAN	Wireless Phone Corp.	Paterson, NJ
WBAO	James Millikin University	Decatur, IL
WBAP	Wortham-Carter Publishing Co.	Fort Worth, TX
WBAQ	Myron L. Harmon	South Bend, IN
WBAU	Republican Publishing Co.	Hamilton, OH
WBAV	Erner & Hopkins Co.	Columbus, OH
WBAW	Marietta College	Marietta, OH
WBAX	John H. Stenger, Jr.	Wilkes-Barre, PA
WBAY	American Telephone & Telegraph Co.	New York, NY
WBAZ	<i>Times Dispatch</i> Publishing Co.	Richmond, NY
WBL	T & H Radio Co.	Anthony, KS
WBS	D.W. May, Inc.	Newark, NJ
WBT	Southern Radio Corp.	Charlotte, NC
WBU	City of Chicago	Chicago, IL
WBZ	Westinghouse Electric & Manufacturing Co.	Springfield, MA
WCE	Findley Electric Co.	Minneapolis, MN
WCJ	A.C. Gilbert Co.	New Haven, CT

(continued on next page)

announcer Sen Kaney described the 1924 Memorial Day automobile race on station WGN's inaugural broadcast. A significant addition to the new WGN staff occurred August 11, 1924, when a Northwestern University student, who had already been an actor, reporter, part-time announcer and *Tribune* employee by the name of Quin Ryan came on staff at WGN. As previously stated, Ryan became one of the most important figures in the station's early years. Only Ward Quaal later in the station's history contributed as much. (See also Ryan, Quin, and Quaal, Ward). Soon Ryan became "Uncle Walter," who read the *Tribune's* comics on Sundays for children. He also joined Vernon Rickard on another popular children's program, *Skeezix Time*.

Ryan also began to broadcast many dramatic radio firsts such as Judge John Caverly's sentencing of Leopold and Loeb for their killing of Bobby Franks. Even more dramatic was Ryan's 1926 broadcasts from the Dayton, Tennessee, courtroom at the Scopes-Monkey Trial, in which Clarence Darrow and William Jennings Bryan debated the values of science versus those of fundamental Christianity. Coverage of the trial cost WGN more than \$1,000 a day in telephone line costs. The year before Ryan had broadcast from the Kentucky town, where Floyd Collins perished when he could not be freed from the mountain cave in which he was trapped. These are only two of the many examples of the extensive and expensive remote special events WGN offered its listeners. Other Chicago stations were forced to expand their own programming in order to compete.

Conducting such historic broadcasts was not Ryan's only contribution to WGN. He was also a skilled interviewer who brought movie and stage stars before the WGN microphone. A good case could also be made that Ryan was probably early radio's best known sportscaster. Among the many historic sporting events he broadcast were the famous four touchdowns scored by the Galloping Ghost, Red Grange, in the first 12 minutes of the Illinois-Michigan football game, a feat that has never been equaled. Ryan also described the famous 1927 Dempsey-Tunney "Long Count" heavyweight championship fight.

An example of Ryan's many innovations was his idea to dramatize historic and current news events. These historic recreation programs were the unique forerunners of such famous later programs as *You Are There* and *The March of Time*. In 1926, Ryan found a Victor phonograph catalog that listed recordings of American presidents—living and dead. The recordings suggested to him that the reproduction of historic events could be broadcast as though they were actually taking place.

Ryan broadcast a recreation of the Lincoln-Douglas debates with Bill Hay portraying Stephen A. Douglas and with his own pastor, a Presbyterian minister, as Abraham Lincoln. For many years, Ryan wrote and produced this forerunner of *You Are There* and *The March of Time*. Since WGN had no equipment to broadcast records on the program, Ryan placed a micro-

phone on a chair about two feet in front of the phonograph. Many records were broadcast on later programs about such performers as Enrico Caruso and Harry Lauder. After recreating many historic events, Ryan began to recreate sports events as well. For example, he recreated more than 100 famous prize fights, including a succession of heavyweight championship bouts.

First in the series of boxing recreations was the 75-round championship fight between John L. Sullivan and Jake Kilrain, fought with bare knuckles in Richburg, Mississippi. Whether it was recreated boxing bouts, football games, baseball games or the Kentucky Derby, Ryan reported the event in an excited manner, as though it was actually taking place with appropriate background crowd noises, some of whom were produced by Gosden and Correll before they became nationally famous as *Amos 'n' Andy*. When the sports' recreations began, crowd noise was produced by studio visitors. Later real actors and recorded sound effects were used. Ryan was the creative spirit and announcer of the program through the years, assisted by Frank Dahm and Tom Foy. Sound effects were later produced by Gino Connor and Don Pontia.

Ryan often told an interesting story about the recreation of sports events and the trick husbands used to play on their wives by betting with them on the outcome of the fight or football game being dramatized. It was the historic recreations that earned Ryan most critical praise. When the *New Yorker* initiated a radio criticism section, it praised "Mr. Ryan's description of the Chicago Fire of 1871" and suggested other events that could be recreated on later broadcasts.

Almost from the beginning WGN planned to develop programs based on comic strips. These "strip" shows, they thought, would tell a continuing story and be broadcast several times a week. It was also thought that comic strip characters would make interesting radio characters. Starting with *Sam 'n' Henry*, the station began to develop a series of strip shows. After Gosden and Correll left the station and achieved tremendous network success, the station doubled its efforts. Station manager Henry Selinger hired two associates of Gosden and Correll—Hank Moeller and Hal Gilles—to launch *Herr Louie and the Weasel* in 1928. This comedy serial show told the story of a little German band led by Herr Louie, who was constantly frustrated by the Weasel's antics. Selinger later brought in the team of *Lion 'n' Abner*, who went on to achieve network fame with their strip show. Two other important strip shows were *Little Orphan Annie*, a popular children's serial drama written by Frank Dahm and the successful *Gasoline Alley* daytime serial.

WGN's development of radio daytime serials (soap operas) were a direct outgrowth of the *Sam 'n' Henry* strip show. Some suggest that the first "real" daytime serial was *Painted Dreams*, a daytime program designed for women listeners. After its success with *Painted Dreams*, the station went on to produce *The Romance of Helen Trent* and *Just Plain Bill*. The success of these daytime serials led the station at one time to

Stations Broadcasting Market or Weather Reports, Concerts and Lectures
(continued)

Station	Owner of Station	Location of Station
WCK	Stix-Bear-Fuller	St. Louis, MO
WCM	University of Texas	Austin, TX
WCN	Clark University	Worcester, MA
WDV	John O. Yeiser, Jr.	Omaha, NE
WDW	Radio Construction & Electric Co.	Washington, DC
WDY	Radio Corporation of America	Rozelle Park, NJ
WDZ	James L. Bush	Tuscola, IL
WEB	Benwood Co.	St. Louis, MO
WEV	Hurlburt-Still Electric Co.	Houston, TX
WEW	St. Louis University	St. Louis, MO
WEY	Cosradio Co.	Wichita, KS
WFI	Strawbridge & Clothier	Philadelphia, PA
WFO	Rike Kumler Co.	Dayton, OH
WGF	The Register & Tribune	Des Moines, IA
WGH	Montgomery Light & Power Co.	Montgomery, AL
WGI	American Radio & Research Corp.	Hillside, MA
WGL	Thomas F.J. Howlett	Philadelphia, PA
WGM	Georgia Railway & Power Co. (Atlanta Constitution)	Atlanta, GA
WGR	Federal Telephone & Telegraph Co.	Buffalo, NY
WGU	The Fair	Chicago, IL
WGV	Interstate Electric Co.	New Orleans, La
WGY	General Electric Co.	Schenectady, NY
WHA	University of Wisconsin	Madison, WI
WHB	West Virginia University	Morgantown, WV
WHK	Warren R. Cox	Cleveland, OH
WHN	Ridgewood Times Printing & Publishing Co.	Ridgewood, NY
WHQ	Rochester Times Union	Rochester, NY
WHU	William B. Duck Co.	Toledo, OH
WHW	Stuart W. Seeley	East Lansing, MI
WHX	Iowa Radio Corp.	Des Moines, IA
WIK	K & L Electric Co.	McKeesport, PA
WIL	Continental Electrical Supply Co.	Washington, DC
WIP	Gimbel Brothers	Philadelphia, PA
WIZ	Cino Radio Manufacturing Co.	Cincinnati, OH
WJD	Richard H. Howe	Granville, OH
WJH	White & Bower Co.	Washington, DC
WJK	Radio Service Equipment Co.	Toledo, OH
WJT	Electric Equipment Co.	Erie, PA
WJX	DeForest Radio Telephone & Telegraph Co.	New York, NY
WJZ	Westinghouse Electric & Manufacturing Co.	Newark, NJ
WKC	Joseph M Zamoiski Co.	Baltimore, MD
WKN	Reichman-Crosby Co.	Memphis, TN
WKY	Oklahoma Radio Shop	Oklahoma City, OK
WLB	University of Minnesota	Minneapolis, MN
WLK	Hamilton Manufacturing Co.	Indianapolis, IN
WLW	Crosley Manufacturing Co.	Cincinnati, OH
WMA	Arrow Radio Laboratories	Anderson, IN
WMB	Auburn Electrical Co.	Auburn, ME
WMC	Columbia Radio Co.	Youngstown, OH
WMI	Precision Equipment Co.	Cincinnati, OH
WMU	Doubleday-Hill Electric Co.	Washington, DC
WNJ	Shotton Radio Manufacturing Co.	Albany, NY
WNO	Wireless Telephone Co. of Hudson County, NJ	Jersey City, NJ
WOC	Palmer School of Chiropractic	Davenport, IA
WOE	Buckeye Radio Service Co.	Akron, OH
WOH	Hatfield Electric Co.	Indianapolis, IN
WOI	Iowa State College	Ames, IA
WOK	Pine Bluff Co.	Pine Bluff, AK
WOO	John Wanamaker Co.	Philadelphia, PA
WOQ	Western Radio Co.	Kansas City, MO
WOR	L. Bamberger & Co.	Newark, NJ
WOS	Missouri State Marketing Bureau	Jefferson City, MO

(continued on next page)

Stations Broadcasting Market or Weather Reports, Concerts and Lectures
(continued)

<i>Station</i>	<i>Owner of Station</i>	<i>Location of Station</i>
WOU	Metropolitan Utilities District	Omaha, NE
WOZ	Palladium Printing Co.	Richmond, IN
WPA	Fort Worth <i>Record</i>	Fort Worth, TX
WPB	Newspaper Printing Co.	Pittsburgh, PA
WPE	Central Radio Co.	Kansas City, MO
WPG	Nuhawg Poultry Farm	New Lebanon, OH
WPI	Electric Supply Co.	Clearfield, PA
WPJ	St. Joseph's College	Philadelphia, PA
WPL	Fergus Electric Co.	Zanesville, OH
WPM	Thomas J. Williams	Washington, DC
WRP	Federal Institute of Radio Telegraphy	Camden, NJ
WRR	City of Dallas (police and fire signal departments)	Dallas, TX
WRW	Tarrytown Radio Research Laboratory	Tarrytown, NY
WSB	<i>Atlanta Journal</i>	Atlanta, GA
WSL	J & M Electric Co.	Utica, NY
WSN	Shipowners Radio Service	Norfolk, VA
WSV	L.M. Hunter & G.L. Carrington	Little Rock, AR
WSX	Eric Radio Co.	Erie, PA
WSY	Alabama Power Co.	Birmingham, AL
WTC	Kansas State Agricultural College	Manhattan, KS
WTK	Paris Radio Electric Co.	Paris, TX
WTP	George M. McBride	Bay City, MI
WWB	<i>Daily News</i> Printing Co.	Canton, OH
WWI	Ford Motor Co.	Dearborn, MI
WWJ	The Detroit <i>News</i> Company	Detroit, MI
WWL	Loyola University	New Orleans, LA
WWT	McCarthy Bros. & Ford	Buffalo, NY
WWZ	John Wanamaker Co.	New York, NY

Licensed Stations Broadcasting October 1926

<i>Station</i>	<i>Owner of Station</i>	<i>Location of Station</i>
KDKA	Westinghouse Electric & Manufacturing Co.	Pittsburgh, PA
KDLR	Radio Electric Co.	Devils Lake, ND
KDYI	Newhouse Hotel	Salt Lake City, UT
KFAB	Nebraska Buick Auto Co.	Lincoln, NE
KFAD	Electrical Equipment Co.	Phoenix, AZ
KRAF	Alfred E. Fowler, Montgomery Hotel	San Jose, CA
KFAU	Independent School District of Boise	Boise, IA
KFBB	F.A. Buttrey Co.	Havre, MT
KFBC	W.K. Azbill	San Diego, CA
KFBK	Kimball Upson Co.	Sacramento, CA
KFBL	Leese Brothers	Everett, WA
KFBS	School District No. 1	Trinidad, CO
KFBU	The Cathedral, Bishop N.S. Thomas	Laramie, WY
KFCB	Nielsen Radio Supply Co.	Phoenix, AZ
KFDI	St. Michael's Episcopal Cathedral	Boise, ID
KFDM	Magnolia Petroleum Co.	Beaumont, TX
KFDX	First Baptist Church	Shreveport, LA
KFDY	South Dakota State College	Brookings, SD
KFDZ	H.O. Iverson	Minneapolis, MN
KFEC	Meier & Frank Co.	Portland, OR
KFEL	Eugene P. O'Fallon	Denver, CO
KFEQ	John L. Scroggin	Oak, NE
KFEY	Bunker Hill & Sullivan Mining and Concentrating Co.	Kellogg, ID
KFEP	First Baptist Church	Moberly, MO
KFGQ	Crary Hardware Co.	Boone, IA
KFH	Hotel Lassen	Wichita, KS
KFHA	Western State College of Colorado	Gunnison, CO
KFHL	Penn College	Oskaloosa, IA

(continued on next page)

offer 30 "soaps" on their schedule, most of whom were the product of the Blackett, Sample and Hummert Advertising Agency.

The station made still other memorable contributions. Before the city of Chicago purchased and installed its own radio system, WGN in 1929 equipped all Chicago police squad cars with receivers and interrupted its regular programs by a bell to broadcast police calls whenever necessary. Popular daytime serials (soap operas) and great music programs such as the *Chicago Theater of the Air* were broadcast regularly. Beginning in 1933, the station also broadcast the Saturday evening concerts of the Chicago Symphony Orchestra that continued well into the 1960s.

In 1931, when Quin Ryan became station manager for the second time, he continued to use his creative, performing and executive skills to lead the station through another period of broadcasting innovation. When he initiated *Uncle Quin's Scallywags* program, he hired James Mitchell, the first African-American employed as a program regular. Ryan's tenure as station manager brought both great creative achievement and commercial success.

In his reminiscences recorded for the Broadcast Pioneers History Project, Quin Ryan paid special tribute to two of his broadcasting friends, J. Howard Wood, publisher of the *Tribune*, and Ward Quaal, later President and Station Manager of WGN. Both of them, Ryan said, were responsible for making WGN a great national station [See also Ryan, Quin, and Quaal, Ward].

Ward Quaal joined WGN in 1941, the day after he graduated from the University of Michigan. While still an undergraduate, Quaal worked as an announcer on station WDMJ in Marquette, Michigan. After serving in the Navy during World War II, he returned to WGN; became director of the Clear Channel Broadcasting Service in Washington, DC in 1949; Vice-President and assistant general manager of the Crosley Corporation, Cincinnati, OH; and on June 8, 1956, the Executive Vice-President and general manager of WGN. His management skills and executive leadership made WGN-AM and TV a great national station and developed the concept of an expanded role for a broadcasting station in an urban area.

Another urban station, KYW, owned by Westinghouse Electric Manufacturing Company, was Chicago's first. It began to broadcast in 1921. It is estimated that there were 20,000 radio sets in the Chicago area at the time. Thanks to the KYW's schedule of operas broadcast from the stage of the Chicago Civic Opera Company, the station attracted a large listening audience.

Station KYW made radio history during its first year of operation in 1921 and 1922 by only broadcasting opera. Opera was presented six days a week — morning, noon and night (Douglas, 1987, p. 50). Opera star Mary Garden was featured on the station's first broadcast of November 11, 1921. The popularity of the station's programming, no doubt, was in no small part responsible for the fact that by the end of 1921

there were plans for a dozen more new stations in and around Chicago. Opera had proved popular in Chicago. When KYW expanded its format to include other types of musical entertainment, Al Jolson, Phil Baker, Madame Schumann-Heink and Irene Bordoni appeared before the KYW microphones.

In 1934, when KYW, in an unusual switch moved to Philadelphia, Pennsylvania, it was allowed to keep its *K* call letter designation, despite its new location east of the Mississippi. Chicago recognized what the pioneer station had meant to the city. The *Chicago Herald and Examiner* (December 1, 1934) saluted the station in this way:

KYW has lived a colorful life...I dare say the most colorful in its field...In addition to being a genuine pioneer, it has contributed many brilliant stars to the radio galaxy...Danny Russo and his Orioles [orchestra] spent their fledgling days in its old Congress Hotel studios...So did "Uncle Bob" Wilson, who gave up song-plugging to become radio's most loved \$500-per-week bedtime story teller...and a little girl named Ruth Erting, who thought radio might offer her more than cabaret singing. Ken Ronayne ... "Shorty" Foll ... Eddie Borroff ... "Town Crier" ... Lee Sims ... Wendell Hall ... Harvey ("Dream Daddy") Davis ... Maurice Wetzel ... Morgan L. Eastman ... Art Linnick ... Sen Kaney ... Husk O'Hare.

One could go on for hours reciting names that have been introduced through KGY's historic old mikes...and a singular fact is that most of these stars still glitter in a constellation that is not famed for the longevity of its "names."

Sunday night, December 2, 1934, at 11:30 P.M., NBC gave KYW a grand sendoff with a program carried by both KYW and WMAQ (Chicago, IL). When the broadcast was finished at midnight, KYW closed its Chicago microphones for the last time and moved to Philadelphia. On December 3, 1934, KYW's move to Philadelphia was completed and the station had once more made radio history. [See also *Opera on Radio* and Willis, Polly Archer (Peggy Willis).]

After the success of KYW in 1921 and 1922, many other Chicago stations began operations. These included WGU (which later became WMAQ), WAAF, WEBH and WDAP. Ralph "The Sheik" Shugart deserves special mention as one of Chicago radio's pioneers during this era. Versatile Shugart, WDAP's sole employee, worked as studio engineer, transmission engineer, program director, telephone operator, publicity and public relations man and announcer. Busy as he was, Shugart also found time to arrange the appearances on WDAP of Irving Margraff's Blackstone Hotel Quartet and Henry Selinger's Drake Hotel Concert Ensemble.

Radio also played an extremely important role in rural areas where farmers and their families were isolated and entertainment in short supply. Although thousands of farm families bought goods from their Sears-Roebuck catalog, they journeyed to town to go to the movies for entertainment on Saturday night and to meet old

Licensed Stations Broadcasting October 1926

(continued)

Station	Owner of Station	Location of Station
KFI	Earle C. Anthony, Inc.	Los Angeles, CA
KFIF	Benson Polytechnic School	Portland, OR
KFIO	North Central Radio Club	Spokane, WA
KFIQ	I.M. Miller	Yakima, WA
KFIZ	Daily Commonwealth & Wisconsin Radio Sales	Fond du Lac, WI
KFJB	Marshall Electric Co.	Marshalltown, IA
KFJC	Episcopal Church	Junction City, KS
KFJF	National Radio Mfg. Co.	Oklahoma City, OK
KFJI	Liberty Theatre (E.E. Marsh)	Astoria, OR
KFJM	University of North Dakota	Grand Forks, ND
KFJR	Ashley C. Dixon & Son	Portland, OR
KFJY	Tunwall Radio Co., 13 N. 10th Street	Fort Dodge, IA
KFJZ	W.E. Branch	Fort Worth, TX
KFKA	Colorado State Teachers College	Greeley, CO
KFKU	University of Kansas	Lawrence, KS
KFKX	Westinghouse Electric & Mfg. Co.	Hastings, NE
KFKZ	Chamber of Commerce	Kirkville, MO
KFLR	University of New Mexico	Albuquerque, NM
KFLU	San Benito Radio Club	San Benito, TX
KFLV	Swedish Evangelical Mission Church	Rockford, IL
KFLX	George R. Clough, 1214 40th Street	Galveston, TX
KFLZ	Walnut Grove Co.	Anita, IA
KFMR	Morningside College	Sioux City, IA
KFMX	Carleton College	Northfield, MN
KFNF	Henry Field Seed & Nursery Co.	Shenandoah, IA
KFOA	Rhodes Department Store	Seattle, WA
KFOB	KFOB, Inc.	Burlingame, CA
KFON	Nichols & Warinner, Inc.	Long Beach, CA
KFOO	Latter Day Saints University	Salt Lake City, UT
KFOR	David City Tire & Electric Co.	David City, NE
KFOU	College Hill Radio Club	Wichita, KS
KFOX	Technical High School	Omaha, NE
KFOY	Beacon Radio Service (M.G. Goldberg)	St. Paul, MN
KFPI	C.C. Baxter	Dublin, TX
KFPM	The New Furniture Co.	Greenville, TX
KFPR	Los Angeles County Forestry Department	Los Angeles, CA
KFPW	St. Johns Methodist Episcopal Church	Cartersville, MO
KFQY	Symons Investment Co.	Spokane, WA
KFQA	The Principia	St. Louis, MO
KFQB	Searchlight Publishing Co.	Fort Worth, TX
KFQP	George S. Carson, Jr.	Iowa City, IA
KFQU	W.E. Riker	Alma (Holy City), CA
KFQW	Carl E. Knierim	North Bend, WA
KFQZ	Taft Radio and Broadcasting Co.	Hollywood, CA
KFRB	Hall Brothers	Beeville, TX
KFRC	City of Paris Dry Goods Co.	San Francisco, CA
KFRU	Stephens College	Columbia, MO
KFRW	G & G Radio and Electric Shop	Olympia, WA
KFSI	Airfan Radio Corp.	San Diego, CA
KFSG	Echo Park Evangelistic Assn.	Los Angeles, CA
KFUL	Thomas Groggan & Bros. Music Co.	Galveston, TX
KFUM	Corley Mountain Highway	Colorado Springs, CO
KFUO	Concordia Theological Seminary	St. Louis, MO
KFUP	Fitzsimmons General Hospital	Denver, CO
KFUR	Perry Building Co.	Odgen, UT
KFUS	Louis L. Sherman	Oakland, CA
KFUT	University of Utah	Salt Lake City, UT
KFUU	H.C. Colburn & E.L. Mathewson	Oakland, CA
KFVD	McWhinnie Electric Co.	San Pedro, CA
KFVE	Film Corp. of America	St. Louis, MO
KFVG	First Methodist Episcopal Church	Independence, KS
KFVI	Fifty-Sixth Cavalry Brigade, Headquarters Troop	Houston, TX

(continued on next page)

Licensed Stations Broadcasting October 1926
(continued)

Station	Owner of Station	Location of Station
KFVN	Carl E. Bagley	Fairmont, MN
KFVR	Eugene Rossi	Denver, CO
KFVS	Hirsch Battery and Radio Co.	Cape Girardeau, MO
KFVY	Radio Supply Co.	Albuquerque, NM
KFWA	Browning Brothers Co.	Ogden, UT
KFWB	Warner Brothers Pictures, Inc.	Hollywood, CA
KFWC	I.E. Wall	San Bernardino, CA
KFWF	St. Louis Truth Center	St. Louis, MO
KFWH	F. Wellington Morse, Jr.	Chico, CA
KFWI	Tom Catton	San Francisco, CA
KFWM	Oakland Educational Society	Oakland, CA
KFWO	Major Lawrence Mott, Signal Corps, U.S. Army	Avalon, Catalina Island, CA
KFWU	Louisiana College	Pineville, LA
KFWV	Wilbur Jerman	Portland, OR
KFXB	Bertram O. Heller	Big Bear Lake, CA
KFXD	Service Radio Company	Logan, UT
KFXF	Pikes Peak Broadcasting Co.	Colorado Springs, CO
KFXH	Bledsoe Radio Co.	El Paso, TX
KFXJ	R.G. Howell	Edgewater, CO
KFXR	Classen Film Finishing Co.	Oklahoma City, OK
KFXV	Mary M. Costigan (Orpheum Theatre)	Flagstaff, AZ
KFYF	Carl's Radio Den	Oxnard, CA
KFYJ	Houston Chronicle Pub. Co.	Houston, TX
KFYO	Buchanan-Vaughan Co.	Texarkana, TX
KFYR	Hoskins Myer	Bismarck, ND
KGO	General Electric Co.	Oakland, CA
KGTT	Glad Tidings Temple and Bible Institute	San Francisco, CA
KFW	The Oregonian Pub. Co.	Portland, OR
KGY	St. Martins College	Lacey, WA
KHJ	Times Mirror Co.	Los Angeles, CA
KHQ	Louis Wasmer	Spokane, WA
KJBS	Julius Brunton and Son Co.	San Francisco, CA
KJR	Vincent I. Kraft	Seattle, WA
KLDS	Reorganized Church of Jesus Christ of Latter Day Saints	Independence, MO
KLS	Warner Bros. Radio Supplies Co.	Oakland, CA
KLX	The Oakland <i>Tribune</i>	Oakland, CA
KLZ	Reynolds Radio Co.	Denver, CO
KMA	May Seed and Nursery Co.	Shenandoah, IA
KMMJ	M.M. Johnson Co.	Clay Center, NE
KMO	Love Electric Co.	Tacoma, WA
KMOX	Voice of St. Louis, Inc.	St. Louis, MO
KMTR	K.M. Turner Radio Corp.	Hollywood, CA
KNRC	Kierulff and Ravenscroft	Los Angeles, CA
KNX	Los Angeles <i>Evening Express</i>	Los Angeles, CA
KOA	General Electric Co.	Denver, CO
KOAC	Oregon Agricultural College	Corvallis, OR
KOB	New Mexico College of Agriculture and Mechanic Arts State College	State College, NM
KOCH	Central High School	Omaha, NE
KOCW	Oklahoma College for Women	Chichasha, OK
KOIL	Mona Motor Oil Co.	Council Bluffs, IA
KOIN	H.B. Read	Portland, OR
KOWW	Blue Mountain Radio Assn.	Walla Walla, WA
KPO	Hale Bros. and the San Francisco <i>Chronicle</i>	San Francisco, CA
KPPC	Pasadena Presbyterian Church	Pasadena, CA
KPRC	Houston <i>Post Dispatch</i>	Houston, TX
KPSN	The <i>Star-News</i>	Pasadena, CA
KQV	Doubleday-Hill Electric Co.	Pittsburgh, PA
KQW	First Baptist Church of San Jose	San Jose, CA
KRE	Berkeley <i>Daily Gazette</i>	Berkeley, CA

(continued on next page)

friends. The main streets of their American small towns on Saturday night were packed from one end to the other with farmers, their wives and children, waiting for their friends to walk by.

Radio brought these farmers and their families news, recipes, jokes and music, along with farm and homemaking information and hints. Is it any wonder that radio quickly became so important to rural Americans? The story of how two broadcast pioneers brought radio to one rural Iowa area can be told by illustrating the rivalry of the owners of two seed and nursery companies in Shenandoah, a small town in the southwestern corner of Iowa. The two pioneers were Henry Field and Earl May. Business rivals Fields and May established radio stations in the same town to compete in broadcasting as well as their seed and nursery businesses.

Henry Field was the owner of a prosperous company that had been established in 1902. During the 1920s, the Field Seed and Nursery Company also became a profitable mail order company with customers in all states of the union. Earl May, on the other hand, had been in the seed and nursery business for only a few years. Both men had one other thing in common. Both were dynamic and spectacular salesmen. It was often said of Field that when you heard him on the radio, he could sell you anything. May was equally skillful. As someone once remarked, with Field and May it was like having two P.T. Barnum's in the same small town.

Radio came to Shenandoah indirectly by way of Omaha's station WOAW, whose call letters later became WOW, a station owned and operated by the Woodmen of the World, a lodge and insurance company. As early as 1923, Henry Field joined a group of Shenandoah citizens to broadcast a two-hour WOAW program of old time fiddle music, brass band selections and hymns. Other amateur performers and church groups from Shenandoah also traveled to Omaha to appear before the WOAW microphone. Recognizing the value of Field's contribution to the Woodman of the World station, he was asked to provide a weekly two-hour program for the station. Each week, Field took a group of old time fiddlers and hymn singers to Omaha and continued to deliver talks on the station.

Many of the persons who traveled to Omaha with Field were his own employees at the seed and nursery company, such as the Cornfield Canaries and another singing group known as the Seed House girls. When Field saw the enthusiastic response his radio appearances received, he was convinced that radio could help him to further increase the profitability of his already prosperous business. He began operating station KFNF in Shenandoah on February 22, 1924.

Earl May had noticed radio's rapidly increasing popularity, generally, and that of Henry Field's program specifically. Not to be outdone by his business rival, May, enjoying special status as a member of the Woodmen of the World, also began to provide entertainers for station WOAW. May and his wife, Gertrude, broadcast

a special *Radio Camp of the Woodmen of the World*, a broadcast of a lodge meeting augmented with additional vocal selections by his wife, Jennie Gottsch, Mrs. George Baker, Ruth Farnham, Harry Day and the Masonic Quartet. May, himself, delivered a short speech. In addition, the lodge meeting's program included a ukulele solo and the installation of May as the Consul Commander of the W.O.W. World Radio Camp.

In the spring of 1924, May's listeners sent 66,000 letter to WOAW praising his programs. Later in the fall of that year, the May Seed and Nursery Company built a studio in its Shenandoah office building, from which Earle produced a monthly radio program for WOAW. His first broadcast from the seed house featured announcer "GR." (Grady Fort, a high school principal), who introduced May's talk and the various singers and musicians appearing on the program. The following month his two-hour program included Henry Fields' sister, Helen Field Fisher and June Case. Lina Ferguson talked about flowers, May and E.S. Welch broadcast information about seeds and nursery products. E.A. Leacox discussed poultry.

May's programs were enthusiastically received by listeners. When he offered to send free iris bulbs to his first 10,000 listeners who requested them, he received 17,800 requests. At that time before there were program ratings, mail received was the only measure of a program or performer's popularity with listeners. Henry Ford and Theodore Roosevelt were among May's listeners who wrote him to praise his programs. This reception persuaded May to begin operation of his own station — KMA — from his seed house studio. Within a few months Field and KFNF was joined on the air by his business rival, Earl May, with his operation of KMA. Never before had two radio stations brought a small town so much attention and changed the lives of its citizens so much.

May, as Field had before him, saw radio as a means to increase his seed and nursery business sales. Henry Field had already recognized the power of radio to increase his sales. The year before KFNF went on the air, Field had yearly sales of \$900,000. By 1927, his sales had reached two and a half million dollars, and he had expanded his business to include chickens, vegetables, fruits, clothing and even the canaries that sang on his *Canaries Choir* program. May followed Field's pattern and advertised his own products on KMA broadcasts by giving performers such names as the May Tire Orchestra, Mayfair Theater Orchestra, May Way Chicks and May's Mandolin Orchestra. Both Field and May were super salesmen, whose honesty, sincerity and integrity were irresistible. Their listeners bought almost everything they offered.

Both men had begun their stations during the "gold rush days of radio," but these showmen added an atmosphere of rural romance and glamor that ensured the survival of their stations. KMA's first broadcast during the week of September 1, 1925, presented 175 performers, including May's Mandolin Orchestra, Floyd and

Licensed Stations Broadcasting October 1926

(continued)

<i>Station</i>	<i>Owner of Station</i>	<i>Location of Station</i>
KSAC	Kansas State Agricultural College	Manhattan, KS
KSD	The St. Louis <i>Past Dispatch</i>	St. Louis, MO
KSL	Radio Service Corp. of Utah	Salt Lake City, UT
KSMR	Santa Maria Valley R.R. Co.	Santa Maria, CA
KSO	A.A. Berry Seed Co.	Clarinda, IA
KTAB	The Associated Broadcasters	Oakland, CA
KTBI	Bible Institute of Los Angeles	Los Angeles, CA
KTBR	Brown's Radio Shop	Portland, OR
KTCL	American Radio Telephone Co.	Seattle, WA
KTIS	New Arlington Hotel Co.	Hot Springs National Park, AR
KTNT	Norman Baker	Muscataine, IA
KTW	The First Presbyterian Church	Seattle, WA
KUOA	University of Arkansas	Fayetteville, AR
KUOM	State University of Montana	Missoula, MT
KUSI	University of South Dakota	Vermillion, SD
KUT	University of Texas	Austin, TX
KVOO	Southwestern Sales Corp.	Bristow, OK
KWCR	H.F. Paar	Cedar Rapids, IA
KWG	Portable Wireless Telephone Co.	Stockton, CA
KWKC	Wilson Duncan Broadcasting Studio	Kansas City, MO
KWKH	W.K. Henderson Iron Works and Supply Co.	Shreveport, LA
KWSC	State College of Washington	Pullman, WA
KWUC	Western Union College	LeMars, IA
KWWG	Chamber of Commerce	Brownsville, TX
KYW	Westinghouse Electric and Mfg. Co.	Chicago, IL
KZM	Preston D. Allen	Oakland, CA
NAA	United States Navy	Arlington, VA
WAAD	Ohio Mechanics Institute	Cincinnati, OH
WAAF	Chicago <i>Daily Drivers Journal</i>	Chicago, IL
WAAM	I.R. Nelson	Newark, NJ
WAAW	Omaha Grain Exchange	Omaha, NE
WABB	Harrisburg Radio Co.	Harrisburg, PA
WABC	Asheville Battery Co.	Asheville, NC
WABI	First Universalist Church	Bangor, ME
WABO	Lake Avenue Baptist Church	Rochester, NY
WABQ	Haverford College Radio Club	Haverford, PA
WABR	Scott High School	Toledo, OH
WABW	College of Wooster	Wooster, OH
WABX	Henry B. Joy Mount	Clemens, MI
WABY	John Magaldi, Jr.	Philadelphia, PA
WABZ	Coliseum Place Baptist Church	New Orleans, LA
WADC	Allen T. Simmons	Akron, OH
WAFF	Albert B. Parfet Co.	Port Huron, MI
WAGM	Robert L. Miller	Royal Oak, MI
WAHG	A.H. Grebe and Co., Inc.	Richmond Hill, NY
WAIT	A.H. Waite and Co., Inc.	Taunton, MA
WAIU	American Insurance Co.	Columbus, OH
WAMD	Hubbard and Company & Radisson Radio Corp.	Minneapolis, MN
WAPI	Extension Service, Alabama Polytechnic Institute	Auburn, AL
WARC	American Radio and Research Corp.	Medford Hillside, MA
WATT	Edison Electric Illuminating Co. of Boston	Boston, MA
WBAA	Purdue University	Lafayette, IN
WBAK	Pennsylvania State Police	Harrisburg, PA
WBAL	Consolidated Gas, Electric and Power Co.	Baltimore, MD
WBAO	James Millikin University	Decatur, IL
WBAP	Carter Publishing Co., Inc	Fort Worth, TX
WBAW	Braid Electric Co. and Waldrum Drug Co.	Nashville, TN
WBAX	John H. Stenger, Jr.	Wilkes-Barre, PA
WBBL	Grace-Covenant Presbyterian Church	Richmond, VA
WBBM	Atlas Investment Co.	Chicago, IL
WBBP	Petoskey High School	Petoskey, MI

(continued on next page)

Licensed Stations Broadcasting October 1926

(continued)

<i>Station</i>	<i>Owner of Station</i>	<i>Location of Station</i>
WBBR	Peoples' Pulpit Association	Rossville, NY
WBBS	First Baptist Church	New Orleans, LA
WBBW	Ruffner Junior High School	Norfolk, VA
WBBY	Washington Light Infantry	Charleston, SC
WBBZ	C.L. Carrell	Chicago, IL
WBCN	Foster and McDonnell	Chicago, IL
WBDC	Baxter Laundry Company	Grand Rapids, MI
WBES	Bliss Electrical School	Takoma Park, MD
WBNY	Shirley Katz	New York, NY
WBOQ	A.H. Grebe & Co.	Richmond Hill, NY
WBRC	Bell Radio Corporation	Birmingham, AL
WBRE	Baltimore Radio Exchange	Wilkes-Barre, PA
WBT	Charlotte Chamber of Commerce	Charlotte, NC
WBZ	Westinghouse Electric and Mfg. Co.	Springfield, MA
WBZA	Westinghouse Electric and Mfg. Co.	Boston, MA
WCAC	Connecticut Agricultural College	Storrs, CT
WCAD	St. Lawrence University	Canton, NY
WCAE	Pittsburgh Press and Kaufmann and Baer Co.	Pittsburgh, PA
WCAJ	Nebraska Wesleyan University	University Place, NE
WCAL	St. Olaf College	Northfield, MN
WCAM	City of Camden	Camden, NJ
WCAO	Albert A. and Stanley Brager	Baltimore, MD
WCAP	Chesapeake and Potomac Telephone Co.	Washington, DC
WCAR	Southern Radio Corp. of Texas	San Antonio, TX
WCAT	South Dakota State School of Mines	Rapid City, SD
WCAU	Universal Broadcasting Co.	Philadelphia, PA
WCAX	Extension Service, University of Vermont	Burlington, VT
WCBA	Charles W. Heimbach	Allentown, PA
WCBD	Wilbur G. Voliva	Zion, IL
WCBE	Uhalt Brothers	New Orleans, LA
WCBH	University of Mississippi	Oxford, MS
WCBM	Hotel Chateau	Baltimore, MD
WCBR	Charles H. Messter	Providence, RI
WCCO	Washburn-Crosby Co.	St. Paul-Minneapolis, MN
WCFL	Chicago Federation of Labor	Chicago, IL
WCLO	C.E. Whitmore	Camp Lake, WI
WCLS	Harold M. Couch	Joliet, IL
WCMA	Culver Military Academy	Culver, IN
WCOA	City of Pensacola	Pensacola, FL
WCSH	Henry P. Rines	Portland, ME
WCSSO	Wittenberg College	Springfield, OH
WCWS	Charles W. Selen	Providence, RI
WCX	Detroit <i>Free Press</i>	Pontiac, MI
WDAD	Dad's Auto Accessory & Radio Store	Nashville, TN
WDAE	Tampa <i>Daily Times</i>	Tampa, FL
WDAF	The Kansas City <i>Star</i>	Kansas City, MO
WDAG	J. Laurence Martin	Amarillo, TX
WDAH	Trinity Methodist Church	El Paso, TX
WDAY	Radio Equipment Corp.	Fargo, ND
WDBE	J.M. High Co.	Atlanta, GA
WDBJ	Richardson-Wayland Electric Corp.	Roanoke, VA
WDBK	S.J. Broz	Cleveland, OH
WDBO	Central Florida Broadcast Station, Inc.	Winter Park, FL
WDBZ	Kingston Radio Club	Kingston, NY
WDEL	Wilmington Electrical Specialty Co.	Wilmington, DE
WDGY	George W. Young	Minneapolis, MN
WDOD	Chattanooga Radio Co., Inc.	Chattanooga, TN
WDRC	Doolittle Radio Corporation	New Haven, CT
WDWF	Dutee W. Flint and Lincoln Studios, Inc.	Cranston, RI
WDZ	Jas. L. Bush	Tuscola, IL
WEAF	Broadcasting Co. of America	New York, NY

(continued on next page)

Jessie Young, the Shenandoah Municipal Band and dentist Dr. J.D. Bellamy with high school principal Grady Fort performing as the comedy team known as the "How-Do-You-Do Boys." One of KMA's most popular shows was the *Country School* program of music and comedy. Another, later in the 1950s, was the *Everly Family* program, from whom emerged the popular Everly Brothers singing act.

Both KMA and KFNF became popular national stations that could be heard in most states, for this was a time when the air was relatively uncluttered. In 1925, KFNF took second place in the *Radio Digest* poll as the most popular station. The following year, in an act of generosity, Field withdrew his station from competition and suggested his listeners should instead vote for KMA. This act helped May's station win the gold cup as the most popular American station in the 1926 *Radio Digest* contest by receiving 450,000 votes.

Both May and Field were successful merchants and broadcasters, but above all both were showmen. As promotion for his listeners, Henry Field began a huge celebration that he called a Jubilee in Shenandoah during February, 1926. Field's promise of free hot dogs and 36 straight hours of broadcast entertainment brought 10,000 out of town guests to Shenandoah to attend his gala party. Not to be outdone, May celebrated KMA's winning of the gold cup as the most popular station in the country by holding his own party in May, 1926.

As part of May's celebration, KMA was on the air continuously from Monday through Wednesday, November 1-3, 1926. For his 6,000 visiting guests, he served 53,000 flapjacks. Both Field and May had begun a practice that would attract visitors to Shenandoah yearly to eat hot dogs and flapjacks and be entertained. They soon pooled their efforts to organize and run these yearly Jubilees. KMA introduced such contests as nail driving, milking, pancake eating and egg throwing. KFNF sponsored contests for the best fiddler, harmonica player and accordionist. Like a state fair, the Jubilees also held competitions for the best fruits, vegetables, cakes and jam. Entertainers from both stations mingled with the Jubilee's crowd to talk with them.

Earl May and Henry Field were not the only colorful pioneer broadcasters in rural America. Down in Shreveport, Louisiana, W.K. "Old Man" Henderson, sometimes known as "Hello World" Henderson for the usual greeting he gave his listeners, owned and operated station KWKH. Henderson was an outspoken critic of Secretary of Commerce Herbert Hoover and the Federal Radio Commission's attempt to maintain order and avoid chaos in the 1927 radio scene [See also Henderson, W.K. "Old Man"].

When asked to share a frequency with KMA and KOIL (Cedar Rapids, IA), "Old Man" Henderson began blasting Herbert Hoover, the Radio Commission, KMA, KFNF and KOIL on his daily broadcasts. About the commissioners and the stations Henderson (Birkby, 1985, p. 40) said: "They don't know as much about radio as a pig does about Sunday! I'll wager that not over

one or two of them ever operated a receiving set before they got to be members of the Commission so what can you expect from them?" Henderson then added: "Let those two seed houses up in Shenandoah divide time with each other. KMKH doesn't want to be on the air with either one of them. Our business is to give the public good, wholesome entertainment and not to sell horse collars, seeds and prunes. And everytime I think of KOIL, I get a pain in the neck." Neither Field, May nor Herbert Hoover, however, were much concerned about Henderson's tirades.

Since many KMA and KFNF listeners wanted to see radio performers at times other than at the Jubilees, Henry Field built a Spanish Mission design building with a large auditorium fitted with church pews for the audience at a cost of just under \$40,000. May, of course, followed suit, but his plans were more grandiose. He had Omaha architects design his \$100,000 theater with a Moorish design exterior that seated 900 people on the ground floor and 100 more in the balcony. Furthermore, May's theater contained a three ton glass sheet 24' in length that could be slid in place to create an acoustically sound-sealed radio studio.

Calling it the Mayfair Theater, May hired many professional entertainers, including exotic dancers, Gypsy musicians and various lecturers and entertainers from the Chautauqua circuit to appear there and broadcast on KMA. Both theaters were filled daily to see their station's broadcasts, bringing 100,000 people annually to Shenandoah. KMA and KFNF both prospered and their listeners enthusiastically purchased the products advertised by Field and May. Once when May was caught with a carload of prunes, his KMA "housekeeping broadcaster" Bernice Currier gave her listeners dozens and dozens of prune receipts so effectively, that her listeners bought the entire carload of prunes and asked for more. One of May's salesgirls, it is reported, sold one and a half tons of prunes, a few pounds at a time.

The Twenties also brought prosperity to rural and small town Iowa, but serious trouble was approaching. The Great Depression brought economic hardship to Shenandoah and its environs. Its people continued to listen, but there was little money available for them to buy many things. Once during a national bank holiday [closing] when his listeners were unable to withdraw their money, Earl May extended credit to farmers who desperately needed it to purchase seeds for seasonal planting. May told them he would send their seed to them immediately, if they would simply send in their checks. He said that he would hold them until the banks opened again. May later reported that 98 percent of the checks sent him were good.

Both KMA and KFNF survived the depression, providing live entertainment, news and valuable farm and homemaking information for their listeners during those dark economic years. Inspired and managed by the character and personality of Field and May, the respective stations continued to be characterized by their honesty,

Licensed Stations Broadcasting October 1926

(continued)

Station	Owner of Station	Location of Station
WEAI	Cornell University	Ithaca, NY
WEAM	Borough of North Plainfield	North Plainfield, NJ
WEAN	The Shepard Co.	Providence, RI
WEAO	The Ohio State University	Columbus, OH
WEAR	Willard Storage Battery Co.	Cleveland, OH
WEAU	Davidson Bros. Co.	Sioux City, IA
WEBC	Superior Telegram-Ross Electric Co.	Superior, WI
WEBH	Edgewater Beach Hotel Co.	Chicago, IL
WEBJ	Third Avenue Railway Co.	New York, NY
WEBL	Radio Corporation of America	U.S. (Portable)
WEBQ	Tate Radio Co.	Harrisburg, IL
WEBR	Howell Broadcasting Co., Inc.	Buffalo, NY
WEBW	Beloit College	Beloit, WI
WEBZ	Savannah Radio Corp.	Savannah, GA
WEEI	Edison Electric Illuminating Co. of Boston	Boston, MA
WEHS	Robert E. Hughes	Evanston, IL
WEMC	Emmanuel College	Berrien Springs, MI
WENR	All American Radio Corporation	Chicago, IL
WEW	St. Louis University	St. Louis, MO
WFAA	Dallas News and Dallas Journal	Dallas, TX
WFAM	Times Publishing Co., Inc.	St. Cloud, MN
WFAV	University of Nebraska Dept. of Electrical Engineering	Lincoln, NE
WFBC	First Baptist Church	Nashville, TN
WFBE	Van DeWalle Music & Radio Co.	Seymour, IN
WFBG	William F. Gable Co.	Altoona, PA
WFBH	Concourse Radio Corp.	New York, NY
WFBJ	St. John's University	Collegeville, MN
WFBL	Onondaga Hotel	Syracuse, NY
WFBM	Merchants Heat and Light Co.	Indianapolis, IN
WFBR	Fifth Infantry, Maryland National Guard	Baltimore, MD
WFBZ	Knox College	Galesburg, IL
WFDF	Frank D. Fallain	Flint, MI
WFI	Strawbridge & Clothier	Philadelphia, PA
WFKB	Francis K. Bridgman	Chicago, IL
WFRI	Robert M. Lacey & Jas. A. Bergner	Brooklyn, NY
WGAL	Lancaster Electric Supply & Construction Co.	Lancaster, PA
WGBB	Harry H. Carman	Freeport, NY
WGBC	First Baptist Church	Memphis, TN
WGBF	Finke Furniture Co.	Evanville, IN
WGBI	Scranton Broadcasters, Inc.	Scranton, PA
WGBR	George S. Ives	Marshfield, WI
WGBS	Gimbel Brothers	New York, NY
WGBU	Florida Cities Finance Co.	Fullford-by-the-Sea, FL
WGBX	University of Maine	Orono, ME
WGCP	May Radio Broadcast Corp.	Newark, NJ
WGES	Coyne Electrical School	Chicago, IL
WGHB	Chamber of Commerce of Clearwater, Florida	Clearwater, FL
WGHP	George H. Phelps	Detroit, MI
WGMU	A.H. Grebe & Co.	Richmond Hill, NY
WGN	The Tribune (Drake Hotel)	Chicago, IL
WGR	The Federal Radio Corp.	Buffalo, NY
WGST	Georgia Technology School	Atlanta, GA
WGY	General Electric Co.	Schenectady, NY
WHIA	University of Wisconsin	Madison, WI
WHAD	Marquette University and Milwaukee Journal	Milwaukee, WI
WHAM	University of Rochester	Rochester, NY
WHAP	W.H. Taylor Finance Co.	New York, NY
WHAR	F.B. Cook & Sons	Atlantic City, NJ
WHAS	Courier-Journal and Louisville Times	Louisville, KY
WHAZ	Rensselaer Polytechnic Institute	Troy, NY

(continued on next page)

Licensed Stations Broadcasting October 1926

(continued)

Station	Owner of Station	Location of Station
WHB	Sweeney Automotive & Electrical School	Kansas City, MO
WHBA	Shaffer Music House	Oil City, PA
WHBC	Rev. E.P. Graham	Canton, OH
WHBD	Chamber of Commerce	Bellefontaine, OH
WHBF	Beardsley Specialty Co.	Rock Island, IL
WHBG	John S. Skane	Harrisburg, PA
WHBJ	Lauer Auto Co.	Fort Wayne, IN
WHBL	C.L. Carrell	Chicago, IL
WHBM	C.L. Carrell	Chicago, IL
WHBN	First Avenue Methodist Church	St. Petersburg, FL
WHBP	Johnstown Automobile Co.	Johnstown, PA
WHBQ	St. John's Methodist Episcopal Church	South Memphis, TN
WHBU	Rivera Theatre and Bing's Clothing Store	Anderson, IN
WHBW	D.H. Kienzle	Philadelphia, PA
WHBY	St. Norbert's College	West De Pere, WI
WHDI	William Hood Dunwoody Industrial Institute	Minneapolis, MN
WHEC	Hickson Electric Co.	Rochester, NY
WHK	Radio Air Service Corp.	Cleveland, OH
WHN	Loew's Inc.	New York, NY
WHO	Bankers Life Co.	Des Moines, IA
WHT	Radiophone Broadcasting Co.	Chicago, IL
WIAD	Howard R. Miller	Philadelphia, PA
WIAS	Home Electric Co.	Burlington, IA
WIBA	Capital Times Studio	Madison, WI
WIBG	St. Paul's Protestant Episcopal Church	Elkins Park, PA
WIBH	Elite Radio Stores	New Bedford, MA
WIBI	Frederick B. Zittell, Jr.	Flushing, NY
WIBJ	C.L. Carrell	Chicago, IL
WIBM	Billy Maine	Chicago, IL
WIBO	Nelson Bros., Russo & Fiorito	Chicago, IL
WIBR	Thurman A. Owings	Weirton, WV
WIBS	Lieut. Thomas F. Hunter	Elizabeth, NJ
WIBU	The Electric Farm	Poynette, WI
WIBW	Dr. L.L. Dill	Logansport, IN
WIBX	WIBX, Inc.	Utica, NY
WIBZ	A.D. Trum	Montgomery, AL
WIL	St. Louis <i>Star</i> & Benson Radio Co.	St. Louis, MO
WIOD	Carl G. Fisher Co.	Miami Beach, FL
WIP	Gimbel Brothers	Philadelphia, PA
WJAD	Frank P. Jackson	Waco, TX
WJAG	Norfolk <i>Daily News</i>	Norfolk, VA
WJAK	J.A. Kautz, Kokomo <i>Tribune</i>	Kokomo, IN
WJAM	D.M. Perham	Cedar Rapids, IA
WJAR	The Outlet Co.	Providence, RI
WJAS	Pittsburgh Radio Supply House	Pittsburgh, PA
WJAX	City of Jacksonville	Jacksonville, FL
WJAZ	Zenith Radio Corp.	Chicago, IL
WJBA	D.H. Lentz, Jr.	Joliet, IL
WJBB	<i>Financial Journal</i>	St. Petersburg, FL
WJBC	Hummer Furniture Co.	LaSalle, IL
WJBI	Robert S. Johnson	Red Bank, NJ
WJBK	Ernest F. Goodwin	Ypsilanti, MI
WJBL	Wm. Gushard Dry Goods Co.	Decatur, IL
WJBO	Valdemar Jensen	New Orleans, LA
WJBR	Gensch & Stearns	Omro, WI
WJBU	Bucknell University	Lewisburg, PA
WJJD	Supreme Lodge, Loyal Order of Moose	Mooseheart, IL
WJR	Jewett Radio & Phonograph Company	Detroit, MI
WJY	Radio Corp. of America	New York, NY
WJZ	Radio Corp. of America	New York, NY
WKAF	Kesselman O'Driscoll Hotel Anders Co.	Milwaukee, WI
WKAR	Michigan State College	East Lansing, MI

(continued on next page)

firmness, friendliness, sincerity, integrity and other rock solid values of small town life. Both stations continued broadcasting until 1977 when the KFNF call letters disappeared. In 1939, May sold 25percent of KMA to the Central Broadcasting Company, a subsidiary of the Palmer Broadcasting Company of Davenport, Iowa. KMA remains on the air today as an entertaining and informative survivor from American radio's earliest days.

There were many other pioneer broadcasting stations in Iowa. The 1925 Chamber of Commerce Radio Service Bulletin listed 15 licensed Iowa stations. By 1926 there were 20 licensed Iowa stations listed by the Radio Service Bulletin:

KOIL (Cedar Rapids, IA)
 KFHL (Oscalosa, IA)
 KFLZ (Anita, IA)
 KFNF (Shenandoah, IA)
 KFGQ (Boone, IA)
 KSO (Clarinda, IA)
 KMA (Shenandoah, IA)
 KTNT (Muscatine, IA)
 KFJY (Fort Dodge, IA)
 KWCR (Rapid City, IA)
 KFQP (Iowa City, IA)
 KFMR (Sioux City, IA)
 WOI (Ames, IA)
 WOC (Davenport, IA)
 WHO (Des Moines, IA)
 WIAS (Burlington, IA)
 WEAU (Sioux City, IA)
 WJAM (Cedar Rapids, IA)
 WSUI (Iowa City, IA)
 KWCR (Cedar Rapids, IA)

Broadcast historian Rick Plummer has compiled some comprehensive research data concerning Iowa's pioneer radio stations. His as yet unpublished research provided a basis for the brief account of stations WMT and WOC that follows.

Although there were 24 Iowa stations listed in 1928, there were only 16 by 1931. One of the pioneer survivors was WMT (Cedar Rapids, IA), a station that began as WJAM before becoming WMT in 1928. On the station's (WJAM) inaugural broadcast of July 30, 1922, the Manhattan Dance Orchestra played such musical selections as "Don't Bring Me Posies" and "Kitten on the Keys."

The Weatherwax Quartet was featured on the second day of operation and became one of the station's frequent performers. The Sunshine Six (orchestra) and the Montgomery Family Orchestra also appeared frequently. WJAM's first broadcasts consisted of amateur performers, many of whom were local music teachers and their students. By 1924, the station had two regularly scheduled programs. One was the *Story Hour* for children, broadcast Tuesday, Thursday and Saturday from 6:00-6:30 P.M. Every evening from 7:00 to 8:00 P.M. a musical program was presented. When WJAM was purchased in 1928 by the Waterloo (Iowa) *Morning Tribune*, the station became WMT. After several years of operation, WMT became part of a unique business transaction in 1944, when it was swapped

even up for Washington, D.C., station WOI with no cash involved in the transaction.

One of WMT's most memorable features was its annual National Corn Picking Contest that began in 1949 under the direction of Chuck Worster, the station's director of Public Affairs and News. The first corn picking contest held in Marion, Iowa, drew an audience of 15,000. Its popularity was so great that entrants from eight different states participated.

Another pioneering Iowa station was WOC, Davenport, Iowa. WOC developed from the early experimental code transmissions of Robert Karlowa, owner of a music company in Rock Island, Illinois, in 1907. He had obtained a license for voice transmission in 1922 for WOC with a Rock Island, Illinois, location. A few months after the station had been licensed and operation begun, it was purchased by Dr. B.J. Palmer, President and owner of the Palmer School of Chiropractic, who moved it to Davenport, Iowa. Stanley Bartlett, who was to become WOC's first announcer, was instrumental in interesting Palmer in radio. In 1929, President B.J. Palmer, the Chairman of the Board of Directors of the Central Broadcasting Company took charge of both WOC and WHO when the company purchased the stations.

Station WOC began its inaugural broadcast week of October 8-14, 1922, with the stated objective that Davenport should have a station equal to that of any on the continent. Operating on 50 and 100 watts power, Palmer encouraged experimentation and innovation, and his WOC employees responded with some significant technical improvements. Since early microphones lacked sensitivity and were nondirectional, the WOC staff took an ordinary concave chopping bowl and positioned it so that it faced directly into the microphone. This had the effect of making the microphone more directional and at the same time capable of picking up low intensity sounds more efficiently. The second important WOC innovation was a mixing board that allowed two microphones to be used for a broadcast and mixed for desired transmission. The mixing board and the chopping bowl microphone techniques were adopted and used by many other broadcasters.

The programs and performers at WOC were usually interesting. Stanley W. Barnett was the station's chief announcer. Grace Huber was the first singer to appear on WOC, broadcasting from Dr. Palmer's residence located next door to the studio. She returned for many appearances. Famous stars of the period such as Rudy Vallee, Ruth St. Dennis and Little Jack Little also appeared without pay on the station early in its existence. A story is told about one Little Jack Little appearance that lasted from 8:00 P.M. to 6:00 A.M. the following morning, as he played and sang requests that were phoned or telegraphed to the station. Three Western Union telegraph operators stood by in the studios to take the 8,000 telegraphs his broadcast elicited.

Palmer had bought WOC from Robert Karlowa for \$1,500 in 1922, but it was a long time before it returned him a profit. In 1953, Palmer

Licensed Stations Broadcasting October 1926

(continued)

Station	Owner of Station	Location of Station
WKAV	Laconia Radio Club	Laconia, NH
WKBB	Sanders Brothers	Joliet, IL
WKBE	K & B Electric Co.	Webster, MA
WKBG	C.L. Carrell	Chicago, IL
WKRC	Kodel Radio Corporation	Cincinnati, OH
WKY	E.C. Hull & H.S. Richards	Oklahoma City, OK
WLAL	First Christian Church	Tulsa, OK
WLB	University of Minnesota	Minneapolis, MN
WLBL	Wisconsin Department of Markets	Madison, WI
WLIB	<i>Liberty Weekly</i>	Chicago, IL
WLIT	Lit Brothers	Philadelphia, PA
WLS	Sears Roebuck & Co.	Chicago, IL
WLSI	Dutree W. Flint & Lincoln Studios, Inc.	Cranston, RI
WLTS	Lane Technical High School, Hotel Flanders	Chicago, IL
WLW	Crosley Radio Corporation	Cincinnati, OH
WLWL	Universal Broadcasting Corp.	New York, NY
WMAC	Clive B. Meredith	Cazenovia, NY
WMAF	Round Hills Radio Corp.	Dartmouth, MA
WMAK	Norton Laboratories	Lockport, NY
WMAL	M.A. Leese Co.	Washington, DC
WMAN	W.E. Heskett	Columbus, OH
WMAQ	<i>Chicago Daily News</i>	Chicago, IL
WMAY	Kings Highway Presbyterian Church	St. Louis, MO
WMAZ	Mercer University	Macon, GA
WMBB	American Bond & Mortgage Company	Chicago, IL
WMBC	Michigan Broadcasting Co.	Detroit, MI
WMBF	Fleetwood Hotel Corp.	Miami Beach, FL
WMC	<i>The Commercial Appeal</i>	Memphis, TN
WMCA	Associated Broadcasters, Inc.	New York, NY
WMSG	Madison Square Garden Broadcasting Co.	New York, NY
WNAB	The Shepard Stores	Boston, MA
WNAC	The Shepard Stores	Boston, MA
WNAD	University of Oklahoma	Norman, OK
WNAL	Omaha Central High School	Omaha, NE
WNAT	Lenning Brothers Co.	Philadelphia, PA
WNAX	Dakota Radio Apparatus Co.	Yankton, SD
WNBH	New Bedford Hotel	New Bedford, MA
WNJ	Radio Shop of Newark	Newark, NJ
WNOX	Peoples' Telephone & Telegraph Co.	Knoxville, TN
WNRC	Wayne M. Nelson	Greensboro, NC
WNYC	City of New York, Dept. of Plants and Structures	New York, NY
WOAI	Southern Equipment Co.	San Antonio, TX
WOAN	Jas. D. Vaughn	Lawrenceburg, TN
WOAW	Woodmen of the World	Omaha, NE
WOAX	Franklyn H.J. Wolff,	
	Top of the Monument Pottery Co.	Trenton, NJ
WOC	Palmer School of Chiropractic	Davenport, IA
WOCL	Jamestown Furniture Market Association	Jamestown, NY
WODA	O'Dea Temple of Music	Paterson, NJ
WOI	Iowa State College	Ames, IA
WOK	Neutrowound Radio Mfg. Company	Chicago, IL
WOKO	Harold E. Smith	Peekskill, NY
WOO	John Wanamaker Company	Philadelphia, PA
WOOD	Hotel Rowe	Grand Rapids, MI
WOQ	Unity School of Christianity	Kansas City, MO
WOR	L. Bamberger & Co.	Newark, NJ
WORD	Peoples' Pulpit Association	Batavia, IL
WOS	Missouri State Marketing Bureau	Jefferson City, MO
WOWL	Owl Battery Co.	New Orleans, LA
WOWO	The Main Auto Supply Co.	Fort Wayne, IN
WPAK	North Dakota Agricultural College	Fargo, ND
WPCC	North Shore Congregational Church	Chicago, IL

(continued on next page)

Licensed Stations Broadcasting October 1926

(continued)

Station	Owner of Station	Location of Station
WPDQ	Iiram L. Turner	Buffalo, NY
WPG	Municipality of Atlantic City	Atlantic City, NJ
WPRC	Wilson Printing and Radio Company	Harrisburg, PA
WPSC	Pennsylvania State College., Elec. Engineering Dept.	State College, PA
WQAA	Horace A. Beale, Jr.	Parkersburg, PA
WQAC	Gish Radio Service	Amarillo, TX
WQAE	Moore Radio News Station	Springfield, VT
WQAM	Electrical Equipment Co.	Miami, FL
WQAN	Scranton Times	Scranton, PA
WQAO	Calvary Baptist Church	New York, NY
WQJ	Calumet Baking Powder Co. and Rainbow Gardens	Chicago, IL
WRAF	The Radio Club, Inc.	LaPorte, IN
WRAK	Economy Light Co.	Escanaba, MI
WRAM	Lombard College	Galesburg, IL
WRAV	Antioch College	Yellow Springs, OH
WRAW	Avenue Radio & Electric Shop	Reading, PA
WRAX	Flexon's Garage	Gloucester City, NJ
WRBC	Immanuel Lutheran Church	Valparaiso, IN
WRC	Radio Corporation of America	Washington, DC
WRCO	Wynne Radio Co.	Raleigh, NC
WREC	Wootan's Radio & Elec. Co.	Coldwater, MS
WREO	Reo Motor Car Co.	Lansing, MI
WRHF	Washington Radio Hospital Fund	Washington, DC
WRHM	Rosedale Hospital Co., Inc.	Minneapolis, MN
WRK	Doron Brothers, Elec. Co.	Hamilton, OH
WRM	University of Illinois	Urbana, IL
WRMU	MU-1 (Yacht)—A.H. Grebe Company, Inc.	Richmond Hill, NY
WRNY	Experimenter Pub.Co.	New York, NY
WRR	City of Dallas, Police and Fire Signal Department	Dallas, TX
WRST	Radiotel Mfg. Co.	Bay Shore, TX
WRVA	Larus & Brother Co., Inc.	Richmond, VA
WRW	Tarrytown Radio Research Laboratories	Tarrytown, NY
WSAI	United States Playing Card Co., Inc.	Cincinnati, OH
WSAJ	Grove City College	Grove City, PA
WSAN	Allentown Call Pub. Co.	Allentown, PA
WSAR	Doughty & Welch Electric Company, Inc.	Fall River, MA
WSAX	Zenith Radio Corporation	Chicago, IL
WSAZ	Chase Electric Shop	Ponteroy, OH
WSB	Atlanta Journal	Atlanta, GA
WSBC	World Battery Co.	Chicago, IL
WSBF	Stix, Baer & Fuller Department Store	St. Louis, MO
WSBT	South Bend Tribune	South Bend, IN
WSDA	The City Temple	New York, NY
WSKC	World's Star Knitting	Bay City, MI
WSM	National Life & Accident Insurance Company	Nashville, TN
WSMB	Saenger Theatres, Inc. & Maison Blanche Co.	New Orleans, LA
WSMH	Shattuck Music House	Owasso, MI
WSMK	S.M.K. Radio Corporation	Dayton, OH
WSOE	School of Engineering of Milwaukee	Milwaukee, WI
WSRO	The Radio Company	Hamilton, OH
WSSH	Tremont Temple Baptist Church	Boston, MA
WSUI	State University of Iowa	Iowa City, IA
WSVS	Seneca Vocational School	Buffalo, NY
WSWS	Illinois Broadcasting Corp.	Woodale, IL
WTAB	Fall River Daily Herald	Fall River, MA
WTAD	Robert E. Compton	Carthage, IL
WTAG	Worcester Telegram Publishing Company	Worcester, MA
WTAL	Toledo Radio & Elec. Co.	Toledo, OH
WTAM	Willard Storage Battery Co.	Cleveland, OH
WTAP	Cambridge Radio & Electric Company	Cambridge, IL
WTAQ	C.B. Van Gorden	Eau Claire, WI
WTAR	Reliance Electric Co.	Norfolk, VA

(continued on next page)

said that he had spent \$440,000 before he began to see a return on his investment. Advertising rates on the station in its early days were \$150 an hour, while those of WEAJ (New York, NY) were \$500; WEEI (Boston, MA), \$250; and WCAE (Pittsburgh, PA), \$200.

As early as 1922, WOC featured a well established broadcast schedule that included market and weather reports crucial for farmers, general news and entertainment. There was a regular children's program, the *Sandman's Visit*, from 6:40-7:00 P.M. At 7:00 P.M. there was a one or two hour music program. One interesting innovation was its early morning exercise program conducted by Pat Flanagan. An amusing story told by B.J. Palmer was that Flanagan often conducted his program sitting in a chair as he exclaimed, "One — two — three" for his exercising listeners. Another popular station announcer was Peter MacArthur, who initiated the WOC *Barn Dance* program. He stayed at WOC for 20 years, before moving on to WHO (Des Moines, IA) to initiate a similar program.

Station WOC used several different slogans. Beginning in 1922, it was "Out Where the West Begins." In an accompanying statement, the station identified itself as "A community minded station owned by the community for community service." Much later it identified itself as located "In the state where the tall corn grows." The latter may have been inspired by the station's annual tall corn contest. The station paid \$1,000 yearly for the tallest stalk of corn exhibited at the Iowa State Fair. One year it awarded the prize for a corn stalk that was 37' 7 1/8".

The stations discussed briefly — WGN, WJR, KMA, WMT and WOC — have several things in common. All of them were Midwestern pioneer stations that survived the years and are still broadcasting today (1997). Moreover, each was dynamic and innovative both technically, programmatically and administratively. Most important of all, however, all were continuously responsive to their community's interests and needs. Each established and maintained high standards in all aspects of broadcasting. Finally, each station consistently demonstrated the best traditional values, and each is still going strong.

Few of the smaller pioneering stations survived the changes that faced them over the years. KGCX (Vida, MT) is a case in point. When the station first went on the air in 1926, Vida, Montana, had a population of only 60 persons. It was the smallest town in the country to have a licensed commercial station. KGCX was licensed to the First State Bank of Vida and ran on only 7.5 watts power. E.F. Krebsbach, the town banker, operated the station. The station broadcast until August, 1993 when it fell silent. In its final format it broadcast country-western music with 5,000 watts power.

24519 Staudt, William. Newscaster (WADC, Akron, OH, 1944).

24520 Stavropoulos, Constantinos. Newscaster (WHOM, Jersey City, NJ, 1941).

24521 Stayman, Robert. Part-time announcer (WLW, Cincinnati, OH, 1922).

24522 "STB." Designation for announcer Seth T. Bailey (KLX, Oakland, CA, 1924).

24523 **Steadman, John.** Sports-caster (WOAI, San Antonio, TX, 1941).

24524 **Steadman, W.L. "Bill."** Sports-caster (WCOV, Montgomery, AL, 1945-1946; *Sports Calendar*, WCOV, 1947).

24525 **Steamboat Jamboree.** "Captain" Lanny Ross hosted the transcribed variety show with an emphasis on good music. Tenor Ross was assisted by the Razz-Ma-Tazz Boys, who played lively Dixieland music; "Miss Mimi," who sang selections from *Fleidermus*; and "Hector," who performed virtuoso banjo solos. Also on hand were the River Boys vocal group, the "Homer and Bones" comedy team and the excellent Arthur Rand Concert Orchestra (30 min., Transcribed, 1940s). The music on the show was excellent, but, unfortunately, other than Ross few of the performers were identified by their own names.

24526 **Steamship America Orchestra.** Ship orchestra (WHN, New York, NY, 1925).

24527 **Stearney, George.** Leader (*George Stearney Orchestra*, instr. mus. prg. that was introduced with the announcement of "A musical journey with George Stearney and his orchestra," 1940).

24528 **Stearns, Marshall.** Jazz authority Stearns was a combination DJ and music commentator on his New York local show (*Jazz Goes to College*, 25 min., Sunday, 4:35-5:00 P.M., WNEW, New York, NY, 1951).

24529 **Stearns, William "Bill."** Sports-caster (WHEB, Portsmouth, NH, 1937-1938; WHEB, 1944; *What's New in Sports?*, WHEB, 1948). Newscaster (WHEB, Portsmouth, NH, 1938).

24530 **Stearns, L.F.** Newscaster (WEEI, Boston, MA, 1940).

24531 **Stearns, Phil.** Newscaster (KFRC, San Francisco, CA, 1939-1941, KJBS, San Francisco, CA and KQW, San Jose, CA, 1945).

24532 **Stebbins, Herman.** Farm news reporter (WSBA, PA, 1942).

24533 **Stebbins Boys.** Parker Fennelly and Arthur Allen starred in the story of two brothers — one conservative and stingy, the other progressive and generous — on the low-keyed comedy show sponsored by Swift Meat Packing Company (15 min., Tuesday, 7:30-8:00 P.M., NBC-Blue, 1932). See also *Snow Village Sketches*.

24534 **Stedman, Harry.** Newscaster (KWBU, Corpus Christi, TX, 1945)

24535 **Stedman, Richard.** Sports-caster (*Sports Page*, WKMI, Kalamazoo, MI, 1954).

24536 **Steel, Bill.** Sports-caster (KIO, Ogden, UT, 1941; KGB, San Diego, CA, 1946; *Report on San Diego Sports*, KUSN, San Diego, CA, 1947; KFMB, San Diego, CA, 1948).

24537 **Steel, Cleota.** Guitarist (KFSG, Los Angeles, CA, 1926).

24538 **Steel, Johannes.** News analyst (WMCA, New York, NY, *The Truth Behind the*

Licensed Stations Broadcasting October 1926

(continued)

Station	Owner of Station	Location of Station
WTAW	Agricultural & Mechanical College of Texas	College Station, TX
WTAX	Williams Hardware Co.	Streator, IL
WTAZ	Thomas J. McGuire	Lambertville, NJ
WTIC	Travelers Insurance Co.	Hartford, CT
WWAE	Lawrence J. Crowley	Plainfield, IL
WWJ	Detroit News	Detroit, MI
WWL	Loyola University	New Orleans, LA

Licensed Stations Broadcasting September 1929

Station	Owner of Station	Location of Station
KDKA	Westinghouse Electric & Mfg. Co.	Pittsburgh, PA
KDLR	Radio Electric Co.	Devils Lake, ND
KDYI	International Broadcasting Co.	Salt Lake City, UT
KEJK	R.S. MacMillan	Beverly Hills, CA
KEIW	E.L. White	Burbank, CA
KEX	Western Broadcasting Co.	Portland, OR
KFAB	Nebraska Buick Co.	Lincoln, NE
KFAD	Electric Equipment Co.	Phoenix, AZ
KFBB	F.A. Buttrey Co.	Havre, MT
KFBK	Kimball-Upson Co.	Sacramento, CA
KFBI	Leese Brothers	Everett, WA
KFBU	Bishop N.S. Thomas	Laramie, WY
KFCB	Nelson Radio Supply Co.	Phoenix, AZ
KFCR	S.B. Broadcasting Co.	Santa Barbara, CA
KFDM	Magnolia Petroleum Co.	Beaumont, TX
KFDX	First Baptist Church	Shreveport, LA
KFDY	South Dakota State College	Brooking, SD
KFEC	Meir & Frank Co.	Portland, OR
KFEL	E.P. O'Fallon, Inc.	Denver, CO
KFEQ	Scroggin & Co.	St. Joseph, MO
KFEY	Union High School	Kellogg, ID
KFGQ	Boone Biblical College	Boone, IA
KFH	Hotel Lassen	Wichita, KS
KFHA	Western State College	Gunnison, CO
KFI	E.C. Anthony, Inc.	Los Angeles, CA
KFIF	Benson Polytechnical Institute	Portland, OR
KFIO	North Central High School	Spokane, WA
KFIU	Electric Light & Power Co.	Juneau, AK
KFIZ	Commonwealth Rep.	Fond du Lac, WI
KEJB	Marshall Electric Co.	Marshalltown, IA
KEJF	National Radio Mfg. Co.	Oklahoma City, OK
KEJI	George Kincaid	Astoria, OR
KEJM	University of North Dakota	Grand Forks, ND
KEJR	A.C. Dixon & Sons	Portland, OR
KEJY	C.S. Tunwall	Fort Dodge, IA
KEJZ	H.C. Allison	Fort Worth, TX
KEKA	Colorado State Teachers College	Greeley, CO
KFKB	KFKB Broadcasting Association	Milford, KS
KFKU	University of Kansas	Lawrence, KS
KFKZ	Northeastern Missouri State Teachers College	Kirkville, MO
KFLV	A.T. Frykman	Rockford, IL
KFLX	G. Crough	Galveston, TX
KFMX	Carlton College	Northfield, MN
KFNE	Henry Field Seed Co.	Shenandoah, IA
KFON	Nichols & Warrinner	Long Beach, CA
KFOR	Howard A. Shuman	Lincoln, NE
KFPL	C.C. Baxter	Dublin, TX
KFPM	New Furniture Store	Greenville, TX
KFPW	Reverend L. Stewart	Siloam Springs, AR
KFPY	Symons Investment Co.	Spokane, WA

(continued on next page)

Licensed Stations Broadcasting September 1929
(continued)

Station	Owner of Station	Location of Station
KFQD	Anchorage Radio Club	Anchorage, AK
KFQU	W.E. Riker	Holy City, CA
KFQW	KFQW, Inc.	Seattle, WA
KFQZ	Taft Radio & Broadcasting Co.	Hollywood, CA
KFRC	Don Lee, Inc.	San Francisco, CA
KFRU	Stevens College	Columbia, MO
KFSD	Airfan Radio Corporation	San Diego, CA
KFSG	Echo Park Evangelical Assn.	Los Angeles, CA
KFUL	W.H. Ford	Galveston, TX
KFUM	W.D. Corley	Colorado Springs, CO
KFUO	Concordia Seminary	St. Louis, MO
KFUP	Fitzsimmons General Hospital	Denver, CO
KFUR	Perry Building Co.	Odgen, UT
KFVD	W.J. & C.I. McWhinnie	Culver City, CA
KFVS	Hirsch Broadcasting & Radio Co.	Cape Girardeau, MO
KFWB	Warner Brothers Broadcasting Co.	Los Angeles, CA
KFWC	J.R. Fouch	Ontario, CA
KFWF	St. Louis Truth Center	St. Louis, MO
KFWI	Radio Entertainment Co.	San Francisco, CA
KFWM	Oakland Education Society	Oakland, CA
KFXD	Service Radio Co.	Jerome, ID
KFXF	Pikes Peak B.C. Co.	Denver, CO
KFXJ	R.G. Howell	Edgewater, CO
KFXR	Ex. Avenue Baptist Church	Oklahoma City, OK
KFXV	Mary M. Costigan	Flagstaff, AZ
KFYO	Kirksey Brothers	Abilene, TX
KFYR	Hoskins-Meyer	Bismarck, ND
KGA	Northwest Radio Service Co.	Spokane, WA
KGAR	Citizens' Publishing Co.	Tucson, AZ
KGB	Pickwick Broadcasting Co.	San Diego, CA
KGBU	Radio Service Co.	Ketchikan, AK
KGBX	Foster-Hall Tire Co.	St. Joseph, MO
KGBZ	Dr. George R. Miller	York, NE
KGCA	C.W. Greenley	Decorah, IA
KGCB	Wallace Radio Institute	Enid, OK
KGCI	Liberto Radio Sales	San Antonio, TX
KGCN	Concordia Bible College	Concordia, KS
KGCR	Cutlers	Brooking, SD
KGCU	Mandan Radio Association	Mandan, SD
KGCX	First State Bank	Vida, MT
KGDA	Home Auto Co.	Dell Rapids, SD
KGDE	Jaren Drug Co.	Barrett, MN
KGDM	E.R. Peffer	Stockton, CA
KGDP	Boy Scouts of America	Pueblo, CO
KGDR	J.B. McShane	San Antonio, TX
KGDY	J.A. Loesch	Oldham, SD
KGEF	Trinity Methodist Church	Los Angeles, CA
KGEK	Beehler Electrical Equipment Co.	Yuma, CO
KGER	C.M. Dobyms	Long Beach, CA
KGEW	City of Fort Morgan	Fort Morgan, CO
KGEZ	Flathead Broadcasting Co. Assn.	Kalispell, MT
KGFF	E. Hampshire	Alva, OK
KGFG	Faith Tabernacle Assn.	Oklahoma City, OK
KGFI	F. Robinson	Glendale, CA
KGFI	San Angelo Broadcasting Co.	San Angelo, TX
KGFI	B.S. McGlashan	Los Angeles, CA
KGFK	Kittson Co.	Hallock, MN
KGFL	L.A. Hubbard	Raton, NM
KGFW	O.F. Sothman	Ravenna, NE
KGFX	D. McNeil	Pierre, SD
KGGF	Dr. E.L. Connell	Picher, OK
KGGH	Bates Radio & Electric Co.	Cedar Grove, LA

(continued on next page)

News, 1937-1941; WOR, Newark, NJ, 1940; WMCA, 1942-1943; WHN, New York, NY, 1944-1946).

24539 *Steel Pier Hawaiians Orchestra*. Instr. mus. prg. (CBS, 1935; WPG, Atlantic City, NJ, 1936).

24540 *Steele, Al*. Leader (Al Steele's Musical Vagabonds, WMCA, New York, NY, 1928).

24541 *Steele, Blue*. Leader (Blue Steele and his Fulford-by-the-Sea Orchestra, WGRU, Fulford-by-the-Sea, FL, 1925; *Blue Steele Orchestra*, instr. mus. prg., WGN, Chicago, IL and WOR, Newark, NJ, 1935).

24542 *Steele, Brooke*. Leader (*Brooke Steele Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1936).

24543 *Steele, Don*. Sports caster (*An Eye on Sports*, WFUR, Grand Rapids, MI, 1951).

24544 *Steele, Edward E.* Blind pianist (WEAF, New York, NY, 1926).

24545 *Steele, Harry*. Newscaster (WLS, Chicago, IL, 1933).

24546 *Steele, Jim "Jimmy."* Sports caster (*Sports Call*, WNOE, New Orleans, LA, 1950-1955; WWL, New Orleans, LA, 1960).

24547 *Steele, John*. Sports caster and university and high school basketball play-by-play broadcasts (KOWB, Laramie, WY, 1951).

24548 *Steele, John W.* News analyst (*Commentary*, MBS, 1938-1939; KSWO, Lawton, OK, 1945).

24549 *Steele, Lou*. DJ (*Club 93*, WPAT, Paterson, NJ, 1947-1950).

24550 *Steele, Philip*. Baritone (NBC-Blue, New York, NY, 1929).

24551 *Steele, Robert "Bob."* Sports caster (WTIC, Hartford, CT, 1937-1941; WTIC, 1944-1946; *Strictly Sports*, WTIC, 1947-1954). DJ (*Morning Watch*, WTIC, 1948; WTIC, 1953-1956; *Strictly Sports*, WTIC, 1960).

24552 *Steele, Ted*. DJ (NBC, CBS, WMCA, New York, NY and KMPC, Los Angeles, CA, 1947; WMCA, 1948; NBC, CBS, WMCA and KMPC, 1950; *The Ted Steele Show*, MBS, 1954).

24553 *Steele, Walter C.* Accordion soloist (WTAY, Oak Park, IL, 1925).

24554 *Steeleman, Robert P. "Bob."* Sports caster (KOIL, Omaha, NE, 1946; *Sports Review*, KOIL, 1947-1951).

24555 *Steen, Ray*. Leader (*Ray Steen's Ensemble*, instr. mus. prg., WIP, Philadelphia, PA, 1936).

24556 *Steen, Shorty*. Leader (Shorty Steen Orchestra, KSO, Des Moines, IA, 1926).

24557 *Steenrud, Eileen*. COM-HE (WEKZ, Montoe, WI, 1957).

24558 *Steeplechase Orchestra*. Amusement park band (WPG, Atlantic City, NJ, 1925).

24559 *Steere, Burt*. Sports caster (WSBS, Great Barrington, MA, 1960).

24560 *Steeves, Pat*. COM-HE (WTWN, St. Johnsbury, VT, 1957).

24561 Stefam, Karl. Announcer-manager (WJAG, Norfolk, NE, 1928). WJAG was a station that prided itself as "The World's Greatest County Daily and the Home of the Printer's Devil."

24562 Steffani, Olga. Russian contralto Steffani was a protege of Madame Schumann-Heink (KFI, Los Angeles, CA and KPO, San Francisco, CA, 1926).

24563 Steffes, Arthur. Sports caster (KWNO, Winona, MN, 1944).

24564 Stegman, Harvey. Sports caster (*The World of Sports*, WMOX, Meriden, MS, 1949).

24565 Stein, Edward. Organist (WOC, Davenport, IA, 1924).

24566 Stein, Howard. Leader (*Howard Stein Orchestra*, instr. mus. prg., NBC, 1934).

24567 Stein, Myrl. Newscaster (KGKL, San Angelo, TX, 1943-1944).

24568 Stein, Roy. Leader (*Roy Stein Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1936).

24569 Steinbach, Ed. Sports caster (WSAM, Saginaw, MI, 1942).

24570 Steinberg, Martha Jean "The Queen." Black DJ (WDIA, Memphis, TN, Late 1940s-1950s). "The Queen" was a pioneer female DJ on Black Radio, who learned her skills at WDIA before moving on to other markets. She conducted a noon show at WDIA, *Premium Stuff*, on which she introduced the new records of the week. She also took over the *Homemaker Show* when Willa Monroe suffered poor health.

Steinberg stayed at WDIA until 1963, when she left to work at WCHB (Inkster, MI). She later became a successful Detroit broadcasting executive. Noting the positive effects made by Black DJ's, Steinberg once observed that "Black radio disc jockeys were the only mayors."

24571 Steinberg, Sam. Violinist (WOR, Newark, NJ, 1929).

24572 Steindel String Quartet. String quartet led by Max Steindel (KMOX, St. Louis, MO, 1928).

24573 Steindorff, Elfrieda. Soprano (KGO, Oakland, CA, 1927).

24574 Steiner, Frank J. Cellist (KHJ, Chicago, IL, 1923).

24575 Steinhardt, George. Newscaster (WCAP, Asbury Park, NJ, 1939).

24576 Steinke, Jolly Bill. Sports caster-announcer Steinke conducted the *Sports with Jolly Bill Steinke* program (WOR, Newark, NJ, 1924-1925). Although he was best known for the *Jolly Bill and Jane* program, Steinke later conducted various other children's programs (*No School Today*, NBC, 1939). See also *Jolly Bill and Jane*.

24577 Steinkopf, Alvin J. Newscaster (WBBM, Chicago, IL, 1943-1944).

24578 Steinley, Reinhard, Jr. Newscaster (KVOX, Moorhead, MN, 1940).

24579 Steinway Four. Piano quartet that included J. Hines, M.F. Shreve, H. Savard and W.M. Turner (WOC, Davenport, IA, 1927).

Licensed Stations Broadcasting September 1929

(continued)

Station	Owner of Station	Location of Station
KGGM	J. Peters	Albuquerque, NM
KGHB	Radio Sales Co.	Honolulu, HI
KGHD	Elmore-Nash Co.	Missoula, MT
KGHF	Ritchie & Finch	Pueblo, CO
KGHG	C.W. McCullum	McGehee, AK
KGHI	Berean Broadcasting Co.	Little Rock, AK
KGHL	N.W. Auto Supply Co.	Billings, MT
KGHX	County School Board	Richmond, TX
KGIO	J.W. Duckworth, Jr.	Idaho Falls, ID
KGIQ	S.M. Soule	Twin Falls, ID
KGIR	Symons Broadcasting Co.	Butte, MT
KGIW	Trinidad Creamery Co.	Trinidad, CO
KGJF	1st Nazarene Church	Little Rock, AR
KGKB	Eagle Publishing Co.	Goldthwaite, TX
KGKL	KGHL, Inc.	Georgetown, TX
KGKO	Wichita Falls Broadcasting Co.	Wichita Falls, TX
KGKX	C.E. Twins	Sandpoint, IA
KGO	General Electric Co.	Oakland, CA
KGRC	E.J. Roth & Co.	San Antonio, TX
KGRS	Gish Radio Service	Amarillo, TX
KGTT	Glad Tidings Temple	San Francisco, CA
KGU	M.A. Mulrony	Honolulu, HI
KGW	Oregonian Publishing Co.	Portland, OR
KGY	St. Martin's College	Lacey, WA
KHJ	Don Lee	Los Angeles, CA
KHQ	L. Wasmer	Spokane, WA
KICK	Red Oak Radio Corp.	Red Oak, IA
KIDO	Hill & Phillips	Boise, ID
KJBS	J. Brunton & Sons Co.	San Francisco, CA
KJR	N.W. Radio Service Co.	Seattle, WA
KKP	Harbor Department	Seattle, WA
KLCN	Arkansas B.C. Company	Blytheville, AR
KLRA	<i>Daily Courier News</i>	Seattle, WA
KLS	Warner Brothers	Oakland, CA
KLX	<i>Tribune</i> Publishing Co.	Oakland, CA
KLZ	Reynolds Radio Company, Inc.	Dupont, CO
KMA	May Seed Co.	Shenandoah, IA
KMBC-KLDS	Midwest Broadcasting Dept of the Church of Latter Day Saints	Independence, MO
KMED	W.J. Virgin	Medford, OR
KMIC	J.R. Fouch	Inglewood, CA
KMJ	Fresno Bee	Fresno, CA
KMMJ	M.M. Johnson Co.	Clay Center, NE
KMO	KMO, Inc.	Tacoma, WA
KMOX-KFQA	Voice of St. Louis	St. Louis, MO
KMTR	KMTR Radio Corporation	Hollywood, CA
KNX	Western Broadcasting Co.	Hollywood, CA
KOA	General Electric Co.	Denver, CO
KOAC	Oregon State Agricultural College	Corvallis, OR
KOB	College of Agriculture & Mechanical Arts	Corvallis, OR
KOCW	Chickasha Broadcasting Co.	Chickasha, OK
KOH	Jay Peters, Inc.	Reno, NV
KOIL	Mona Motor Oil Co.	Council Bluffs, IA
KOIN	KOIN, Inc.	Portland, OR
KOL	Seattle Broadcasting Co.	Seattle, WA
KOMO	Fisher's Blend, Inc.	Seattle, WA
KOOS	H.H. Hanserb	Marshfield, OR
KORE	Eugene Broadcasting Station	Eugene, OR
KOW	Associated Industries	Denver, CO
KPCB	Pacific Coast Biscuit Co.	Seattle, WA
KPJM	Frank Wilburn	Prescott, AZ
KPLA	Pacific Development Radio Co.	Los Angeles, CA

(continued on next page)

Licensed Stations Broadcasting September 1929

(continued)

Station	Owner of Station	Location of Station
KPO	Hales Brothers & Chronicle	San Francisco, CA
KPOF	Pillar of Fire, Inc.	Denver, CO
KPPC	Pasadena Presbyterian Church	Pasadena, CA
KPQ	Arch Taft & Lou Wasmer	Seattle, WA
KPRC	Houston Printing Co.	Houston, TX
KPSN	<i>Star News</i>	Pasadena, CA
KPWF	Pacific West Broadcasting Federation	Westminster, CA
KQV	Doubleday Hill Electric Co.	Pittsburgh, PA
KQW	First Baptist Church	San Jose, CA
KRE	First Congregational Church	Berkeley, CA
KRGV	Harlingen Music Co.	Harlingen, TX
KRLD	KRLD, Inc.	Dallas, TX
KRML	Robert M. Dean	Shreveport, LA
KRSC	Radio Sales Corp.	Seattle, WA
KSAC	Kansas State Agricultural College	Manhattan, KS
KSBA	W.G. Patterson	Shreveport, LA
KSCJ	Perkins Brothers	Sioux City, IA
KSD	Pulitzer Publishing Co.	St. Louis, MO
KSEI	KSEI Broadcasting Association	Pocatello, ID
KSL	Radio Service Co.	Salt Lake City, UT
KSMR	S.M.R.R. Co.	Santa Maria, CA
KSO	Berry Seed Co.	Clarinda, IA
KSOO	Sioux Falls Building Assn.	Sioux Falls, IA
KSTP	National Battery Broadcasting Co.	St. Paul, MN
KTAB	Associated Broadcasters	Oakland, CA
KTAP	R.B. Bridge	San Antonio, TX
KTAT	Texas Air Transport	Fort Worth, TX
KTBI	Bible Institute	Los Angeles, CA
KTBR	M.E. Brown	Portland, OR
KTHS	Hot Springs Chamber of Commerce	Hot Springs, AR
KTM	Pickwick Broadcasting Corp.	Santa Monica, CA
KTNT	Norman Baker	Muscataine, IA
KTSA	Lone Star Broadcasting Co.	San Antonio, TX
KTUE	Uhalt Electric Co.	Houston, TX
KTW	First Presbyterian Church	Seattle, WA
KUJ	Lovejoy & Kerfoot	Longview, WA
KUOA	University of Arkansas	Fayetteville, AR
KUOM	State University of Montana	Missoula, MT
KUSD	University of South Dakota	Vermillion, SD
KUT	University of Texas	Austin, TX
KVI	Puget Sound Radio Broadcasting Co.	Tacoma, WA
KVL	Arthur C. Dailey	Seattle, WA
KVOO	Southwestern Sales Corp.	Tulsa, OK
KVOS	L. Kessler	Bellingham, WA
KWBS	Shaeffer Radio Co.	Portland, OR
KWCR	H.F. Parr	Cedar Rapids, IA
KWEA	William Anthony	Shreveport, LA
KWG	Portable Wireless Telephone Co.	Stockton, CA
KWJJ	Wilbur Jerman	Portland, OR
KWK	Greater St. Louis Broadcasting Co.	St. Louis, MO
KWKC	Wilson Duncan Broadcasting	Kansas City, MO
KWKH	W.K. Henderson	Shreveport, LA
KWLC	Luther College	Decorah, IA
KWSC	State College of Washington	Pullman, WA
KWTC	Pacific Broadcasting Co. Fed.	Santa Ana, CA
KWWG	Chamber of Commerce	Brownsville, TX
KXA	American Radio Telephone Co.	Seattle, WA
KXL	KXL Broadcasters	Portland, OR
KXO	Irey & Bowles	El Centro, CA
KXRO	KXRO, Inc.	Aberdeen, WA
KYA	Pacific Broadcasting Co.	San Francisco, CA
KYW-KFKX	Herald & Examiner	Chicago, IL

(continued on next page)

24580 Steis, Bill. Sports caster (WTSP, St. Petersburg, FL, 1940; WFLA, Tampa, FL, 1942; *Sports Spotlight*, WCLE, Clearwater, FL, 1947).

24581 Stell, Bill, DJ (*Mailbag*, WSVS, Crewe, VA, 1947-1952; *The Original Mailbag*, WSVS, 1954; WJWS, South Hill, VA, 1955-1957).

24582 Stella Dallas. Olive Higgins Prouty's novel served as the basis for the long-running daytime serial that told of a mother's love for her daughter and her total dedication to ensure her offspring's happiness. The Frank and Anne Hummert production starred Ann Elstner in the title role. Elstner missed only two broadcasts during the 18½ years the program was on the air.

Stella's major problems arose because of her class status that was lower than that of her son-in-law. In addition, there were many other obstacles that she faced in the many years the program was on the air. The program's opening clearly summarized the general plot line: "We give you now ... *Stella Dallas* ... a continuation on the air of the true-to-life story of mother love and sacrifice, in which Stella Dallas saw her own beloved daughter marry into wealth and society and, realizing the differences in their tastes and worlds, went out of Laurel's life."

The cast included: Albert Aley, Barbara Barton, Ed Begley, Julie Benell, Spencer Bentley, Raymond Branley, John Brewster, Warren Bryan, Helen Carew, Macdonald Carey, Helen Claire, Kenneth Daigneau, Peter Donald, Anne Elstner, Ethel Everett, Michael Fitzmaurice, Ara Gerald, Richard Gordon, Joy Hathaway, Mary Jane Higby, Jane Houston, Raymond Edward Johnson, Elaine Kent, Walter Kinsella, Mandel Kramer, George Lambert, Joan Lorring, Frank Lovejoy, Elizabeth Morgan, Henry M. Neeley, Paul Potter, William Quinn, Dorothy Sands, Nancy Sheridan, Bill Smith, Vivian Smolen, Hal Studer, Frederick Tozere, Tom Tully, Grace Valentine, Luis Van Rooten, Harold Vermilyea and Arthur Vinton. The show's producers were Frank and Anne Hummert. Richard Leibert was the organist. The program was directed by Richard Leonard, Ernest Ricca and Norman Sweetser. Frank and Anne Hummert and Helen Walpole were the writers. The announcers were Ford Bond, Howard Claney, Jack Costello, Frank Gallop, Roger Krupp and Jimmy Wallington (NBC, 1938-1955).

24583 Stelle, Rea. Contralto (WJZ, New York, NY, 1923).

24584 Stelling, Jack. Newscaster (WKZO, Kalamazoo, MI, 1946).

24585 Stelzer, LaMot. Baritone (KFSG, Los Angeles, CA, 1925).

24586 Stemmi, Ernie. Leader (*Ernie Stemmi Orchestra*, instr. mus. prg., NBC, 1936; WHAM, Rochester, NY, 1938; WBRE, Wilkes-Barre, PA, 1942).

24587 Stemmler, Nick. Newscaster (WSYR, Syracuse, NY, 1938). Sports caster (WSYR, 1940-1941; KWK, St. Louis, MO, 1942; WAGE, Syracuse, NY, 1944-1948; WRUN, Utica, NY, 1949; *Front Page Stories*, WRUN, 1951-1953).

24588 Stenross, Charles. Leader (*Charles Stenross Orchestra*, instr. mus. prg., WTAM, Cleveland, OH and NBC, 1935).

24589 Stenstrom [Strenstrom], Julian. Sports caster (*Sports Parade*, WTRR, Sanford, FL, 1948–1949).

24590 Step on the Stairs. An unusual mystery serial, perhaps the first to be broadcast on radio. Another unique aspect of the program was that it was broadcast by many stations at *different times with different casts*. For example, one station might be broadcasting Chapter 5, while another was beginning with Chapter 1.

Radio Digest Illustrated (March 20, 1926, p. 3) listed the stations that were carrying the program:

WOC (Davenport, IA)
 WOAW (Omaha, NE)
 KGO (Oakland, CA)
 KOA (Denver, CO)
 WCCO (Minneapolis–St. Paul, MN)
 WGY (Schenectady, NY)
 WMAQ (Chicago, IL)
 WNAC (Boston, MA)
 WEAN (Providence, RI)
 WHO (Des Moines, IA)
 WRC (Washington, DC)
 WLW (Cincinnati, OH)
 WSB (Atlanta, GA)
 WOR (Newark, NJ)
 KGW (Portland, OR)
 KTHS (Hot Springs, AR)
 WBAP (Fort Worth, TX)

A Step on the Stairs was written by Robert J. Caser and conceived and written for radio by Fred Smith of WGY (Schenectady, NY). Different actors were in the cast at different stations. The WRC players, for example, were Maurice Joyce, John Davenport Long, Joan Farnam Peterson, William C. Sweets, Edward B. Husing and Martin Scranage. On WGY the cast included: Dorothy Vrooman, Marietta E. LaForte, Witter Cook, Frank Oliver and George Markham. The cast at WMAQ included: William Ziegler Nourse, Robert Graceland, David A. Watts, Viola Roth, Ben Adams, Florence Bayer, Gloria Chandler and William C. Boyden, Jr. The WHO cast included: Surenda Mitgra, Katherine Atkins, Myron Thompson, Wallace Van Oosten, Arliss J. McKim and Margaret Orbaugh. WOR in its cast presented Evelyn Lewis, Gertrude Kearney, Vinton Haworth and Mace Blynn.

One of the directors of this mystery serial was Helen Rose of WLW (Cincinnati, OH), who some claimed was the first woman to direct a radio play. Madge Tucker performed the function at WRC (Washington, DC). Other directors of the serial at their respective stations were Charles H. Walsh at WOC (Davenport, IA) and Bruce Conning at WOR (Newark, NJ). Others involved at other stations were Jean Sargent (WNAC, Boston, MA) and Bernice Berwin (KGO, Oakland, CA). The program's sponsor in 1926 was *Radio Digest Illustrated*.

24591 Stephen, Al. Sports caster (WCPO, Cincinnati, OH, 1941–1942).

Licensed Stations Broadcasting September 1929

(continued)

Station	Owner of Station	Location of Station
KZM	L.P. Tenney	Hayward, CA
WAAD	Ohio Mechanics Institute	Cincinnati, OH
WAAF	Drovers Journal Publishing Co.	Chicago, IL
WAAM	WAAM, Inc.	Newark, NJ
WAAT	Bremer Broadcasting Co.	Jersey City, NJ
WAAW	Omaha Grain Exchange	Omaha, NE
WABC-WBOQ	Atlantic Broadcasting Co.	New York, NY
WABF	Markle Broadcasting Co.	Kingston, PA
WABI	First Universalist Church	Bangor, ME
WABY	J. Magaldi, Jr.	Philadelphia, PA
WABZ	Coliseum P. Baptist Church	New Orleans, LA
WADC	Allen T. Simmons	Akron, OH
WAFD	Albert P. Pafret, Co.	Detroit, MI
WAGM	Robert L. Miller Co.	Royal Oak, MI
WAIU	American Insurance Union	Columbus, OH
WALK	Albert A. Walker	Willow Grove, PA
WAPI	Alabama Polytechnical Institute	Auburn, AL
WASH	Baxter Laundry, Inc.	Grand Rapids, MI
WBAA	Purdue University	Lafayette, IN
WBAK	Pennsylvania State Police	Harrisburg, PA
WBAP	Cartier Publications	Fort Worth, TX
WBAW	Waldrum Drug Co.	Nashville, TN
WBAX	John H. Stenger, Jr.	Wilkes-Barre, PA
WBBC	Brooklyn Broadcasting Corp.	Brooklyn, NY
WBBL	Grace Presbyterian Church	Richmond, VA
WBBM-WJBT	Atlas Investment Co.	Chicago, IL
WBBR	Peoples Pulpit Association	Rossville, NY
WBBW	Ruffner Junior High School	Norfolk, VA
WBBY	Washington Light Infantry	Charleston, SC
WBBZ	C.L. Carrell	Ponca City, OK
WBCM	James E. Davidson	Bay City, MI
WBET	Boston Transcript Co.	Medford, MA
WBMH	Braun's Music House	Detroit, MI
WBMS	WBMS, Inc.	Union City, NJ
WBNY	Baruchrome Corp.	New York, NY
WBOW	Banks of the Wabash Broadcasting Company Association	Terre Haute, IN
WBRC	Birmingham Broadcasting Co.	Birmingham, AL
WBRE	Louis G. Baltimore	Wilkes-Barre, PA
WBRL	Booth Radio Laboratories	Tilton, NH
WBSO	Babson Statistical Organization	Wellesley, MA
WBT	C.C. Coddington	Charlotte, NC
WBZ	Westinghouse Electric and Manufacturing Co.	E. Springfield, MA
WBZA	Westinghouse Electric and Manufacturing Co.	Boston, MA
WCAC	Connecticut Agricultural College	Storrs, CT
WCAD	St. Lawrence University	Canton, NY
WCAE	Kaufman & Baer Co.	Pittsburgh, PA
WCAH	Com. Radio Service Co.	Columbus, OH
WCAJ	Nebraska Wesleyan University	Lincoln, NE
WCAL	St. Olaf College	Northfield, MN
WCAM	City of Camden	Camden, NJ
WCAO	Monumental Radio, Inc.	Baltimore, MD
WCAP	Radio Ind. Broadcasting Co.	Asbury Park, NJ
WCAT	South Dakota State School of Mines	Rapid City, SD
WCAU	Universal Broadcasting Co.	Philadelphia, PA
WCAX	University of Vermont	Burlington, VT
WCAZ	Carthage College	Carthage, IL
WCBA	B.B. Musselman	Allentown, PA
WCBD	Wilbur Glenn Voliva	Zion, IL
WCBM	Baltimore Broadcasting Corp.	Baltimore, MD
WCBS	Dewing & Messer	Springfield, IL

(continued on next page)

Licensed Stations Broadcasting September 1929

(continued)

Station	Owner of Station	Location of Station
WCCO	Washburn Crosby Co.	Minneapolis-St. Paul, MN
WCDA	Italian Educational Broadcasting Co.	New York, NY
WCFL	Chicago Federation of Labor	Chicago, IL
WCGU	U.S. Broadcasting Co.	Chicago, IL
WCLB	Municipal Broadcasting Station	Long Beach, NY
WCLO	C.E. Whitmore	Kenosha, WI
WCLS	WCLS, Inc.	Joliet, IL
WCMA	Culver Military Academy	Culver, IN
WCOA	City of Pensacola	Pensacola, FL
WCOH	Westchester Broadcasting Co.	Greenville, NY
WCRW	Clinton R. White	Chicago, IL
WCSH	Congress Square Hotel Co.	Portland, ME
WCSO	Wittenberg College	Springfield, OH
WDAE	Tampa Publishing Co.	Tampa, FL
WDAF	Kansas City Star Co.	Kansas City, MO
WDAG	J. Laurence Martin	Amarillo, TX
WDAH	Trinity Methodist Church	El Paso, TX
WDAY	WDAY, Inc.	Fargo, ND
WDBJ	Richardson-Wayland Electric Co.	Roanoke, VA
WDBO	Rollins College, Inc.	Orlando, FL
WDEL	WDEL, Inc.	Wilmington, DE
WDGY	Dr. George W. Young	Minneapolis, MN
WDOD	Chattanooga Radio Co., Inc.	Chattanooga, TN
WDRC	Doolittle Radio Corp.	New Haven, CT
WDSU	Uhalt Radio	New Orleans, LA
WDWT-WLSI	D. Flint & Lincoln Studios	Cranston, RI
WDZ	James L. Bush	Tuscola, IL
WEAF	National Broadcasting Co., Inc.	Bellmore, NY
WEAM	W.J. Butfield	Plainfield, NJ
WEAN	The Shepard Co.	Providence, RI
WEAO	Ohio State University	Columbus, OH
WEAR	WTAM & WEAR, Inc.	Cleveland, OH
WEBC	Head of Lakes Broadcasting Co.	Duluth-Superior, MN
WEBQ	Tate Radio Co.	Harrisburg, IL
WEBR	H.H. Howell	Buffalo, NY
WEBW	Beloit College	Beloit, WI
WEDC	Emil Denmark	Chicago, IL
WEDH	Erie Dispatch Herald	Erie, PA
WEEI	Edison Co.	Boston, MA
WEIS	Victor C. Carlson	Evanston, IL
WELK	Howard R. Miller	Philadelphia, PA
WEMC	Emmanuel Missionary College	Berrien Springs, MI
WENR-WBCN	Great Lakes Radio Co., Inc.	Chicago, IL
WEPS	Math. Radio Co., Inc.	Gloucester, MA
WEVD	Debs Memorial Radio Fund	New York, NY
WEW	St. Louis University	St. Louis, MO
WFAA	Dallas Morning News	Dallas, TX
WFAN	Keystone Broadcasting Co., Inc.	Philadelphia, PA
WFBC	First Baptist Church	Knoxville, TN
WFBE	Parkview Hotel Co.	Cincinnati, OH
WFBG	William F. Gable Co.	Altoona, PA
WFBJ	St. John's University	Collegeville, MN
WFBL	The Onondaga Co., Inc.	Syracuse, NY
WFBM	Indiana Power & Light Co.	Indianapolis, IN
WFBR	Baltimore Radio Show	Baltimore, MD
WFDF	Frank D. Fallain	Flint, MI
WFI	Strawbridge & Clothier	Philadelphia, PA
WFIW	The Acme Mills, Inc.	Hopkinsville, KY
WFJC	W.F. Jones Broadcasting, Inc.	Akron, OH
WFKD	Foulkrod Radio Engineering Co.	Frankford, PA

(continued on next page)

24592 Stephen, John. Newscaster (KTBC, Austin, TX, 1941; KTHH, Houston, TX, 1948).

24593 Stephen Graham, Family Doctor. Ed Begley played the title role on the sustaining program that was produced in cooperation with the American Medical Association. Mack McBride and Nancy Sheridan were also in the cast. The announcer was Henry Hennessy. Ed Begley's performance, *Variety* said, was the best thing about the program (30 min., Sunday, 2:00-2:30 P.M., MBS, 1947).

24594 Stephens, Gabbart. Sports caster (KPAC, Port Arthur, TX, 1940; KFJZ, Fort Worth, TX, 1942).

24595 Stephens, Gene. DJ (*You Name It*, WINR, Binghamton, NY, 1948-1950).

24596 Stephens, Harold. DJ (*1250 Club*, WDVA, Danville, VA, 1948).

24597 Stephens, Joe. DJ (*Georgia Cracker Jamboree*, WDDW, Dawson, GA, 1948; *Reveille with Joe*, WDWI, 1950).

24598 Stephens, John. Sports caster (WSLB, Ogdensburg, NY, 1942).

24599 Stephens, Stan. DJ (*Teeners Hit Parade*, KOJM, Havre, MT, 1948).

24600 Stephens, Ward. Organist (*Ward Stephens*, instr. mus. prg., WINS, New York, NY, 1933).

24601 Stephenson, Hobart. Newscaster (WIDS, Jacksonville, IL, 1942).

24602 Stephenson, James. Newscaster (KRGV, Weslaco, TX, 1945).

24603 Stephenson, Malvina. News analyst (ABC, 1946-1947).

24604 Stephenson, Paul. Newscaster (KGGM, Albuquerque, NM, 1941).

24605 Stephenson, Stuart X. Sports caster (WSFA, Montgomery, AL, 1940-1941).

24606 Stephenson, Thomas R. Tenor (WOK, Chicago, IL, 1925).

24607 *Stepmother*. Stepmother Kate Fairchild attempted to raise her stepchildren, Bud and Peggy, on the daytime serial. If they did not present her with enough difficulties, her life was further complicated by a wealthy divorcee who provided competition for her husband's attention. *Stepmother* was written by Roy Maypole. Sunda Love, Janet Logan and Charlotte Manson played the title role at various times (15 min., Monday through Friday, CBS, 1938-1942). The cast also included: Guila Adams, Dick Ahearne, Betty Arnold, Francis X. Bushman, Ken Christy, Donelda Currie, Edith Davis, Harry Elders, Barbara Fuller, Don Gallagher, Jane Gilbert, Stan Gordon, Bill Green, Dorothy Gregory, Robert Guilbert, Betty Hanna, John Larkin, Forrest Lewis, Bess McCammon, June Meredith, Marvin Miller, Cornelia Osgood, Ethel Owen, Cornelius Peeples, Charles Penman, Elmira Roessler, Francis "Dink" Trout, Peggy Wall, Willard Waterman and Karl Weber. The directors were Art Glad and Les Weinrot. Ray Maypole, Jr., was the writer. Roger Krupp was the announcer.

24608 Stepp, Billy. Sportscaster (KOIN, Portland, OR, 1928).

24609 Stepping Along. Veteran vaudeville comic Lew Parker hosted the variety show with D'Artega's Orchestra, Dunn and McCarthy, tenor Jimmy Shields, Ed Smalle's Septet and a fashion talk by Nan Dorland (30 min., Saturday, 9:30-10:00 P.M., CBS, 1939).

24610 Stepping Out. Singers Rosemary Clooney and Tony Bennett performed with Johnny Guarneri's Orchestra on the sustaining musical program. Sandy Becker was the announcer (15 min., Monday through Friday, 7:30-7:45 P.M., CBS, 1950).

24611 Sterenberg, Bob. Newscaster (KFNE, Shenandoah, IA, 1942).

24612 Sterling, Earl. Sportscaster (*KLIX Scoreboard*, KLIX, Twin Falls, ID, 1947). DJ (*The Earl of KLIX*, KLIX, 1948).

24613 Sterling, Jack. Sterling was a popular New York DJ, whose long-running program became a regular listening habit for many New Yorkers (*The Jack Sterling Show*, 105 min., Monday through Friday, 6:00-7:45 A.M., WCBS, New York, NY, 1948-1950).

24614 Sterling, Jean. Soprano (KFWI, San Francisco, CA, 1928).

24615 Sterling, Kenneth. Baritone (WJAZ, Chicago, IL, 1923).

24616 Sterling, Lud. DJ (*Request Club*, WLEE, Richmond, VA, 1947-1950).

24617 Sterling, Michael. DJ (*Be My Guest*, KCOY, Santa Maria, CA, 1954).

24618 Sterling, Nora. Actress (CBS, New York, NY, 1928).

24619 Sterling, Vic. DJ (*Nightwatchman*, KUKI, Ukiah, CA, 1952; *KYOS*, Merced, CA, 1954).

24620 Sterling, Vic. DJ (WCYB, Bristol, VA, 1954).

24621 Sterling, (Dr.) Wallace. News analyst (KNX, Los Angeles, CA, 1942-1943; CBS, 1944).

24622 Sterling Furniture Show. Contralto Mildred Sterling (Mildred Hunt), the Sterling Trio and pianist Jack Gilbert performed on the program sponsored by the Sterling Furniture Company (30 min., Monday, 9:00-9:30 P.M., WMCA, New York, NY, 1934).

24623 Sterling Trio. Instrumental group consisting of pianist Richard Barley, violinist Maurel Hunkins and cellist Sterling Hunkins (KRE, Berkeley, CA, 1926).

24624 Stern, Bill. Famous sportscaster Stern began broadcasting football games at the age of eighteen (WHAM, Cleveland, OH, 1925). From that time on, he played a prominent role in American sports broadcasting (*Boxing Bouts*, *Four Star News*, *Sports Newsreel of the Air* and *Goodrich Sports Review*, NBC, 1938-1939; *Sports Newsreel of the Air*, *Bill Stern's Sports Scraps* and *Madison Square Garden Boxing Bouts*, NBC, 1940-1941; WEA, New York, NY, NBC and sports play-by-play broadcasts, 1942-1943; *Colgate Sports Newsreel of the Air*,

Licensed Stations Broadcasting September 1929

(continued)

Station	Owner of Station	Location of Station
WFLA-WSUN	Chamber of Commerce	Clearwater-St. Petersburg, FL
WGAL	Electric Supply & Construction Co.	Lancaster, PA
WGBB	Harry H. Carman	Freeport, NY
WGBC	First Baptist Church	Memphis, TN
WGBF	Evansville on the Air, Inc.	Evansville, IN
WGBI	Scranton Broadcasting, Inc.	Scranton, PA
WGBS	General Broadcasting System	Astoria (L.I.), NY
WGCM	Gulf Coast Music Co., Inc.	Gulfport, MS
WGCP	May Radio Broadcasting Co.	Newark, NJ
WGES	Oak Leaves Broadcasting Co.	Chicago, IL
WGHI	Virginia Beach Broadcasting Co. (Formerly WNEW)	Newport News, VA
WGHP	American Broadcasting, Co.	Fraser, MI
WGL	Allen Wayne Co.	Ft. Wayne, IN
WGN-WLIB	Chicago Tribune Co.	Chicago, IL
WGR	Federal Radio Corp.	Detroit, MI
WGST	Georgia School of Technology	Atlanta, GA
WGY	General Electric Co.	Schenectady, NY
WHA	University of Wisconsin	Madison, WI
WHAD	Marquette University	Milwaukee, WI
WHAM	Stromberg-Carlson Co.	Rochester, NY
WHAP	Defenders of Truth	New York, NY
WHAS	The Courier Journal	Louisville, KY
WHAZ	Rensselaer Polytechnical Institute	Troy, NY
WHB	Sweeney Automobile School Co.	Kansas City, MO
WHBC	St. John's Catholic Church	Canton, OH
WHBD	First Presbyterian Church	Bellefontaine, OH
WHBF	Beardsley Spec. Co.	Rock Island, IL
WHBL	The Sheyboyan Press	Sheyboyan, WI
WHBP	Johnstown Automobile Co.	Johnstown, PA
WHBQ	WHBQ Broadcasting, Inc.	Memphis, TN
WHBU	Citizens Bank	Anderson, IN
WHBW	D.R. Kienzle	Philadelphia, PA
WHBY	St. Norbert's College	West De Pere, WI
WHDF	C.C. MacLeod	Calumet, MI
WHDH	Matheson Radio Co.	Gloucester, MA
WHDI	Wm. H. Dunwoody Institute	Minneapolis, MN
WHEC-WABO	Hickson Electric Co.	Rochester, NY
WHFC	Goodson & Wilson, Inc.	Chicago, IL
WHK	Radio Air Service Corp.	Cleveland, OH
WHN	George Schubel	New York, NY
WHIO	Bankers Life Co.	Des Moines, IA
WHPP	Bronx Broadcasting Co.	New York, NY
WHIT	Radiophone Broadcasting Co.	Chicago, IL
WIAS	Poling Electric Co.	Ottumwa, IA
WIBA	Capital Times-Strand Theater	Madison, WI
WIBG	St. Paul's Protestant Episcopal Church	Elkins Park, PA
WIBM	C.L. Carrell	Jackson, MI
WIBO	WIBO Broadcasting, Inc.	Chicago, IL
WIBR	Thurman A. Owings	Steubenville, OH
WIBS	New Jersey Broadcasting Corp.	Elizabeth, NJ
WIBU	Electric Farm	Poynette, WI
WIBW	C.L. Carrell	Topeka, KS
WIBX	WIBX, Inc.	Utica, NY
WIBZ	Alexander D. Trum	Montgomery, AL
WICC	Bridgeport Broadcasting Station, Inc.	Bridgeport, CT
WIL	Missouri Broadcasting Corp.	St. Louis, MO
WILL	University of Illinois	Urbana, IL
WINR	Radio Telephone Manufacturing Co.	Bayshore, NY
WIOD	Isle of Dreams Broadcasting Co.	Miami, FL
WIP	Gimbel Brothers, Inc.	Philadelphia, PA

(continued on next page)

Licensed Stations Broadcasting September 1929

(continued)

Station	Owner of Station	Location of Station
WISN	Evening Wisconsin Co.	Milwaukee, WI
WJAD	Frank P. Jackson	Waco, TX
WJAG	Norfolk Daily News	Norfolk, NE
WJAK	J. Kautz — Kokomo Tribune	Kokomo, IN
WJAR	The Outlet Co.	Providence, RI
WJAS	Pittsburgh Radio Supply House	Pittsburgh, PA
WJAX	City of Jacksonville	Jacksonville, FL
WJAY	Cleveland Radio Broadcasting Co.	Cleveland, OH
WJAZ	Zenith Radio Corp.	Chicago, IL
WJBC	Hummer Furniture Co.	LaSalle, IL
WJBI	Robert S. Johnson	Red Bank, NJ
WJBK	Ernest F. Goodwin	Ypsilanti, MI
WJBL	William Gushard D.G. Co.	Decatur, IL
WJBO	Valdemar Jensen	New Orleans, LA
WJBT	Atlas Investment Co.	Chicago, IL
WJBU	Bucknell University	Lewistown, PA
WJBW	Charles C. Carlson, Jr.	New Orleans, LA
WJBY	Electric Construction Co.	Gadsden, AL
WJJD	Moose Lodge	Mooseheart, IL
WJKS	Johnson-Kennedy Radio	Gary, IN
WJR-WCX	WJR, Inc.	Detroit, MI
WJSV	Independent Publishing Co.	Mt. Vernon Hills, VA
WJZ	Radio Corp. of America	New York, NY
WKAQ	Radio Corporation of Puerto Rico	San Juan, PR
WKAR	Michigan State College	E. Lansing, MI
WKAV	Laconia Radio Club	Laconia, NH
WKBB	Sanders Brothers	Joliet, IL
WKBC	H.L. Ansley	Birmingham, AL
WKBE	K & B Electric Co.	Webster, MA
WKBF	Noble Butler Watson	Indianapolis, IN
WKBH	Callaway Music Co.	LaCrosse, WI
WKBI	Fred L. Schoenwolf	Chicago, IL
WKBN	W.P. Williamson, Jr.	Youngstown, OH
WKBO	Camith Corporation	Jersey City, NJ
WKBP	Enquirer-News Co.	Battle Creek, MI
WKBQ	Standard Cahill Co., Inc.	New York, NY
WKBS	Permil N. Nelson	Galesburg, IL
WKBT	First Baptist Church	New Orleans, LA
WKBV	Knox Battery & Electric Co.	Brookville, IN
WKBW	B.B. Corporation-Churchill E.A.	Buffalo, NY
WKBZ	K.L. Ashbacher	Ludington, MI
WKEN	WKEN, Inc.	Buffalo, NY
WKJC	Kirk Johnson & Co.	Lancaster, PA
WKRC	Kodel Radio Corp.	Cincinnati, OH
WKY	WKY Radio Phone Co.	Oklahoma City, OK
WLAC	Life & Casualty Ins. Co.	Nashville, TN
WLAP	American Broadcasting Co. of Kentucky	Okalona, KY
WLB-WGMS	University of Minnesota	Minneapolis, MN
WLBC	Donald A. Burton	Muncie, IN
WLBF	Everett L. Dillard	Kansas City, MO
WLBG	Robert Allen Gamble	Petersburg, VA
WLBH	Joseph J. Lombardi	Farmingdale, NY
WLBI	Wisconsin Dept. of Markets	Stevens Pt., WI
WLBO	Fred A. Trebbe, Jr.	Galesburg, IL
WLBV	Mansfield Broadcasting Association	Mansfield, OH
WLBW	Petroleum Telephone Co.	Oil City, PA
WLBX	John N. Brahy	Long Island City, NY
WLBZ	Thompson L. Guernsey	Dover-Foxcroft, ME
WLCI	Lutheran Association of Ithaca	Ithaca, NY
WLEX	Air Station	Lexington, MA
WLIT	Lit Brothers	Philadelphia, PA
WLOE	William S. Pote	Chelsea, MA

(continued on next page)

NBC, 1944-1949; WNBC, New York, NY, 1946; *Bill Stern's Sports News*, WNBC, 1949; *Spotlight on Sports*, WNBC, 1950; college football play-by-play, ABC, 1955). Stern did not hesitate to embroider his stories of athletes and famous persons somehow related to sports. This was particularly true on his weekly *Colgate Sports Newsreel of the Air* program. He also frequently over-dramatized the sporting events he was broadcasting. David Brinkley (1995, p. 118) tells the story of Grantland Rice sitting in the press box watching a baseball game and listening to Bill Stern, who was sitting nearby broadcasting the game. Although the game was very exciting, Stern's broadcast of it was "frenzied with excitement." Rice said: "There were two entirely different games played here today — one on the field and another on NBC radio."

24625 Stern, David Pierce. Newscaster (WLB), Bowling Green, KY, 1941).

24626 Stern, Dick. Sports caster (WFOR), Hattiesburg, MS, 1942).

24627 Stern, Harold. Leader (Belleair Towers Orchestra, WJZ, New York, NY, 1924-1926; Stern's Broadway Strand Orchestra, WEA, New York, NY, 1927; Harold Stern Orchestra, broadcasting from the Hotel Almanac, WOR, Newark, NJ, 1927; WABC, New York, NY, 1929). Stern was equally busy in the following decade (*Harold Stern Orchestra*, instr. mus. prg., NBC, 1935; WOR, Newark, NJ, 1936; NBC, 1937).

24628 Stern, Johnny. Sports caster (*Sports Roundup*, KLER, Rochester, MN, 1950-1951).

24629 Stern, Minnie. Classical pianist (WGBS, New York, NY, 1925).

24630 Sternberger, Estelle. News analyst (WLIB, Brooklyn, NY, 1945; *You and the News*, WLIB, 1948).

24631 Sterney, George. Leader (*George Sterney Orchestra*, instr. mus. prg., NBC-Red Network, 1934-1936).

24632 Sterrett, Robert "Bob." Sports-caster (WTON, Staunton, VA, 1946; *In the Sportlite*, WTON, 1947-1955).

24633 Stetson Parade. Stetson Hats sponsored the program of brass band music (NBC-Red, 1927-1928).

24634 *Steve Allen Show*. Allen hosted the variety show, a summer replacement for the *Our Miss Brooks* program. On the show sponsored by Colgate toothpaste, singer Ilene Woods and announcer Johnny Jacobs were cast regulars (30 min., Sunday, 6:30-7:00 P.M., CBS, 1950). Later, Allen hosted a transcribed sustaining show that featured singer Teresa Brewer and the Bobby Sherwood Trio. Weekly guests such as Renzo Cesana the Continental also appeared (*The Steve Allen Show*, 30 min., Monday through Friday, 9:30-10:00 P.M., CBS, 1952). In what was almost a prelude of his *Tonight* NBC television show, Allen still later conducted an hour-long variety show with new guests each week. One of his particularly entertaining shows included such guests as Louis Armstrong and Velma Middleton, Johnny Johnston, Johnny

Mercer, Kay Armen and the Jerry Shard Trio. The announcer of the interesting sustaining show was Hal Simms (*The Steve Allen Show*, 60 min., Saturday, 9:30-10:30 P.M., CBS, 1952).

24635 Steve Allison Show. Ted Reinhart produced this sports talk show with Allison holding forth from Lew Tendler's restaurant, a gathering place for Philadelphia's sports crowd. Tendler had been a talented professional fighter from Philadelphia (165 min., Monday through Saturday, 11:15-2:00 A.M., WPEN, Philadelphia, PA, 1951).

24636 Stevens, Bert. Leader (*Bert Stevens Orchestra*, instr. mus. prg., NBC, 1935).

24637 Stevens, Bill. Sportscaster (WBBZ, Ponca City, OK, 1941).

24638 Stevens, Bob. DJ (*Pushin' Sands*, WVCG, Coral Gables, FL, 1952).

24639 Stevens, Carl. Sportscaster (*Spotlight on Sports*, WNAV, Annapolis, MD, 1953-1954).

24640 Stevens, Carrie. COM-HE (WBAW, Barnwell, SC, 1957).

24641 Stevens, Chuck. DJ (*Yawn Patrol*, WPAW, Pawtucket, RI, 1952; WBNY, Buffalo, NY, 1955).

24642 Stevens, Dick. DJ (*Party Time*, WMIN, St. Paul, MN, 1947). Sportscaster (KENE, Toppendish, WA, 1956).

24643 Stevens, Don. Baritone (KFQJ, Hollywood, CA, 1927).

24644 Stevens, Dorothy. COM-HE (WLAN, Lancaster, PA, 1957).

24645 Stevens, E.M. Director of musical programs (WCCO, Minneapolis, MN, 1925).

24646 Stevens, Elby. Sportscaster (*Rod and Gun Club*, WTWN, St. Johnsbury, VT, 1952-1954).

24647 Stevens, Ford. Newscaster (W'WRL, Woodside, NY, 1940).

24648 Stevens, G. Alston "Al." Newscaster (WFIL, Philadelphia, PA, 1937-1942). DJ (*Five Time*, WCGA, Cedartown, GA, 1947; *Wake Up Baltimore*, WTTB, Baltimore, MD, 1948; *Al Stevens Show*, WWIN, Baltimore, MD, 1952; *WAYE*, Baltimore, MD, 1960). Sportscaster (WFIL, 1941).

24649 Stevens, Garry. DJ (*The Song Shop*, 135 min., Monday through Friday, 3:45-6:00 P.M., WROW, Albany, NY, 1948).

24650 Stevens, George. Sportscaster (KNOW, Austin, TX, 1942). Newscaster (*Texas Star Reporter*, WOAI, San Antonio, TX, 1949).

24651 Stevens, Harmon L. Sportscaster (WHLS, Port Huron, MI, 1940).

24652 Stevens, Harold. DJ (*The Record Shop*, WASL, Annapolis, MD, 1947).

24653 Stevens, John. Stevens told stories for children such as "The John Bunyan Stories" (KYA, San Francisco, CA, 1929).

24654 Stevens, John "Jack." Sportscaster (W'VIC, Hartford, CT, 1937; WNAC, Boston, MA, 1938-1939; *The Inside of Sports*, WNAC,

Licensed Stations Broadcasting September 1929

(continued)

Station	Owner of Station	Location of Station
WLS	Agricultural Broadcasting Co.	Chicago, IL
WLTB	Voice of Brooklyn, Inc.	Brooklyn, NY
W1W	Crosley Radio Corp.	Cincinnati, OH
W1W1	Missionary Society	New York, NY
WMAC	Clive B. Meredith	Casnovia, NY
WMAF	Round Hills Radio Corp.	S. Dartmouth, MA
WMAK	WMAK Broadcasting System	Buffalo, NY
WMAL	M.A. Leese Co.	Washington, DC
WMAN	W.E. Hoskett	Columbus, OH
WMAQ	Chicago Daily News, Inc.	Chicago, IL
WMAY	Kings Highway Presbyterian Church	St. Louis, MO
WMAZ	Mercer University	Macon, GA
WMBA	Leroy J. Beebe	Newport, RI
WMBC	Michigan Broadcasting Co., Inc.	Detroit, MI
WMBD	Peoria Heights Radio Laboratory	Peoria Heights, IL
WMBF	Fleetwood Hotel Corp.	Miami Beach, FL
WMBG	Havens & Martin	Richmond, VA
WMBH	Edwin Dudley Aber	Joplin, MO
WMBI	Moody Bible Institute	Chicago, IL
WMBJ	Rev. J.W. Sproul	Wilkinsburg, PA
WMBL	Benford's Radio Studios	Lakeland, FL
WMBM	Seventh Day Adventists Church	Memphis, TN
WMBO	Radio Service Laboratories	Auburn, NY
WMBQ	Paul J. Gollhofer	Brooklyn, NY
WMBR	F.J. Reynolds	Tampa, FL
WMBT	Mack's Battery Co.	Lemoync, PA
WMC	Memphis Commercial Appeal, Inc.	Memphis, TN
WMCA	Greeley Square Hotel Co.	New York, NY
WMES	Massachusetts Educational Society	Boston, MA
WMMN	Holt Rowe Novelty Co.	Fairmont, WV
WMPA	First Methodist Protestant Church	Lapeer, MI
WMRJ	Peter J. Prinz	Jamaica, NY
WMSG	Madison Square Garden Broadcasting Co.	New York, NY
WMT	Waterloo Broadcasting Co.	Waterloo, IA
WNAC-WBIS	The Shephard Stores	Boston, MA
WNAD	University of Oklahoma	Norman, OK
WNAT	Lennig Brothers Co.	Philadelphia, PA
WNAX	Gurney Seed & Nursery Co.	Yankton, SD
WNBK	Howitt-Wood Radio Co.	Endicott, NY
WNBH	New Bedford Broadcasting Co.	New Bedford, MA
WNBO	John Brownlee Spriggs	Washington, PA
WNBQ	Gordon P. Brown	Rochester, NY
WNBW	John Ulrich	Memphis, TN
WNBX	Home Cut Glass & China Co.	Carbondale, PA
WNBZ	First Congregational Church Corp.	Springfield, VT
WNJ	Smith & Mace	Saranac Lake, NY
WNOX	Radio Inv. Co.	Newark, NJ
WNRC	Sterchi Brothers	Knoxville, TN
WNYC	Wayne M. Nelson	Greensboro, NC
WOAI	Dept. of Plants and Structures	New York, NY
WOAN	South Equipment Co.	San Antonio, TX
WOAX	Vaughn S. of M. Nazarene Church	Lawrenceburg, TN
WOBT	Franklin J. Wolff	Trenton, NJ
WOBU	Tittsworth Radio Music Shop	Union City, TN
WOC	Charleston Radio Broadcasting Co.	Charleston, WV
WOCL	Palmer School of Chiropractic	Davenport, IA
WOIA	A.E. Newton	Jamestown, NY
WOI	Richard E. O'Dea	Paterson, NJ
WOKO	Iowa State College	Ames, IA
WOL	Harold E. Smith	Mount Beacon, NY
WOMT	American Broadcasting Co.	Washington, DC
	Mikado Theatre	Manitowoc, WI

(continued on next page)

Licensed Stations Broadcasting September 1929

(continued)

Station	Owner of Station	Location of Station
WOOD	Walter B. Stiles, Inc.	Grand Rapids, MI
WOQ	Unity School of Christianity	Kansas City, MO
WOR	L. Bamberger & Co.	Newark, NJ
WORD	Peoples Pulpit Association	Batavia, IL
WOS	State Market Bureau	Jefferson City, MO
WOV	International Broadcasting Corp.	New York, NY
WOW	Woodmen of the World	Omaha, NE
WOWO	Main Auto Supply Co.	Fort Wayne, IN
WPAW	Shortenberg & Robinson	Pawtucket, RI
WPCC	North Shore Congregational Church	Chicago, IL
WPCH	Concourse Radio Corp.	New York, NY
WPG	Municipality of Atlantic City	Atlantic City, NJ
WPRC	Wilson Printing & Radio Corp.	Harrisburg, PA
WPSC	Penn State College	State College, PA
WPSW	Philadelphia School of Wireless	Philadelphia, PA
WPTF	Durham Life Insurance Co.	Raleigh, NC
WQAM	Electrical Equipment Co.	Miami, FL
WQAN	<i>Scranton Times</i>	Scranton, PA
WQAO-WPAP	Calvary Church	New York, NY
WQBC	Utica Chamber of Commerce	Utica, MS
WQBJ	John Raikes	Clarksburg, WV
WQBZ	J.H. Thompson	Weirton, WV
WRAF	The Radio Club, Inc.	LaPorte, IN
WRAK	C.R. Cummins	Erie, PA
WRAW	Avenue Radio & Electrical Shop	Reading, PA
WRAX	Berachah Church, Inc.	Philadelphia, PA
WRBC	Immanuel Lutheran Church	Valparaiso, IN
WRBI	Kent's Fur Store	Tifton, GA
WRBJ	Woodruff Furniture Co.	Hattiesburg, MS
WRBL	R.E. Martin	Columbus, GA
WRBQ	E.P. Scully	Greenville, MS
WRBT	Wilmington Radio Association	Wilmington, NC
WRBU	A.J. Kirby Music Co.	Gastonia, NC
WRBW	R.S. Pearce	Columbia, SC
WRC	Radio Corporation of America	Washington, DC
WREC	WREC, Inc.	Memphis, TN
WREN	Jenny Wren Co.	Lawrence, KS
WRHM	Rosedale Hospital Co., Inc.	Fridley, MN
WRJN	Racine Broadcasting Corp.	Racine, WI
WRK	Doron & Slade	Hamilton, OH
WRNY	Experimenter Publishing Co.	New York, NY
WRR	City of Dallas	Dallas, TX
WRUF	University Radio Service Co.	Gainesville, FL
WRVA	Larus & Bros. Co., Inc.	Richmond, VA
WSAI	Crosley Radio Corp.	Cincinnati, OH
WSAJ	Grove City College	Grove City, PA
WSAN	Allentown <i>Call</i> Publishing Co., Inc.	Allentown, PA
WSAR	Doughty & Welch Electric Co.	Fall River, MA
WSAZ	McKellar Electric Co.	Huntington, WV
WSB	Atlanta <i>Journal</i> Co.	Atlanta, GA
WSBC	World Battery Co., Inc.	Chicago, IL
WSBT	South Bend <i>Tribune</i>	South Bend, IN
WSEA	Virginia Broadcasting Co.	Portsmouth, VA
WSCI-WSDA	Amateur Radio Specialty Co.	Brooklyn, NY
WSIS	Sarasota Co. Chamber of Commerce	Sarasota, FL
WSIX	638 Tire Co.	Springfield, TN
WSM	National Life & Accident Ins. Co.	Nashville, TN
WSMB	Saenger Theatres, Inc.	New Orleans, LA
WSMD	Tom F. Little	Salisbury, MD
WSMK	Stanley M. Krohn, Jr.	Dayton, OH
WSPD	Toledo Broadcasting Co.	Toledo, OH
WSRO	Harry W. Fahrlander	Middletown, OH

(continued on next page)

1940; *The Sports Digest*, MBS-Atlantic Coast Network, 1942; WDRC, Hartford, CT, 1944; WLAW, Lawrence, MA, 1945-1948). News analyst (WDRC, 1944; WLAW, 1946; *News Digest*, WLAW, 1948).

24655 Stevens, Leith. Leader (*Leith Stevens Orchestra*, instr. mus. prg., CBS, 1935, 1939).

24656 Stevens, Leonard "Len." News analyst (WNLC, New London, CT, 1938-1940, 1946; *WHAT Jamboree*, WHAT, Philadelphia, PA, 1950-1952).

24657 Stevens, Les. Conductor of the orchestra on *The Mallory Hatters Program*, an excellent fourteen piece orchestra (NBC-Blue Network, New York, NY, 1929).

24658 Stevens, Mark. Baritone (KPCB, Seattle, WA, 1927).

24659 Stevens, Marv. DJ (*Musical Clock*, KHMO, Hannibal, MO, 1948).

24660 Stevens, Nat. DJ (WOKO, Albany, NY, 1957).

24661 Stevens, Ralph. Sports caster (KROW, Oakland, CA, 1938).

24662 Stevens, Zack. DJ (WGIL, Galesburg, IL, 1956).

24663 Stevenson, Bob. News analyst (*Latest News at the End of the Day*, WHN, New York, NY, 1937). Sports caster (*Socony-Vacuum Baseball Broadcasts*, *General Mills Baseball Broadcasts* and the *Gridiron Smoker*, WHN, New York, NY, 1937).

24664 Stevenson, Carlyle. Leader (Carlyle Stevenson's El Patio Orchestra, KFI, Los Angeles, CA, 1926).

24665 Stevenson, Charles John. DJ (*Jolly Judge*, WGY, Schenectady, NY, 1947; *The Chanticleer*, WGY, 1952).

24666 Stevenson, Connie. COM-HE (WKXL, Concord, NH, 1957).

24667 Stevenson, Grace. Harpist (WLWL, New York, NY, 1927).

24668 Stevenson, James "Jimmy." Newscaster (WJR, Detroit, MI, 1939-1940; NBC, 1946). Sports caster (WJR, 1938).

24669 Stevenson, John. Steel guitarist (WFAA, Dallas, TX, 1922).

24670 Stevenson, Lavinia. Soprano (KFWM, Oakland, CA, 1926).

24671 Stevenson, Paul. DJ (*Pardnub Steve*, KELP, El Paso, TX, 1948).

24672 Stevenson, Semalina. Soprano (WOKO, Mount Beacon, NY, 1923).

24673 Stevenson, Steve. DJ (*Juke Box Review*, KWG, Stockton, CA, 1947).

24674 Stever, Frank. Baritone (KFI, Los Angeles, CA and KFWB, Hollywood, CA, 1925).

24675 Stewart, Alan. DJ (*Tunes with Your Toast*, WTEL, Philadelphia, PA, 1947-1950; *Man About Town*, WTEL, 1954). Sports caster (*Sportsfolio*, WTEL, 1947).

24676 **Stewart, Becky Ann.** COM-HE (WPBC, Minneapolis, MN, 1957).

24677 **Stewart, Bettie Sale.** Female black-face comic who appeared in "original Negro sketches" on Friday evenings (KOMO, Seattle, WA, 1928).

24678 **Stewart, Bob.** DJ (WBRY, Waterbury, CT, 1947).

24679 **Stewart, Cal.** DJ (WOWO, Fort Wayne, IN, 1955).

24680 **Stewart, Deane.** Newscaster (KTOH, Lihue, HI, 1940).

24681 **Stewart, Duane.** Leader of a saxophone band (WABC, New York, NY, 1929).

24682 **Stewart, Eddie.** Stewart was a jazz singer who appeared on *The Blah Club* program (WOAW, Omaha, NE, 1926).

24683 **Stewart, Frank.** Newscaster (KTTA, San Antonio, TX, 1938).

24684 **Stewart, Gene.** Organist (*Gene Stewart*, instr. mus. prg., WJSV, Washington, DC, 1934).

24685 **Stewart, Hal.** Leader (Hal Stewart and his Brown Skin Jazzopators, KYA, San Francisco, CA, 1928).

24686 **Stewart, Helen T.** Cellist (KFQW, Seattle, WA, 1928).

24687 **Stewart, Joe.** News analyst (*News Clime*, WCNW, Brooklyn, NY, 1938).

24688 **Stewart, Joe.** DJ (WIDAF, Kansas City, MO, 1956).

24689 **Stewart, Joe L.** Newscaster (WFOY, St. Augustine, FL, 1939).

24690 **Stewart, Kathleen.** Concert pianist (WEAF, New York, NY, 1926; *Half Hours with Great Composers*, NBC, 1927; *Atwater Kent*, NBC, 1929–1930). Staff accompanist and studio hostess (WEAF, 1929–1930).

24691 **Stewart, Larry.** Sportscaster (*Speaking of Sports*, WDWS, Champaign, IL, 1960).

24692 **Stewart, Lee.** DJ (590 *Club*, WROW, Albany, NY, 1947).

24693 **Stewart, M.D., Sr.** Sportscaster (KNET, Palestine, TX, 1938–1940; 1944–1948). Newscaster (KNET, Palestine, TX, 1945).

24694 **Stewart, Pearson.** News analyst (*Fact Finder*, WKGN, Knoxville, TN, 1948).

24695 **Stewart, Ralph E.** Newscaster (WMBI, Chicago, IL, 1940).

24696 **Stewart, Rex.** Star jazz trumpeter Stewart was an excellent DJ on a local New York station (*The Rex Stewart Show*, 25 min., Saturday, 7:05–7:30 P.M., WTRY, Troy, NY, 1951).

24697 **Stewart, Russell "Russ."** Newscaster (KSL, Salt Lake City, UT, 1940–1941). Sportscaster (KFI, Los Angeles, CA, 1945).

24698 **Stewart, Walter.** Sportscaster (WMC, Memphis, TN, 1938).

24699 **Stewart, William.** Pianist (WABQ, Haverford, PA, 1926).

24700 **Stewart, William.** DJ (*Bill Stewart's Scrapbook*, WBMS, Boston, MA, 1950).

Licensed Stations Broadcasting September 1929

(continued)

Station	Owner of Station	Location of Station
WSSH	Tremont Temple Baptist Church	Boston, MA
WSUI	State University of Iowa	Iowa City, IA
WSVS	Seneca Vocational School	Buffalo, NY
WSYR	Clive B. Meredith	Syracuse, NY
WTAD	Illinois Stock Medicine Corp.	Quincy, IL
WTAG	Telegram Publishing Co., Inc.	Worcester, MA
WTAM	WTAM & WEAR, Inc.	Cleveland, OH
WTAQ	Gillette Rubber Co.	Eau Claire, WI
WTAR-WPOR	Reliance Radio Corp.	Norfolk, VA
WTAW	Texas Agriculture and Mechanics University	College Station, TX
WTAZ	Reynolds & McGuire	Richmond, VA
WTAX	Williams Hardware Co.	Streator, IL
WTBO	Cumberland Electric Co.	Cumberland, MD
WTFF	Toccoa Falls Institute	Toccoa, GA
WTHS	Atlanta Technical High School	Atlanta, GA
WTIC	Travelers Insurance Co.	Hartford, CT
WTMJ	Milwaukee Journal	Milwaukee, WI
WWAE	Hammond-Calumet Broadcasting Co.	Hammond, IN
WWJ	The Detroit News Company	Detroit, MI
WWL	Loyola University	New Orleans, LA
WWNC	Chamber of Commerce	Asheville, NC
WWRI	W.H. Reuman	Woodside, NY
WWVA	West Virginia Broadcasting Corp.	Wheeling, WV

24701 **Stewart, Wynn.** DJ (*Penthouse Serenade*, KRNO, San Bernardino, CO, 1950).

24702 **Stewart's Lake Shore Orchestra.** Popular local band (WGR, Buffalo, NY, 1925).

24703 **Stewart-Warner Quartet.** Vocal group including, among others, soprano Ethel Glassmann Clark and Harry James Glassmann (KHJ, Los Angeles, CA, 1926).

24704 **Sticht, Bob.** Sportscaster (*Football Scoreboard*, WHHM, Memphis, TN, 1951).

24705 **Stidham, Everton.** Baritone (KFI, Los Angeles, CA, 1929).

24706 **Stiegler, Ernie.** Sportscaster (*Sports Roundup*, WGPA, Bethlehem, PA, 1949; *Sports Matinee*, WGPA, 1950; WAEB, Allentown, PA, 1954–1956; *Spotlite on Sports*, WAEB, 1960).

24707 **Stierli, Joseph P.** Sportscaster (*Sports Daily*, WROD, Daytona Beach, FL, 1953).

24708 **Stiff, James H.** Newscaster (KBST, Big Springs, TX, 1943).

24709 **Stih, Wayne.** Stih was a popular Kansas City DJ on his *Noon Hour Clock* program (KCKN, Kansas City, MO, 1947).

24710 **Stiles, Danton "Danny."** DJ (WCITC, New Brunswick, NJ, 1955–1957; *Kit Kat Club*, WNJR, Newark, NJ, 1960). DJ Stiles was known as the "Kit Kat Man" on WNJR, when he played rhythm and blues and early rock-and-roll. He celebrated his 50th year in radio in 1998. His career has included DJ shows on WHBI (Newark, NJ) as the "Midnight Dean," WVNJ (Newark, NJ), WEVD (New York, NY), WOR (New York, NY) and WNYC (New York, NY). Currently (1998), Stiles plays vintage music on WNYC and WVNJ.

24711 **Stiles, Walter B.** Announcer-director (WOOD, Grand Rapids, MI, 1925).

24712 **Stille, Elbert "Bert," Jr.** Newscaster (WMRN, Marion, OH, 1941; WHKC, Columbus, OH, 1945–1948). Sportscaster (WMRN, 1941).

24713 **Stilling, (Miss) Kruf.** Violinist (WNAC, Boston, MA, 1923).

24714 **Stillwell, Charles.** Announcer (KFXB, Big Bear, CA, 1926).

24715 **Stillwell, Charles L.** Newscaster (WFVA, Fredericksburg, VA, 1942).

24716 **Stillwell, Lyle.** Sportscaster (KWLK, Longview, WA, 1941; KWLK, 1945).

24717 **Stillwell, Ray.** Leader (Ray Stillwell Orchestra broadcasting from the Rainbow Room of the Hotel Winston, Cleveland, Ohio, WHR, Cleveland, OH, 1924).

24718 **Stinson, John B.** Newscaster (WIOD, Miami, FL, 1941; WLW, Cincinnati, OH, 1942; WKRC, Cincinnati, OH, 1943).

24719 **Stirling Trio Classique.** Pianist Richard Bailey, violinist Maurel Hunkins and cellist Sterling Hunkins were an instrumental trio that broadcast from the Dining Room of Berkeley's Hotel Claremont (KRE, Berkeley, CA, 1925).

24720 **Stirrat, Bob.** Sportscaster (*Sports Review*, WGBB, Freeport, NY, 1949–1950).

24721 **Stitt, Wayne.** DJ (WHB, Kansas City, MO, 1955).

24722 **Stitt, Will J.** Baritone (KFSG, Los Angeles, CA, 1925).

24723 **Stocking, Bruce H.** Pianist (KYW, Chicago, IL, 1923).

24724 **Stockman, Edward.** Baritone (WSM, Nashville, TN, 1926).

24725 **Stockton, J. Roy.** Sportscaster (KSD, St. Louis, MO, 1938).

- 24726 **Stockton, Paul.** Pianist (WOKO, New York, NY, 1925).
- 24727 **Stockwell, Bertha.** Whistler (KMIC, Inglewood, CA, 1928).
- 24728 **Stockwell, Richard "Dick."** Newscaster (WFHR, Wisconsin Rapids, WI, 1941; WCCO, Minneapolis-St. Paul, MN, 1944-1945).
- 24729 **Stoddard, Annette.** Organist (WKY, Oklahoma City, OK, 1928).
- 24730 **Stoddard, Bob.** Sportscaster (KATQ, Reno, NV, 1947).
- 24731 **Stoddard, Kent.** Sportscaster (*Sportscast*, WMRN, Marion, OH, 1948).
- 24732 **Stoddard, Lothrop.** News analyst (WMAI, Washington, DC, 1941-1945).
- 24733 **Stodder, Ken.** Sportscaster (*Sports Journal*, KTKT, Tucson, AZ, 1951; KHUM, Eureka, CA, 1956).
- 24734 **Stoess, William.** While working at WLW (Cincinnati, OH, 1923), Stoess developed a form of music especially adapted for radio, including background and montage music for dramatic programs. He also conducted the Johnston Orchestra on the *Gold Dust Twins* program (WLW, Cincinnati, OH, 1927) and led the William Stoess Orchestra (WLW, 1929).
- 24735 **Stoessel, Albert.** Conductor (New York Oratorio Society, NBC, New York, NY, 1926).
- 24736 **Stogner, Earl.** Sportscaster (*Sportscast*, WIDVA, Danville, VA, 1951-1955).
- 24737 **Stoiber, (Mrs.) May.** Circle leader of the New Thought Temple of Cincinnati, Ohio, Mrs. Stoiber broadcast inspirational talks (WLW, Cincinnati, OH, 1923).
- 24738 **Stokes, Barbara.** COM-HE (WAGS, Bishopville, CA, 1957).
- 24739 **Stokes, David.** Tenor (WMCA, New York, NY, 1925).
- 24740 **Stokes, Earl.** Leader (*Earl Stokes Orchestra*, instr. mus. prg., WGH, Newport News, VA, 1939).
- 24741 **Stokes, Elizabeth.** Soprano (WMAQ, Chicago, IL, 1925).
- 24742 **Stokes, Harold.** Leader (*Harold Stokes Orchestra*, instr. mus. prg., MBS, 1937-1939).
- 24743 **Stokes, Richard.** Newscaster (WGTC, Greenville, NC, 1943).
- 24744 **Stokowski, Leopold (Antoni Stanislaw Boleslawowicz).** Distinguished symphonic conductor Stokowski was a classical DJ on his *Leopold Stokowski Show* (30 min., Tuesday, 7:30-8:00 P.M., NBC, 1950). His announcer was Jack Costello. Stokowski came to the United States at the age of 23, after studying music in Berlin, London and Paris. Four years later he became conductor of the Cincinnati Symphony Orchestra. After a three year tenure with that orchestra, he left to become conductor of the Philadelphia Symphony, frequently appearing on radio with that distinguished organization. Stokowski was the "matinee idol" of orchestral conductors, appearing in several popular motion pictures such as *Fantasia* and *A Hundred Men and a Girl*.
- 24745 **Stolar, Philip.** Sportscaster (WLAC, Nashville, TN, 1944).
- 24746 **Stoll, George.** Leader (*George Stoll's Rhythm Aces Orchestra*, instr. mus. prg., KYA, San Francisco, CA, 1929).
- 24747 **Stolz, Marjory A.** Procter & Gamble sponsored the Stolz *Talks for Homemakers* program (KJBS, San Francisco, CA, 1925).
- 24748 **Stomps, Weldon.** Newscaster (KADA, Ada, OK, 1942).
- 24749 **Ston, Ralph.** Sportscaster (KSRO, Santa Rosa, CA, 1944).
- 24750 **Stone, Alberta McAdams.** Singer (KFMQ, Fayetteville, AR, 1924).
- 24751 **Stone, Arthur.** Pianist (WEAF, New York, NY, 1925).
- 24752 **Stone, Bob.** News analyst (*Washington Today*, KRNO, San Bernadino, CA, 1948).
- 24753 **Stone, Charles M.** DJ (*Uncle Bud*, WMBR, Jacksonville, FL, 1950).
- 24754 **Stone, Clair.** Newscaster (WINN, Louisville, KY, 1941). Sportscaster (WINN, 1941; WBAY, Green Bay, WI, 1951-1955).
- 24755 **Stone, Cliffy.** Stone was a Los Angeles DJ, who played mostly country-western music on his *Wake Up Ranch* show (KEVD, Los Angeles, CA, 1947).
- 24756 **Stone, Eleanor.** News analyst (*The Talk of the Town*, WCOU, Lewiston, ME, 1938).
- 24757 **Stone, Gwen.** Newscaster (KSRO, Santa Barbara, CA, 1943).
- 24758 **Stone, Harry.** DJ (*Give Till Five and Club Eleven*, KPAB, Laredo, TX, 1950).
- 24759 **Stone, Isobel.** Prima donna soprano (WEVD, New York, NY, 1929).
- 24760 **Stone, (Dr.) L.H.** Tenor (KPC, San Francisco, CA, 1925).
- 24761 **Stone, Linda Lou.** DJ (*Western Serenade*, WHGB, Harrisburg, PA, 1955; *Country Music Jamboree*, WKBO, Harrisburg, PA, 1960).
- 24762 **Stone, Louise.** COM-HE (KAAA, Kingman, AZ, 1957).
- 24763 **Stone, Paul.** Sportscaster (*Paul Stone's Review*, WPII, Petersburg, VA, 1940).
- 24764 **Stone, Ralph.** Sportscaster (KSRO, Santa Rosa, CA, 1938-1941; KIRO, Seattle, WA, 1947).
- 24765 **Stone, Rocky.** Sportscaster (*Sports Spotlight*, WOPI, Bristol, TN, 1954).
- 24766 **Stone, Sid.** Newscaster (WOI, Ames, IA, 1942-1943).
- 24767 **Stone, Suzanna.** Harpist (WGBS, New York, NY, 1926).
- 24768 **Stone, Virgil E.** Sportscaster (KOCA, Kilgore, TX, 1944; KGKB, Tyler, TX, 1947-1948; KDMS, El Dorado, AR, 1955). Newscaster (KOCA, 1945).
- 24769 **Stoner, Bob.** Newscaster (WKOK, Sunbury, PA, 1938).
- 24770 **Stookey, Charles.** Stookey began his announcing career as a reporter of farm news on Chicago's WLS in 1926. Later that year, he moved to KMOX (St. Louis, MO), where he worked as both announcer and newscaster (KMOK, St. Louis, MO, late 1920s-1944).
- 24771 **Stoopnagle and Budd.** Colonel Lemuel Q. Stoopnagle (Frederick Chase Taylor) and his sidekick Budd (Wilbur "Budd" Hulick) were a popular comedy team during the 1930s. They teamed together from 1931 to 1937. Taylor did all the writing for the team, and it was his humor with its odd twists that listeners found hilarious. Taylor previously had performed on the *Nip and Tuck* radio comedy show on Buffalo's WMAK before teaming with Hulick, who was an announcer at that station. Fred Allen called Colonel Stoopnagle (Taylor) "the titan of trivia." Some examples of the Colonel's zany inventions were his upside down lighthouse for submarines and red, white and blue starch for people who want their flags stiff. In addition he said:
- A sponsor is a man without whom you aren't on the air.
- An announcer is a fellow with a nice voice who talks about stuff he hopes you will buy some of.
- A stooge is a man or woman who is given things to say and then thinks he or she is a comedian.
- Funny papers will be wired for sound so they can read themselves.
- The Capitol will be moved from Washington to Loggerheads because that's where the Senate and Congress usually are.
- After appearing on the *Gloom Chasers* show in 1931, the team appeared on their own *Stoopnagle and Budd* show the following year (CBS, 1932). They were also guests on many shows in the 1930s, until they dissolved the act and went their separate ways.
- 24772 **Stop Me If You've Heard This One.** The first show with this name was a panel show hosted by Milton Berle (30 min., Weekly, NBC, 1939-1940). The most famous version was the program broadcast by MBS in 1947. Host Roger Bower read jokes submitted by listeners. If any of the panel members — Morey Amsterdam, Harry Hershfield or Lew Lehr — knew the joke, they stopped Bower and finished the joke themselves. Any listener that stumped the panel won an extra cash prize, in addition to the five dollars they received for the use of their joke. The program was written by Ray Harvey and directed by Mitch Benson (30 min., MBS, 1947-1948). The program also enjoyed a brief run on television.
- 24773 **Stop the Music.** Bert Parks hosted the unique quiz program. As Harry Salter's Orchestra played a song a phone call would be placed to some unsuspecting American. If the call was answered, Parks would yell, "Stop the music." The person on the phone was asked the name of the song being played. If the person answered correctly, he or she was given the opportunity to compete for a large prize.

Kay Armen and Dick Brown sometimes sang the songs. Dick Hancock and Hal Simms were the announcers. Howard Connell was the writer and Mark Goodson the producer. The program was on the air from 1948 to 1952 (60 min., Weekly, ABC, 1948). The quiz was scheduled opposite the *Fred Allen Show*. The program so incensed Allen that he offered a prize to compensate any of his listeners who received a call from *Stop the Music* [See also *Comedy and Humor*].

Stop the Music returned to the air in 1954, when it was simulcast with a CBS-TV broadcast. The format was essentially the same as before, but this time the cast included Bill Cullen as host and singers Jack Haskell and Jill Corey. Ray Bloch's orchestra supplied the music. Whitehall Pharmaceutical Company sponsored the program. Hal Simms once again was the announcer (60 min., Tuesday, 8:30-9:30 P.M., CBS, 1954).

24774 **Stopak, Joseph.** Violinist featured on the *Roxy and his Gang* program (NBC, 1927).

24775 **Storck, Shelby.** Newscaster (WDAF, Kansas City, MO, 1940-1941).

24776 **Storemel, Ginny.** COM-HIE (WMTT, Manistee, MI, 1957).

24777 **Storey, Robert.** DJ (*Storey and Song*, WKAL, Rome-Utica, NY, 1950).

24778 **Stories About Stamps.** Jerry Marshall told stories about stamps on the sustaining program (15 min., Sunday, 5:45-6:00 P.M., WNEW, New York, NY, 1947).

24779 **Stories for Children.** Blanche Elizabeth Wade told children's stories (WFAF, New York, NY, 1924).

24780 **Stories in Folk Songs.** Miss Davee Allen (Davida Rosenbloom) entertained on the local musical show. Miss Allen, later a professor of speech pathology and audiology at the City University of New York, sang the songs in a pleasant soprano voice. Stanley Burns was the announcer (20 min., Saturday, 2:10-2:30 P.M., WLIB, New York, NY, 1946).

24781 **Storm, Joe.** Newscaster (NBC, 1944).

24782 **Storm, Marjorie.** COM-HIE (WPCF, Putnam, CT, 1957).

24783 **Story, Dolores.** DJ (*1120 Club*, KCLE, Cleburne, TX, 1952).

24784 **Story, Ralph.** DJ (KNX, Los Angeles, CA, 1954-1955).

24785 **Story Behind the Claim.** The unusual program sponsored by Provident Mutual Life Insurance Company dramatized the need for insurance policies (15 min., Tuesday, 9:30-9:45 P.M., NBC, 1934).

24786 **Story Dramas by Olmstead** (aka *Stories by Olmstead*). Nelson Olmstead's excellent vocal equipment and dramatic presentation made this a fine show. He read such interesting selections as Ambrose Bierce's "The Men and the Snake" and Nathaniel Hawthorne's "Rappaccini's Daughter" and portrayed all the characters as well (15 min., Monday, Tuesday

and Wednesday, 9:00-9:15 P.M. CST, WENR, Chicago, IL, 1940).

24787 **Story Lady.** Georgine Faulkner was the "Story Lady," who told stories on the early evening children's program (WMAQ, Chicago, IL, 1923).

24788 **Story Man for Children.** Paul Wing was the man who entertained the children on this program with his story about two youngsters who took an enchanted trip with him. After being transformed into a cat, Wing and the children took a sea voyage with Captain Better to the United States of Merriment, where one of the children became the king of Merry-Goland. This was a 26-program series (15 min., Monday, 5:45-6:00 P.M., NBC-Red, 1933).

24789 **Story of a Song.** The music program purported to tell the story behind a song before it was performed by soprano Carolyn Urbanek and baritone Conrad Mayo (CBS, 1936).

24790 **(The) Story of Bess Johnson.** The daytime serial began in 1937 on CBS as *Hilltop House*. The story revolved around Bess Johnson, a social worker at Hilltop House orphanage. In 1941, when the program lost its sponsor, the title changed to *The Story of Bess Johnson* and the leading character became a boarding school superintendent. A curious aspect of these programs was that actress Bess Johnson played the role of "Bess Johnson" in both. The cast included: Donald Briggs, Joseph Curtin, Eric Dressler, Mitzi Gould, Bess Johnson, Bill Johnstone, Adrienne Marden, Nancy Marshall, Agnes Moorehead, Walter Vaughn and Irene Winston. The program was written by William Sweets (CBS, 1941-1955). See also *Hilltop House*.

24791 **Story of Business.** The Chicago Association of Commerce in cooperation with NBC produced the weekly round table discussion of business and economic affairs (30 min., Friday, 9:30-10:00 P.M., WENR, Chicago, IL, 1937).

24792 **Story of James J. Braddock.** When Braddock surprisingly became heavyweight boxing champion of the world by defeating Max Baer, the dramatized story of his life by Jack Kofoed and Stella Unger was broadcast. Braddock appeared in person on the show to talk about his fights. Tasty Yeast Candy sponsored the show. Unfortunately for Braddock, his championship was short-lived and, therefore, so was his program (15 min., Tuesday, 7:15-7:30 P.M., NBC-Blue, 1938).

24793 **(The) Story of Ruby Valentine.** The unusual daytime serial grew out of a program that had *grown* out of another show and featured an all Black cast. *Ruby Valentine* grew out of *We Love and Learn* which had grown out of *As the Twig is Bent*. Singer Juanita Hall starred in the program, playing the role of a woman with two careers. Previously, Hall had been a great singer. On the program she was the wealthy middle-aged owner of a Harlem beauty shop. The entertaining show directed by Kent Gehrlock, happily allowed Ms. Hall an opportunity to sing occasionally. Pet Milk and Philip Morris cigarettes were alternating sponsors of

the program (15 min., Monday through Friday, CBS, 1955-1956).

The Story of Ruby Valentine was one of three programs that were part of the National Negro Network inaugurated on January 18, 1954 (New York *Post*, December 30, 1953). The other two programs were a daytime serial starring Hilda Sims and a weekly half-hour crime drama, *It's a Mystery, Man* hosted by Cab Calloway. Station WOV (New York, NY) was the New York City outlet. The network was a positive step in the development and advancement of Black Radio. See also *Black Radio and We Love and Learn*.

24794 **(The) Story of Women's Names.** Charles B. Driscoll conducted the informative program that also included music. On each program Driscoll gave the derivation of four or five women's names. Frigidaire was the program's sponsor (WENR, Chicago, IL, 1932).

24795 **Story Teller.** Godfrey Schmidt told classic stories for children, such as Oscar Wilde's "The Happy Prince" against an organ background on the sustaining program (15 min., Thursday, 6:30-6:45 P.M., WNBC, New York, NY, 1947).

24796 **Story Time.** *Story Time* was a program broadcast three times weekly for children to "promote [their] growth as well as entertain [them]" from WCAI, the St. Olaf College station. Favorite secular stories were presented on Tuesday and Thursday and Bible stories on Sunday (Tuesday, Thursday and Sunday, WCAI, Northfield, MN, 1939).

24797 **Story Time.** Reader Norm Mitchie conducted the interesting program (WHA, Madison, WI, 1950s).

24798 **Story to Order.** *Story to Order* was an unusual sustaining children's program that asked listeners to send letters that included three unrelated subjects. Lydia Perera would then weave these three seemingly unrelated subjects into a interesting story and narrate them (15 min., Sunday, 9:15-9:30 A.M., 1949).

24799 **Stout, Allen.** Sportscaster (WKRC, Cincinnati, OH, 1938; WROL, Knoxville, TN, 1947-1950; *Sports Parade*, WROL, 1951; WLW, Cincinnati, OH, 1955). Newscaster (WROL, 1945).

24800 **Stout, Gene.** Newscaster (WIBC, Glenside, PA, 1938).

24801 **Stout, Jessie.** Organist (*Jessie Stout*, instr. mus. prg., WCAU, Philadelphia, PA, 1934).

24802 **Stout, Lillian.** Soprano (WCDA, New York, NY, 1929).

24803 **Stover, Jim.** Sportscaster (WCVA, Culpepper, VA, 1960).

24804 **Stover, Smokey.** DJ (*Sagebrush Roundup*, KCHD, Caldwell, ID, 1954; KMOP, Tucson, AZ, 1960).

24805 **Stowe, Leland.** News analyst (NBC-Blue, 1944). Commentator Stowe presented a liberal point of view of the news under the sponsorship of the Congress of Industrial Organizations (CIO) in the 1950s.

- 24806 **Strack, Bob.** DJ (*Red River Roundup*, KWKH, Shreveport, LA, 1954).
- 24807 **Stradling, Mabel** [Mabel Maxon]. Organist (WRVA, Richmond, VA, 1926).
- 24808 **Stradtman, William.** An instructor at the Cincinnati YMCA, Stradtman conducted a radio exercise program (WLW, Cincinnati, OH, 1925–1926).
- 24809 **Strafford, Jesse.** Leader (Jesse Stafford's Jungle Symphony, popular five-piece novelty band, KPO, San Francisco, CA, 1929).
- 24810 **Straight, Charles.** Leader (Charles Straight Orchestra, WDAF, Kansas City, MO and the Charles Straight Rendezvous Cafe Orchestra, WLIB, Chicago, IL, 1926). The band included, among others: Straight, ldr.-p.; Gene Caffarelli, clr.; Randall Miller, th.; Bob Strong, m., clr., as., v., and o.; Frank Stoddard, clr.; and as.; Dale Skinner, clr. and ts.; Frank Sylvano, bj. and vcls.; Joe Gist, tha.; Don Morgan, d.; and occasionally vcls. by Hannah and Dorothea Williams.
- 24811 **Straight Arrow.** An unique western serial program (30 min., Don Lee Network, 1948–1949; Weekly, MBS, nationally, 1949; Twice Weekly, MBS, 1950–1951). *Straight Arrow* was unusual in that it portrayed an American Indian riding his golden palomino colt—Fury—out of the night to fight injustice and lawbreakers in the old West. The entertaining adventure program told the story of Straight Arrow, a Comanche super hero played by Howard Culver.
- Jack French, a scholar of old time radio and editor of *Radio Recall*, the publication of the Metro Washington Old Time Radio Club, has pointed out a major misconception perpetuated by some writers on the subject. French emphasizes that the program's hero was a Comanche Indian orphan raised by whites—not a white man. Hero Steve Adams only *disguised* himself as a white man. Adams owned the Broken Bow ranch, where he was assisted by his friend Packy McCloud, played by Fred Howard. Adams' ranch housekeeper was played by Gwen Delano (MBS, 1948–1950).
- An ingenious program tie-in was the series of cards on Indian lore, titled the *Straight Arrow "Injun-Uity" Manual*. The first series contained 36 illustrated and captioned cardboard inserts published in 1949 that were included in boxes of the sponsor's [Nabisco Shredded Wheat] cereal. Some topics covered were: making an Indian oven, camp fire, grill, papoose carriage, Indian foot bridge and bow and arrow. Other cards provided information on poisonous snake recognition, danger and help signals, tracking meat eating game, etc. The well done series of cards provided interesting information for the youngsters who collected them.
- 24812 **Strain, James.** Newscaster (WMBR, Jacksonville, FL, 1937). Sports caster (KMTR, Hollywood, CA, 1944).
- 24813 **Strait, Jack.** Sports caster (WCAR, Pontiac, MI, 1941).
- 24814 **Straker, E.** COM-HE (WIMA, Lima, OH, 1957).
- 24815 **Stralia, Elsa.** Prima donna soprano (WGBS, New York, NY, 1928–1929).
- 24816 **Strand, Mark.** Leader (Mark Strand Symphony Orchestra consisting of fifty musicians, WMAF, Dartmouth, MA, 1924).
- 24817 **Strand, Norman "Norm."** Newscaster (WSAV, Savannah, GA, 1946). DJ (*Top of the Morning*, WSAV, Savannah, GA, 1948; WSAV, 1957). Sports caster (*Sports Montage*, WSAV, 1947–1949; *Spotlight on Sports*, WSAV, 1950).
- 24818 **Strand Theater Orchestra.** Theater band (WHAS, Louisville, KY, 1924).
- 24819 **Strand Theater Orchestra.** Another theater band (WGY, Schenectady, NY, 1925).
- 24820 **Strandvold, Georg.** Newscaster (KWLC, Decatur, IA, 1942–1943, 1946).
- 24821 **Strange.** Walter Gibson narrated old-time dramas of the supernatural on the sustaining program that replaced *The Lone Ranger*. Stephen Schnabel and Bill Zuckert were in the cast. The program was produced by Gibson and directed by Drexel Hines. Charles Woods was the announcer (15 min., Monday through Friday, 7:30–7:45 P.M., ABC, 1955).
- 24822 **Strashun, Leon.** Leader of the orchestra on the *General Electric Concert Program* (KGO, San Francisco, CA, 1928).
- 24823 **Stratton, Claire.** Actress Stratton appeared with Bradford Kurkbridge in the musical play, *Sue Dear* (WJZ, New York, NY, June 24, 1922).
- 24824 **Stratton, Dick.** Sports caster (*University of Florida Football Highlights*, WMBR, Jacksonville, FL, 1956).
- 24825 **Stratton, Gil.** Sports caster (*Football*, KGIL, San Fernando, CA, 1949; KNXT, Los Angeles, CA, 1953).
- 24826 **Straub, Carlyle F.** Straub, known as a "War poet," broadcast his original poems (WOR, Newark, NJ, 1923).
- 24827 **Straus and Perchik.** Instr. mus. prg. presented by a dual piano team (WCAU, Philadelphia, PA, 1934).
- 24828 **Strauss, Joseph "Joe."** Newscaster (WCHV, Charlottesville, VA, 1938; WRNL, Richmond, VA, 1939). Sports caster (WRNL, 1938).
- 24829 **Straw Hat Concerts.** The Columbia Concert Orchestra conducted by Bernard Hermann performed on the sustaining music program (30 min., Monday, 10:00–10:30 P.M., CBS, 1949).
- 24830 **Strawbridge and Clothier Male Quartet.** Commercially sponsored vocal group (WFIL, Philadelphia, PA, 1923). John Owens, John Vandersloot, Ednyfed Lewis and Harold Simonds were in the popular quartet. Lewis also was WFIL's first station manager.
- 24831 **Streamliners Orchestra.** Instr. mus. prg. (NBC, 1934–1936).
- 24832 **Streck, Gus.** Leader (*Gus Streck Orchestra*, instr. mus. prg. (WOR, Newark, NJ, 1934).
- 24833 **Street, Bernard.** Newscaster (WLAQ, Rome, GA, 1948).
- 24834 **Street, "Gabby."** Sports caster (KXOK, St. Louis, MO, 1940; WIL, St. Louis, MO, 1949). Street was a former St. Louis Cardinals baseball star.
- 24835 **Street, Malcolm.** Newscaster (WHMA, Anniston, AL, 1941). Sports caster (WHMA, 1942; *Sports Parade*, WHMA, 1947–1955).
- 24836 **Street Singer.** Arthur Tracy, one of radio's most popular singers of his time, broadcast songs of all types for many years. The orchestra was conducted by Jack Miller (15 min., Monday through Saturday, 11:00–11:15 P.M., CBS, 1931). In 1933 Tracy broadcast his quarter-hour show at various times on CBS. Perhaps Tracy's signature song was his rendition of "Marta." Tracy continued to make personal appearances for many decades after his radio career had ended.
- 24837 **Street Urchin Trio.** Vocal group (WJAZ, Chicago, IL, 1926).
- 24838 **Streeter, Howard.** Sports caster (WFMD, Frederick, MD, 1952). DJ (*Moonlight in Maryland*, WFBR, Baltimore, MD, 1954).
- 24839 **Streetman, J.P.** Sports caster (*Fish and Game*, WTYS, Marianna, FL, 1948).
- 24840 **Strelova, (Mme.) Seraphina.** Operatic soprano (WGBS, New York, NY, 1927).
- 24841 **Strength, Texas Bill.** DJ (Various stations, 1950s).
- 24842 **Strickhouser, Sherm.** DJ (WICE, Providence, RI, 1956–1957).
- 24843 **Strickland, Bill.** Leader (*Bill Strickland Orchestra*, instr. mus. prg., WRC, Washington, DC, 1936; CBS, 1937).
- 24844 **Strickland, Charles F.** Leader (Charles F. Strickland Orchestra broadcasting from New Jersey's Palisades Park, WHN, New York, NY, 1924; WGPC, New York, NY, 1926; Park Central Hotel Orchestra, NBC-Red, New York, NY, 1929).
- 24845 **Strickland, Dwight.** Strickland was a reader of poetry billed as "The Poetician" (WCAU, Philadelphia, PA, 1926).
- 24846 **Strickland, William "Bill."** DJ (*Indian River Ranch*, WIRA, Fort Pierce, FL, 1948; *Juke Box*, WIRA, 1952). Sports caster (*Pigskin Preview*, *Pigskin Parade* and play-by-play football broadcasts, WIRA, 1949; *Sportlite*, WIRA, 1950; *Cavalcade of Sports*, WIRA, 1952–1955).
- 24847 **Strike It Rich.** Todd Russell hosted the sustaining quiz show written by Roselle Barnhardt and Walt Fromer. The latter also produced the program that *Variety* called a "sob story program." Contestants told why they needed to win money. Their reasons ranged from needed medical treatment to needing money to avoid mortgage foreclosures. During the broadcast a phone was on stage so listeners could call and donate money to the needy contestants. Don Baker was the announcer (30 min., Sunday, 10:30–11:00 P.M. CBS, 1947). A second format of *Strike It Rich* appeared in 1950

with Warrer: Hull hosting the show. Hal Simms was the announcer (30 min., Sunday, 5:30-6:00 P.M., CBS, 1950).

24848 Strine, Earl. Sportscaster (*The Hunting and Fishing Club*, WC11A, Chambersburg, PA, 1947; *Lyon's Sports*, WCHA, 1948; *The Sports Parade*, WC11A, 1949; *Sports Roundup*, WCHA, 1950-1956).

24849 String Serenade. Norman Black (Nathan Schwartz) conducted the orchestra on the sustaining program that featured romantic music. The announcer was Hal Severs (15 min., Monday, 11:15-11:30 A.M., WFIL, Philadelphia, PA, 1940).

24850 String Symphony. Frank Black conducted the symphony orchestra on the weekly program (60 min., Sunday, 7:00-8:00 P.M., NBC, 1935).

24851 Strings and Bows. Strings were emphasized on the program of music performed by violinist Godfrey Ludlow, who also conducted the program's concert orchestra (30 min., Monday, 10:30-11:00 P.M., NBC-Red, 1930).

24852 Strissof, Joseph. Leader (Joseph Strissof's Hotel Vanderbilt Orchestra, WJZ, New York, NY, 1925).

24853 Strittmeyer, Esther. Soprano (WLW, Cincinnati, OH, 1926).

24854 Stroke of Fate. The unique NBC program was introduced in this manner: "Stroke of Fate. The fate of individuals and of the nations of the world has often hung upon accident. One decision made the other way may have altered the course of human events. NBC presents a series of programs predicated on the basis that if decisions were made the other way and what changes in history might have occurred." Some of the events and individuals the programs focused upon were Robert E. Lee, the Earl of Essex, Marie Antoinette, Abraham Lincoln, Alexander the Great, Julius Caesar, Benedict Arnold the Battle of Quebec and the German Invasion of the Rhineland (NBC, 1953).

24855 Stromberg-Carlson Hour. The Stromberg-Carlson Radio Corporation sponsored this program of concert music (NBC-Blue, 1927-1929).

24856 Stromberg-Carlson Program. Victor Wagner conducted the 18-piece orchestra in this program of light and classic music selections (NBC-Pacific Network, 1929). A national network version of the program presented Guy Fraser Harrison conducting the Rochester Civic Orchestra (30 min., 10:00-10:30 P.M., NBC-Blue, 1929-1930).

24857 Stromberg-Carlson Sextet. Vocal music program (NBC, 1928).

24858 Stromberg-Loveley Serenaders Orchestra. Commercial band (WJR, Detroit, MI, 1926).

24859 Stromwall, Hal. Newscaster (WJIM, Lansing, MI, 1941).

24860 Strong, Benny. Leader (*Benny Strong Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1942).

24861 Strong, Jack. DJ (*Cornbread Mattice*, WGAC, Augusta, GA, 1952).

24862 Strong, Jerry. DJ (*The Jerry Strong Show*, WINX, Washington, DC, 1948-1950; WMAL, Washington, DC, 1954-1955).

24863 Strong, Kenneth E. Sportscaster (*Grandstand and Bandstand*, WMCA, New York, NY, 1937).

24864 Strong, Norma. COM-HE (WKIC, Hazard, KY, 1957).

24865 Strong, Theodore. Organist (KFRC, San Francisco, CA, 1927-1928).

24866 Strongheart, Bill. Sportscaster (WVGW, Saginaw, MI, 1956).

24867 Strough, Ivan. Pianist Strough was a member with Mrs. W. Murdock of a piano-duet duo (WGY, Schenectady, NY, 1923-1924).

24868 Strouse, Johnny. Leader (*Johnny Strouse Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1935).

24869 Strowbridge, Roger H. DJ (WCME, Brunswick, ME, 1956).

24870 Stuart Foster Show. Even as late as 1957, there were still some live music programs on network radio. This was one of them. Popular singer Stuart Foster sang with Alfredo Antonini's orchestra. Guests such as Edie Adams appeared weekly with Foster (25 min., Thursday, 10:05-10:30 P.M., CBS, 1957).

24871 Stuart Hamblen and His Hillbilly Band. The Star Outfitting Company sponsored the popular CW program (15 min., Monday through Sunday, KEHE, Los Angeles, CA, 1937).

24872 Struble, B. "Bo." Sportscaster (*Football Forecasts*, KVCV, Redding, CA, 1940).

24873 Strulbar, Roland Keith. DJ (WO111, East Liverpool, OH, 1956).

24874 Struna, (Dr.) R. News analyst (WEDC, Chicago, IL, 1942).

24875 Struther, Susie. COM-HE (WJLB, Detroit, MI, 1957).

24876 Struthers, Jack. DJ (*Struttin' with Struthers*, WDNE, Elkins, WV, 1950).

24877 Strutin, Betty Parks. COM-HE (WSCR, Scranton, PA, 1957).

24878 Stuart, Allen. DJ (WJZ, New York, NY, 1952).

24879 Stuart, Bob. Sportscaster (*Sports*, KNOW, Austin, TX, 1947).

24880 Stuart, Bob. Sportscaster (*Scars Sports Shots*, KXRO, Aberdeen, WA, 1947).

24881 Stuart, Bud. DJ (KASH, Eugene, OR, 1957).

24882 Stuart, Chuck. DJ (WARA, Attleboro, MA, 1957).

24883 Stuart, Hall. DJ (*1450 Club*, WHIT, New Bern, NC, 1952).

24884 Stuart, J. Frank. Singer Stuart was billed as the "Gypsy Tenor" (KGHI, Little Rock, AR, 1929).

24885 Stuart, Ken. DJ (KITN, Olympia, WA, 1957).

24886 Stuart, Mike. Sportscaster (*KU Sports Parade*, KFKU, Lawrence, KS, 1947).

24887 Stuart, Randy. DJ (WENK, Union City, TN, 1957).

24888 Stuart, S.K. DJ (*Club Time*, KRAL, Craig, CO, 1948).

24889 Stubbs, Marion. Newscaster (KFNE, Shenandoah, IA, 1943).

24890 Stucker, Blanche Potts. Violinist (WORD, Batavia, IL, 1925).

24891 Stucker, E. Gordon. Trombonist (WORD, Batavia, IL, 1925).

24892 Stuckwisch, Robert. Sportscaster (*Sports Review*, WABJ, Adrian, MI, 1947).

24893 Studebaker, Hugh. Actor, singer and organist Studebaker was born May 31, 1900. He made his first radio appearance on a Council Bluffs, Iowa station performing a song and piano act in 1928. Shortly thereafter, he played the organ on Ted Malone's program (WIW, Cincinnati, OH). His later career was mostly devoted to roles on numerous daytime dramatic serials.

24894 Studebaker Champions. Jean Goldkette conducted the Champions Orchestra, a 21-piece novelty band, on the program. Buryl Retting and Dick Platt, a twin piano team and tenor Fred Waldner also performed (NBC-Pacific Coast Network, 1929). Shortly thereafter, *The Studebaker Champions* program went on the full network as a musical variety show with the Jean Goldkette Champions Orchestra once more featured. Sen Kaney was the announcer (30 min., Sunday, 10:15-10:45 P.M., NBC-Red, 1929-1930). When the program was broadcast later as the *Studebaker Hour*, the format was similar to the *Fleischmann Hour*. Among the many guests on the show were Harry Richman and Helen Morgan.

24895 (The) Studebaker Champions. Studebaker Automobile Company sponsored the transcribed program of sports commentary and music. Sportscaster Ted Husing provided the sports and Richard Himber's Orchestra and vocalist Stuart Allen the music. Ben Grauer was the announcer (15 min., Friday, 9:15-9:30 P.M., WOR, Newark, NJ, 1939).

24896 (The) Studebaker Champions Orchestra. Commercial band led by Jean Goldkette (NBC, New York, 1929).

24897 Studio Party Program. Sigmund Romberg and Deems Taylor were featured on this program. Romberg conducted the orchestra and Taylor supplied the intelligent commentary on the music. Songs were performed by Helen Marshall, Morton Bowe and George Britton (30 min., Monday, 8:30-9:00 P.M., NBC-Red, 1936).

24898 Studzinska, Helen. Violinist (WBZ, Springfield-Boston, MA, 1925).

24899 Stuelpnagel, Fred. Newscaster (KVCV, Redding, CA, 1944-1945). Sportscaster (KVCV, 1944).

24900 Stulla, Elizabeth. Newscaster (KMYR, Denver, CO, 1941).

- 24901 **Stulla, William.** Newscaster (KECA-KFI, Los Angeles, CA, 1941).
- 24902 **Stuller, Don.** DJ (*Good Day*, WHUN, Huntingdon, PA, 1948).
- 24903 **Stump, George.** Newscaster (KCKN, Kansas City, MO, 1942).
- 24904 **Stump the Preachers.** No doubt influenced by *Information Please*, a panel of ministers on the program tried to answer questions sent in by listeners. A book, *This Is the Life*, was given to listeners whose questions were used. Norman Townsend was the host on the transcribed program sponsored by the Providence Bible Institute (15 min., Sunday, 5:30-5:45 P.M., WABY, Albany, NY, 1951).
- 24905 **Sturbani, William.** Baritone (KFI, Los Angeles, CA, 1928).
- 24906 **Sturdevant, Lydia.** Contralto (KTAB, Oakland, CA, 1925).
- 24907 **Sturdevant, Robert.** Newscaster (ABC, 1947).
- 24908 **Sturdevant's Birchwood Country Club Orchestra.** Clarence Schwarz, John Froelich, Donald Winans, Ray Pietsch, Wayne Osborne and Charles Abbott were in the six-man country club band (WBBM, Chicago, IL, 1925). In addition to broadcasting remote band programs, the group was used by station WBBM as a staff orchestra.
- 24909 **Sturgeon, Carson.** Newscaster (WFIG, Sumter, SC, 1942). Sportscaster (WFIG, 1942).
- 24910 **Sturgis [Sturgiss], Dorothy.** Saxophonist (KWSC, Pullman, WA, 1925-1926).
- 24911 **Sturgis, Helene.** Raconteur (KTAB, Oakland, CA, 1928).
- 24912 **Sturm, C.C.** Newscaster (KMPC, Bakersfield, CA, 1944).
- 24913 **Sturum, Dean.** DJ (*Koffee Kapers*, WHTN, Huntington, WV, 1948).
- 24914 **Sturm, Gene.** Sportscaster and sports play-by-play broadcasts (KMHK, Mitchell, SD, 1947).
- 24915 **Sturmer, Les.** Newscaster (WMAN, Marinette, WI, 1945). DJ (*Polka Parade*, WJPG, Green Bay, WI, 1948; *Sunrise Serenade*, WJPG, 1950).
- 24916 **Stutes, Marion.** Newscaster (WKZO, Kalamazoo, MI, 1944-1946).
- 24917 **Stutheit, Mildred.** Eleven-year-old reader (KHJ, Los Angeles, CA, 1923).
- 24918 **Stuthman, Fred.** DJ (*Relaxin' Time*, KGO, San Francisco, CA, 1952).
- 24919 **Stuttgart Rotarians and Advertising Club Band.** The community club musical group was from Stuttgart, Arkansas (WOK, Pine Bluff, AR, 1922).
- 24920 **Stutz, Carl.** DJ (WRVA, Richmond, VA, 1957).
- 24921 **Stutz Banjo Company.** Lively banjo group (WRVA, Richmond, VA, 1927).
- 24922 **Stuye, (Professor) Paul.** Concert pianist (WHO, Des Moines, IA, 1926).
- 24923 **Stydahar, David.** Sportscaster (WBLK, Clarksburgh, WV, 1944).
- 24924 **Styers, Earle.** Baritone (WTIC, Hartford, CT, 1926).
- 24925 **Style and Your Budget.** J. Ann McKim gave fashion and budget advice to Depression Era housewives (WMBD, Peoria, IL, 1935).
- 24926 **Style Show.** The *Style Show* was devoted to fashion information and sweet music. The fashion host was Charles Lamaire. Music was provided by Eddie Duchin (NBC, 1936).
- 24927 **Styles, Hal.** Newscaster (KFWB, Hollywood, CA, 1944-1945).
- 24928 **Styne, Jules "Julie" (Julius Kerwin Stein).** Leader (*Julie Styne Orchestra*, instr. mus. prg., NBC, 1934). The prolific composer-musician and producer was a sideman in the Art Jarrett, Benny Goodman and Glenn Miller bands, before gaining national fame by composing many popular songs for numerous motion pictures and Broadway musicals with such lyricists as Betty Comden, Adolph Green, Stephen Sondheim, Bob Merrill and Sammy Cahn.
- Styne's first Broadway successes were the scores he composed for *High Button Shoes* (1947) and *Gentlemen Prefer Blondes* (1949). He also composed music for *Bells are Ringing*, *Gypsy* and *Funny Girl*. "Three Coins in the Fountain" was one of the many popular songs he wrote for more than 80 motion pictures.
- 24929 **Suarez, Pedro.** DJ (*Sonrisas Musicales*, KURV, Edinburg, TX, 1950).
- 24930 **Success Stories.** Miss Frankie Basch conducted interviews with women "who have made good" on her weekly sustaining show (15 min., Tuesday, 7:45-8:00 P.M., WMCA, New York, NY, 1938).
- 24931 **Sudbury, Harold.** Newscaster (KLCN, Blytheville, AR, 1942). Sportscaster (WLCN, 1941).
- 24932 **Sudermann, George.** Newscaster (KSAL, Salina, KS, 1941-1942).
- 24933 **Sudy, Joseph.** Leader (*Joseph Sudy Orchestra*, instr. mus. prg., NBC, 1938).
- 24934 **Sue Blake.** This short-lived sustaining daytime dramatic serial told the story of small town life (15 min., Monday through Friday, 1:30-1:45 P.M., NBC-Blue, 1938).
- 24935 **Sugar, Dick.** DJ (*Latin American Hour*, WEVD, New York, NY, 1952).
- 24936 **Sugar Daddy.** Sportscaster (*Negro Sportscope*, WBCO, Birmingham-Bessemer, AL, 1951).
- 24937 **Sugimachi, (Miss) Miyoshi.** Miss Sugimachi, a Japanese operatic soprano, began her broadcasting career earlier on KFOA (Seattle, WA) before coming to KGY (Portland, OR, 1928).
- 24938 **Sukoski, Deanne.** COM-11E (WFRX, West Frankfort, IL, 1957).
- 24939 **Sullivan, Anne W.** Anne Sullivan sang Irish songs (WLOE, Chelsea, MA, 1928).
- She was the sister of columnist Ed Sullivan, who was later famous as a TV host.
- 24940 **Sullivan, Barney.** DJ (KRAM, Las Vegas, NV, 1957).
- 24941 **Sullivan, Carl.** DJ (WCHA, Chambersburg, PA, 1957).
- 24942 **Sullivan, Cecil.** Sullivan was the sometime director of the Tom Gerunovich Roof Garden Orchestra (KFWI, San Francisco, CA, 1927).
- 24943 **Sullivan, Charles.** Announcer (WQJ, Chicago, IL, 1925).
- 24944 **Sullivan, Charles R.** Sportscaster (WMC, Memphis, TN, 1945-1946; *Sports News and Views*, WMC, 1947-1952; W11BQ, Memphis, TN, 1956).
- 24945 **Sullivan, Charley.** Sportscaster (WCOA, Pensacola, FL, 1941).
- 24946 **Sullivan, Claude.** Newscaster (WKIX, Lexington, KY, 1946). Sportscaster (*Today in Sports*, WV1K, Lexington, KY, 1952-1955).
- 24947 **Sullivan, Cloyde.** Harmonica virtuoso Sullivan was known variously as "Harmonica Mike" and "Radio's Harmonica King." Sullivan came from Besemer, Alabama. He played on more than three hundred stations in radio's early years including Cincinnati's WSAI and WFBE (1927).
- 24948 **Sullivan, Dennis.** DJ (WFBL, Syracuse, NY, 1957).
- 24949 **Sullivan, Dennis.** DJ (KFJZ, Fort Worth, TX, 1957).
- 24950 **Sullivan, Ed.** DJ (*Songs for Saturday*, KSET, El Paso, TX, 1954). Not the TV host.
- 24951 **Sullivan, Floyd M.** Newscaster (KWTO, Springfield, MO and KGBX, Springfield, MO, 1938; KGBX-KWTO, Springfield, MO, 1939-1942; KWTO, 1943-1946).
- 24952 **Sullivan, Gene.** Sportscaster (KGO, San Francisco, CA and KPO, San Francisco, CA, 1938; *Sullivan Sport Roundup*, KFEQ, St. Joseph, MO, 1947; *The Wise Old Owl of Sports*, KFEQ, 1948).
- 24953 **Sullivan, Gene.** Leader (*Gene Sullivan Orchestra*, instr. mus. prg., WTAM, Cleveland, OH, 1939).
- 24954 **Sullivan, Helen.** Miss Sullivan broadcast cinema chat-chat (KNX, Los Angeles, CA, 1926).
- 24955 **Sullivan, Henry.** Sportscaster (WGTM, Wilson, NC, 1938). Newscaster (WGTM, Wilson, NC, 1939; WBIG, Greensboro, NC, 1940-1941; WGTM, 1945).
- 24956 **Sullivan, Jack.** Newscaster (WFCL, Pawtucket, RI, 1941).
- 24957 **Sullivan, Jean.** Newscaster (KOWH, Omaha, NE, 1942).
- 24958 **Sullivan, Jerry.** Announcer-singer (WQJ, Chicago, IL, 1924-1926). Sullivan was a singer who specialized in old-time songs. *Jerry Sullivan*, vcl. mus. prg. (WBBM, Chicago, IL, mid-1930s).

24959 Sullivan, John. Sportscaster (KNET, Palestine, TX, 1938). Newscaster (KNET, Palestine, TX, 1940).

24960 Sullivan, Margaret. COM-HE (WRUS, Russellville, KY, 1957).

24961 Sullivan, Marty. DJ (WEEK, Peoria, IL, 1957).

24962 Sullivan, Paul. News analyst (WLW, Cincinnati, OH and WSAI, Cincinnati, OH, 1935–1937; WLW, 1938; *Paul Sullivan Reviews the News*, CBS, 1939–1941; WMCA, New York, NY, 1942; WHN, New York, NY, 1943; KROY, Sacramento, CA, 1947; *Paul Sullivan Reviews the News*, KROY, 1948).

24963 Sullivan, Ray. Singer of popular songs (WLW, Cincinnati, OH, 1926).

24964 Sullivan, Roland. Newscaster (WIKY, Evansville, IN, 1948).

24965 Sullivan, Ronald. DJ (*Spinners Sanctum, Swing Time and Make Believe Ballroom*, WIKY, Evansville, IN, 1950).

24966 Sullivan, Ruth Delmar. COM-HE (KEYS, Corpus Christi, TX, 1957).

24967 Sullivan (Dr.) William. Dr. Sullivan was a missionary preacher of the Unitarian's Laymen's League (WFAA, Dallas, TX, 1924).

24968 Summer Family Hour. The music program was a summer replacement for *The Family Hour*. The sponsor was the Prudential Insurance Company. Soprano Rise Stevens, baritone Earl Wrightson, the Ray Charles Chorus and an orchestra conducted by Dudley King were featured. Weekly guests also performed. Frank Gallup was the announcer (30 min., Sunday, 6:00–6:30 P.M., CBS, 1948).

24969 Summer Flowering Bulbs. Various authorities broadcast a series of half-hour lectures on the gardening program (WFAE, New York, NY, 1923).

24970 Summer on the Farm (aka Sunday on the Farm). The musical variety show originated from Everybody's Farm in Mason, Ohio. Ann Ryan, Marian Spellman, Dave Hamilton, the Swanee River Boys and the Cliff Lash Orchestra were featured (30 min., Sunday, 1:30–2:00 P.M., WLW, Cincinnati, OH, 1953).

24971 Summerall, Pat. Sportscaster Summerall, a former New York Giants professional football player, broadcast sports on CBS (New York, NY, 1960).

24972 Summerfield, John. DJ (*Morning Music Club*, WAKE, Greenville, SC, 1952).

24973 Summerfield Bandstand. Jack Meakin's 25-piece band supplied lively music such as "The Washington Post March" and "Tales from the Vienna Woods," on the summer replacement show for *The Great Gildersleeve*. Since the program's locale was Summerfield, Gildy's hometown, many of his friends and relatives stopped by the bandstand to say, "Hello." Singer Ken Carson was assisted each week by guests including Kay Starr and regular cast members Richard Legrand, Earle Ross and Walter Tetley. The Kraft Company also sponsored this show. The announcer was John Wald

(30 min., Wednesday, 8:30–9:00 P.M., NBC, 1947).

24974 Summerhays, Jack. Tenor (KSL, Salt Lake City, UT, 1929).

24975 Summerise, Bob. DJ (*The Bob Summerise Show*, KMO, Tacoma, WA, 1952; KTAC, Tacoma, WA, 1954–1955).

24976 Summers, Good Time Joe. Tenor (*Good Time Joe*, WBBM, Chicago, IL, 1935).

24977 Summers, Ted. Sportscaster (WMUR, Manchester, NH, 1944).

24978 Sumney, Maurice. Sportscaster (*Sports Page*, WGFG, Kalamazoo, MI, 1947).

24979 Sunbeam. Sunbeam was a canary that played a prominent role on the *Cheerio* program (1932). *See also Cheerio*.

24980 Sunbonnet Sisters. CW vcl. mus. prg. (WBMD, Peoria, IL, 1936).

24981 Sunday, Billy. Dynamic evangelist of the 1920s, former professional baseball player Sunday delivered weekly sermons on his *Back Home Hour* program (CBS, 1929). *See also The Back Home Hour*.

24982 Sunday Afternoon Symphony Program from Belle Isle. An early symphonic music program (WCX, Detroit, MI, 1922).

24983 Sunday Afternoon Concert. Eva Grunning Atkinson, contralto, was the featured singer on the weekly program broadcast on the NBC-Pacific Coast network (30 min., Sunday, 2:00–3:30 P.M., NBC-Pacific Coast network, 1929). Whittall Anglo-Persians orchestra provided the music. Another later format for the music program included a 19-piece orchestra with various guest vocal artists.

Sunday at Seth Parker's *see Seth Parker*

24984 Sunday Circle Concert. General Electric Company sponsored the music program that presented such distinguished performers as Tito Schipa, Lily Pons, Rosa Ponselle and Giovanni Martinelli (30 min., Sunday, 9:00–9:30 P.M., NBC-Red, 1933).

24985 Sunday Down South. The pleasant music show originating from the Nashville studios of WSM, featured singers Frances Rose Shore (Dinah Shore) and Snooky Lanson (30 min., Sunday, NBC, mid-1930s).

24986 Sunday Down South. Louie Buck was the MC of the Sunday afternoon music show featuring singer Bob Johnson, violinist Mack McGar and pianist Beasley Smith (30 min., Sunday, 12:00–12:30 P.M., NBC, 1942).

24987 Sunday Evening Frolic. The impromptu program featured various motion picture talent from the Warner Brothers studio. Talk, comedy bits and songs made up the program that began at 7:00 P.M. and continued into all hours of the night (KFWB, Hollywood, CA, 1925).

24988 Sunday Morning Safety Dramas. The Keep Chicago Safe Committee presented the dramatic series. The cast of these dramatic episodes with a safety message included Jean Brown, Coleman Jackson, Reverend Paul Luecke, Arlene Hoffman and Hamilton Flen-

ing (13 min., Sunday, 11:45–11:58 A.M., WLS, Chicago, IL, 1935).

Sunday Night from the Capitol Theater *see Roxy's Gang*

24989 Sunday School Lesson. The religious program was broadcast on a sustaining basis (60 min., Sunday, 7:30–8:30 A.M., WOWO, Fort Wayne, IN, 1935).

24990 Sunday Symphony Orchestra. William King directed the radio orchestra. The musical group comprised of musicians from the Cincinnati Symphony Orchestra also performed on the *Western and Southern Association's Musical Concert* (WLW, Cincinnati, OH, 1924).

24991 Sunday Vespers. Reverend Dr. Paul Scherer conducted the weekly religious program (60 min., Sunday, 2:30–3:30 P.M., NBC, 1935).

24992 Sunday with Garroway. Dave Garroway had just arrived in New York when the program began. He played records, delivered his views on various topics and read the news with his pleasantly casual, easy-going style. Jim Fleming and various guests also appeared on the show. The producer was Mort Werner (120 min., Sunday, 8:00–10:00 P.M., NBC, 1954).

24993 Sundelius, Marie [Maria]. Swedish-American Metropolitan Opera soprano (WJZ, New York, NY, 1921; WFAE, New York, NY, 1926; KGA, Spokane, WA, 1928).

24994 Sunderland, Clyde. Leader (Mandarin Cafe Orchestra, KPO, San Francisco, CA, 1926).

24995 Sundin, Anita. COM-HE (WOC, Davenport, IA, 1957).

24996 Sunflower Girl. A crooning singer-pianist from vaudeville and Columbia records, she was known only as a relative of the station's "Hired Hand" (WBAP, Fort Worth, TX, 1927). *See also Hired Hand*.

24997 Sunny Boys Orchestra. Station WFAA's jazz band (WFAA, Dallas, TX, 1929).

24998 Sunny Jim. An unidentified performer who conducted a children's program (*Sunny Jim's Bedtime Story*, WFI, Philadelphia, PA, 1923–1925). He was referred to as "Sunny Jim the kiddies' pal."

24999 Sunny Jim's Children's Hour. Popular children's program (KNX, Los Angeles, CA, 1925).

25000 Sunny Meadows Radio Show. Meadows Speed Washer Company sponsored the music show featuring the Ray Miller orchestra in the late 1920s.

25001 Sunny Side of the News. Broadway columnist Hy Gardner delivered news that consisted mainly of show business gossip on the sustaining show (5 min., Monday, 8:55–9:00 P.M., WOR, New York, NY, 1947).

25002 Sunny Tennessee Quartet. The Sunny Tennessee Quartet broadcast every Saturday evening. Soprano Mrs. Herman Myatt; contralto Mrs. Thompson Jones; bass Harry Walters; and tenor George Nevins formed the vocal group. The quartet was accompanied by Louise Shields (WLAC, Nashville, TN, 1928).

25003 Sunrise Trail Orchestra. Local dance band (WAHG, Richmond Hill, NY, 1925).

25004 Sunset Club Violin Quartet. String quartet comprised of Jeanette Ginter, Ralph Baker, Norma Rarick and Carlisle Rose. The group was directed by Gertrude Taviera (KGO, San Francisco, CA, 1927).

25005 Sunset Collegians Dance Orchestra. College band (KFQZ, Hollywood, CA, 1926).

25006 Sunset Dreams. The Morin Sisters and the Ranch Boys were featured on the CW music show (15 min., Sunday, 6:45-7:00 P.M., NBC, 1935).

25007 Sunset Travelers. The talented Black gospel vocal group consisted of Sammy Lee Dortch, McKinney Jones, Sylvester Ward, Grover Blaker, Leon Lumpkin, Robert Lewis and Joe Duke (WDIA, Memphis, TN, 1950s).

25008 Sunshine Broadcasters Club Orchestra. Chippie O'Donnell led the eight-woman orchestra (WHAR, Atlantic City, NJ, 1928).

25009 Sunshine Cab Program. Don Kerr hosted the summer show with baritone crooner Jimmy Ray, the Dalton Brothers Trio, singers Lorraine Beckert and Miriam Roone and Carl Fenton's Orchestra (30 min., Friday, 7:30-8:00 P.M., WMCA, New York, NY, 1936).

25010 Sunshine Girl. Unidentified singer (WCAE, Pittsburgh, PA, 1925).

25011 Sunshine Girls from the Sunny South. The female singing group performed frequently on local radio (KGHI, Little Rock, AR, 1927).

Sunshine Hour see *Fleishmann Hour*

25012 Sunshine Laundry Orchestra. Commercial band (WOAI, San Antonio, TX, 1926).

25013 Sunshine Sue and the Rock Creek Rangers (aka *Sunbonnet Sue and the Rock Creek Rangers*). The CW music group were Louisville, KY, favorites (30 min., Monday through Friday, 7:00-7:15 A.M. and 12:45-1:00 P.M., WHAS, Louisville, KY, 1937).

25014 Sunshine Twins. Singing team of Lillian Lawler Cusick and Mercedes LeCorgne (WSMB, New Orleans, LA, 1925).

25015 Superman (aka *The Adventures of Superman*). Jerry Siegel and Joe Shuster created the "Man of Steel" comic strip character in the 1930s. The Superman character came to radio in 1943 as a daytime juvenile serial. The mild-mannered Clark Kent, who was really Superman, was originally played by Clayton "Bud" Collyer, and it is his voice in that role that many faithful listeners best remember. Clark's co-worker, "girl reporter" Lois Lane was played by Joan Alexander during the program's run. The familiar program opening began with the announcer proclaiming:

ANNOUNCER: Kellogg's Pep, the super delicious cereal, presents *The Adventures of Superman*. Faster than a speeding bullet!

Sound of a bullet ricochet

ANNOUNCER: More powerful than a locomotive!

Sound of a speeding train

ANNOUNCER: Able to leap tall buildings at a single bound!

Sound of a gust of wind

ANNOUNCER: Look! Up in the sky!

MALE VOICE: It's a bird!

FEMALE VOICE: It's a plane!

LOUD MALE VOICE: It's Superman!

Few young listeners could listen to this opening without an anticipation of the thrills that were to come.

The program's cast included: Joan Alexander, Jackson Beck, Clayton "Bud" Collyer, Matt Crowley, Robert Dryden, Michael Fitzmaurice, Stacy Harris, Jackie Kelk, Frank Knight, Mandel Kramer, Ronald Liss, George Lowther, Gary Merrill, Julian Noa and George Petrie. Producer-writer-directors were George Lowther, Robert and Jessica Maxwell. The directors were Allen duCovny and Mitchell Grayson. B.P. Freedman was the writer (MBS, ABC, 1943-1951).

25016 Superior Service Laundries Orchestra. Commercial band directed by Warren Anderson (KOMO, Seattle, WA, 1927).

25017 Super-Six Twins. The male singing group of Russ Wildey, Bill Sheehan, Ford and Glenn, John Wolfe and Ned Tollinger (WJRI, Detroit, MI, 1927).

25018 Supper at Sardi's. Ray Heatherton hosted the show from Sardi's, the famous New York City theatrical restaurant, where he interviewed celebrities (30 min., Wednesday and Thursday, 9:30-10:00 P.M., WOR, New York, NY, 1955).

25019 Super Time Frolic. Karl Davis the "Blue-Eyed Boy" and Shelby Jean Davis were the featured singers on the CW music show (WJJD, Chicago, IL, 1937).

25020 Surges, Frank. Tenor Surges was a Milwaukee banker who formerly was an Orphean Vaudeville Circuit performer. He frequently sang on local radio stations (KTHS, Hot Springs National Park, AR, 1925).

25021 Surles, Richard. DJ (*Torchlight Parade*, WRMT, Rocky Mount, NC, 1960).

25022 Surprise Party. Willys-Overland Motor Car Company sponsored the music show featuring Kay Kyser, his band, entertainers and singers. With Kyser's band were such listener favorites as vocalists Ginny Simms, Sully Mason and Harry Babbitt. Comedian Ish Kabibble (Merwyn Bogue) also performed (30 min., Sunday, 10:00-10:30 P.M., MBS, 1937).

25023 Surratt, Johnny. Sportscaster (*Sports Time*, WGIV, Charlotte, NC, 1951).

25024 Surrell, Jack. DJ (*Top of the Town*, WXYZ, Detroit, MI, 1954-1955).

25025 Suspense. *Suspense* was a 30-minute dramatic show that usually presented perilous situations for its major characters. Over the years the hosts were Paul Frees, Joseph Kearns and Robert Montgomery among others. The directors included Anton M. Leader, Elliott Lewis, Norman Macdonnell, William N. Robson and

William Spier. The producers were Elliott Lewis and Charles Vanda. Ferrin N. Fraser, Joseph L. Greene, Signmund Miller, Robert Richards and Joseph Russell were the writers. The announcers were Truman Bradley and Harlow Wilcox. Among the most famous presentations were "Sorry Wrong Number" with Agnes Moorehead, "The Hitchhiker" and "Donovan's Brain." *Suspense* probably qualifies as radio's longest running dramatic series.

Over the years the cast included: Leon Ames, Dana Andrews, Hy Averbach, Parley Baer, Fay Bainter, Lucille Ball, Edgar Barrier, William Bendix, Jack Benny, Humphrey Bogart, Lee Bowman, Charles Boyer, Eddie Bracken, Lloyd Bridges, Vanessa Brown, Virginia Bruce, Raymond Burr, Jeff Chandler, Sarah Churchill, Dane Clark, Rosemary Clooney, Lee J. Cobb, Ronald Coleman, Whitfield Connor, William Conrad, Hans Conried, Joseph Cotten, George Coularis, Broderick Crawford, Laird Cregar, Richard Crenna, Hume Cronyn, Robert Cummings, Henry Daniell, Helmut Dantine, John Dehner, Lawrence Dobkin, Brian Donlevy, Howard Duff, June Duprez, Sam Edwards, Anthony Ellis, Henry Fonda, Glenn Ford, Paul Frees, John Garfield, Greer Garson, Cary Grant, Bonita Granville, Virginia Gregg, Alan Hale, Stacy Harris, Dick Haymes, Van Hefflin, Paul Henreid, John Hodiak, William Holden, Sterling Holloway, Marsha Hunt, Van Johnson, Victor Jory, Boris Karloff, Joseph Kearns, DeForest Kelly, Jack Kelly, Nancy Kelly, Alan Ladd, Peter Lawford, Francis Lederer, Sheldon Leonard, Cathy and Elliott Lewis, June Lockhart, Joan Loring, Peter Lorre, Frank Lovejoy, Myrna Loy, John Lund, Ida Lupino, Fred MacMurray, Wally Maher, James Mason, Victor Mature, Mercedes McCambridge, Myron McCormick, Patty McCormick, Charles McGraw, John McIntire, Howard McNear, Ethel Merman, Thomas Mitchell, Gerald Mohr, Agnes Moorehead, Nicole Morgan, George Murphy, J. Carrol Naish, Lloyd Nolan, Margaret O'Brien, Edmund O'Brien, Michael O'Shea, Katina Paxinou, John Payne, Gregory Peck, Vic Perrin, William Powell, Tyrone Power, Vincent Price, Ronald Reagan, Elliott Reid, Ann Richards, Edward G. Robinson, Bartlett Robinson, Charles Ruggles, Zachary Scott, Everett Sloane, Eric Snowden, Robert Taylor, Torrin Thacher, Sonny Tufts, Lana Turner, Lurene Tuttle, Robert Wagner, Orson Welles, Margaret Whiting, Dame May Whitney, Richard Widmark, Cornel Wilde, Paula Winslow, Ben Wright and Keenan Wynn (CBS, 1942-1962).

25026 Susulich, Lina E. Soprano (KYA, San Francisco, CA, 1927).

25027 Sutcliffe, Dick. News analyst (*What Goes on Here?*, WROV, Roanoke, VA, 1947).

25028 Suter, William G. "Bud." Sportscaster (KGLO, Mason City, IA, 1945-1947; *Sports Camera*, KGLO, 1949-1951; KGLO, 1955).

25029 Sutherland, Bob. Sportscaster (WERC, Erie, PA, 1945).

- 25030 Sutherland, George.** Newscaster (WMEX, Boston, MA, 1938). Sportscaster (WFCI, Pawtucket, RI, 1941–1942).
- 25031 Sutherland, James "Jimmy."** DJ (*Midnight Matinee*, KGCU, Mandan, ND, 1947; *Midnite Matinee*, KGCU, 1950).
- 25032 Sutherland, Sidney "Sid."** News analyst (*Inside the News*, KFI, Los Angeles, CA, 1940; NBC-Blue, 1943).
- 25033 Sutherland, Wilbur C. "Bill."** Newscaster (KDKA, Pittsburgh, PA, 1941). Sportscaster (KDKA, 1941–1942; KDKA, 1946–1947; *The Sports Reel*, WCAE, Pittsburgh, PA, 1948).
- 25034 Sutkowski, M. DJ** (*Sunday Music*, WPTS, Pittston, PA, 1960).
- 25035 Sutphen, Clark.** DJ (*Wax Works*, KBMY, Billings, MT, 1952).
- 25036 Sutter, Grant.** Newscaster (WBRR, Brooklyn, NY, 1938).
- 25037 Sutterfield, Phil.** Newscaster (WCSC, Charleston, SC, 1938). Sportscaster (WCSC, 1938–1940; WTMA, Charleston, SC, 1941; WHAS, Louisville, KY, 1949; *Sports Doubleheader and Kentuckiana Sports*, WHAS, 1950; WHAS, 1955; WNOX, Knoxville, TN, 1956).
- 25038 Sutton, Bill.** Sportscaster (*Sports Roundup*, KLOU, Lake Charles, LA, 1950).
- 25039 Sutton, DeVon.** Sportscaster (*Sports Today*, KOGA, Ogallala, NE, 1960).
- 25040 Sutton, Lee.** DJ (WWVA, Wheeling, WV, 1957).
- 25041 Sutton, Milton.** DJ (WMBM, Miami Beach, FL, 1960).
- 25042 Sutton, Roy.** Sportscaster (*The Sports Show*, WLAY, Muscle Shoals, AL, 1960).
- 25043 Sutton, Vida.** Speech authority Sutton conducted the long-running *Magic of Speech* self-improvement program broadcast (NBC, 1929–1937).
- 25044 Sutton and Bliss.** Instr. mus. prg. featuring an otherwise unidentified duo piano team (CBS, 1936).
- 25045 Swain, Hampton.** DJ (*The Night Rider*, WBML, Macon, GA, 1955–1957).
- 25046 Swall, Rudy.** Tenor (KJBS, San Francisco, CA, 1925; KFRC, San Francisco, CA, 1926; KFWI, San Francisco, CA, 1926).
- 25047 Swanson, Billy.** Leader (*Billy Swanson Orchestra*, instr. mus. prg., MBS, 1937).
- 25048 Swan, Ada Bessie.** Miss Swan delivered talks on, "Home — Its Equipment" (WJZ, New York, NY, 1923). She also broadcast culinary instruction on her *Radio Cooking Lessons* program (WAAM, Newark, NJ, 1925).
- 25049 Swan, Bob.** Newscaster (KFI, Los Angeles, CA, 1944; WHJ, KFAC, KFI and KECA, Los Angeles, CA, 1945). Sportscaster (KFI, Los Angeles, CA, 1945).
- 25050 Swan, Chester.** Tenor (KVI., Seattle, WA, 1928).
- 25051 Swan, John.** Sportscaster (WCAX, Burlington, VT, 1938).
- 25052 Swan, Paul.** Newscaster (WTAG, Worcester, MA 1944–1945).
- 25053 Swan, Terry.** Leader (Terry Swan's Orchestra, WHAS, Louisville, KY, 1923).
- 25054 Swan, W. Gordon.** Announcer (WGI, Medford Hillside, MA and WBZ, Springfield, MA, 1923).
- 25055 Swanee Orchestra.** Popular band directed by G.O. West (WJZ, New York, NY, 1923).
- 25056 Swann, Chuck.** Announcer (KFXH, El Paso, TX, 1926).
- 25057 Swanner, Bill.** Leader (*Bill Swanner Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1936).
- 25058 Swansen, Elmer.** Violinist (WMAQ, Chicago, IL, 1923).
- 25059 Swanson, Carl.** Sportscaster (WIDE, Biddeford, ME, 1954; *Sports Spotlight*, WIDE, 1955).
- 25060 Swanson, Fred.** DJ (*The Night Watch Man*, WHAY, New Britain, CT, 1955–1957).
- 25061 Swanson, Gloria.** Famous silent motion picture star Swanson talked and sang on the radio (NBC, 1929). Miss Swanson was one of Mack Sennett's original bathing beauties in silent movies. She later became a famous screen star in both silent and talking pictures. After making her debut in *The Romance of an American Life* (1919) and appearing in many Keystone Comedies, she starred in such popular silent films as *Male and Female* (1919); *The Affairs of Anatol* (1921); *Untamed Lady* (1926); and *Sadie Thompson* (1928). Her best known talking pictures were: *Indiscreet* (1931); *Music in the Air* (1934); *Father Takes a Wife* (1941); and *Sunset Boulevard* (1958). In addition, Swanson made many guest appearances on radio and television.
- 25062 Swanson, Gregg.** DJ (KXEO, Mexico, MO, 1956).
- 25063 Swanson, Ralph.** DJ (*Early Risers*, WJMR, New Orleans, LA, 1947).
- 25064 Swanson, Robert E. "Bob."** Sportscaster (*The Sports Roundup*, WCAM, Camden, NJ, 1948; *The Sports Roundup* and *Sports Final*, WCAM, 1949–1951).
- 25065 Swanson, Roy.** DJ (*Open House Party*, KUBA, Yuba City, CA, 1948).
- 25066 Swanson, Virginia.** Station hostess (WOW, Omaha, NE, 1928).
- 25067 Swanwick, William.** DJ (WALL, Middletown, NY, 1956).
- 25068 Swart, Jack.** Newscaster (KPOW, Powell, WY, 1941).
- 25069 Swartz, Nelson.** DJ (*Moonglow*, WHLM, Bloomsburg, PA, 1960).
- 25070 Swartz [Sawartz], Edith.** Singer-guitarist Swartz was known as "The Prairie Flower." She specialized in "dixie and country ballads" (KFNE, Shenandoah, IA, 1929).
- 25071 Swartz, Roy.** Sportscaster (KIDC, Boise, ID, 1942).
- 25072 Swasey, Bill.** Sportscaster (*Speaking of Sports*, WGVU, Geneva, NY, 1951).
- 25073 Swathmore Serenade.** An unidentified orchestra accompanied baritone Barry McKinley and the Charioteers vocal group on the show sponsored by Leavitt & Sons (30 min., Sunday, 11:00–11:30 A.M., WOR, Newark, NJ, 1937).
- 25074 Swayne, Eleanor.** Soprano (WFI, Philadelphia, PA, 1925).
- 25075 Swayne's Southern Serenaders Orchestra.** Texas dance band (WBAP, Fort Worth, TX, 1924).
- 25076 Swayze, John Cameron.** News analyst (KMBC, Kansas City, MO, 1935; WHB, Kansas City, MO, 1937–1939; KMBC, 1940–1943; NBC, 1947–1948).
- 25077 Sweatte, Velvie.** Soprano (KFWM, Oakland, CA, 1927).
- 25078 Sweck, John.** Trumpeter (WNAC, Boston, MA, 1926).
- 25079 Swedish Baptist Church Choir.** Church choir from Moline, Illinois, directed by Dr. Erwin Swindell (WOC, Davenport, IA, 1923).
- 25080 Sweebet, Mary.** Soprano (WCBD, Zion, IL, 1926).
- 25081 Sweeney, B.J. ("Budd" or "Buddy").** Sportscaster (WHKC, Columbus, OH, 1938–1948; *Sports by Sweeney*, WHKC, 1949–1955). Newscaster (WHKC, 1943).
- 25082 Sweeney, Frank.** Sportscaster (WOC, Davenport, IA, 1941; WJJD, Chicago, IL, 1960).
- 25083 Sweeney, Mike.** DJ (WSIX, Nashville, TN, 1956).
- 25084 Sweeney, Ron.** DJ (KLTU, Longview, TX, 1957).
- 25085 Sweeney, Rose.** Soprano (WGES, Oak Park, IL, 1925).
- 25086 Sweeney, Warren.** Announcer-newscaster (CBS, 1942–1944).
- 25087 Sweeney, William R. "Bill."** Sportscaster (*Bill Sweeney Sports*, WNEB, Worcester, MA, 1948; WAAB, Worcester, MA, 1950; WARE, Ware, MA, 1954).
- 25088 Sweeney and March.** Bob Sweeney and Hal March starred on the situation comedy about two small town characters who wanted to be radio comedians. Music was by the Lud Gluskin and the Wilbur Hatch orchestras. Bob Lemond was the announcer (30 min., Saturday, 10:30–11:00 P.M., CBS, 1947). The following year the *Sweeney and March* show had an expanded cast and a new announcer. Jane Morgan, Sammy Hill, Tommy Bernard and Howard McNear appeared in the cast, and Hy Averback was the announcer. The sponsor was General Foods (30 min., Friday, 8:30–9:00 P.M., CBS, 1948). Although the Sweeney and March team was funny, at times the yelling and screaming of the former became irritating.
- 25089 Sweeney Radio Orchestra.** A commercial band, named for R.J. Sweeney, the owner and founder of station WHB, directed by Gilbert Jaffey (Kansas City, MO, 1925). The

band was also sometimes known as *Gilbert Jaffey's Music Masters* (WHB, 1925).

25090 Sweet, Al. Leader (Al Sweet Orchestra, WLS, Chicago, IL, 1927).

25091 Sweet, Art. Sportscaster (*Golf Gossip*, WNMP, Evanston, IL, 1949).

25092 Sweet, Ben. Sportscaster (WSPR, Springfield, MA, 1942). Newscaster (WMAS, Springfield, MA, 1943–1944).

25093 Sweet, Blanche. Ms. Sweet, a veteran motion picture star of both silent and talking movies, hosted the program. She conducted interviews and commented on the theater and motion picture scene (CBS, 1935). Sweet began her silent movie career by starring in several pictures directed by D.W. Griffith. Probably her best known pictures were *Judith of Bethulia*, *Tess of D'Urbervilles*, *Anna Christie* and *The Woman in White*.

25094 Sweet, Joy. Contralto (WEAF, New York, NY, 1926). Ms. Sweet was also the pianist for the WEAF Light Opera Company in 1927.

25095 (The) Sweethearts of the Air. Once more the husband-and-wife team of Peter DeRose and May Singhi Breen performed together on the entertaining show (15 min., Saturday, 10:00–10:15 A.M., NBC-Blue, 1938). See also Breen, May Singhi and DeRose, Peter.

25096 Sweethearts of the Air Orchestra. Eight college girls were the "sweetheart" musicians in the band (KMOX, St. Louis, MO, 1929).

25097 Sweetheart Serenade. Sweetheart Soap sponsored baritone Jack Berch on the program of romantic music (15 min., Wednesday, 7:45–8:00 P.M., NBC-Red, 1939).

25098 Sweetser, Norman. Announcer (WJZ, New York, NY, 1928).

25099 Sweikert, Kert Joseph. Sweikert narrated the *Melodies of Not So Long Ago* music program (WBAL, Baltimore, MD, 1926).

25100 Swenson, Alfred. Dramatic character actor Swenson appeared on the *Captain Blackstone* program sponsored by Blackstone Cigars (NBC-Blue, 1929–1935).

25101 Swenson, Charles H. DJ (*Melody Inc.*, KWAT, Watertown, SD, 1948).

25102 Swenson, Gill. Sportscaster (WDAY, Fargo, ND, 1944).

25103 Swenson, Harvey G. Newscaster (KFOR-KFAB, Lincoln, NE, 1941–1944).

25104 Swetnam, George. Newscaster (WMBS, Uniontown, PA, 1937).

25105 Swicegood, Adrian. DJ (*The Night Hawk Show*, WHED, Washington, DC, 1955).

25106 Swift, Charles. DJ (*Curtain Time*, WSBF, New Smyrna Beach, FL, 1960).

25107 Swift, Jack. News analyst (WTSP, St. Petersburg, FL, 1940; KDKA, Pittsburgh, PA, 1943; *Metropolitan Life News*, *Keystone Lumber News*, *Peter Paul News*, *Mueller News* and *Youth Looks at the News*, KDKA, 1946–1948).

25108 Swift, Ross W. Announcer (KJR, Seattle, WA, 1926).

25109 Swift, Tommy. Leader (Tommy Swift Orchestra, KFVD, Culver City, CA, 1929).

25110 Swift Garden Party. Vigoro Fertilizer sponsored the good music program introduced by the Master Gardener. Among the distinguished singers who appeared on the program were: Tito Schipa, John Charles Thomas, Richard Bonelli, Claudia Muzio, Marian Anderson, George Meador, Mario Chamlee and Dennis King. Martin L. Davey talked on gardening topics each week (30 min., Weekly, WMAQ-NBC, 1932).

25111 Swimming Lessons. The series of swimming lessons was one of station WLW's first regular broadcasts. The swimming lessons were given by Stanley Brauning [Brauninger], a swimming instructor at Cincinnati's Parkway YMCA (15 min., Friday, 10:45–11:00 P.M., WLW, Cincinnati, OH, 1922).

25112 Swindell, (Dr.) Edwin. Director (Swedish Baptist Church Choir of Moline, Illinois, WOC, Davenport, IA, 1923). Organist (WOC, 1924–26).

25113 Swindell, (Dr.) Edwin and Mrs. Frank W. Elliott. Instrumental team that performed organ and piano duets (WOC, Davenport, IA, 1924).

25114 Swindle, J.L. Newscaster (KWOC, Poplar Bluff, MO, 1941–1942; KPON, Pampa, TX, 1945).

25115 Swindle, O.G., Jr. Sportscaster (WIMO, Winder, GA, 1955).

25116 Swineford, Jack. Newscaster (KOMA, Oklahoma City, OK, 1939).

25117 Swing, Raymond Gram. News analyst (*World Events*, MBS, 1937–1940; *Herald-Tribune Forum* and *The Town Meeting of the Air*, NBC, 1937; WOR, New York, NY, 1941; NBC-Blue Network, 1942–1944; WMAL, Washington, DC and ABC, 1945–1947). Swing had a long career as a newspaper man, serving as a foreign correspondent for the *Chicago Daily News* in Paris, Berlin and Munich. Early in his career, Swing became a friend of H.V. Kaltenborn. After he had done a few broadcasts for the BBC in 1932, Swing returned to the United States without a job. On the staff of *The Nation* magazine, he wrote articles warning Americans of the dangers of fascism and the menace of Huey Long, Father Coughlin, Senator Theodore Bilbo, Dr. Francis Townsend and William Randolph Hearst. Inexplicably, Swing was also convinced that much of the New Deal was fascist. He began his radio commentaries (15 min., Monday through Thursday, MBS, 1936) on Mutual in 1936 sponsored by the General Cigar Company, makers of White Owl cigars. In 1942 he moved to NBC.

In 1949, Swing gave up his weekly news show due to failing health. He returned to WOR and the Liberty (New England) Network during the Korean War (1950–1951) for a short period, before leaving to work at the Voice of America for two years. He left the Voice of America to work as a writer on Edward R. Murrow's personal staff.

25118 Swing to Chiclets. Baritone Bob Carroll, the Adrian Rollini Trio and a singer identified only as Miss Chiclets entertained on the pleasant music show. It's not surprising, therefore, that it was sponsored by Chiclets Chewing Gum (30 min., Thursday, 7:30–8:00 P.M., NBC-Blue, 1939).

25119 Swingle, Cy. Sportscaster (*Football Final*, KENT, Shreveport, LA, 1949; *Sports Roundup*, WPWA, Chester, PA, 1950).

25120 Swingley, Mark E. Newscaster (WDAE, Tampa, FL, 1941, 1946).

25121 (The) Swingsters Orchestra. Instr. mus. prg. (WORK, York, PA, 1937).

25122 Swinson, Robert. DJ (WFMC, Goldsboro, NC, 1956).

25123 Swisher, Esther. Pianist (WSUI, Iowa City, IA, 1926).

25124 Swiss, Dan J. DJ (*In the Groove*, WRRN, Warren, OH, 1947).

25125 Switzer, Fred. Sportscaster (KTAE, Taylor, TX, 1954).

25126 Switzer, Jo Ann. Newscaster (KBST, Big Spring, TX, 1943).

25127 Switzer, Mack. Newscaster (KFEL, Denver, CO, 1943).

25128 Sybert, Dick. DJ (KONP, Port Angeles, WA, 1956).

25129 Sycamore and Cypress. Bill Vickland played a plantation owner (Colonel Jim), whose "colored folks" came to sit on his front porch on Sunday to sing "spirituals and other Negro songs" and to "talk over things" (*Stand By*, June 19, 1935, p. 11). The Eureka Jubilee Singers led by Esther Gaskin performed the songs beautifully on the program. The singers of this group included soprano Ruth Powell; contralto Inez Edmundson; tenors Harrison Jones and Theodore Tate; baritone Oliver Childs; bass Nathaniel Hagan. Cast members who participated in the dramatic portions of the program were Theodore Tate, Esther Gaskin, Harrison Jones, Lillian Fowler, E. Ruth Powell, Inez Edmundson, Nathaniel Hagan and Oliver Childs (30 min., Sunday, 8:00–8:30 A.M., WLS, Chicago, IL, 1935). Vickland also appeared on station WLS's *Little Bits from Life* and a morning children's program, *The Junior Broadcasting Club* in 1936.

25130 Syers, Ed. Newscaster (KTBC, Austin, TX, 1945).

25131 Sykes, Harvey, Jr. Sportscaster (WBRB, Red Bank, NJ, 1937).

25132 Sykora, Frank. Cellist (*Frank Sykora*, instr. mus. prg., WGIN, Chicago, IL, 1935).

25133 Sylliaasen, C.J. Bass (KOMO, Seattle, WA, 1927).

25134 Sylvan Levin's Music Meeting. Maestro Levin, station WOR's (New York, NY) music director, was a long-haired DJ who provided an informative commentary on the music he played (55 min., Saturday, 1:30–2:25 P.M., MBS, 1952).

25135 Sylvan Beach Entertainers. Local Texas band directed by Cecil Sisson (KPRC, Houston, TX, 1926).

25136 Sylvania Foresters. *Sylvania Foresters* was a network music program that featured a male quartet known as the Sylvania Foresters led by Roy Close and an orchestra directed by Bernard Altschuler. Milton Cross was the program's announcer (30 min., Wednesday, 8:30–9:00 P.M., NBC-Blue, New York, NY, 1927–1930).

25137 Sylvania Orchestra. Commercial band (WOO, Philadelphia, PA, 1926).

25138 (The) Sylvanians. Ernie Golden directed the orchestra and chorus on the music show. The Rondoliers vocal group were also regulars on the program (15 min., Sunday, 7:45–8:00 P.M., CBS, 1932).

25139 Sylvester, Frank. Pianist (*Frank Sylvester*, instr. mus. prg., WTAR, Norfolk, VA, 1936).

25140 Sylvestre Cozy Period. John S. Young was the announcer on the Sunday afternoon music program (30 min., Sunday, 12:30–1:00 P.M., NBC-Red Network, 1929). Baritone George Beuchler and organist William Meeder were program regulars.

25141 Sylvia, Frank. Sportscaster (WIIAM, Rochester, NY, 1941).

25142 Symes, Bill. Sportscaster (*Lee's Lair*, KTSL, Hollywood, CA, 1948–1949; *Football Scoreboard*, KHJ, Los Angeles, LA, 1950).

25143 Symond, Jack. Leader (Jack Symond Orchestra, WGY, Schenectady, NY, 1923–1924).

25144 Symons, Jim. DJ (WIDS, Jacksonville, IL, 1956).

25145 Symons, Martha. Mezzo-soprano (KFWM, Oakland, CA, 1927).

25146 Symphonic Hour. Howard Barlow conducted a symphonic group on the weekly program of classical music (60 min., Sunday, 2:00–3:00 P.M., CBS, 1935).

25147 Symphonic Melodies. Although all the music was not symphonic on the sustaining program, the music was skillfully performed by singers Bonnie Stuart and Tony Russell with the Clarence Fuhrman Orchestra (30 min., Friday, 6:30–7:00 P.M., KYW, Philadelphia, PA, 1940).

25148 Symphonic Notes. Sylvan Levin's orchestra provided classical music on the sustaining program. Jay Jackson was the announcer (30 min., Sunday, 7:00–7:30 P.M., WOR, New York, NY, 1946).

25149 Symphonic Strings. Instr. mus. prg. (MBS, 1937).

25150 Symphonic Varieties. Ted Cott hosted the program that boasted that it was New York City's first musical quiz show. *Art for Art's Sake*, another quiz show broadcast by the station, also originated from the Brooklyn museum. Prizes for winning contestants on the latter program came from the museum's collection (WNYC, New York, NY, 1939).

25151 Symphony Sid. DJ (*Afternoon Swing Session*, WWRL, Woodside, NY and *After Hours Swing Session*, WHOM, New York, NY, 1947; WJZ, New York, NY, 1948; *Progressive Jazz*, WBMS, Boston, MA, 1954).

25152 Synan, Jim. DJ (WBLT, Bedford, VA, 1956).

25153 Synchrophase String Ensemble. String ensemble (KFI, San Francisco, CA, 1926).

25154 Synchrophase Trio. Instrumental group (WAHG, New York, NY, 1925).

25155 (The) Syncomatics. The network music program originating from Chicago featured Joseph Koestner's orchestra and various guest singers. The sponsor was Williams Shaving Cream (Weekly, NBC-Blue Network, 1929).

25156 Syncopated Silhouettes. Tenor Ben Alley ("The Blue Grass Tenor") was the featured performer on the quarter-hour music show (15 min., CBS, 1930).

25157 Synagogue Service. Jewish religious service (NBC-Red, 1926–1928).

25158 Syracuse, Russ. DJ (WKBW, Buffalo, NY, 1960).

25159 Syrian Oriental Music. Toufic Moubald and Elizabeth Awad provided the music on the Monday evening music program (30 min., Monday, 8:00–8:30 P.M., WBBR, New York, NY, 1925).

25160 Syrian Shrine Band Trio. Popular music group consisting of Billy Waterworth, Eddie Ball and Howard Hafford (WLW, Cincinnati, OH, 1923).

25161 Szanto, (Madame) Gizi. Pianist (WGHP, Detroit, MI, 1926).

25162 Szathmary, Irving. Leader (*Irving Szathmary and his Symphonique Moderne* orchestra, 30 min., Sunday, 6:00–6:30 P.M. CST, NBC, 1936).

25163 Szymanski, Sylvia. Szymanski broadcast a cooking show for women. She was billed as "The Blind Cook" (KMTR, Hollywood, CA, 1925).

25164 Szymczak, Anthony. DJ (*Music and Memories*, WRJN, Racine, WI, 1954).

25165 Szynd, Emil. DJ (WIKY, Evansville, IN, 1948; *Meet the Band*, WBAA, Lafayette, IN, 1950; WIKY, 1954–1955).

25166 Tabelle, Larry. DJ (KVEC, San Luis Obispo, CA, 1955).

25167 Taber, Bob. DJ (*Uncle Bob*, WKLF, Clanton, AL, 1949).

25168 Table Talk. Anna J. Peterson discussed "domestic science" (KYW, Chicago, IL, 1923).

25169 Table Talk. Nancy Grey's talks consisted mostly of topics of interest to women (15 min., WTMJ, Milwaukee, WI, 1939).

25170 Tabler, W.D. DJ (*Saturday Serenade*, WDNE, Elkins, WV, 1952).

25171 Tablitzer, Bill. Sportscaster (*Sportscreech*, KMOR, Oroville, CA, 1952).

25172 Tabner, Doug. DJ (*Serenade to Hep Cats*, WTOD, Toledo, OH, 1947). Sportscaster (*Sports Tab*, WTOD, 1949–1952).

25173 Tabor, Arthur. Announcer (WJY, Schenectady, NY, 1925).

25174 Tabor, Blake. DJ (*Kernel Korn's Korn Krib*, WIBV, Belleville, IL, 1950).

25175 Tabor, Ralph. Pianist (WMAZ, Macon, GA, 1926).

25176 Taboulis, Genevieve. Newscaster (WMCA, New York, NY, 1940; WQXR, New York, NY, 1944).

25177 Tacey, Edwin. Newscaster (WBRK, Pittsfield, MA, 1941). Sportscaster (WBRK, 1941).

25178 Tackett, Jack. DJ (WMCB, Welch, WV, 1956).

25179 Tackley, Mitchell C. Newscaster (WICY, Malone, NY, 1946).

25180 Tacy, Ed N. Sportscaster (WIS, Columbia, SC, 1945; WFIG, Sumter, SC, 1946).

25181 Tafoya, Henry R., Jr. Newscaster (KFUN, Las Vegas, NV, 1942).

25182 Taggart, Bill. DJ (*The Nighthawkman*, KDAN, Oroville, CA, 1949).

25183 Taggart, Byron. Sportscaster (WKRC, Cincinnati, OH, 1945; *Hockey Roundup*, WKRC, 1951–1952). DJ (*Tag Along with Tag*, WKRC, 1947).

25184 Taggart, Dorothy. Soprano and station office assistant (KOMO, Seattle, WA, 1928).

25185 Taggart, Frederick. Baritone (WJZ, New York, NY, 1923).

25186 Taggart, Milt. Leader (*Milt Taggart Odeon Orchestra*, instr. mus. prg., KSL, Salt Lake City, UT, 1929).

25187 Tague, Vince. Sportscaster (WSLB, Ogdensburg, NY, 1946).

25188 Taillander, Gerard. Pianist (KTAB, Oakland, CA, 1925).

25189 Tainter, Eric. News analyst (*What Does American Freedom Mean To You?*, *Kansas News*, and *KC Scene*, KCKN, Kansas City, KS, 1945–1948; *Tainter Talks*, KCKN, 1949).

25190 Take a Bow. On the summer replacement for Al Jolson's *Kraft Music Hall*, the music was supplied by singers Nelson Eddy and Dorothy Kirsten accompanied by Roert Armbruster's Orchestra. The announcer was Ken Carpenter (30 min., Thursday, 9:00–9:30 P.M., NBC, 1949).

25191 Take a Walk in the Garden of a Poet. Marion Coan read poetry on the weekly program (15 min., Wednesday, 5:00–5:15 P.M., NBC-Blue, 1930).

25192 Take It or Leave It. The long-running quiz show was most famous for its introduction of the \$64 question, the top prize a contestant could reach by answering progressively more difficult questions. At any point on the way toward the top prize, the contestant could take his winnings and leave or stay to gamble on the next question. The writer of the show was

Edith Oliver. The directors were Betty Mandeville and Harry Spears. The program was sponsored by Eversharp pens. The quizmaster during the years the show was on the air (1940-1952) changed several times. They included Bob Hawk, Phil Baker, Garry Moore, Jack Paar and Eddie Cantor (30 min., Sunday, 10:00-10:30, NBC, 1952). The announcers were Ken Roberts, Jay Stewart, Ken Nibs and David Ross. In 1950, the program's name was changed to *The Sixty-Four Dollar Question*, as though there was an awareness of the longevity that term would have. Incidentally, the phrases "Take it or leave it" and "The Sixty-Four Dollar question" both became part of the language. The program ran from 1940 to 1952 on CBS. *See also Baker, Phil.*

25193 **Takles, Lowell.** Sportscaster (*Sports Review*, KPAC, Port Arthur, TX, 1949).

25194 **Talbert, Harry I.** Newscaster (WFOY, St. Augustine, FL, 1943). Sportscaster (WMBR, Jacksonville, FL, 1945).

25195 **Talbert, Turtle.** Sportscaster (WOPI, Bristol, TN, 1938).

25196 **Talbitzer, William.** Sportscaster (KDAN, Oroville, CA, 1950).

25197 **Talbot, Bryce.** Baritone and character actor Talbot was best known for his Gilbert and Sullivan programs and his musical comedy songs (WGES, Oak Park, IL and WGN, Chicago, IL, 1928).

25198 **Talbot, Dorothy.** Soprano Talbot was called "The Sweetheart of the NBC Pacific Coast Division" (KTAB, Oakland, CA, 1925, NBC-Pacific, 1928). Talbot also sang on the *Great Moments in History* program (NBC, 1927).

25199 **Talbot, Freeman H.** Announcer, actor and director (KOA, Denver, CO, 1925). Talbot directed the *KOA Minstrels* program (KOA, 1928).

25200 **Talbot, Judy.** Singer (WCFL, Chicago, IL, 1935).

25201 **Talbot, Peaches.** COM-HE (WION, Ionia, MI, 1956).

25202 **Talbot, William "Bill."** Newscaster (KORN, Fremont, NE, 1941; KSLM, Salem, OR, 1942; KOIL, Omaha, NE, 1945-1948).

25203 **Talbott, John.** DJ (*Sweet and Solid*, KBIZ, Ottumwa, IA, 1952).

25204 **Tale of Today.** Although broadcast on Sunday afternoon, the program was typical of the many daytime dramatic serials broadcast throughout the remainder of the week. It was self-described as "an interesting story of the Houston family, filled with poignant drama and typical American appeal." The program was written by Gordon Saint Clair and directed by Howard Keegan. The cast included: Luise Barclay, Joan Blaine, Carlton Brickert, Betty Caine, Willard Farnum, Laurette Jillbrandt, Robert Griffin, Harvey Hays, Bob Jellison, Raymond Edward Johnson, Sunda Love, Mercedes McCambridge, June Meredith, Ethel Owen, Frank Pacelli, Norma Peterson, Ed Prentiss, Isabel Randolph and Harriette Widmer (NBC-Blue, 1936-1939).

25205 (*The Talent Detective*. Dr. Sigmund Spaeth took time out from being the *Talent Detective* to host the local New York radio amateur show that was sponsored by Dr. Miles Laboratory, manufacturers of Alka-Seltzer (30 min., Friday, 8:30-9:00 P.M., WEVD, New York, NY, 1935).

25206 **Talent Time.** "Uncle Frank" Felix conducted the amateur talent contest for kids. Audience applause was used to select the winning young talent. The program was sponsored by the Denholm and McKay Store (30 min., Saturday morning, WTAG, Worcester, MA, 1949).

25207 **Tales from Fairyland.** Lucille Ryan told the stories on the popular local children's program (15 min., Saturday, 1:45-2:00 P.M., WINS, New York, NY, 1947).

25208 **Tales Never Told.** The dramatic program was written by Harry DeLasaux (45 min., Saturday, 10:15-11:00 p.m.). The cast included Bernice Berwin, Bobby Deane, Bert Horton and Captain William Royle. Ted Maxwell was the director (NBC-Pacific Coast Network, 1929).

25209 **Tales of a Wayside Inn.** An early network dramatic series (30 min., Tuesday, 9:00-9:30 P.M., WJZ, New York, NY, 1928).

25210 **Tales of Fatima.** A mixture of fantasy and the supernatural, *Variety* said its dramatic episodes rarely succeeded. Each week the program began with the voice of Fatima spinning a fantastic yarn. It should be noted that the program was sponsored by Fatima Cigarettes. Basil Rathbone was the star of the show, whose adventures were presented each week. Also in the cast were Frances Chaney, Tony Barrett, Betty Lou Gerson and Ed Begley. The announcer was Michael Fitzmaurice (30 min., Saturday, 9:30-10:00 P.M., CBS, 1949).

25211 **Tales of the California Chinese.** Part of a Chinese night presented by KSAN (San Francisco, CA), the program was prepared and presented by the Chinese Historical Society. William Hoy, the society's research editor, was the program's narrator (60 min., Weekly, 10:00-11:00 P.M., KSAN, San Francisco, CA, 1940).

25212 **Tales of the Rails.** Smoky Joe Cinders told stories describing the romance of the railroad (WSMB, New Orleans, LA, 1928).

25213 **Tales of the Texas Rangers.** General Mills sponsored the good semi-documentary western drama based on the files of the Texas Rangers. The story focused on Ranger Jace Pearson, played by movie star Joel McCrea. Also in the cast were Ed Begley and Parley Baer. The program was written by Irwin Ashkenazi and produced and directed by Stacey Keach (30 min., Saturday, 9:30-10:00 P.M., NBC, 1950).

25214 **Tales of the Titans.** A dramatic adventure series (30 min., Saturday, 2:30-3:00 P.M., NBC-Red, 1934).

25215 **Talford, Bruce.** DJ (*Melody Merchant*, WTSV, Claremont, NH, 1952).

25216 **Talk of the Town.** Chicago was the town and Earl Nightingale the man who broad-

cast the news and gossip (15 min., Monday, Wednesday and Friday, 3:45-4:00 P.M., WBBM, Chicago, IL, 1950).

25217 **Talkie Picture Time.** June Meredith broadcast news of Hollywood, its stars and their current pictures (30 min., Sunday, 3:00-3:30 P.M., NBC-Red, 1934).

25218 **Talks to Inventors.** Richard D. Wychoff broadcast these special interest talks (WEAF, New York, NY, 1923).

25219 **Talks to Women.** Estelle Lawton Lindsay broadcast talks for women (KNX, Los Angeles, CA, 1925).

25220 **Tall, Broughton.** Singer (WBAL, Baltimore, MD, 1926).

25221 **Tall Story Club.** Pokey Martin conducted the program where the humor arose from the tall tales he told. Martin was joined by Dan Hosmer, who played 3 or 4 characters on the entertaining local show (WLS, Chicago, IL, 1938).

25222 **Tallackson, Gladys.** Pianist (WMAZ, Macon, GA, 1926).

25223 **Tallarico, Victor.** Ten-year-old pianist (WABC, New York, NY, 1929).

25224 **Talley, Carol Dean.** Pianist (WHAS, Louisville, KY, 1923).

25225 **Talley, Pinkie.** Newscaster (WRGA, Rome, GA, 1941).

25226 **Talley, John.** DJ (*Hayloft Jamboree*, WYVE, Wytheville, VA, 1952).

25227 **Talley, William.** Newscaster (KUMA, Yuma, AZ, 1938).

25228 **Talliferro, (Professor) J.B.** Pianist (WBAP, Fort Worth, TX, 1926).

25229 **Talton, Mabel.** COM-HE (WMPM, Smithfield, NC, 1957). DJ (*Ten O'Clock Shopper*, WMPM, 1960).

25230 **Tam O'Shanter Orchestra.** Club band (KFQZ, Hollywood, CA, 1926).

25231 **Tamblyn, Bob.** DJ (*Datum Patrol* and *Friend Bob*, WCSC, Charleston, SC, 1949-1950; *Party Line*, WCSC, 1952).

25232 **Tambouritza Orchestra.** Instr. mus. prg. (WHK, Cleveland, OH and WMBD, Peoria, IL, 1936).

25233 **Tamres, Bessie.** Soprano (WBAL, Baltimore, MD, 1926).

25234 **Tanber, Doug.** Sportscaster (*Sports Tab*, WTOD, Toledo, OH, 1948).

25235 **Tancil, Bob.** Sportscaster (WASL, Annapolis, MD, 1949).

25236 **Tandler, Adolf.** Director (Adolf Tandler's Instrumental Group, KPSN, Pasadena, CA, 1926).

25237 **Tandler, Heinrich.** Leader (Heinrich Tandler String Quartet, KFI, Los Angeles, CA, 1926).

25238 **Tangoland Serenaders Orchestra.** Club band (WHN, New York, NY, 1923).

25239 **Tanguy, Vic.** Sportscaster (WSAL, Loganport, IN, 1955).

25240 **Tankersley, Bill.** Sportscaster (KWJB, Globe, AZ, 1944).

25241 Tankersley, C. Adrian. COM-HE (WMOG, Brunswick, GA, 1956).

25242 Tannen, Ernest. News analyst (WSAP, Portsmouth, VA, 1945; *Community Reporter*, WGIAY, Silver Spring, MD, 1948).

25243 Tanner, Earle. Tenor-announcer Tanner was born August 4, 1900. He first sang on KYW (Chicago, IL, 1921). From 1928 to 1934, he was staff announcer and tenor for the station.

25244 Tanner, George. DJ (*The Juke Box*, WSWN, Belle Glade, FL, 1949; *Daddy Good Time*, KANB, Shreveport, LA, 1960).

25245 Tanner, James Gideon "Gid." Tanner headed one of the most popular CW string bands of the early 1920s. Gid Tanner, as he was known, was a chicken farmer and old-time fiddler from Dracula, Georgia. Along with George Riley Puckett, a blind guitarist and singer from Alpharetta, Georgia, Tanner became a popular radio performer (WSB, Atlanta, GA, 1923). During a recording session for Columbia Records in 1926, they were joined by two other popular performers from WSB—fiddler Clayton McMichen and banjoist Fate Norris. The new group called themselves Gid Tanner and Skillet Lickers and enjoyed almost immediate success on records and radio. They played and recorded old-fashioned CW music and contemporary tunes along with their comedy routines. Their success continued well into the mid-1930s. In place of and sometimes in addition to the original group, other famous country-western performers such as Hugh Cross, Lowe Stokes, K.D. Malone, Tom Dorsey, Dan Hornsby and Bert Layne sometimes performed with the Skillet Lickers group. All these performers, incidentally, came from North Georgia. One example of the comedy the group performed was their famous "Corn Licker Still in Georgia," a series of records that sold 113,000 singles.

There are some interesting facts about the group: Bert Layne, who was McMichen's brother-in-law, often played a comedy role as an old fogey. It was also said that sometimes record company employees would take part in the comedy skits that were being recorded by the Skillet Lickers. The Skillet Lickers appeared on many stations other than those in the south (KGY, Lacey, WA, 1928). Clayton McMichen eventually left Tanner to form his own groups. One of them was a sweet band—McMichen's Melody Men and another a lively band known as the Georgia Wildcats group.

25246 Tanner, Joe. Sports caster (*Speaking of Sports*, WLCR, Torrington, CT, 1954).

25247 Tanner, Ken. Sports caster (*Sportslight*, WHYE, Roanoke, VA, 1960).

25248 Tanner, Luke. Sports caster (KUOA, Siloam Springs, AR, 1940). Newscaster (KUOA, 1939–1941).

25249 Tap Dancing Instruction. The instruction program was said to be an aid to health and appearance: "Tap dancing provides the greatest of all means to reduce. It brings into play nearly all of our 600 body muscles." Sylvano Dale supplied the instruction by talking

into the microphone as tap dancer Wilda Kimble demonstrated the steps (KGO, Oakland, CA, 1930).

25250 Taplan, Preston "Tap." Newscaster (WHCU, Ithaca, NY, 1946). DJ (*Time for Taplin*, WELM, Elmira, NY, 1950; *T N T Show*, WEBR, Buffalo, NY, 1952–1955).

25251 Tapler, Vince. DJ (*Rhythm Matinee*, WTJS, Jackson, TN, 1952). Sports caster (*Sportscope*, WTPR, Paris, TN, 1948; *Sports Spotlight*, WTJS, Jackson, TN, 1950–1954).

25252 Tapley, Donalene. COM-HE (WGUY, Bangor, ME, 1956).

25253 Tappan, Virginia. COM-HE "Miss Tappan" talked on various domestic science topics while sponsored by the Tappan Shoe Company (KPO, San Francisco, CA, 1925).

25254 Tarachnick, George. Newscaster (WXXW, Albany, NY, 1948).

25255 Tarasi, Fred. DJ (*Sunset Serenade*, WACB, Kittanning, PA, 1952).

25256 Tarelton, Sam. Sports caster (*The World of Sports*, KPLC, Lake Charles, LA, 1954).

25257 Tarkinson, Charles. Newscaster (WHDH, Boston, MA, 1944).

25258 Tarzan. The earliest radio appearance of Tarzan took place in 1932 on WOR (Newark, NJ). The syndicated series was inspired by Edgar Rice Burroughs' famous fictional creation. The first cast included James "Big Jim" Pierce in the title role with his wife, Joan Burroughs, the daughter of Edgar Rice Burroughs, as Jane. Pierce previously played Tarzan in the silent motion picture—*Tarzan and the Golden Lion*. Other cast members included Jeanette Nolan, Hanley Stafford and Cy Kendall. The first *Tarzan* show set a precedent in American radio, because it was the first series pre-recorded and distributed to stations across the country and abroad.

The first shows were produced and recorded by American Radio Features and sponsored by the Signal Oil Company among others (McWhorter, 1996). The opening included Tarzan's famous jungle call, followed by the announcer's words: "From the heart of the jungle comes a savage call of victory. This is Tarzan... the lord of the jungle." The show's second year had no "Jane," when Joan Burroughs Pierce left to have a baby. In 1934, Carlton KaDell played *Tarzan*. During the years that KaDell was in the title role, the two 39 episode stories that were broadcast were: *Tarzan and the Diamond of Asher* and *The Fires of Tohr*.

The 1933 statistics suggest the powerful appeal *Tarzan* had for listeners. Nine stations carrying the program that year received 310,748 requests for *Tarzan* premiums, enclosing 932,244 labels from the sponsor's product. From September 1932, to March 1933, Chicago station WBBM alone got 75,000 requests. Three weeks after Signal Oil announced the formation of a *Tarzan* club, they received applications from more than 12,000 boys just from California alone. By December 15, 1933, the club reached a membership of 125,000.

In 1951, a later *Tarzan* series produced by Commodore Productions and sponsored by General Foods was broadcast on CBS. Bud Lesser wrote and Walter White, Jr., produced and directed the entertaining adventure show. Charles Arlington was the narrator and Albert Glasser the musical director. *Variety* (March 26, 1952, p. 26) said that although attempts were made to keep Tarzan's identity a secret to spur interest, their efforts were ineffectual, for we now know that Lamont Johnson played the title role (30 min., Saturday, 8:30–9:00 P.M., CBS, 1952–1953). The latter series ran on most CBS stations from March, 1952, to June, 1953.

25259 Tasillo's Le Bal Tabarin Orchestra. A Hartford, CT, orchestra that broadcast on a Miami station (WQAM, Miami, FL, 1923).

25260 Tasnadey [Tasnady], John. Sports caster (*Sports Hilites and Pigskin Pinel*, KERG, Eugene, OR, 1950–1951; *Sports Final*, KOOS, Coos Bay, OR, 1952–1954).

25261 Tastyeast Amateurs. Horace Fox directed the amateur show sponsored by the Tastyeast Candy Company. Between 16 and 20 amateur performers appeared on each program. Every amateur was paid a small sum. Little else is known about the program except that it replaced *Gigantic Pictures, Inc.*, a show that featured Sam Hearn (30 min., Sunday, 12:00–12:30 P.M., NBC-Blue, 1935).

25262 Tastyeast Jesters. Pep (Dwight Latham), Vim (Wamp Carleson) and Vigor (Guy Bohman) were the Tastyeast Jesters, because the candy was said to give you "Pep, vim and vigor when eaten." The comedy singing group were great favorites of listeners for many years. Even after their *Tastyeast Jesters* program went off the air, the Jesters enjoyed a long and successful recording and radio career (15 min., Monday through Saturday, 6:30–7:00 P.M., NBC, 1931–1933).

25263 Tastyeast's Baby Rose Murie. The program was the network debut of Rose Marie (Marie Curley) on her own show. *Radio Stars* magazine described the program as "juvenile hot-cha" (15 min., Sunday, 12:15–12:30 P.M., NBC, 1930s). She later co-starred on the *Dick Van Dyke* TV show.

25264 Tate, Art. Sports caster (WBSR, Pensacola, FL, 1948).

25265 Tate, Frank. Newscaster (WCOL, Columbus, OH, 1947).

25266 Tate, Jim. Sports caster (*Sports Newsreel*, WEKR, Fayetteville, TN, 1950). DJ (*Morning Mayor*, WCKR, Miami, FL, 1960).

25267 Tate, Larry. Leader (*Larry Tate Orchestra*, instr. mus. prg., CBS, 1934).

25268 Tate, Norman. Tenor (KDKA, Pittsburgh, PA, 1924).

25269 Tate, Verner. Sports caster (WFBC, Greenville, NC, 1948; *Spotlight on Sports*, WFBC, 1949–1950).

25270 Tatham, Howard. Sports caster (*Georgia Outdoors*, WLET, Toccoa, GA, 1960).

25271 Tatro, Anna. Contralto (WTIC, Hartford, CT, 1925).

- 25272 **Tatum, Art.** Great jazz pianist (*Art Tatum*, instr. mus. prg., NBC, 1934). Leader (*Art Tatum Orchestra*, instr. mus. prg., WBBM, Chicago, IL, 1936).
- 25273 **Taub, Sam (Samuel Sidney Life).** Sportscaster and popular boxing blow-by-blow broadcaster Taub was born Sept 10, 1886. He first broadcast a general sports program on WOR (Newark, NJ) in 1922. Taub began his blow-by-blow broadcasts some years later (WJZ, New York, NY, 1929; Sports commentary, WHN, New York, NY, 1937; *Hour of Champions*, WHN, 1938; *Madison Square Garden Boxing Bouts*, WHN, 1940–1945; NBC, 1944–1945; WMGM, New York, NY, 1948–1952).
- 25274 **Tausch, Don.** DJ (*Hillbilly Heaven*, KTBB, Tyler, TX, 1949–1950).
- 25275 **Taverna Opera Company.** Grand opera company that performed *Cavalleria Rusticana* and *Il Trovatore* (WRNY, New York, NY, 1926).
- 25276 **Taylor, Al.** DJ (*Jukebox Favorites*, KOSA, Odessa, TX, 1949; KMJ, Fresno, CA, 1952–1955).
- 25277 **Taylor, Albert.** Newscaster (WCAU, Philadelphia, PA, 1942–1943).
- 25278 **Taylor, Allen.** Announcer (WMOX, St. Louis, MO, 1928).
- 25279 **Taylor, Arnold [Arlan].** Newscaster (KNAK, Salt Lake City, UT, 1945).
- 25280 **Taylor, Bernice.** Dramatic soprano (NBC-Red, New York, NY, 1928–1929).
- 25281 **Taylor, Ben.** DJ (*Cousin John*, WLEE, Richmond, VA, 1952).
- 25282 **Taylor, Bill.** DJ (*Sunrise Serenade*, WOR, New York, NY, 1947–1950).
- 25283 **Taylor, Bill.** DJ (*Willy the Hillbilly*, KFMJ, Tulsa, OK, 1950).
- 25284 **Taylor, Bill.** DJ (WWNC, Newton, NC, 1950; *A Date with Bill*, WNNC, 1952; WIRC, Hickory, NC, 1954–1955).
- 25285 **Taylor, Bill.** DJ (*Morning in Magic Valley*, KEEP, Twin Falls, ID, 1955).
- 25286 **Taylor, Brad.** DJ (*4:00 O'Clock Special*, WLBJ, Bowling Green, KY, 1950).
- 25287 **Taylor, Brooke.** DJ (*The Music Box*, WJW, Cleveland, OH, 1947; *Brooke Taylor Show*, WJMO, Cleveland, OH, 1949; *The Music Box*, WJW, 1950).
- 25288 **Taylor, Carl.** Leader (*Carl Taylor Orchestra*, instr. mus. prg., WHIO, Dayton, OH, 1942).
- 25289 **Taylor, Carson.** Reader and singer (WFAA, Dallas, TX, 1926).
- 25290 **Taylor, Charlie.** Sportscaster (*Sports Review*, WFMO, Fairmont, NC, 1954).
- 25291 **Taylor, Claude.** DJ (*Sunrise Serenade*, WJHP, Jacksonville, FL, 1950).
- 25292 **Taylor, Cliff.** DJ (*Shall We Dance*, WCAW, Charleston, WV, 1949).
- 25293 **Taylor, Dave.** Newscaster (WBBB, Burlington, NC, 1942).
- 25294 **Taylor, Deems.** Composer, critic and music commentator Taylor was born December 22, 1885. A musical critic and editor for many years, he made his first appearance on radio in 1927, as intermission commentator on the CBS production of his own opera, *The King's Henchman*. Later, Taylor played classical records and interviewed music performers such as Gladys Swarthout on his own transcribed classical DJ show, *The Deems Taylor Concert* (30 min., Monday through Friday, 11:30–12:00 midnight, WOR, New York, NY, 1948). The program later switched to WQXR (30 min., Monday through Friday, 4:30–5:00 P.M., WQXR, New York, NY, 1950).
- 25295 **Taylor, Don.** Newscaster (KOAM, Pittsburgh, PA, 1942–1943; WLAC, Nashville, TN, 1947).
- 25296 **Taylor, Dorothy.** COM-HE (KONP, Port Angeles, WA, 1956).
- 25297 **Taylor, Elaine.** COM-HE (WWYO, Pineville, WV, 1956).
- 25298 **Taylor, Ethel.** COM-HE (WOIC, Columbia, SC, 1956–1957).
- 25299 **Taylor, Eva.** "Crooner" (WEAF, New York, NY, 1929; *Eva Taylor*, vcl. mus. prg., NBC, 1934).
- 25300 **Taylor, Floyd.** Leader (Cock-A-Doodle-Do Orchestra, KTHS, Hot Springs National Park, AK, 1928).
- 25301 **Taylor, Frank.** Pianist (KOIN, Council Bluffs, IA, 1928).
- Taylor, Frederick Chase ("Colonel Stoopnagle")** see *Stoopnagle and Budd*
- 25302 **Taylor, George.** News analyst (*Report to Trenton*, WTTM, Trenton, NJ, 1948).
- 25303 **Taylor, Gertrude.** COM-HE (WTYN, Tryon, NC, 1956–1957).
- 25304 **Taylor, Glenhall.** Pianist (KERC, San Francisco, CA, 1926).
- 25305 **Taylor, Gretta.** Pianist-organist Taylor came to Shenandoah, Iowa, from Chicago and remained at station KMA for 30 years (KMA, Shenandoah, IA, 1927).
- 25306 **Taylor, H.C.** Pianist (KFKU, Lawrence, KS, 1926).
- 25307 **Taylor, Harry.** Leader (*Harry Taylor Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1936).
- 25308 **Taylor, Henry J.** News analyst (NBC-Blue, 1943–1945; *Your Land and Mine*, MBS, 1945–1947). Taylor was an arch conservative analyst who spoke out against big government spenders and socialists—real and imagined. Versatile Taylor was an industrialist, economist, author and diplomat. He also served as American ambassador to Switzerland.
- 25309 **Taylor, Horace J.** Reader (WAHG, Richmond Hill, NY, 1925; WOR, Newark, NJ, 1926). Taylor also recited poems on *The Cavalcade Program* (WEAF, New York, NY, 1927).
- 25310 **Taylor, Ida.** Contralto (KPO, San Francisco, CA, 1923).
- 25311 **Taylor, Irene.** Blues singer (NBC, New York, NY, 1929).
- 25312 **Taylor, Irene Lee.** COM-HE (*Irene Lee Taylor*, Miss Taylor discussed various topics of interest to women on her program sponsored by the Acre White Lead and Paint Company, 15 min., 11:15–11:30 A.M., CST, 1936).
- 25313 **Taylor, Jack.** Sportscaster (WKEY, Covington, KY, 1945). Newscaster (WKEY, 1948).
- 25314 **Taylor, Jackie.** Leader (Jackie Taylor's Orchestra broadcasting from J.C. Flippen's Club, WGBS, New York, NY, 1927; KFWB, Hollywood, CA, 1929; Jackie Taylor and his Coconut Grove Orchestra, KNX, Los Angeles, CA, 1929).
- 25315 **Taylor, Jake.** CW singer (*Jake Taylor's Boys*, CW mus. prg., WWVA, Wheeling, WV, 1937).
- 25316 **Taylor, Jane.** Actress (WJJD, Chicago, IL, 1926).
- 25317 **Taylor, Jim.** DJ (WKBW, Buffalo, NY, 1960).
- 25318 **Taylor, Jim.** Sportscaster (*Sports Review*, KEEP, Twin Falls, ID, 1960).
- 25319 **Taylor, Joan.** COM-HE (WMRI, Marion, IN, 1956).
- 25320 **Taylor, Joseph.** An ex-bandit, Taylor broadcast a series of talks about crime and criminals on his *Joey in the Underworld* program (WJZ, New York, NY, 1923).
- 25321 **Taylor, Leigh.** Saxophonist (KYW, Chicago, IL, 1923).
- 25322 **Taylor, Margie.** COM-HE (KGFI, Roswell, NM, 1956).
- 25323 **Taylor, Marion Sayle.** Inspirational speaker and psychologist Taylor was born August 16, 1889. Best known as "The Voice of Experience," Taylor made his radio debut in Seattle in 1924 discussing the psychological problems of children. *Variety* suggests he had one of the first audience participation question-and-answer programs in 1924, a format he later used successfully in the 1930s on his *Voice of Experience* program. In 1926, he began a rewarding enterprise by entering a time-purchasing agreement with a local radio station and talking about various problems of human relations. On the program he would advertise a local meeting that he would hold and then charge his audiences when they attended to hear his lectures on human relations. Taylor was well known for the "frankness" of his radio talks at a time when it existed on no other program. See also *Voice of Experience*.
- 25324 **Taylor, Mary Lee.** COM-HE (*Mary Lee Taylor*, a popular home economics talk program, 15 min., Thursday, 10:30–10:45 A.M., CBS, 1935–1936).
- 25325 **Taylor, Mason C.** Newscaster (WGNV, Newburgh, NY, 1937).
- 25326 **Taylor, Maurice.** Announcer (1928).
- 25327 **Taylor, Morris.** DJ (*Western Hit Parade*, KDAN, Oroville, CA, 1949; KHSL, Chico, CA, 1954).

25328 Taylor, Nancy. COM-HE (WOTW, Nashua, NH, 1956–1957).

25329 Taylor, Owen A. Newscaster (WRON, Ronceverte, WV, 1946).

25330 Taylor, Pat. Newscaster (WMFR, High Point, NC, 1945; *WHPÉ Jamboree*, WHPÉ, High Point, NC, 1950). Sportscaster (WMFR, 1941; 1945).

25331 Taylor, Paul. Newscaster (WKAT, Miami Beach, FL, 1946).

25332 Taylor, Rose. Pianist (WDAF, Kansas City, MO, 1928).

25333 Taylor, Rosemary. COM-HE (KLAN, Renton, WA, 1957).

25334 Taylor, Ross. DJ (*Music of the Americas*, KTRC, Santa Fe, NM, 1947).

25335 Taylor, Sam. Hollywood newscaster (*Wired Hollywood News*, WHN, New York, NY, 1938–1940; WOR, Newark, NJ, 1940).

25336 Taylor, Sammy. DJ (*Sammy Taylor Show*, KGON, Portland, OR, 1952; KWJJ, Portland, OR, 1955–1957).

25337 Taylor, Sandy. DJ (*Record Rendezvous*, WPTR, Albany, NY, 1949; *The Ballroom*, WSNY, Schenectady, NY, 1955). Taylor began his radio career as a teenage DJ.

25338 Taylor, Spencer. Euphonium soloist (WNAO, Boston, MA, 1926).

25339 Taylor, Ted. DJ (*Radio Juke Box*, WFDF, Flint, MI, 1950; KGFL, Roswell, NM, 1955).

25340 Taylor, Teena. COM-HE (WHMA, Anniston, AL, 1956–1957).

25341 Taylor, Tell. Tenor (WQJ, Chicago, IL, 1926).

25342 Taylor, Tex. CW singer (*Tex Taylor*, CW vcl. mus. prg., WCBF, Waukegan, IL, 1935).

25343 Taylor, Thelma. COM-HE (WHBI, Newark, NJ, 1957).

25344 Taylor, Tom. DJ (WMBD, Peoria, IL, 1950).

25345 Taylor, Tommy. Baritone (*Tommy Taylor*, vcl. mus. prg., 15 min., Friday, 10:45–11:00 P.M., NBC-Blue, 1945).

25346 Taylor, Tru. DJ (WSAR, Fall River, MA, 1957).

25347 Taylor, Vaughn. Newscaster (WCOP, Boston, MA, 1941).

25348 Taylor, Vincent. Pianist (KJBS, San Francisco, CA, 1935).

25349 Taylor, Will. DJ (*The Ladies Man*, WSID, Baltimore, MD, 1947; *Sid's Coffee Shop*, WSID, 1950).

25350 Taylor, Willa. COM-HE (WBLR, Batesburg, SC, 1957).

25351 Tchumy, George J., Jr. Sportscaster (KTKR, Taft, CA, 1954).

25352 Tea Leaves and Jade. *Tea Leaves and Jade* was a weekly dramatic show (15 min., Monday, 11:00–11:15 P.M., WLW, Cincinnati, OH, 1935).

25353 Tea Time at Morrell's. John Morrell Meat Products Company sponsored the variety program hosted by Don McNeill. Singers Gale Page and Charles Sears performed regularly with the Joseph Gallicchio Orchestra (30 min., Thursday, 3:00–3:30 P.M., NBC, 1936).

25354 Tea Time Melodies. On the early DJ show, a young woman introduced and played tunes from "old" record albums (15 min., Wednesday, 4:30–4:45 P.M., WHB, Kansas City, MO, 1936).

25355 Tea Time Three. Organist Theodore Strong, pianist Marjorie Colletti and soprano Lucille Atherton Harger were members of the trio (KFRG, San Francisco, CA, 1928).

25356 Teabury [Teaberry] Male Quartet. The Teabury Quarter mixed a little classical music and popular songs of the day with comedy routines. Jim Hughes was the director and announcer on this music program that also featured a 12-piece symphonic orchestra (Weekly, KDKA, Pittsburgh, PA, 1926–1927).

25357 Teagarden, Jack. Leader (Jack Teagarden's Southern Trumpeters, WFAA, Dallas, TX, 1924). "Big T" was a great jazz trombonist and talented singer, whose band appeared on radio many times during the following decades.

25358 Teague, Bill. Sportscaster (*Sports Highlights*, KWKC, Abilene, TX, 1951).

25359 Teague, W.C. Newscaster (WMC, Memphis, TN, 1938–1943; 1945–1946).

25360 Tear, Sid. Sportscaster (WLOG, Logan, WV, 1940–1941). Newscaster (WBRW, Welch, WV, 1942).

25361 Tearney's Town Club Orchestra. Chicago club band (WOK, Chicago, IL, 1926).

25362 Teas, Charles "Charlie" E. Sportscaster (KGFL, Roswell, NM, 1938; KOB, Albuquerque, NM, 1940–1941; KMPC, Los Angeles, CA, 1946; KOB, 1949). Newscaster (KGFL, Roswell, NM, 1939; KOB, 1943; KMPC, Los Angeles, CA, 1945–1946; sports play-by-play broadcasts, KOB, 1950–1954).

25363 Teas, Frank. DJ (WKNE, Keene, NH, 1955).

25364 Teas, Walt. DJ (WFBR, Baltimore, MD, 1957).

25365 Teasley, Jesse E. Newscaster (WGPC, Albany, GA, 1941). Sportscaster (WGPC, 1941).

25366 Tebben, Dorothy. COM-HE (WHKP, Hendersonville, NC, 1956).

25367 Ted Drake, Guardian of the Big Top. On the sustaining summer replacement for *Superman*, the hero was a circus detective who found many adventures both on and off the midway. Vince Harding played the title role. Fred Rains was also in the cast. The announcer was Bob Lawrence (30 min., Monday, Wednesday and Friday, 5:00–5:30 P.M., MBS, 1949).

25368 Ted Mack's Family Hour. Mack, Major Bowes' successor, selected the best amateurs from his TV show that he thought would have radio appeal. He then put them on his sustaining radio broadcast. The resulting program was similar to the *Major Bowes Capital Family*

and the *Roxy's Gang* programs of radio's earlier days (30 min., Sunday, 7:30–8:00 P.M., ABC, 1951).

25369 Ted Malone from England. (15 min., Monday, 10:15–10:30 P.M., NBC-Blue, 1945). Malone presented his usual up-beat commentary with an inspirational emphasis on World War II and post-war concerns.

25370 Ted Steele. Bathasweet sponsored Ted Steele, who supplied good music by playing "Nellie the Novacord," as he kept up an entertaining stream of chatter (15 min., Tuesday, 6:15–6:30 P.M., WFIL, Philadelphia, PA, 1940).

25371 Teddlie, Pete. Uke and piano soloist (KFYO, Breckenridge, TX, 1929).

25372 Teed, Lilah. Harpist (WHN, New York, NY, 1925).

25373 Teel, Icey. Dramatic reader (WOC, Davenport, IA, 1928).

25374 Teen Town. Dick York hosted the sustaining variety show targeted toward the lucrative teen market. Mary Hartline, who was later to become famous as the attractive, blonde drum majorette on early television's *Super Circus* program, led the studio band. Tony Forantina and Jackie Dvorak handled the vocals (ABC, 1946).

25375 Teena and Tim. Written by Peggy Beckmark, who with a male actor began the local show on WCCO, the program attracted the largest audience of any the station broadcast. Although only Beckmark played Teena, there were several Tim's. The program's plot involved a Mrs. Hutchinson, played by Florence Murphy, and the troubles she experienced with her Swedish maid (Teena) and her Irish handyman (Tim), who were always plotting some mischief (WCCO, Minneapolis, MN, late 1920s). *See also Teena and Tim.*

25376 Teentimers Club. Baritone Gordon MacRae hosted the variety program for young listeners. Music was by Johnny Long's orchestra. Tom Hudson was the announcer (30 min., Saturday, 11:00–11:30 A.M., NBC, 1947). At other times the program was hosted by singer Johnny Desmond.

25377 Teeple, Edith. Reader (WCBF, Zion, IL, 1925).

25378 Teeringer, George. Sportscaster (WBT, Charlotte, NC, 1946).

25379 Teeth, Health and Happiness. These weekly health talks were delivered by various specialists (15 min., Friday, 10:45–11:00 A.M., WEAJ, NY, 1928).

25380 Teether, Kenneth. Baritone (KOIN, Seattle, WA, 1928).

25381 Teget, Leona. COM-HE Miss Teget talked about "flowers and domestic science topics" (KMA, Shenandoah, IA, 1928).

25382 TeGroen, John. Leader (John TeGroen and his Alexandria Hotel Dance Orchestra, K11J, Los Angeles, CA, 1928).

25383 Tegtmeier [Teftmeier], Doug. Sportscaster (*Sports Parade*, KTRF, Thief River Falls, MN, 1950–1955).

25384 **Teherban's Katinka Orchestra.** George Teherban directed the club band (WOR, Newark, NJ, 1926).

25385 **Teig, Dave.** DJ (WILK, Wilkes-Barre, PA, 1957).

25386 **Teimpidis, (Madame) Ida.** Taught radio *French Lessons* (WLW, Cincinnati, OH, 1925-1926).

25387 **Tell Me a Story.** Great stage actress Eva La Galliene initiated the sustaining series by reading selections from Louis Carroll's work. Station WNEW produced the show in cooperation with the New York City Public Library. The series presented various guests reading excerpts from great books. Later readers included Melvyn Douglas, Judith Evelyn and Cyril Richard. Lonnis Starr was the announcer. Bud Brandt was the producer and Bob Smith the director of the entertaining series (25 min., Sunday, 10:00-10:25 P.M., WNEW, New York, NY, 1952).

25388 **(The) Tell Me a Story Lady.** Mrs. L. McChesney was the wife of a local banker in Milford, Kansas. She told stories for children each evening (KFWB, Milford, KS, 1924).

25389 **(The) Tell Sisters.** Gladys, Jean and Kitty Tell were members of the popular Philadelphia vocal trio (15 min., Friday, 7:30-7:45 P.M., WFIL, Philadelphia, PA, 1936).

25390 **Teller, Richard "Dick."** DJ (*Polk County Express*, WSIR, Winter Haven, FL, 1949; *Time Clock Serenade*, WSIR, 1950).

25391 **Teller, Stacy.** Leader (*Stacy Teller Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1936).

25392 **Tellier, Ray.** Leader (Ray Tellier Cinderella Ballroom Orchestra, KPO, San Francisco, CA, 1925).

25393 **Tello-Test Quiz.** Fred Lang conducted the quiz for listeners by telephone (WNAC-Yankee Network, late 1940s).

25394 **Temple, Alvis H.** News analyst (*News and Views*, WLBJ, Bowling Green, OH, 1947).

25395 **Temple, Bob.** DJ (*Border Corral*, KICO, Calexico, CA, 1954).

25396 **Temple, Brooke.** Newscaster (KSFO, San Francisco, CA, 1943).

25397 **Temple, Martha Rose.** COM-HE (WASL, Annapolis, NY, 1956).

25398 **Temple, O.D.** Tenor (WOW, Omaha, NE, 1928).

25399 **Temple Chorus of Rock Island.** Chorale group directed by W. Johnston (WOC, Davenport, IA, 1923).

25400 **Temple Silver Band of the Angeles Temple.** Gladwyn N. Nichols directed the band of Sister Aimee Semple McPherson's Angeles Temple (KFSG, Los Angeles, CA, 1925).

25401 **Templeman, Marion.** COM-HE (KWPC, Muscatine, IA, 1957).

25402 **Templeton, Joe.** DJ (*1320 Club*, KWHN, Fort Smith, AR, 1949).

25403 **Templeton, R.L.** "Dick" or "Dink." Sportscaster (KFRC, San Francisco, CA, 1945-1946; *Sports Page of the Air*, KFRC, 1947-1951; *Sports this Week*, KFRC, 1952-1954).

25404 **Ten Eyck, Sidney.** Sportscaster (WSMK, Dayton, OH, 1937; WHCU, Ithaca, NY, 1940). Newscaster (WHCU, 1940). Ten Eyck was a talented radio pioneer.

25405 **Ten Have, Jean.** Violinist (WLW, Cincinnati, OH, 1924).

25406 **Tena and Tim.** Tena, a Swedish maid, and Tim, an Irish janitor, were played by Peggy Beckmark and George Cisar, when the situation comedy first went on the network in 1944. Also in the cast were James Gardner, John Goldsworthy and Gladys Heen. The writer was Peggy Beckmark and the director was Harry Holcomb (CBS, 1944). Previously the show had been broadcast on WCCO (Minneapolis, MN) in the late 1920s, when it was listed as *Teena and Tim*. The earlier program was also written by Peggy Beckmarks. See also *Teena and Tim*.

25407 **Tench, Cris.** COM-HE (WCGC, Belmont, NC, 1957).

25408 **Tennessee Barn Dance.** The CW music show was created by Lowell Blanchard, the director of the station's most popular show — the *Mid-Day Merry-Go-Round*. The *Tennessee Barn Dance* featured such veterans of that show as: Don Gibson, Carl Story, Mac Wiseman and the Webster Brothers. The *Tennessee Barn Dance* was first broadcast on Saturday evenings locally (WNOX, Knoxville, TN, 1942), before it was placed on the CBS network schedule.

25409 **Tennessee Collegians.** Orchestra (WLAC, Nashville, TN, 1928).

25410 **Tennessee Ernie Ford Show** (aka *The Tennessee Ernie Show*), Manhattan Soap and Toni Home Permanents sponsored the variety show with an emphasis on music. Tennessee Ernie Ford hosted the show that also featured Helen O'Connell and Cliffie Stone's orchestra. Jack Narz was the announcer. At the end of its first season on radio, the show became a NBC television program (15 min., Monday through Friday, 7:00-7:15 P.M., CBS, 1954).

25411 **Tennessee Jamboree.** Originating from Nashville, the transcribed CW music show featured the country comedy of Lonzo and Oscar, the music of Stringbean, guitarist-singer Tommy Warren and guitar virtuoso Chet Atkins. One of the features of the show was Atkins' playing of "Dixie" and "Yankee Doodle" simultaneously on his guitar. The program's host was Ralph Christian (15 min., Transcribed, Various Stations, late 1940s and early 1950s).

25412 **Tennessee Jed.** A daytime juvenile adventure serial, *Tennessee Jed* told the story of sharpshooter Jed Sloan, deadly accurate with both rifle and pistol. The title role was first played by Johnny Thomas and, later, by Don MacLaughlin. Although Tennessee Jed Sloan began as a frontiersman following the Civil War, he eventually became a government agent who fought crime and lawlessness. The cast also included: Jim Boles, Humphrey Davis, Juano

Hernandez, Raymond Edward Johnson, John McGovern and George Petrie. The show's theme song was sung by Elton Britt. Paul deFur was the producer and Bill Hamilton the director. The program was written by Ashley Buck, Howard Carraway and Tom Taggart. Court Benson was the announcer-narrator (15 min., Monday through Friday, ABC, 1945-1947).

25413 **Tennessee Ramblers.** The group included Jack Pierce and the Grant Brothers, Claude and Jack, and great country singer Jimmie Rodgers (WWNC, Asheville, NC, 1926-1927). They later changed their name to the Jimmie Rodgers' Entertainers. Without the great country singer, the group continued to broadcast as the *Tennessee Ramblers* (CW mus. prg., WBT, Charlotte, NC, 1936). See also *Rodgers, Jimmie*.

25414 **Tennyson, Juanita.** Classically trained soprano Tennyson was billed as the "Original all-around musical athlete" (1927-1928).

25415 **Tenpenny, Betty.** COM-HE (WGNS, Murfreesboro, TN, 1956).

25416 **Tenpenny, Raymond.** Newscaster (WIBU, Poyette, WI, 1941).

25417 **Tenth Avenue Baptist Church Male Quartet.** The religious quartet's members included S.J. Osborne, Ben Banner, W.J. Osborne and Jack Poelough (KTAB, Oakland, CA, 1925).

25418 **(The) Tenth Infantry Band of Fort Thomas.** Military band directed by Ernest Fisher (WLW, Cincinnati, OH, 1923).

25419 **Tepley, John.** Bass (KOMO, Seattle, WA, 1928).

25420 **Terfler, Dick.** DJ (*Timekeeper*, WHAN, Charleston, SC, 1949). Sportscaster (*Three-Ring Sports*, WTMA, Charleston, SC, 1951).

25421 **Terkel, Studs.** DJ (WAAF, Chicago, IL, 1954). Terkel later turned his programs into a talk show on which he interviewed interesting guests.

25422 **Termin, Joe.** DJ (*1490 Club*, WMGW, Meadville, PA, 1949). Sportscaster (*Speaking of Sports*, WCPA, Clearfield, PA, 1951).

25423 **Terminex Show.** E.L. Bruce Company, makers of Terminex, sponsored the music program. John Paul King was the announcer and host on the program that presented the Cadets Quartet headed by Sam Thompson, contralto Doris Loraine and Clarence Wheeler's orchestra (15 min., Thursday, 10:30-10:45 P.M. CBS, 1934).

25424 **Terrace Gardens Orchestra.** Club orchestra (WSWS, Chicago, IL, 1926).

25425 **Terraplane Midweek Show.** Phil Napoleon's dixieland band and female blues singer, Merrill Lee, were featured on the lively jazz music show. In addition, several unidentified performers contributed a few funny blackouts. The show was sponsored by Hudson Motor Car Company, manufacturers of the Ter-

raplane automobile (30 min., Wednesday, 8:30–9:00 P.M., NBC-Red, 1933).

25426 Terraplane's Saturday Night Dancing Party. Music for dancing and listening was supplied by the B.A. Rolfe Orchestra and the Men About Town (vocal) quartet. Billy Repaid was the announcer (30 min., Saturday, 10:00–10:30 P.M., NBC-Red, 1933).

25427 Terrazas, Pete. DJ (KFST, Ft. Stockton, TX, 1956).

25428 Terrebonne, Betty. COM-HE (KLFY, Golden Meadow, LA, 1956–1957).

25429 Terrel, Charles. Sportscaster (*Sports News*, KWFR, San Angelo, TX, 1960).

25430 Terrell, Jim. Sportscaster (*Sports Review*, KPND, Pampa, TX, 1960).

25431 Terrill, Dean. Baritone (WSWS, Chicago, IL, 1926).

25432 Terrill, Robert. Trombonist (KFO, San Francisco, CA, 1924).

25433 Terror by Night. Ghost stories were the usual fare on the weekly dramatic program (30 min., Sunday, 8:00–8:30 P.M., CBS, 1936).

25434 Terry, Bill. Sportscaster (WSGN, Birmingham, AL, 1938–1943; WAGA, Atlanta, GA, 1949). Former New York Giant star first baseman and manager. Terry had a successful career as a sportscaster after he retired from baseball.

25435 Terry, Bill. DJ (*Klix Karavan*, KLIX, Twin Falls, ID, 1952–1956).

25436 Terry, Bill, Jr. Sportscaster (WMC, Memphis, TN, 1938).

25437 Terry, Bob. Sportscaster (WTMV, East St. Louis, MO, 1944–1946; *Hunting and Fishing*, KSTL, St. Louis, MO, 1950; *Sports Express*, KSTL, 1951).

25438 Terry, Bob. Sportscaster (WIZE, Springfield, OH, 1945).

25439 Terry, Chem. DJ (*Tex Terry*, WBAP, Fort Worth, TX, 1949–1950; KRLD, Dallas, TX, 1955–1956). Sportscaster (*Wrestling Matches*, WBAP, 1951).

25440 Terry, Don. DJ (WSBA, York, PA, 1959).

25441 Terry, Gene. Sportscaster (WTAI, Quincy, IL, 1938–1941).

25442 Terry, Hub. DJ (WIDN, Gainesville, GA, 1949). Sportscaster (*Spotlighting Sports and Sports Final*, WIS, Columbia, SC, 1951).

25443 Terry, John R. DJ (*Peoples All Request*, WTNS, Coshocton, OH, 1950).

25444 Terry, Ron. DJ (WAAF, Chicago, IL, 1956).

25445 Terry, Roy. Pianist (WFAA, Dallas, TX, 1927).

25446 Terry and the Pirates. Milton Caniff's comic strip was the basis for the exciting juvenile adventure series. Young Terry Lee was assisted by his adult friend, Pat Ryan, to combat the often villainous Dragon Lady and other assorted criminal characters. Although they battled against Chinese pirates when the program began, they fought against the Axis

forces in World War II and international criminals when the war ended. The cast included: Larry Alexander, Warner Anderson, Cameron Andrews, Charles Cantor, Cliff Carpenter, Frances Chaney, Clayton "Bud" Collyer, Ted de Corsia, Peter Donald, John Gibson, Bob Griffin, Owen Jordan, Jackie Kelk, Adelaide Klein, Mandel Kramer, John Moore, Agnes Moorehead, Cliff Norton, William Podmore, Gerta Rozan and Marion Sweet. Wylie Adams, Marty Andrews, Cyril Armbrister and Al Barker were the writers. The announcer was Charles Browning (NBC & ABC, 1937–1948).

25447 Terry Regan, Attorney-at-Law (aka *Attorney at Law*). Johnson's Wax sponsored the serial drama (15 min., Monday through Friday, 8:30–8:45 A.M., NBC-Blue, 1938). The story followed a young attorney and his secretary, played by Fran Carlon. The title role was originally played by Jim Ameche and, later, by Henry Hunter.

25448 Terwey, Tys. Newscaster (WNOX, Knoxville, TN, 1938–1943, 1945; WBIR, Knoxville, TN, 1946). Sportscaster (WNOX, 1938–1941; *Sports Highlights*, WBIR, 1948).

25449 Teter, Jack. Leader (*Jack Teter Orchestra*, instr. mus. prg., WISN, Madison, WI, 1935).

25450 Teutonico, Nicholas. Baritone (WAHG, New York, NY, 1926).

25451 Tex and Jinx. Tex McCrary and his wife, Jinx Falkenburg, conducted a morning husband-and-wife talk show heard only on New York radio for most of its existence. Their conversation was generally lively and informative. They also interviewed big name guests who happened to be in the New York area. The show appeared on NBC during 1947 and 1948. In a different format of *Tex and Jinx*, they also hosted an evening network variety show that was a summer replacement for *Duffy's Tavern*. They were assisted by Johnny Guarneri's orchestra and weekly guests such as Mary Martin and Billy Rose. The announcer was Danny Seymour. The show was sponsored by Bristol-Myers. (30 min., Wednesday, 9:00–9:30 P.M., NBC, 1947). See also *The Tex and Jinx Show*.

25452 (The) Tex and Jinx Show. Tex Antoine and Jinx Falkenburg talked about a variety of topics and interviewed famous guest stars. The program was written by Alan Stang and produced by Barry Farber (45 min., Monday through Friday, 2:15–3:00 P.M., WOR, New York, NY, 1958).

25453 Tex Fletcher's Barn Doin's. CW mus. prg. (WOR, Newark, NJ, 1936).

25454 Tex Ferguson and the Drifting Pioneers. The CW music group featured cowboy songs exclusively (WOKO, Albany, NY, 1952).

25455 Texaco Reporters. When Ed Wynn went to Hollywood to make a motion picture, this program replaced his. Tenor John Hale and the Don Voorhees Orchestra supplied the music. Ed East and Ralph Dumke (the Sisters of the Skillet) also were on hand. The announcer was Louis A. Witten. The program was sponsored

by the Texas Company, makers of Texaco gasoline (30 min., Tuesday, 9:30–10:00 P.M., 1933).

25456 Texaco Rounders. The Arion Trio accompanied and assisted this harmony vocal team that was not otherwise identified (NBC-Pacific Network, 1928). See also the Arion Trio.

25457 Texaco Show (aka *Texaco Star Theater*). This early Texaco sponsored show starred Ed Wynn as "The Fire Chief," using funny costumes and sight gags in addition to his verbal jests. Wynn was joined on the show by Graham McNamee, who combined the roles of announcer, stooge and associate. Music was supplied by the Donald Voorhees orchestra. Louis A. Witten was the announcer (30 min., Tuesday P.M., NBC-Red Network, 1932).

25458 Texaco Star Theater. The program changed its format and stars several times over the years. In an early version the program featured: John Barrymore, Una Merkel, Kenny Baker, Jane Froman, Charlie Ruggles, Ned Sparks and announcer Jimmy Wallington. Guests who appeared in dramatic sketches were: Herbert Marshall, Andrea Leeds, Olivia de Havilland, Adolphe Menjou and Frances Dec (60 min., CBS, 1938). When the format changed the next year, the cast regulars included: Ken Murray, Frances Langford, Kenny Baker and Irene Ryan. The dramatic sketches included such guest performers as: Lillian Gish, Frederic March, John Boles, John Beale, Burgess Meredith, Charles Laughton, John Garfield, Gladys George, Margo and Chester Morris (60 min., CBS, 1939). The last version was intended solely to get laughs and it succeeded. Nat Hiken wrote and directed that show featuring Milton Berle, Arnold Stang, Pert Kelton, Johnny Gibson, Kay Armen, Al Kelly and Al Roth's Orchestra. Frank Gallop was the announcer (30 min., Wednesday, 9:00–9:30 P.M., ABC, 1948).

25459 Texaco Town. Eddie Cantor was the Mayor of *Texaco Town*. The show premiered September 20, 1936, and proved to be a good showcase for Cantor's comedic and singing skills. He was joined by fellow comic Parkyarkarkus (Harry Einstein), juvenile singers Bobby Breen and Deanna Durbin and the Jacques Renard Orchestra. Cantor's introduction of young talent, such as Breen and Durbin, was repeated on his later programs when he introduced Dinah Shore to a national audience (30 min., PM, CBS, 1936).

25460 Texas Bar Ranch Boys. CW mus. prg. (KARK, Little Rock, AR, 1939).

25461 (The) Texas Blackbird. CW singer, not otherwise identified (WRR, Dallas, TX, 1926).

25462 Texas Blue Bonnets. CW mus. prg. (KMOX, St. Louis, MO, 1935).

25463 Texas Bronco Buster. CW vcl. mus. prg. (WTAR, Norfolk, VA, 1936).

25464 Texas Cowboys. Rube Thonson headed the early CW band (WLS, Chicago, IL, 1931).

25465 Texas Drifter. CW vcl. mus. prg. (KWK, St. Louis, MO, 1939).

25466 *Texas Hotel Orchestra*. Hotel band (WBAP, San Antonio, TX, 1924).

25467 *Texas Jack and His Lone Star Cowboys*. CW mus. prg. (KUAO, Fayetteville, AR, 1933–1934).

25468 *Texas Jim Robertson*. A CW singing star, Robertson with his appealing baritone voice was a network favorite for many years on both NBC and ABC network programs (30 min., 12:00–12:30 P.M., ABC, 1949).

25469 *Texas Lewis*. CW vcl. mus. prg. (WOR, Newark, NJ, 1939).

25470 *Texas Mary*. CW vcl. mus. prg. (KFAB, Lincoln, NE, 1939).

25471 *Texas Rangers*. CW mus. prg. (CBS, 1939; WENR, Chicago, IL, 1942).

25472 *Texas Tommy*. CW singer not otherwise identified (WRR, Dallas, TX, 1926).

25473 *Texas Troubadours*. CW mus. prg. (WDBJ, Roanoke, VA, 1939).

25474 *Texas Trumpeters*. Lively band led by great jazz trombonist Jack Teagarden (WFAA, Dallas, TX, 1926).

25475 *Thabes, Nordica*. COM-HE (KLIZ, Brainerd, MN, 1956–1957).

25476 *Thacker, Jim*. Sports caster (WSON, Henderson, KY, 1948; *Sports Tipoff*, WSON, 1949–1950; WPLH, Huntington, WV, 1952–1955). DJ (*Topical Tune Time*, WSON, 1949).

25477 *Thacker, R.W.* Announcer (KFLU, San Benito, TX, 1926).

25478 *Thackey, Jim* Sports caster (*Sports Summary*, WSAZ, Huntington, WV, 1960).

25479 *Thaden, Zona Gale*. Staff pianist (WFLA, Clearwater, FL, 1928).

25480 *Thain, Jim*. DJ (*Hall Radio Roundup*, KWNW, Wenatchee, WA, 1949).

25481 *Thall, Bernhard*. Leader (*Bernhardt Thall Orchestra*, instr. mus. prg., WCAO, Baltimore, MD, 1936).

25482 *Thall, Rose*. Miss Thall was a singer known as the "Sunshine Girl" (*Sunshine Songs*, vcl. mus. prg., 15 min., WCAH, Columbus, OH, 1932).

25483 *Thames, Baxley*. Sports caster (*Sports Roundup*, KAPK, Minden, LA, 1954).

25484 *Thames, Dorothy H.* COM-HE (WHAN, Charleston, SC, 1956).

25485 *Thanks for Tomorrow*. Roy Bailey wrote the story of a young, blind girl, who wanted to become a concert pianist. She fell in love with a World War II veteran who hid from the world because his face was scarred. Mary Jane Higbe and Peter Capell played the leads in the daytime dramatic serial sponsored by Procter & Gamble. Other members of the cast were: Vera Allen, Peter Capell, Edwin Jerome, Edgar Sehli and Charles Webster. Paul Taubman was the pianist who was heard when the young girl supposedly played. *Variety*, with tongue firmly inserted in cheek, noted that the show introduced a revolutionary change in soap operas: the familiar organ was replaced by a piano. Paul

Roberts was the director and Ed Herlihy the announcer (15 min., Monday through Friday, 10:45–11:00 A.M., NBC, 1949).

25486 *Thanks to America*. John Stanley was the MC. The show, broadcast before a studio audience of a thousand, was a blend of inspirational talk and music. Inspiring stories were told by Dr. William L. Stidger of the *CBS Church of the Air*. Music was supplied by Bobby Norris and his orchestra of 25 musicians, baritone John Metcalfe, the singing team of George Wheeler and Ruth Owens, singers Elizabeth Golden, Katherine Deane, Edward Boucher, Wesley Coppelstone, Robert Gibb, a trio of singing sisters (Mary, Rita and Rosemary) and a vocal chorus (30 min., Sunday, 5:00–5:30 P.M., WNAC-Yankee Network, Boston, MA, 1943).

25487 *Tharp, Bob*. Sports caster (*Sports Parade*, KVIC, Victoria, TX, 1948).

25488 *That Brewster Boy*. Quaker Oats sponsored the situation comedy that was first broadcast on September 13, 1941. The writers were Pauline Hopkins and Louis Scofield and the director was Owen Vinson. Eddie Firestone, Jr., originated the title role. He was followed by Arnold Stang and Dick York. The usual adolescent problems of Joey Brewster made the program somewhat reminiscent of the earlier *Henry Aldrich* show. Other cast members at various times included: Hugh Studebaker, Connie Crowder, Louise Fitch, Patricia Dunlap and Bob Bailey. The announcer was Marvin Miller (30 min., Monday, 8:30–9:00 P.M., NBC, 1941).

25489 *That Hammer Guy*. Larry Haines originated the role of Mike Hammer. Later Ted de Corsia played the popular fictional creation of Mickey Spillane. Rough and tough Hammer always provided listeners with exciting adventures. Ed Adamson wrote and Richard Lewis produced and directed the show sponsored by Chesterfield Cigarettes (30 min., 8:00–8:30 P.M., MBS, 1953).

25490 *That Was the Year*. The 15-minute transcribed program presented events that occurred in a certain year. Some obscure and tragic events were mixed with historically significant ones. The events dramatized were always presented with exceptionally good production values. For the year 1914, for example, the events dramatized were those of a notorious murder by the wife of a French cabinet minister; the exploits of Mexican rebel Pancho Villa; the assassination of Arch Duke Franz Ferdinand that led to World War I; and the writing of *The Only Girl* operetta by Victor Herbert. The program's cast, singers and orchestra were unidentified (15 min., Weekly, Transcribed, Various Stations, mid-1930s).

25491 *Thatcher, (Mrs.) Daniel*. Singer (KFXX, Colorado Springs, CO, 1926).

25492 *Thatcher, Tommy*. Leader (Tommy Thatcher's Drake Hotel Orchestra, WLIB, Chicago, IL, 1926).

25493 *Thatcher Colt Mysteries*. Hanley Stafford, later famous as Daddy who suffered at the hands of Fanny Brice's *Baby Snooks* charac-

ter, played the title role on the adventure show. First broadcast in 1936, the adventures of the show's fictional police commissioner also appeared in short stories, syndicated newspapers serials, novels and movies (30 min., Sunday, 1:30–2:00 P.M. CST, NBC-Red, 1936).

25494 *That's Rich*. Stan Freeberg played an innocent who overstayed his welcome while visiting some of his cousins on the situation comedy. Although he worked at a paper products company, his major life interest was bird-watching. There was some wacky humor on the transcribed show supplied by Freeberg. In addition to Freeberg, the cast included: Patee Chapman, Les Tremayne, Patricia Dunlap, Bridget McColland, Bob Jellison, Tony Kay, Will Wright, Martha Wentworth, Peter Leeds and Daws Butler. The program was written by Frank and Doris Hursley. The producer and director was Homer Canfield. The announcer was Roy Rowan (30 min., Friday, 9:30–10:00 P.M., CBS, 1954).

25495 *Thavis, Edward*. Newscaster (WGHI, Newport News, VA, 1947).

25496 *Thayer, Jack*. Newscaster (KOBH, Rapid City, SD, 1942; WLOL, Minneapolis, MN, 1943). DJ (*Swing Club*, WLOL, 1949–1950; *Star Gazing*, WTCN, Minneapolis, MN, 1952–1955).

25497 *Thayer, Mark*. Sports caster (*Sports Roundup*, KLOK, San Jose, CA, 1960).

25498 *Thea, Freddy*. Eleven-year-old violinist (KFSG, Los Angeles, CA, 1926).

25499 *Theater Column*. Harriet Menken, a newspaper woman from the *Newark Evening World*, broadcast the weekly program of theater news and gossip (WOR, Newark, NJ, 1931).

25500 *Theater Magazine*. The program presented various stars of vaudeville and radio including singers Vivienne Segal, Sophie Tucker and Jules Bledsoe; harmonica virtuoso Borrah Minevitch; and actress Mary Boland. Gene Buck was the producer (WGBS, Astoria, Long Island, NY, 1928).

25501 *Theater of Famous Radio Players*. Ralph Rose and John Rich wrote the transcribed dramatic program that presented a complete story each week. Les Mitchell was the show's director, producer and narrator. Regular cast members were: Lurene Tuttle, Lou Merrill, Bruce Elliott and Cathy and Forrest Lewis. Del Castillo was the program's musical director and Harry Ward the announcer (30 min., Transcribed, Various Stations, 1940–1950).

25502 *Theatre Arts Club Players*. Dramatic presentations were broadcast by the group directed by Talma Zetta Wilbur (KFRC, San Francisco, CA, 1925).

25503 *Theaux, Ray*. COM-HE (KVOL, Lafayette, LA, 1956).

25504 *Theders, Clarence*. Tenor (WQJ, Chicago, IL, 1926).

25505 *Thedford, Wayne*. Newscaster (KTOK, Oklahoma City, OK, 1941).

25506 Theeringer, George. Sportscaster (*Sports Roundup*, WRBL, Columbus, OH, 1948; *Sports Roundup*, WRBL, 1949–1952).

25507 Theis, Henry. Leader (Henry Theis' Hotel Sinton Orchestra, WLW, Cincinnati, OH, 1922; Henry Theis' Castle Farmers Orchestra, WLW, 1926; *Henry Theis Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1934).

25508 Then and Now. Sears, Roebuck Company sponsored the show that dramatized famous fictional works. The premiere show was September 17, 1936, when Robert Montgomery, Constance Bennett, Fred W. Stone, Paula Stone and Walter Hamden were presented in a radio dramatization of *Gone with the Wind* (30 min., Network, 1936).

25509 Theremin Ether Wave Music. The weekly program of theremin music attracted an small audience (15 min., Saturday, 7:00–7:15 P.M., NBC-Blue, 1929). Invented by Leo Theremin, the theremin was an electronic instrument whose pitch and volume were "space controlled" by the movement of its players' hands between the instrument's oscillators.

25510 There's Music in the Air. In October, 1952, the sustaining program began as *Autumn in New York*. It became *There's Music in the Air* on January, 1953. Fine musical performances were provided by Donald Richards, Frances Greer, Clark Dennis and Nancy Evans accompanied by Alfredo Antonini's orchestra (60 min., Friday, 9:00–10:00 P.M., CBS, 1953). See also *Autumn in New York*.

25511 Theriot, Allison J. "Al." Newscaster (KVOL, Lafayette, LA, 1942, 1945). Sportscaster (KVOL, 1944).

25512 Therrien, Larry. DJ (*930 Club*, WREB, Holyoke, MA, 1952).

25513 Thetford, Charles C. Clarinetist (*Major Bowes Capitol Theater Family*, 1928).

25514 Thiede, Elsie. Lyric-soprano on the CBS staff (1927). Thiede was a graduate of the Philadelphia Conservatory at 15, who began concertizing at 18 years of age.

25515 Thiele, Duke. DJ (*Jam, Five and Gumbo*, WJMR, New Orleans, LA, 1949; *WJBW*, New Orleans, LA, 1956). Sportscaster (*Sportingly Yours*, WJMR, 1949–1950).

25516 Thieme, Don. DJ (*Coffee Break Show*, WJHO, Opelika, AL, 1960).

25517 Thifle, Duke. DJ (*Duke Till Dawn*, WNOE, New Orleans, LA, 1952).

25518 Thilenius, Ed. Sportscaster (WREB, Athens, GA, 1952–1953; *Sportscap*, WREB, 1954–1960).

25519 Things to Tell the Housewife About Cooking Meat. An unidentified performer told women the information they needed when preparing meat (WJZ, New York, NY, 1923).

25520 Third Infantry Band. Military band conducted by Carl Dillon (WCCO, Minneapolis–St. Paul, MN, 1928). The following year the band was directed by Captain F.M. Dyer (KSTP, St. Paul–Minneapolis, MN, 1929).

25521 Third Matinee Musical. The quality music program sometimes featured special broadcasts such as an all Beethoven program (WOR, Newark, NJ, 1925).

25522 Thirteenth Coast Artillery Band. Military band (WCOA, Pensacola, FL, 1926).

25523 30th U.S. Infantry Band. Military band directed by Warrant Officer Meyer M. Cohen (KPO, San Francisco, CA, 1925). Later, the band was directed by Ray E. Campbell (KYA, San Francisco, CA, 1927).

25524 Thirty Minutes Behind the Walls. Begun March 23, 1938 and broadcast from the Texas State Penitentiary, the program presented singing and music produced by both male and female prison inmates. On the first broadcast, Harold V. Hough ("The Hired Hand"), WBAP's general manager said the program's concept was originated by George Cranston. The entire cost of the program during its time on the air was underwritten by Amon G. Carter, publisher of the Fort Worth *Star Telegram* and president of WBAP. Carter always was interested in the rehabilitation of the "Boys and Girls in white," as he called the prison's inmates. A popular program with listeners, *Thirty Minutes Behind the Walls* continued into the 1940s (30 min., Weekly, WBAP, Fort Worth, TX).

The first broadcast began this way: "We take you 194 miles to the grounds of the Texas State Prison at Huntsville." After the "Twilight and You" theme was played, the announcer continued, "Good evening, ladies and gentlemen. We're speaking to you from the auditorium within the walls of the Texas State Prison's main unit at Huntsville." The first broadcast included a Negro choir, a harmonica player and a guitar duo. Later, the program presented a new prisoner describing his impressions of prison life; a talk by a member of a notorious gang; and a Death Row resident spoke of his feelings.

Many performers used their own names on the program. These included tenor Paul "Red" Ward; 18-year-old tenor Oscar Watts; baritone Harry Price; and members of the Prison Quartet (R.M. Roberts, W.H. Perkins, Paul Ward, and L.C. Conn). The quartet was accompanied by Ben Miller. One singer who did not use his own name was the talented "Mysterious Baritone."

Among the musical groups who appeared were: the Blue Ridge Mexican Swingsters, a group that specialized in Mexican and Cuban tango and rumba numbers, but also performed hillbilly and popular tunes; the Serenaders Dance Band that included drummer Jack Byrns and pianist Danny Allen; and the Rhythmic Stringsters who played everything from "hoe down numbers to semi-classics." The Rhythmic Swingsters, led by guitarist Herman Brown, included bassist Jimmie Rush, violinist David Stone, guitarist Bobby Hyde, violinist Dee Puckett, and guitarist-vocalist Ray Wallace. The program also featured a "military" brass band led by Jack Purvis.

S.E. Barnett, the head of the prison's printing department — not a prisoner — was in charge of the program. J.W. Rowell, the editor of the

prison's monthly publication, wrote the program. After being broadcast for a year, the program's length was extended to 60 minutes. A.M. Woodward was the program's production manager and engineer with Nelson Olmstead the announcer in its new format (30 min., Wednesday, WBAP, Fort Worth, TX, 1939).

25525 Thirty Minutes in Hollywood. George Jessel, Norma Talmadge and Tommy Tucker's orchestra were featured on the variety show (30 min., Sunday, 6:00–6:30 P.M., MBS, 1938).

25526 Thirty Minutes of Sunshine. Charles W. Hamp commuted weekly by plane from San Francisco to Los Angeles to conduct the variety program of songs and comedy (KNX, Los Angeles, CA, 1928).

25527 This Friendly Earth. Philosopher-conversationalist Professor T.V. Smith of the University of Chicago conducted the informative and inspirational weekly program (15 min., Sunday, 7:30–7:45 p.m. CST, WLS, Chicago, IL, 1935).

25528 This Day Is Ours. The cast of the daytime serial included: Joan Banks, Leslie Bingham, Alan Devitt, Patricia Dunlap, Templeton Fox, House Jameson, Jay Jostyn, Frank Lovejoy, Agnes Moorehead, Julian Noa and Effie Palmer. Chick Vincent was the director, Don Becker and Carl Bixby the writers and Me! Allen the announcer. The story featured Eleanor MacDonald, who along with her missionary friends, worked to help unfortunate people in China during World War II. This was another of the many daytime serials produced by Frank and Anne Hummert. (NBC-Blue Network and CBS, 1938–1940).

25529 This Is Arthur. Formerly known as *For Women Only*, the program was conducted by the station's Women's Editor, Arthur Murrell Wright took over the women's program when the name changed. Wright formerly had been a DJ at the station (WHAM, Rochester, NY, 1947).

25530 This Is Bing Crosby. Bing combined DJ chores, often interviewed guests and engaged in pleasant talk with announcer Ken Carpenter on the interesting transcribed program sponsored by Minute Maid Orange Juice (15 min., CBS, 1948). See also *Bing Crosby*.

25531 This Is Broadway. Irving Mansfield produced and directed the sustaining variety show. The format presented a panel of veteran show business performers, who discussed their show business problems and then performed. *Variety* said that although most of the panel talk was nonsense, frequently the entertainment portions were good. In the cast were Clifton Fadiman as host, Helen Hayes, George S. Kaufman, Abe Burrows, Adele Clark, Phil Foster, Bert Frohman, Nancy Franklin, Frank Parker, Mary McCarty and Artie Shaw. Music was supplied by Ray Bloch's orchestra (60 min., Wednesday, 9:30–10:30 A.M., CBS, 1949).

25532 This Is Jazz. Begun as a one-shot jazz show, the program attracted so much listener interest and mail, it became a series in

1947. Jazz authority Rudi Blesch appeared on the show, as did such good jazz musicians as Muggsy Spanier, Alfred "Baby" Dodds, George Brunies, Danny Barker, Lucky Roberts and Cyrus St. Clair. The performers on the sustaining music show were virtually a who's who of jazz history (30 min., Saturday, 1:30-3:00 P.M., WOR, New York, NY, 1947).

25533 *This Is London*. A series of news reports by Edward R. Murrow and other CBS news "stars" such as Robert Trout, Eric Sevareid, Howard K. Smith, Larry Lesueur, Elmer Davis, Edwin C. Hill, Knox Manning and Charles Collingwood broadcast early in the World War II era. This, in effect, was the beginning of Murrow's building of what was to become the great CBS News organization that lasted well into the television years.

25534 *This Is My Best*. Such stories as *The Heart of Darkness* and *Snow White* were presented on the series of radio dramatizations. Orson Welles appeared in many of these productions. Other guest appearances were made by John McIntire, Jane Powell, Bill Day, Joe Kearns, Jeanette Nolan, Sheila Ryan, Ray Collins, Hans Conreid, Joan Lorrington, Ann Sothorn and Frances X. Bushman (30 min., P.M., 1945).

25535 *This Is Nora Drake*. Julian Funt and Milton Lewis wrote and Charles Irving produced the daytime serial that told the story of Nora Drake, a nurse in a large metropolitan hospital. Nora was jilted by a weak, young doctor, who then planned to marry the daughter of a wealthy hospital trustee. Many other complicated plot twists provided numerous problems and caused many tears for Nora. The cast included: Joan Alexander, Ralph Bell, Lester Damon, Roger DeKoven, Elspeth Eric, Alan Hewitt, Mary Jane Higby, Charlotte Holland, Irene Hubbard, Leon Janney, Joan Lorrington, Charlotte Manson, Mercedes McCambridge, Doug Parkhirst, Robert Readick, Grant Richards, Arnold Robertson, Everett Sloane, Joan Tompkins and Lesley Woods. Dee Engelbach, Arthur Hanna and Charles Irving were the directors. The program was written by Milton Lewis. Bill Cullen and Ken Roberts were the announcers. Organ interludes were performed by Charles Paul. The program was sponsored by Toni Home Permanent Hair Wave (15 min., Monday through Friday, 11:00-11:15 A.M., NBC, 1947).

25536 *This Is Paris*. Recorded in Paris, the entertaining transcribed program at one time or another featured all the great French show business stars. Maurice Chevalier was one of the first performers presented (30 min., Thursday, 10:00-10:30 P.M., WOR, New York, 1949).

25537 *This Is the Story*. Ed Prentiss narrated warm, human interest stories on the transcribed show. Prentiss was assisted by Ray Suber. Organ interludes were supplied by Evelyn Owen (15 min., Transcribed, Various stations, 1947).

25538 *This Is the Story*. Popular romantic novels were read on the daily program. Each novel was begun and completed in one week (15

min., Monday through Friday, 11:00-11:15 A.M., MBS, 1954).

25539 *This Is Your Life*. When the program began in 1948, ordinary people were its subjects. Ralph Edwards honored them by bringing in the important people in their life to appear on the program. Later, the focus was placed on prominent personages from all walks of life. After two years, the program moved to television, where it enjoyed great popularity. The show was written by Jerry Devine and directed by Axel Gruenberg (30 min., NBC, 1948-1950).

25540 *This Is Your World*. This transcribed series of sustaining programs consisted of travel recordings made by Mr. and Mrs. William Winter on their world tour (15 min., Monday through Friday, 4:30-4:45 P.M., WMCA, New York, NY, 1947).

25541 Thodo, Chuck. Pianist (KTAB, Oakland, CA, 1929).

25542 Thomale, Tiny. DJ (WHAS, Louisville, KY, 1957).

25543 Thomans, Paul. Newscaster (WPIC, Sharon, PA, 1946).

25544 Thomans, William. Newscaster (WPIC, Sharon, PA, 1945).

25545 Thomas, Alice Naomi. Miss Thomas was a dramatic soprano from Hoboken, New Jersey (WOR, Newark, NJ, 1922-1923).

25546 Thomas, Ann. COM-HE (WMNS, Olean, NY, 1956).

25547 Thomas, Art. Newscaster (WJAG, Norfolk, NE, 1939-1943, 1945-1946).

25548 Thomas, Bill. News analyst (KDKA, Pittsburgh, PA, 1945; *Main Street Editor*, KDKA, 1947).

25549 Thomas, Charles. Newscaster (*Noon Edition*, and *Five Star Final*, WHOO, Orlando, FL, 1947).

25550 Thomas, D. Glenn. DJ (*On the Band Stand*, WJEJ, Hagerstown, MD, 1947). Sportscaster (WJEJ, 1941; WJEJ, 1949-1950; *Sports Parade*, WJEJ, 1951-1955).

25551 Thomas, Dave. DJ (WDAF, Kansas City, MO, 1956).

25552 Thomas, Dick. DJ (*Daybreaker Show*, KSIS, Sedalia, MS, 1960).

25553 Thomas, Dolph. Announcer, baritone and studio director (CBS, New York, NY, 1928).

25554 Thomas, Donald. Newscaster (KRLC, Lewiston, ID, 1942). Sportscaster (KRLC, 1946).

25555 Thomas, E.W. DJ (KREM, Spokane, WA, 1949).

25556 Thomas, Ed. Sportscaster (WLSL, Roanoke, VA, 1954).

25557 Thomas, Frank. Newscaster (KFBC, Cheyenne, WY, 1942). DJ (*Early Bird's Review*, WTNC, Thomasville, NC, 1949; *Rhythms by Request*, WTNC, 1950).

25558 Thomas, Garrett. DJ (*Make Believe Ballroom*, WOLS, Florence, SC, 1947; *Good Morning*, WOLS, 1950).

25559 Thomas, Gaynelle. COM-HE (WCIA, Andalusia, AL, 1956).

25560 Thomas, Gene. Newscaster (WOPI, Bristol, TN, 1943).

25561 Thomas, George. Leader (George Thomas and his Little Club Orchestra, WIP, Philadelphia, PA, 1923).

25562 Thomas, George. DJ (WCAU, Philadelphia, PA, 1960).

25563 Thomas, Gilbert. DJ (*Sunny Side of the Street*, WHTC, Holland, MI, 1952).

25564 Thomas, Gordon. DJ (*Top O' Morning*, WTMJ, Milwaukee, WI, 1949-1950).

25565 Thomas, Harry. Bass (WFAA, Dallas, TX, 1923).

25566 Thomas, Harry. Sportscaster (WBAX, Wilkes-Barre, PA, 1938).

25567 Thomas, Horace. Sportscaster (*Area Sports*, WCPA, Clearfield, PA, 1948-1950).

25568 Thomas, J. Kenneth. News analyst (*During the Week*, WLOE, Leaksville, NC, 1946-1947). Sportscaster (*Sports News*, WLOE, 1950).

25569 Thomas, Jack. Tenor (KFAB, Oakland, CA, 1925).

25570 Thomas, Jack. Sportscaster (WACO, Waco, TX, 1938). Newscaster (WACO, 1941).

25571 Thomas, Jan. DJ (*In Between*, KSON, San Diego, CA, 1950).

25572 Thomas, Jerry. DJ (*Dusty Discs*, WMAK, Nashville, TN, 1950).

25573 Thomas, Jim. Newscaster (WWL, New Orleans, LA, 1938).

25574 Thomas, Jim. Sportscaster (*Fish and Game Club of the Air*, WNOP, Newport, KY, 1952).

25575 Thomas, Joe. DJ (*Starlight Serenade*, WMRC, Greenville, SC, 1950).

25576 Thomas, John Charles. Popular baritone (WJZ, New York, NY, 1921). Thomas appeared on the inaugural broadcast of New York's WEAJ in 1923. He also appeared on the *Brunswick Hour* (NBC-Blue, New York, NY, 1924), and the *RCA Radiotrons* program, NBC-Blue, 1927). He made numerous appearances on radio in the next two decades. Some of his best work was on *The John Charles Thomas Show* (NBC, 1943-1946). The Ken Darby Singers and the Victor Young orchestra appeared with him on the program.

25577 Thomas, John D. Baritone (WCBD, Zion, IL, 1923-1926).

25578 Thomas, John R. Newscaster (WGIW, Alamosa, CO, 1938).

25579 Thomas, John Rhys. Welsh tenor (WGBS, New York, NY and WOR, Newark, NJ, 1929).

25580 Thomas, Johnny. DJ (*Platter Party*, WMFD, Wilmington, NC, 1952).

25581 Thomas, Lowell. A distinguished radio newscaster, Thomas made his first radio appearance on KDKA (Pittsburgh, PA, March

21, 1925), when he discussed "Man's First Flight Around the World." Thomas had flown the last leg of the flight from the East to West coast with the Army flyers who had performed this pioneering feat. He spoke informatively for an hour about the flight.

Not long afterward, he began his long career as a newscaster that continued uninterrupted for many years on radio (*Lowell Thomas Program* aka *The Day's News*, NBC, 1935–1948; CBS 1948–1976). Thomas' historic last broadcast on May 14, 1976, marked the end of his long and distinguished radio career. He had been on the air regularly since his first appearance as a replacement for Floyd Gibbons.

Thomas was known for his precise articulation and warm resonant voice. He was an objective narrator of the news, rather than a commentator. Thomas wrote his newscasts with the assistance of Prosper Buranelli and Louis Sherwin. Later, he was assisted by Abe Schecter.

A versatile professional, Thomas had previously worked as a miner, cook, janitor, explorer, cowboy, professor and editor. He narrated Fox Movietone newsreels for 17 years, providing a voice for some 80 million theater-goers weekly. He continued working in radio until 1976, when he retired at the age of 84. He is best remembered for the characteristic openings ("Good evening, everybody") and closings of his broadcasts ("So long until tomorrow").

25582 Thomas, Lloyd C. Newscaster (KGFV, Kearney, NE, 1941, 1945). DJ (*Yawn Patrol*, KHAS, Hastings, NE, 1950; *Morning Melodies*, WHAN, Charleston, SC, 1954).

25583 Thomas, Lynn C. Newscaster (KVOE, Santa Ana, CA, 1947).

25584 Thomas, Margaret. COM-HE (KSSJ, Sulphur Springs, TX, 1956).

25585 Thomas, Mitch. DJ (WDAS, Philadelphia, PA, 1957).

25586 Thomas, Nicola. Violinist (WOR, Newark, NJ, 1928).

25587 Thomas, Ric. DJ (*Dream Train*, WARM, Scranton, PA, 1949; KXII, Portland, OR, 1955).

25588 Thomas, Robert. Black DJ (*Boy Meets Girl*, *Free For All*, *Glory Train* and *Honeyboy*, WDIA, Memphis, TN, 1954). Thomas came to WDIA from KFFA (Helena, AR). His first assignment at the station was a 55-minute Saturday morning show called *Boy Meets Girl*, on which he teamed with Stan McKinney. In the late 1950s, Thomas began a popular two-hour show (12:00–1:55 P.M.) called *Free for All*.

25589 Thomas, Robert "Bob." Newscaster (KGW-KEX, Portland, OR, 1942–1943; 1945).

25590 Thomas, Robert "Rob." DJ (*RT Show*, WJPG, Green Bay, WI, 1949; WEMP, Milwaukee, WI, 1954–1955).

25591 Thomas, Rollyn "Rollie" O. Sportscaster and football play-by-play broadcasts (CBS, NBC and MBS, 1938; KFI, Los Angeles, CA, 1946; *Sports News*, KFI, 1954; *Sports Report*, KFI, 1960).

25592 Thomas, Rufus. DJ (*Sepia Swing Club*, *Hoot 'n' Holler*, *Boogie for Breakfast*, WDIA, Memphis, TN, 1950–1955). When station DJ B.B. King went on tour, Thomas took over his *Boogie for Breakfast* show. Thomas had been a singer earlier in his career and traveled with a minstrel show. Frequently Thomas remarked, "They say I'm the spokesman for Beale Street."

25593 Thomas, Ruth. Organist (KFSG, Los Angeles, CA, 1925–1926).

25594 Thomas, S. Carolyn. Soprano (WCAU, Philadelphia, PA, 1926).

25595 Thomas, Shirley. Trumpet soloist (WHB, Kansas City, MO, 1926).

25596 Thomas, Tommy. DJ (*Music in P.M.*, WWJB, Brooksville, FL, 1960).

25597 Thomas, Val. DJ (*Melody Circus*, WGAY, Silver Spring, MD, 1952–1955). Sports-caster (WGAY, 1955).

25598 Thomas, Verne. DJ (*Parade of Bands*, KOLE, Port Arthur, TX, 1950).

25599 Thomason, Bill. DJ (*Studio Party*, WLAQ, Rome, GA, 1952; *Traffic Time*, WBAC, Cleveland, OH, 1960).

25600 Thomason, Jimmy. DJ (*Jimmy Thomason Show*, KAFY, Bakersfield, CA, 1952; KEEN, San Jose, CA, 1957).

25601 Thomason, Willie Ida. Violinist (WCOA, Pensacola, FL, 1926).

25602 Thompkins, Bill. Newscaster (WTAM, Rochester, NY, 1952).

25603 Thompkins, Ellsworth Everett. Announcer (WRC, Washington, DC, 1925).

25604 Thompson, Alan. Newscaster (KROY, Sacramento, CA, 1938).

25605 Thompson, Ben. Sportscaster (*The Sports World*, WION, Ionia, MI, 1954).

25606 Thompson, Bernice. COM-HE (WDAS, Philadelphia, PA, 1956–1957).

25607 Thompson, Betsy. COM-HE (WSBS, Great Barrington, MA, 1957).

25608 Thompson, Beverly. COM-HE (WKIS-WORZ, Orlando, FL, 1956).

25609 Thompson, Bill. Newscaster (KWYO, Sheridan, WY, 1938).

25610 Thompson, Bill. Sportscaster (KWFT, Wichita Falls, TX, 1938).

25611 Thompson, Billy. Baritone (KVOO, Tulsa, OK, 1928).

25612 Thompson, Billy. Sportscaster (*Sports Roundup*, WAXU, Georgetown, KY, 1960).

25613 Thompson, Bob. Announcer (WCAO, Baltimore, MD, 1929).

25614 Thompson, Bob. Newscaster (WJPR, Greenville, MS, 1942; *Tarheel Topics*, WHPE, High Point, NC, 1948; WBBB, Burlington, NC, 1950). Sportscaster (*Sports Patrol*, WBBB, 1951; WCOG, Greensboro, NC, 1954).

25615 Thompson, C.R. Announcer (WAIU, Columbus, OH, 1928).

25616 Thompson, Campbell. DJ (*Souvenir Time*, WGNY, Newburgh, NY, 1947).

25617 Thompson, Carl G. Newscaster (WBIG, Greensboro, NC, 1945).

25618 Thompson, Charles H. Newscaster (WNLC, New London, CT, 1945).

25619 Thompson, Chuck. DJ (*Midnight Express*, WFOR, Hattiesburg, MS, 1949; WELO, Tupelo, MS, 1950; *Chuck and Elmer*, WFOR, 1952; *On the Sunny Side*, WALA, Mobile, AL, 1954).

25620 Thompson, Chuck. Thompson began his broadcasting career while in high school at WRAW (Reading, PA), broadcasting college games of Albright College and Carnegie Tech. In 1941, he became staff announcer at WIBG (Philadelphia, PA), where he broadcast Temple University football and many other sports events.

After Army service in World War II, Thompson began broadcasting the major league baseball games of the Philadelphia Phillies and Athletics with Byron Saam and Claude Hering (WBIG, Philadelphia, PA, 1940s). Sportscaster Thompson did the hockey play-by-play for the Philadelphia Rockets and the professional basketball games of the Philadelphia Warriors and in addition his own sports' show (*Chuck Thompson*, *Sports*, 10 min., Daily, 5:30–5:40 P.M. and Monday and Friday, 10:05–10:15 P.M., WIBG, Philadelphia, PA, 1949).

It was later in his career in Baltimore that he achieved his greatest prominence broadcasting play-by-play of both the baseball Orioles and the professional football Colts (WITB, Baltimore, MD, 1951). For many years on both radio and TV, Thompson was the voice of Baltimore's beloved professional baseball and football teams. Late in his career, Thompson worked as a DJ (*The Chuck Thompson Show*, WITB, Baltimore, MD, 1952; NBC, 1960).

25621 Thompson, Clay. Newscaster (KFYO, Lubbock, TX, 1946). Sportscaster (*Sports of the Day*, KSWA, Graham, TX, 1950).

25622 Thompson, Debbie. COM-HE (WVOP, Vidalia, GA, 1957).

25623 Thompson, Denny. Leader (*Denny Thompson Orchestra*, instr. mus. prg., CBS, 1935).

25624 Thompson, Dick. DJ (*Hits for the Mrs.*, KPUG, Bellingham, WA, 1954–1955).

25625 Thompson, Don. Newscaster, sportscaster and announcer (KPO, San Francisco, CA, 1928–1932). Newscaster (KGO-KPO, San Francisco, CA, 1939). Sportscaster (KGO-KPO, 1940).

25626 Thompson, Dorothy. News analyst (*People in the News*, 15 min., Weekly, 8:45–9:00 P.M., NBC-Red, 1936–1939; WOR, Newark, NJ, 1940; NBC-Blue, 1942–1944, MBS, 1945). Thompson's radio career began in 1936 on NBC, the same year she gained national prominence as a columnist. This was immediately after she was expelled from Nazi Germany because of her news dispatches.

She began her radio show on NBC, first, under the sponsorship of Pall Mall cigarettes and, later, by General Electric. Her later programs were carried by MBS. Thompson always held strong anti-Nazi feelings and her 1939 broadcasts were often controversial because of them. In 1942, she broadcast in German a *Dear Hans* program beamed to Germany by short-wave, on which she told of Nazi atrocities and how Allied victory was inevitable. Her broadcast career ended early in 1945.

25627 Thompson, Doug. Sportscaster (*Sports Scope*, WADE, Wadesboro, NC, 1960).

25628 Thompson, Ed. Sportscaster (*OSU Football*, WHKC, Columbus, OH, 1950).

25629 Thompson, Floryjane. Miss Thompson broadcast the *Lessons in French* instructional program (KNX, Los Angeles, CA, 1925).

25630 Thompson, Frank. Sportscaster (*Good Luck in Sports and Sports Final*, WBLK, Clarksburg, WV, 1950).

25631 Thompson, George. Sportscaster (*Sportsreel*, WBGR, Jesup, GA, 1951; *Sports Roundup*, WBGR, 1952).

25632 Thompson, Goldie. DJ (*Gaddin' with Goldie*, WHBO, Tampa, FL, 1952).

25633 Thompson, Hal. Sportscaster (*Humble Oil Company Football Broadcasts*, WFAA, Dallas, TX, 1937-1940; KGKO, Fort Worth, TX, 1946; *Sports Headlines*, KFJZ, Fort Worth, TX, 1948).

25634 Thompson, Jackye. COM-HE (KNED, McAlester, OK, 1956).

25635 Thompson, Jerry. DJ (*Jive 'Till Jive*, WLOX, Biloxi-Gulfport, MS, 1949-1950; *Musical Clock*, WVMI, Biloxi, MS, 1952; WLAY, Muscle Shoals, AL, 1955).

25636 Thompson, Jim "Jimmie." DJ (*Melodies of the West*, KQV, Pittsburgh, PA, 1950; *Mr. Music*, KQV, 1952). Sportscaster (KQV, 1944).

25637 Thompson, Jimmie. Sportscaster (WFBC, Greenville, SC, 1937-1938; 1941).

25638 Thompson, Jimmy. Sportscaster (WJLL, Niagara Falls, NY, 1948-1949; *Silberberg's Sportscast*, WJLL, 1950-1953; *The Sports Final*, WJLL, 1954). DJ (*The Falls Guy*, WJLL, 1950).

25639 Thompson, John. Newscaster (MBS, 1942). Thompson was one of Mutual's correspondents in Africa during World War II.

25640 Thompson, Katherine and Lewis D'Ippillito. The instrumental team from the Thompson School of Saxophones played saxophone duets (KFSG, Los Angeles, CA, 1925).

25641 Thompson, Kay. Singer (*Kay Thompson*, vcl. mus. prg., KTM, Santa Monica, CA, 1931).

25642 Thompson, Lang. Leader (*Lang Thompson Orchestra*, instr. mus. prg., NBC, 1938).

25643 Thompson, Mae. Soprano (KFRC, San Francisco, CA, 1928).

25644 Thompson, Ralph. Sportscaster (KIRO, Seattle, WA, 1944).

25645 Thompson, Ray. Sportscaster (KROC, Rochester, MN, 1946).

25646 Thompson, Roy F. Announcer (WFBC, Altoona, PA, 1924).

25647 Thompson, Roy F., and Mrs. Roy F. Thompson. The husband-and-wife singing team was accompanied on the piano by their daughter, Alice May Thompson (WFBC, Altoona, PA, 1926).

25648 Thompson, Ruth. Miss Thompson played the role and told "Aunt Betty" stories on the *KGO Kiddies Club* program (KGO, Oakland, CA, 1925).

25649 Thompson, Ruth Linrud. Harp and violin soloist (KFRC, San Francisco, CA, 1925).

25650 Thompson, Sam. Tenor (WGN, Chicago, IL, 1928).

25651 Thompson, Sara. Singer (WFAA, Dallas, TX, 1925).

25652 Thompson, Scoop. Leader (*Scoop Thompson Orchestra*, instr. mus. prg., WTNJ, Trenton, NJ, 1936).

25653 Thompson, Shirley. COM-HE (WLBN, Lebanon, KY, 1957).

25654 Thompson, Talmadge. Sportscaster (KFNE, Shenandoah, IA, 1954).

25655 Thompson, Tiny. DJ (WLOH, Princeton, WV, 1954). Sportscaster (WLOH, 1954).

25656 Thompson, Tommy. DJ (KBLI, Blackfoot, ID, 1954).

25657 Thompson, Uncle Jimmy. A 77-year-old country fiddler from Tennessee, Thompson was one of the two performers who appeared on the first *Grand Ole Opry* broadcast on November 28, 1925. The other performer on that broadcast was his niece, Eva Thompson Jones, a pianist. He played straight through without a break for well over an hour. For several Saturday nights, Thompson and his niece were the only performers on what became the *Grand Ole Opry* (WSM, Nashville, TN, 1925). See also *The Grand Ole Opry*.

25658 Thompson, Verla. DJ (*Studio Party*, KASH, Eugene, OR, 1952).

25659 Thompson, Woody. Sportscaster (*Touchdown Topics*, WDAE, Tampa, FL, 1941).

25660 Thompson Musical Comedy Memories. An entertaining variety program originating from Chicago (30 min., Tuesday, 10:30-11:00 P.M., CBS, 1930).

25661 Thomsen, Christie. COM-HE (WBEL, Beloit, WI, 1956).

25662 Thomure, Leora. Pianist and monologist (WIL, St. Louis, MO, 1926).

25663 Thorgersen, Edward "Thundering Ed." Sports commentator and NBC staff announcer Thorgersen was born June 19, 1902. He joined the NBC New York announcing staff to handle commercials, sports and special events in 1927. He followed Phil Carlin as announcer on WEAf's popular *A&P Gypsies* program. Thorgersen broadcast sports commentary on MBS in 1938.

Thorgersen resented his "thundering" nickname, blaming it on the orders that had been given him to bellow out Lucky Strike cigarettes commercials. When he moved on to do the sports narration for Fox-Movietone Newsreel spots, he said, "I'm through with radio forever. It was impossible to live down the work I did on the cigarette program. I was a national joke and it got tiresome. I like my present job and I'm going to stick to it" (*Radioland*, October 1933, p. 33).

25664 Thornburgh, Oliver. DJ (WGST, Atlanta, GA, 1956).

25665 Thornburgh, Vernon "Red." Sportscaster (WCPO, Cincinnati, OH, 1938; WSAI, Cincinnati, OH, 1940; WSAI, 1945-1946).

25666 Thornley, Henry. Sportscaster (*Hil-Lies from the World of Sports*, KROY, Sacramento, CA, 1950; KROY, 1955).

25667 Thornton, Bill. DJ (KRLW, Walnut Ridge, AR, 1955).

25668 Thornton, Bob. Leader (*Bob Thornton's Swingsters*, instr. mus. prg., WBIG, Greensboro, NC, 1939).

25669 Thornton, Eric. Tenor (KOIL, Council Bluffs, IA, 1926).

25670 Thornton, Harry [Harvey]. Sportscaster (WAGC, Chattanooga, TN, 1948-1949; *Sportsman Hour*, WAGC, 1950; *Prep School Football Play-by-Play*, WAGC, 1951-1954). DJ (*Milkman*, WAGC, 1949-50).

25671 Thornton, Henry. Organist (WOW, Omaha, NE, 1928).

25672 Thornton, John. DJ (*Off the Record*, WBMS, Boston, MA, 1949).

25673 Thornton, Wally. DJ (KELP, El Paso, TX, 1955; KHFS, Vancouver, WA, 1956).

25674 Thornton, Wayne, Jr. Sportscaster (KSUE, Summerville, CA). DJ (*Supper Serenade*, KSUE, 1950).

25675 Thorpe, Merle. News commentator (WJZ, New York, NY, 1933).

25676 Thorpe, William. Sportscaster (*Sports*, WFBL, Syracuse, NY, 1952-1954).

25677 Thorsen, Roy. DJ (*Western Jam-boree*, KISD, Sioux Falls, SD, 1954-1955).

25678 Thorton, Ralph. Sportscaster (*Pigskin Payoff*, KVOP, Plainview, TX, 1951).

25679 Thorwald, John. Announcer (WFAA, Dallas, TX, 1923-1924). Thorwald later became the chief announcer, director and baritone at another Dallas station (WRR, Dallas, TX, 1926-1928). Sportscaster (KANI, Corsicana, TX, 1941).

25680 *Those Five Girls*. Four talented female singers and a pianist, none of whom were identified, entertained on the sustaining program (15 min., Sunday, 9:45-10:00 P.M., NBC-Blue, 1933).

25681 *Those Good Old Days*. Pat Barnes, a talented veteran of early radio, was the MC of the variety program that featured the Joe Rines Orchestra. Lulu Bates, Hal Willard and Ethel Gilbert were also in the cast. Bill Hardy, the

owner of Bill's Gay Nineties, a New York City night club specializing in old-fashion entertainment, supplied much of the talent that performed on the show. Guest singers such as Aileen Stanley appeared each week (30 min., 10:00–10:30 P.M., NBC-Blue, 1942).

25682 *Those We Love*. Agnes Ridgeway and Ruth A. Knight wrote the dramatic serial sponsored by Ponds Face Cream that told of the trials and tribulations of a typical American family. The daytime serial told the story of the Marshall family, who lived in a small Connecticut town. Lawyer John Marshall, a widower, had two twin girls, whose vocations and romances caused him some concern. The cast included: Francis X. Bushman, Sally Creighton, Richard Cromwell, Bob Cummings, Owen Davis, Jr., Gavin Gordon, Gale Gordon, Mary Gordon, Nan Grey, Bill Henry, David Kernan, Alma Kruger, Priscilla Lyon, Lou Merrill, Lee Millar, Gene O'Donnell, Oscar O'Shea, Franklin Parker, Victor Rodman, Jean Rogers, Virginia Sale, Hugh Sothern, Anne Stone, Ann Todd, Lurene Tuttle, Eddie Walker, Helen Wood and Donald Woods. Dick Joy was the announcer (30 min., Monday, 6:30–7:00 P.M., NBC and CBS, 1938–1945).

25683 *Threads of Happiness*. Romantic baritone Tommy McLaughlin sang on this pleasant vocal music show (15 min., Friday, 9:15–9:30 P.M., CBS, 1933).

25684 *(The) Three B's*. Norman Broken-shire, the announcer and host, Henry Burbig, the dialect comic and Nat Brusiloff, the orchestra leader, were the three B's on the sustaining show. Baritone Sid Gary and the Three Rhythm Girls vocal team were also program regulars (30 min., 10:30–11:00 P.M., MBS, 1934). *See also Burbig's Rhythm Boys* and *The CeCo Couriers*.

25685 *Three Bakers*. Russell Pratt, Ransom Sherman and Joe Rudolph conducted a show similar to the one they had previously done on *The Three Doctors* program. This one originated from Chicago (CBS, 1931). An earlier format for *The Three Bakers* featured the Leo Reisman orchestra, Gordon and Glenn Cross and Gibson Noland (30 min., Monday, 9:00–9:30 P.M., CBS, 1931).

25686 *(The) Three Bread Bakers*. The popular male singing trio was comprised of Jack Parker, Frank Luther and Darry Woodyard. The group, also sometimes known as the Men About Town, was directed by Will Donaldson (15 min., Sunday, 7:30–7:45 P.M., NBC-Blue, 1932).

25687 *(The) Three Doctors*. 15 min., Tuesday, Wednesday and Thursday, 3:30–3:45 P.M., CBS, 1934). The *Three Doctors* returned to radio on this show to produce, *Variety* said, "moody, mellow and mad humor." Ransom Sherman led the trio of zany comics that also included Russell Pratt and Joe Rudolph. *See also The Three Bakers*.

25688 *(The) Three Foxy Grandmothers*. The harmony singing trio's members were Marthea Lund, Josephine Nash and Blanche J.

Schaffer. The group had a combined age of 200 (KSTP, St. Paul, MN, 1930).

25689 *(The) Three Harps*. An instrumental trio that included three unidentified harpists (WGCP, Newark, NJ, 1926).

25690 *(The) Three Hired Men*. The singing group of "Willie, Louie and Sammie" were played by Eric Andreassen, Bill Hoagland and Dave Pearson (WLS, Chicago, IL, 1931)

25691 *(The) Three Kings*. The good vocal and instrumental trio consisted of Bob (Bobby Pease) at the piano; Slim (John Furness) on guitar; and Bon Bon (George Tunnell) the talented singer (15 min., Thursday, 11:15–11:30 A.M., WCAU, Philadelphia, PA, 1936).

25692 *Three Kings and a Queen*. May Singhi Breen on ukulele; Peter de Rose, on piano; tenor William Daniels; and saxophonist Andy Sanella were the four performers featured on the popular music program (NBC-Blue, 1929). *See also Breen, Mary Singhi, and DeRose, Peter*.

25693 *Three Little Bakers String Trio*. The instrumental trio's members were violinist Leon Belasco, cellist George Cox and organist Ray Bailey that broadcast in the 1920s.

25694 *(The) Three Little Maids*. The instrumental and vocal trio included guitarist Eleanor McKinney, ukelele instrumentalist Anna Baudino and singer Gladys Benner (WOC, Davenport, IA, 1932).

25695 *(The) Three Little Sachs*. Songs and chatter by Al Llewelyn and Brad Browne plus the music of pianist Harry Grey were the three performers on the program sponsored by the Sachs Furniture Company (30 min., Sunday, NBC-Red Network, 1930). A program by the same name with different performers was broadcast a dozen years later: *The Three Little Sachs*, featuring comic Pat C. Flick, singer Sid Gary and announcer Bill Willfolk (30 min., Sunday, 2:00–3:00 P.M., WMCA, New York, NY, 1942).

25696 *(The) Three Little Words*. Vcl. mus. prg. with an otherwise unidentified female vocal trio (CBS, 1935).

25697 *(The) Three Musketeers*. Male vocal trio not otherwise identified (WEBH, Chicago, IL, 1925).

25698 *(The) Three Nifties*. A New York male singing trio whose identities were not revealed (15 min., WNEW, 1934).

25699 *(The) Three Pals of Harmony*. The popular singing team was made up of Eddie Mack and Frank and Harry Reiff (15 min., Weekly, WFIL, Philadelphia, PA, 1936).

25700 *(The) Three Prodigals of WLAC*. Two male singers (Frank and Claude) and Hal (a female pianist) comprised the trio (WLAC, Nashville, TN, 1928).

25701 *Three Ring Time*. Witty poet Ogden Nash and Guy Lombardo's band provided the entertainment on the show sponsored by P. Ballantine & Company, makers of Ballantine Beer and Ale (30 min., Monday, 10:30–11:00 P.M., CBS, 1942). A later version of *Three Ring Time* featured comedian Milton Berle,

actor Charles Laughton, vocalist Shirley Ross and the Bob Crosby Orchestra (MBS, 1943).

25702 *(The) Three Star Program*. The three stars referred to were Tony Wons who contributed verses and consoling philosophy; tenor Henry Burr who sang the songs; and organist Ralph Waldo Emerson who provided the music. Alka-Seltzer sponsored the popular local program (15 min., Tuesday and Thursday, 9:45–10:00 A.M. CST and Sunday, 10:15–10:30 A.M. CST, WLS, Chicago, IL, 1930).

25703 *(The) Three Suns*. The members of the trio were organist Artie Dunn, guitarist Al Nevins and accordionist Morty Nevins. The popular instrumental music group often performed on network radio (ABC, CBS, MBS and NBC, 1935–1956).

25704 *(The) Three Suns and a Starlet*. On this novel show, the popular Three Suns appeared with a different female singing star on each transcribed program of the series. Some of the singers who appeared were Irene Daye, Dorothy Claire and Kay Armen (15 min., Transcribed, Various Stations, late 1940s).

25705 *(The) Three Ukulele Girls*. An unidentified female instrumental trio (WHB, Kansas City, MO, 1926).

25706 *(The) Three X Sisters*. The vocal music program featured a harmony singing team (15 min., Monday, 6:30–6:45 P.M., NBC, 1933–1934, 1936).

25707 *Three-in-One-Theater*. James Norris hosted the dramatic series. Eleanor Shaler was the leading lady and Will C. Perry the orchestra leader (Weekly, NBC-Blue, 1928).

25708 *Three's a Crowd*. John Reed King once more served as quizmaster on the audience participation quiz program (30 min., Saturday, 4:30–5:00 P.M., MBS, 1948).

25709 *Threshold Players Program*. Clare Tree Major directed the dramatic series (WGBS, New York, NY, 1926).

25710 *(The) Thrill Adventure Series*. Tom Curtin starred on the dramatic adventure series that was based on the New York City Police Department's files (NBC-Red, 1932).

25711 *Through the Years*. Jane Pickens sang with Frank Black's orchestra on the music show (25 min., Thursday, 10:35–11:00 P.M., NBC, 1952).

25712 *Thur, Paul H.* Announcer (WCCO, Minneapolis–St. Paul, MN, 1928).

25713 *Thurber, Scott*. Sportscaster (*World of Sports*, KTSM, El Paso, TX, 1950).

25714 *Thurman, Clarence*. Leader (*Clarence Thurman Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1935).

25715 *Thurman, Walter*. DJ (WMBD, Peoria, IL, 1957).

25716 *Thurmond, Bibi*. COM-HE (WFKY, Frankfort, KY, 1956).

25717 *Thurn, Otto*. Leader (*Otto Thurn's Bavarian Orchestra*, instr. mus. prg., NBC, 1935–1936; WTAM, Cleveland, OH, 1937; MBS, 1938).

- 25718 Thursten, Don. DJ (*Starlight Serenade*, WSTU, Stuart, FL, 1955).
- 25719 Thurston, Earl. Organist (KTHS, Natural Springs National Park, AR, 1928).
- 25720 Thurston, Elliot. News commentator Thurston broadcast a series on Washington, D.C., news (WEAF, New York, NY, 1929).
- 25721 Thurston, Howard. Great American magician Howard Thurston spoke on such topics as, "East Indian Magic" (WMAQ, Chicago, IL, 1923).
- 25722 Thwing, John. Thwing was a singer of spirituals and sea songs (WGBS, New York, NY, 1925).
- 25723 Tibbett, Lawrence. Metropolitan Opera baritone Tibbett sang on the *Atwater Kent Hour* (NBC-Red Network, 1929–1931) and the *General Motors Family Party* (NBC, 1929). He began his career on Los Angeles radio in 1922, when he was said to have been the first opera singer ever to appear on a commercial program. Near the end of his career, Tibbett sang on the *Your Hit Parade* program.
- 25724 Tibbetts, Don. Sportscaster (*Sportsreel*, WTSV, Claremont, NH, 1950; WKXL, Concord, NH, 1955). DJ (*Don Tibbetts Show*, WFEA, Manchester, NH, 1952; WGIR, Manchester, NH, 1956).
- 25725 Tibbetts, Tommy. Leader (Tommy Tibbetts and his Rendezvous Ballroom Orchestra, KHJ, Los Angeles, CA, 1925).
- 25726 Tiberio, Gene. Sportscaster (WHJB, Greenburg, PA, 1954).
- 25727 *Tic Toc Revue*. Baritone Barry McKinley, 18-year-old soprano Jean O'Neill, the NBC Tune Twisters and the Hughie Barrett Orchestra were featured on the variety show with an emphasis on music (30 min., NBC-Blue, 1937).
- 25728 Tidmarsh, Elmer A. Organist (WGY, Schenectady, NY, 1926).
- 25729 Tidmore, Vivian. COM-HE (WPPA, Pottsville, PA, 1956).
- 25730 Tierney, Jack. Sportscaster (*Sportscope*, WWCO, Waterbury, CT, 1952–1955).
- 25731 Tift-Jones, Katherine. Actress-monologist (*Miss Katherine and Calliope*, 15 min., Monday through Friday, WGN, Chicago, IL, 1942).
- 25732 Tighe, Al. Sportscaster (*Sportscast*, KFEQ, St., Joseph, MO, 1950).
- 25733 Tighe, Jimmie. Vocalist, KNRC (Los Angeles, CA), 1926.
- 25734 Tighe, Ron "Ronnie." Sportscaster (*Sports Roundup*, WJAG, Norfolk, NE, 1949; *Sports Parade*, KSID, Sidney, NE, 1954).
- 25735 Tilford, Raymond A. Announcer (KGU, Honolulu, HI, 1926).
- 25736 Till, Fred. Pianist-accordionist (KFI, Los Angeles, CA, 1926).
- 25737 Till, Mildred. Pianist (WOR, Newark, NJ, 1926).
- 25738 Till, Pinky. DJ (WTYC, Rock Hill, SC, 1956).
- 25739 Tillett, Hettie. Soprano (WHN, New York, NY, 1923).
- 25740 *Tillie Lou*. Tillie Lou was a "talking bird" that during one 12-month period alone drew 800,000 pieces of mail from children. The children's show was conducted by Burrill Smith assisted by his wife, Phyllis Carver. Together they surrounded "bird" Tillie Lou with various characters and the realistic sounds of a carnival on the sustaining program (15 min., Weekly, 7:45–8:00 P.M., WGY, Schenectady, NY, 1948).
- 25741 Tilotson, Howard. Director (Brown Palace String Orchestra, KOA, Denver, CO, 1925–26).
- 25742 Tilton, Frank. Tilton was billed as a blind "wonder boy pianist" (KPRC, Houston, TX, 1926). Tilton also accompanied the Harmony Four, a vocal group that consisted of Vivian Soby, Violet Elder, Florence Wood and Eileen Ponton (KPRC, Houston, TX, 1927).
- 25743 Tilton, William. Baritone (WBZ, Springfield-Boston, MA, 1923).
- 25744 *Tim and Irene*. Tim Ryan and Irene Noble were featured on the variety show that emphasized comedy. Assisting the veteran team were Martin Boles and Teddy Bergman, later known as Alan Reed (30 min., Weekly, NBC-Blue, 1934). Later, another format was used for the *Tim and Irene* show. This time the veteran radio team were featured on a summer replacement show for the *Jack Benny* program. Their program was sponsored by General Foods, the makers of Jello. Tenor Morton Bowe and the Don Voorhees Orchestra were cast regulars. Don Wilson was the announcer (30 min., 7:00–7:30 P.M., NBC-Red, 1936).
- 25745 *Tim Ryan's Place* (aka *Tim Ryan's Rendezvous*). Veteran radio comedy team Tim Ryan and Irene Noble (Tim and Irene) first attained national popularity with their successful appearance on Rudy Valee's show. On this sustaining show they were joined by singer Kathleen Wells, the Tune Twisters male vocal trio and Peter Van Steeden's Orchestra (30 min., Saturday, 10:00–10:30 P.M., NBC-Blue, 1934).
- 25746 *Time for Love*. Marlene Dietrich played the role of Diane LaVolte, a continental entertainer, who was intent on doing good. Every week, her beau—an American newspaperman—played by Robert Readick tagged along with her all over the world, where both engaged in a variety of adventures. Joe DeSantis, Luis Van Rooten and Guy Repp were also in the cast. The program was produced by its female star and directed by Murray Burnett and Ernest Ricca. The announcer was Lee Vines. The transcribed program was sponsored by Jurgens Lotion (30 min., Weekly, 9:30–10:00 P.M., CBS, 1953). *Time for Love* was a later version of the *Cafe Istanbul* program. When it came to CBS, the program's locale and main character was changed. See also *Cafe Istanbul*.
- 25747 *Time on My Hands*. Fels & Company, makers of Fels-Naptha Soap, sponsored the popular local show. Beatrice (Bea) Benadaret was the hostess on the program that also featured tenor Brick Holton and contralto Jean Ellington (15 min., Tuesday, 9:45–10:00 P.M., PST, KFRC, San Francisco, CA, 1935).
- 25748 (*The*) *Time Teller*. Thomas Patrick Convey was *The Time Teller* who would announce, "Good morning, KWK. Grimm and Gorly will send you a dozen gladioli bulbs to your home for twenty-five cents. The correct time is 7:42." Station KWK (St. Louis, MO) also inaugurated a service to answer phone calls to tell the time. The station opened seven trunk lines and hired four operators to act as "time tellers" day and night. Many St. Louis listeners availed themselves of the service. For example, on June 10, 1931, the service was used by 44,284 callers. The station averaged 100,000 phone calls a week (KWK, St. Louis, MO, 1931).
- 25749 *Time to Burn*. Bub Burns, Bob Burns' brother, presented Ozark Mountain folklore and songs on the local program (KYW, Chicago, IL, 1941).
- 25750 *Time to Chat*. Ruth Paige offered advice for housewives on a variety of topics (25 min., Friday, 2:00–2:25 P.M., WEBR, Buffalo, NY, 1939).
- 25751 *Time to Dance*. Louis Kuhn's band performed on the popular sustaining local program. Vocalists Dorothy Russell and Ray Buckley sang with the band (30 min., Saturday, 6:00–6:30 P.M., WREN, Lawrence, KS, 1938).
- 25752 *Time to Shine*. Griffin Allwite Shoe Polish sponsored the music show with Hal Kemp's Orchestra and vocalist Judy Starr (30 min., Tuesday, 10:00–10:30 P.M., CBS, 1938).
- 25753 *Timely Topics*. A.W. Beddell's news and commentary focused chiefly upon local events that took place in and around Asbury Park, NJ (15 min., Weekly, WCAP, Asbury Park, NJ, 1938).
- 25754 *Time's a Wastin'*. Mark Goodson and Bill Todman were the producer-directors of the quiz show. The host was Clayton "Bud" Collyer (30 min., Wednesday, 10:00–10:30 P.M., CBS, 1948).
- 25755 Timpson [Timson], Calvin. Leader (*Calvin Timpson's Ten Blue Notes*, instr. mus. prg., KDKA, Pittsburgh, PA, 1935).
- 25756 Tin Can Henry's Band. Novelty local band (KFI, Los Angeles, CA, 1927).
- 25757 Tin Can Joe. Novelty musician who made music with his tin cans (KTHS, Hot Springs National Park, AR, 1925).
- 25758 *Tin Type Tenor*. Jack Parker, as the Tin Type Tenor, sang comic and sentimental songs of the "tear jerker" variety from the 1890s on the music show (15 min., Tuesday, 7:15–7:30 P.M., NBC-Blue, 1934–1935).
- 25759 Tingle, Charles G. Tenor (KFI, Los Angeles, CA, 1928).
- 25760 Tinney, Cal. DJ (*The Cal Tinney Show*, folksy humorist Tinney tried his hand in a different field as a DJ, ABC, 1952).
- 25761 Tinney, Frank. Vaudeville comedian and monologist (WWJ, Detroit, MI and WJR, Detroit, MI, the mid-1920s).

25762 **Tinney, Lew.** DJ (*Melodic Interlude*, WGIN, Glens Falls, NY, 1949).

25763 **Tinsley, Bob.** Leader (*Bob Tinsley Orchestra*, instr. mus. prg., WIND, Gary, IN, 1937–1939).

25764 **Tips, Kern.** Sportscaster (KPRC, Houston, TX, 1938).

25765 **Tipton, David.** Sportscaster (KFPL, Dublin, TX, 1938).

25766 **Tirado, Ortiz.** Tenor Tirado was the leading tenor of Mexico's National Opera Company (*Ortiz Tirado*, vcl. mus. prg., NBC, 1933).

25767 **Tirrell, Doris.** Organist (*Doris Tirrell*, instr. mus. prg., WBZ, Boston-Springfield, MA, 1934, 1937–1938).

25768 **Tison, Carolyn Hinkle.** Miss Tison was a singer known as "The Virginia Girl with a guitar" (WSB, Atlanta, GA, 1925).

25769 **Tison, W. Walter.** Director-announcer (WFLA, Clearwater, FL, 1928).

25770 **Titus, Frank E., Jr.** DJ (*Starlight Serenade*, WEHE, Endicott, NY, 1950; WWON, Woonsocket, RI, 1956).

25771 **Titus, Ken.** Announcer, WCCO, Minneapolis, MN, 1929).

25772 **Tkach, Teter.** Baritone with the Russian Art Troupe (KSTP, St. Paul, MN, 1928).

25773 **T-Man.** Dennis O'Keefe, who appeared in the movie of the same name, was featured as a U.S. Treasury Department investigator on the exciting, sustaining adventure show. The producer and director was William N. Robson. The announcer was Bob Lemond (30 min., Saturday, 8:30–9:00 P.M., CBS, 1950).

25774 **To an Unnamed Listener.** CBS relayed the interesting British Broadcasting Company's series that presented such British celebrities as George Bernard Shaw, J.B. Priestley, Harold Nicholson, A.P. Herbert, Evelyn Waugh, Gerald Heard, Desmond McCarthy, Stella Benson and Max Beerbohm discussing whatever topics they wished (20 min., Weekly, 4:20–4:40 P.M., CBS, 1932).

25775 **To Be Continued.** Writer, producer and story teller Maurice Joachim read a book in its entirety in 15-minute segments (15 min., Monday through Friday, WHN, New York, NY, 1942). The station estimated that his listeners heard Joachim read from 30 to 40 books a year.

25776 **To Be Perfectly Frank.** The show where Frank Sinatra became a DJ (15 min., Monday through Thursday, 8:15–8:30 P.M., NBC, 1953).

25777 **To Storyland with Patty.** Miss Lillyann Haviland and Mrs. Georyer wrote and told charming children's stories on the local sustaining show (15 min., Tuesday and Thursday, 5:00–5:15 p.m., WEBR, Buffalo, NY, 1938).

25778 **Toal, Frank.** Sportscaster (WCRO, Johnstown, PA, 1948; *Speaking of Sports*, WCRO, 1949–1950; *Johnstown Sports*, WCRO, 1951; WCRO, 1955).

25779 **Toast Time Tunes.** Bob Donley hosted the morning telephone quiz show (WCAE, Pittsburgh, PA, 1942).

25780 **Toast to Music.** Joe Evans hosted the show that discussed the important events of the day that the program was broadcast. Evans also supplied historical and current information and played records of various big bands. Italian Swiss Colony Wines sponsored the popular local program (KSD, St. Louis, MO, 1942).

25781 **Tobacco Tags.** CW mus. prg. (WRVA, Richmond, VA, 1938).

25782 **Tobin, Carl.** Ballad singer (KTAB, Oakland, CA, 1929).

25783 **Tobin, Dick.** Pianist (WRW, Tarrytown, NY, 1925).

25784 **Tobin, Estelle.** Singer (WOR, Newark, NJ, 1925).

25785 **Tobin, John.** Newscaster (KFBK, Sacramento, CA, 1938).

25786 **Tobin, Richard.** Newscaster (WOR, New York, NY, 1943).

25787 **Toby, Mark.** DJ (*This Is Toby*, WEVD, New York, NY, 1952).

25788 **"TOD."** Designation for announcer Ralph H. Megaric (WDAE, Tampa, FL, 1926).

25789 **Today at the Duncans.** California Fruit Growers Exchange sponsored the short-lived comedy drama about a screwball family. The nutty bunch included a newspaper reporter, his adoring wife and their ten-year-old son, Dinky. None of the performers were identified (15 min., Monday, Wednesday and Friday, 6:15–6:30 P.M., CBS, 1942).

25790 **Today's Best Story.** Jointly sponsored by Station WJR and the Detroit *Times*, each week a reporter would interview someone involved in an important news story (WJR, Detroit, MI, 1929).

25791 **Today's Business.** Henry Gladstone broadcast business news (15 min., Monday through Friday, WOR, New York, NY, 1952).

25792 **Today's Children.** Irna Phillips and Walter Wicker wrote the daytime serial drama. It was an outgrowth of Miss Phillips' serial drama, *Painted Dreams*, which she had written for WGN (Chicago, IL). When she had a disagreement with that station's management, she moved on to NBC and created *Today's Children*, whose story was similar to the one she had written for WGN. The main character of *Today's Children* when it began was Mother Moran, a character said to have been modeled by Irna Phillips on her own mother. Mother Moran and the program was described in this way:

The widowed mother of Terry, Frances and Eileen — a typical American family of today. So big is her heart that its loving kindness has taken in all the others — the people she calls her "family of *Today's Children*." Her quiet old-fashioned philosophy has brought peace and understanding to all the members of her family in times of trouble, for hers is a philosophy as sound and as enduring as the eternal hills — love of family, love of home and love of fellow man.

The program's events took place in Mother Moran's boarding house where the major characters of the program resided. Mother Moran had a married son and two daughters facing life in a large city. Her advice to them was: "When you are painting your dreams, be careful of the colors you're going to be using, because sometimes you make a mistake and the colors that you think are going to look good, don't look so good in the finished picture. There are only three colors that have stood the test of all the men and women in the world — the colors of love, family and home." Mother Moran also frequently repeated her receipt for happiness: "A cake to bake and a floor to sweep and a tired babe to sing to sleep. What does a woman want but these — a home, a child and a man to please." The program's announcer, Louis Roen, typically concluded the program by stating:

Today's Children is brought to you every morning except Saturday and Sunday through the courtesy of the Pillsbury Flour Mills Company and is made possible by the loyal patronage of millions of American housewives. Whenever the name "Pillsbury's" is used, it stands for the very highest quality in food products. Each of the members of Pillsbury's family of foods has the same outstanding quality which has made Pillsbury's Best — the balanced flour — the leading family flour of America for more than sixty years.

Pillsbury's Sno-Sheen Cake Flour makes lighter, fluffier, more delicate cakes at less cost. Pillsbury's Pancake Flour makes tempting, luscious, golden brown pancakes by merely adding milk or water. Pillsbury's Wheat Bran — the 100percent natural bran — is perfect for baking and makes unusually delicious muffins. Pillsbury's Farina — rich, creamy white hearts of the choicest wheat — is an ideal breakfast cereal. To bring you the best in food products — as well as the best in radio programs — will always be our aim.

When Ms. Phillips' mother died in 1938, the program went off the air. When it returned in 1943, the story line had changed.

The program's new plot centered on the story of Mama and Papa Schultz, played by Virginia Payne and Murray Forbes. Over the years it was on the air the cast included: Edith Adams, Bob Bailey, Jeanne Bates, Herb Butterfield, Harriet Cain, Fran Carlon, Marjorie Davies, Patricia Dunlap, Jack Edwards, Jr., Willard Farnum, Laurette Fillbrandt, Murray Forbes, Joe Forte, Margaret Fuller, Betty Lou Gerson, Jo Gilbert, Lucy Gilman, Robert Griffin, Clarence Hartzell, Wilms Herbert, Milton Herman, Raymond Edward Johnson, Bess Johnson, Helen Kane, Lois Kennison, Rupert LaBelle, Forrest Lewis, Sunda Love, Judith Lowry, Jean McGregor, Marvin Miller, Betty Moran, Gene Morgan, Robert O'Malley, Ethel Owen, Frank Pacelli, Gale Page, Virginia Page, Irna Phillips, Ed Prentiss, Edwin Rand, Michael Romano, Nanette Sargent, Olan Soule, Fred Von Ammon, Willard Waterman, Donald Weeks, Walter Wicker, Irene Wicker, Parker Wilson and Seymour Young. Carl Wester was the producer and Bob Dwan and Axel

Gruenberg the directors (15 min., Tuesday, 9:30-9:45 A.M., NBC, 1935-1938; 1943-1950).

25793 *Today's the Day.* Holland Engle was a DJ who conducted the cheery, wake-up sustaining program of bright chatter, recorded music, time and temperature (15 min., Monday through Friday, 8:45-9:00 A.M., WGN, Chicago, IL, 1949).

25794 *Todd, J.H.* Leader (J.H. Todd Orchestra, KSO, Des Moines, IA, 1926).

25795 *Todd, James L.* Newscaster (KOMA, Oklahoma City, OK, 1938).

25796 *Todd, Jane.* COM-IIE (KCBS, San Francisco, CA, 1956-1957).

25797 *Todd, (Reverend) John.* Reverend Todd conducted a weekly *Sunday Morning Service* (KMA, Shenandoah, IA, 1928).

25798 *Todd, Richards.* Sportscaster (*Sports Roundup*, WLBC, Laurens, SC, 1949-1951).

25799 *Todd, Stanley.* Leader (Stanley Todd Orchestra, WAAM, Newark, NJ, 1925).

25800 *Toebe, Jim.* Sportscaster (*Sports Review*, WEW, St. Louis, MO, 1949).

25801 *Tofolli, John.* Accordionist (NBC-Pacific Coast Network, 1928).

25802 *Tokar, Rudi.* DJ (*WIZE Owl Club*, WIZE, Springfield, OH, 1949).

25803 *Tolbert, Robert.* DJ (*Wake Up Time*, WTBF, Troy, AL, 1952).

25804 *Tollhoe, Kent.* DJ (*Music Mart Jubilee*, KOVO, Provo, UT, 1947).

25805 *Tolleson, Bart.* DJ (KDYI, Salt Lake City, UT, 1957).

25806 *Tolliver, Don.* Newscaster (WCBS, Springfield, IL, 1939; WTMV, East St. Louis, MO, 1940; WGL-WOWO, Ft. Wayne, IN, 1941).

25807 *Tolls, Gene.* DJ (*House of Blue Lights*, KGY, Olympia, WA, 1950).

25808 *Tolman, C. Toley.* Actor-announcer Tolman appeared on the *Shell Happy Time* program sponsored by Shell Union Oil Company (NBC-Red Network, 1929-1931).

25809 *Tom and His Mule Hercules.* Tom Breneman was the host and star performer on the program of comedy skits. Breneman later became famous for his *Breakfast in Hollywood* program (KFWB, Los Angeles, 1929-1930). See also *Breakfast in Hollywood* and *Tom and Wash*.

25810 *Tom and Jerry.* Singing team of Bob Lee and Ethel Warner (WHB, Chicago, IL, 1928).

25811 *Tom and Joe's Minstrel Show.* Comedy and music in a "minstrel show" format was the pattern of the program. Tom Mooney (Tom) told jokes and employed fast patter and Joe Combs, an old-time minstrel show tenor, supplied the music on the Saturday night program (WSM, Nashville, TN, 1930).

25812 *Tom and Wash.* Another early Tom Breneman blackface dialect radio program by the man who later developed the *Breakfast in Hollywood* program. The noonday sketch told

the story of a matrimonial agency the boys ran where they sold insurance, arranged for divorces and did janitorial work. Tom Breneman played both the Tom and Wash characters. He moved the show from KFBD (Culver City, CA, 1930), where he originated it to KFWB (15 min, KFWB, Los Angeles, CA, 1931). See also *Tom and His Mule Hercules* and *Breakfast in Hollywood*.

25813 *(The) Tom Cat.* DJ not otherwise identified (KITI, Chehalis-Centralia, WA, 1960).

25814 *(The) Tom Cat Meeting.* The zany combination of music and comedy was broadcast Wednesday evenings from 8:30 to 10:00 P.M. The "Tom Cat," not otherwise identified conducted the program (KFWL, San Francisco, CA, 1926).

25815 *Tom, Dick and Harry.* The popular vocal trio consisted of Marlin Hurt singing with Bud and Gordon Vandover (15 min., Monday, 9:00-9:30 P.M., NBC, 1930-1931). The trio was supported by the duo piano team of Retting and Platt and a studio orchestra. The veteran singing group also had several other network programs (MBS, 1936).

25816 *Tom, Joe and Jack.* The comedy singing trio was billed variously as the "Minstrel Men" and "The WSM Minstrels" (WSM, Nashville, TN, 1928). The trio consisted of Jack Keefe, Joe Combs and Tom Mooney.

25817 *Tom Mix.* The *Tom Mix* juvenile adventure show was a highly fictionalized account of the adventures of the popular cowboy motion picture star. It was a popular daytime serial in its various formats. The title role over the years was played by Artells Dickson, Russell Thorson, Jack Holden and Curley Bradley. Among those performers, Jack Holden's voice best represented the bold, masculine character he was playing. Also in the cast were: Curley Bradley, Shorty Carson, Leo Curley, Artells Dickson, Andy Donnelly, Patricia Dunlap, Sidney Ellstrom, George Gobel, Percy Hemus, Jack Holden, Bob Jellison, Carl Kroenke, Forrest Lewis, Phil Lord, DeWitt McBride, Vance McCune, Hal Peary, Cornelius Peeples, Arthur Peterson, Jack Ross, Hugh Rowlands, Russell Thorson, Winifred Toomey, Willard Waterman, Jane Webb and Bruno Wick. Al Chance was the producer. Charles Claggett and Clarence L. Menser were the directors. The announcers were Franklyn Ferguson, Don Gordon and Les Griffith. The program was written by Larry Holcomb, George Lowther, Roland Martini and Charles Tazewell. The theme song in the earliest format was sung by the Three Ranch Boys (NBC and MBS, 1933-1950).

25818 *Tom Noonan—The Bishop of Chinatown.* Noonan, who was known as "The Bishop of Chinatown" for his tireless missionary service among the poor and unfortunates of New York City, conducted mission services from an old Chinese theater in that city's Bowery section. Guest singers, ministers and rabbis often appeared with him on the sustaining program. The theme of Noonan's program was "There's a

Rainbow Shining Somewhere" (90 min., Sunday, 5:00-6:30 P.M., WBNX, New York, NY, 1933).

25819 *Tom Powers Life Studies.* Monologist Powers broadcast various human interest pieces. The sponsor was the S.C. Johnson Wax Company (15 min., Thursday, 7:45-8:00 P.M., NBC-Red, 1935).

25820 *Tom Sawyer.* Carroll O'Meara wrote the scripts for the sustaining serial drama and in doing so faithfully followed Twain's story. Dick Quine played the title role; Lawrence Honeyman, Huck Finn; Diana Lewis, Becky Thatcher; and Lucille LaPoine, Aunt Polly (15 min., Tuesday, 6:45-7:00 P.M., KHJ-Don Lee Network, 1937).

25821 *Tomkins, (Mrs.) E.C.* Soprano (WTIC, Hartford, CT, 1925).

25822 *Tomlin, Pinky.* Leader (*Pinky Tomlin Orchestra*, instr. mus. prg., WBRE, Wilkes-Barre, PA, 1942). Comedian Tomlin also frequently appeared on various other network programs.

25823 *Tomlinson, Claude.* DJ (*Little Alf*, WTVK, Knoxville, TN, 1954-1955).

25824 *Tomlinson, Edward.* Tomlinson, an authority on Latin America conducted the *The Other Americas* program. On the program, Tomlinson interviewed distinguished personalities from Latin American countries, broadcast performances by various South American artists and played classical and popular music from various Latin American countries (15 min., Friday, 9:30-9:45 P.M., NBC-Blue, 1935). Tomlinson later worked as a network news analyst specializing in Latin American affairs (NBC-Blue, 1942-1944; NBC, 1946-1948).

25825 *Tommy and His Pals.* A barn dance CW music group (WLS, Chicago, IL, 1927).

25826 *Tommy Riggs* (aka *Tommy Riggs and Betty Lou*). Ventriloquist Riggs appeared with his niece, Betty Lou, a disembodied voice, on this program of warm, good-natured humor (15 min., Monday through Friday, 9:45-10:00 P.M., WCBS, 1950).

25827 *Tommy Talks.* Tommy, a gossiping "office boy" at station KMOX, talked about various radio personalities at the station (15 min., *Three Times Weekly*, KMOX, St. Louis, MO, 1931).

25828 *Tommy Tanner and the Hoosier Sodbusters.* The popular CW music show was a favorite of Chicago listeners (15 min., Thursday, 7:45-8:00 A.M., WLS, Chicago, IL, 1936).

25829 *Tommy's Soirees.* Tommy Coates conducted the WGN feature program about music and musicians (WGN, Chicago, IL, 1928).

25830 *Tommy's Texans.* CW music group (WBAP, Fort Worth, TX, 1923).

25831 *Tomorrow's Babies.* Mary Harris conducted the informative program for mothers that was broadcast four times weekly (CBS, New York, NY, 1928).

25832 *Tomorrow's Headlines.* Sponsored by the *American Astrology* magazine, the program offered forecasts of coming news events in an effort to promote the idea that astrology could accurately predict the future. The "prophetic" astrologers on the show were not identified (15 min., Thursday, 11:00–11:15 P.M., WMCA, New York, NY, 1935).

25833 *Tompkins, Betty.* DJ (KCLE, Cleburne, TX, 1949).

25834 *Tompkins, Tommy.* Leader (*Tommy Tompkins Orchestra*, instr. mus. prg., WIW, Cincinnati, OH, 1936).

25835 *Tompkins, William H.* "Bill." Newscaster (WABY, Albany, NY, 1940–1942; WROW, Albany, NY, 1947).

25836 *Tony, Cornelius D.* Popular Detroit announcer and station manager (WCX, Pontiac, MI). Tony called himself "Uncle Neal" as he presented famous stage and screen stars on his *Red Apple Club* program (WCX, 1922–1925). See also *Red Apple Club* and *Uncle Neal Reads the Funnies*.

25837 *Toomey, (Miss) Mary C.* Miss Toomey told bedtime stories and fairy tales for children (WFAA, Dallas, TX, 1923).

25838 *Tonamura, E.Y. Mr.* Tonamura delivered lectures in Japanese (KFWM, Oakland, CA, 1928).

25839 *Tone Pictures.* Calm, soothing music was supplied by organist Ralph Waldo Emerson on this Sunday morning program (13 min., Sunday, 10:45–10:58 A.M., WLS, Chicago, IL, 1936). In another format the following year pianist Ruth Pepple and a mixed quartet were featured (Sunday, 8:30–9:00 A.M., Network, 1937).

25840 *Tonight's Best Story.* Peter Witt produced and Mitchell Grayson directed the interesting dramatic series that was broadcast on a sustaining basis. The program was presented in cooperation with *Story* magazine. Talented actors such as Morris Carnovsky and Stephen Schnabel frequently were in the cast (30 min., Tuesday, 9:30–10:00 P.M., W11N, New York, NY, 1940).

25841 *Tonight's Dinner.* A program for women that was designed to help them plan and prepare evening meals for their families (15 min., Thursday, 10:15–10:30 A.M., WWJ, Detroit, MI, 1934).

25842 *Tony and Angelo.* Known as the "Italian Amos 'n' Andy," William Edmunds and Bruce Carter played Tony and Angelo, two immigrants who had come to America to follow a musical career. Disappointed in their goal, the men turned to the ice, coal and wood business to earn a living (15 min., Tuesday–Thursday, 5:45–6:00 P.M., WOR, New York, NY, 1932).

25843 *Tony and Gus.* George Frame Brown wrote the dramatic series and played the role of Gus with a thick Swedish accent. Mario Chamlee, a Metropolitan Opera tenor, played the role of his friend, Tony. The interesting story of two immigrants who sought fame and fortune in America was sponsored by General

Foods. Gus, a Swede, wanted to become the heavyweight boxing champion, while his friend, Tony, wanted to become a professional singer. Elsie May Gordon and Adelina Tomilsen were also in the cast. Every two weeks or so, Brown would devote a program entirely to a concert by Chamlee. In the story these programs represented concert engagements by Tony, an example of Brown's creativity. The program's announcer was Tiny Ruffner (15 min., Monday through Friday, 7:15–7:30 P.M., NBC-Red, 1935).

25844 *Tony Cabooch* (aka *The One-Man Radio Show*). Tony, played by C.J. Gruber, was a philosophical Italian in the comedy sketches of the sustaining show. He also played the role of a friendly Irish cop on his block. Gruber was assisted by his daughter, who played a song or two on the piano on each program (15 min., 9:45–10:00 P.M., WMCA-ABS, 1934). When *Tony Cabooch* first went on the air during the 1930–1931 season, his program was known as *The One-Man Radio Show*.

25845 *Tony Cabooch.* Chester Gruber in the role of Tony Cabooch provided dialect comedy each weekday night on the popular local program. Gruber's daughter, Donna Drew, played a straight role on the program (15 min., Monday through Friday, WBAL, Baltimore, MD, 1936).

25846 *Tony D'Orazi.* D'Orazi, a cartoonist, talked about cartooning and how to do it on his weekly show (15 min., Saturday, 6:30–6:45 P.M., WGN, Chicago, IL, 1934).

25847 *(The) Tony Martin Show.* Singer Tony Martin conducted his transcribed DJ show as a summer replacement for the *Phil Harris–Alice Faye Show* (30 min., Sunday, 8:00–8:30 P.M., NBC, 1953).

25848 *Tony Wons Scrapbook.* Wons combined poetry submitted by his listeners with those of his own selection and little bits of philosophy on his inspirational program. Violinist Audrey Call appeared on the program, as did the piano team of Peggy Keenan and Sandra Phillips. Andre Baruch was the announcer and Ulderico Marcella the program's musical director. Wons would frequently stop in the middle of his philosophical musings to inquire, "Say, you're listening to me, aren't you?" (15 min., Sunday, 10:45–11:00 A.M. and Monday and Thursday, 11:30–11:45 A.M., CBS, 1933–1934). Wons appeared on NBC the following year in his familiar format (15 min., Monday through Friday, 9:15–9:30 A.M., NBC, 1935).

25849 *Tony Wons Show.* Wons once more used his "Are you listening?" trademark as he read his familiar prose and poetry selections. Organist Larry Larsen and singer Vera Lane also performed on the Hallmark Cards sponsored program (15 min., Sunday, 4:15–4:30 P.M., NBC, 1941).

25850 *Too Many Cooks.* According to *Variety*, the program was a weak summer replacement for the *Lux Radio Theatre*. It was patterned after *Ozzie and Harriet*. In the story there were ten cooks in the family and the comedy arose

from their tumultuous interaction. The cast included Hal March, Mary Jane Croft, Willard Waterman, George Fennemen and Jerry Hausner. Music was provided by Marlin Skiles' orchestra (30 min., Monday, 9:00–9:30 P.M., NBC, 1950).

25851 *Toole, Raymond.* Baritone (KFI, Los Angeles, CA, 1927).

25852 *Toothman, Robert.* Sportscaster (WHAR, Clarksburg, WV, 1955; WBOY, Clarksburg, WV, 1960).

25853 *Top Guy.* American Chicle [chewing gum] Company sponsored the mystery-drama series that told the story of a tough cop—a two-fisted police commissioner played by J. Scott Smart. Also in the cast were Jan Alexander, Kenneth Lynch, Danny Ocko and Frank Thomas. The announcer was George Petrie (30 min., Wednesday, 8:30–9:00 P.M., ABC, 1951).

25854 *Top Hatters Orchestra.* Instr. mus. prg. (NBC, 1936–1939).

25855 *Top Notch Inn Orchestra.* Popular club band (WEAF, New York, NY, 1926).

25856 *Top of the Mark.* Marjorie Trumbull conducted interviews from San Francisco's Mark Hopkins Hotel (30 min., 1:00–1:30 P.M., KSFO, San Francisco, CA, 1949).

25857 *Top o' the Morning.* Carl Moore and Ray Girardin conducted this early morning wake-up show of time, news and music (WEEI, Boston, MA, 1947).

25858 *Top Secret.* A replacement for the *Christopher London* program featuring espionage dramas, the transcribed show starred beautiful Hungarian movie star Ilona Massey as a female undercover agent during World War II. *Variety* noted that it was reminiscent of a Hollywood "B" action film (June 14, 1950, p. 44). Each program was identified by its assignment number for Ms. Massey: "Assignment # 9—Disaster in London," August 6, 1950. Alan Sloane was the program's writer. Also in the cast were Frances Betancourt, Carl Emery, Leon Janney, Connie Lenbeke, Paul Levitt and Bill Lipton. Music was by Roy Shields' Orchestra. Fred Collins was the announcer (30 min., Monday, 10:30–11:00 P.M., NBC, 1950).

25859 *Topical Tunes.* Female vocalist Deane Janis was featured on the music show (15 min., NBC, 1933).

25860 *Topinka, Rudy.* Newscaster (KTRI, Sioux City, IA, 1939). DJ (WSAU, Wausau, WI, 1954). Sportscaster (WHIV, Wausau, WI, 1954).

25861 *Topsy Turvy Gertrude.* Gertrude, an unidentified female performer, told children's stories in the early evening before their bedtime (KOIN, Portland, OR, 1928).

25862 *Torgan, Beatrice.* Violinist (WTIC, Hartford, CT, 1926).

25863 *Torgerson, Gary.* DJ (*Big X Matter*, KGCX, Sindy, MT, 1960).

25864 *Torgerson, Stan.* Sportscaster (*Sports Hilites*, WBIZ, Eau Claire, WI, 1951–1952; WBIZ, 1955).

- 25865 **Torland, Tor.** Newscaster (KOA, Denver, CO, 1940).
- 25866 **Torrin, Sid.** DJ (ABC, New York, NY, 1949).
- 25867 **Tosti, Phil.** Sportscaster (*World of Sports*, WKAL, Rome, NY, 1948; *Sports Digest*, 1949–1951; *Sports Page of the Air*, WKAL, 1950–1954).
- 25868 **Totem Concert Orchestra.** Six-man band directed by Ernest Gill (KOMO, Seattle, WA, 1928).
- 25869 **Totem Concert Trio.** Instrumental trio consisting of violinist Sam K. Wineland, cellist George Rogovoy and pianist Clyde Lehmann (KOMO, Seattle, WA, 1927).
- 25870 **Totem Cooking School.** Ann Mann conducted the radio cooking instruction program (KOMO, Seattle, WA, 1927).
- 25871 **Totem Little Symphony Orchestra.** Station KOMO's symphonic orchestra (KOMO, Seattle, WA, 1929).
- 25872 **Totman and Gallant.** Banjo duet team (WGCP, New York, NY, 1926).
- 25873 **Totten, Harold "Hal."** Totten broadcast the first baseball game on WMAQ, a station that then broadcast every home game of its city's major league teams—the Chicago White Sox of the American League and the Chicago Cubs of the National League (WMAQ, Chicago, IL). Totten's early baseball broadcasts always ended with his characteristic, "Goodbye now."
- In later years, Totten became a newscaster with such programs as *News to You* (WMAQ-WENR, Chicago, IL, 1937). His later sports broadcasting career was also a busy one (*Texas Company Baseball Broadcasts*, WCFL, Chicago, IL; *Daily Sports Commentary*, WMAQ, Chicago, IL; *Totten on Sports*, WENR, Chicago, IL; *National Table Tennis Championship Broadcast*, WMAQ; *Six Day Bike Race Broadcasts*, WENR-WMAQ; *National Badminton Tournament Broadcast*, WMAQ; *Baseball Roundup*, NBC; *Louis-Braddock Round Table*, NBC; *All Star Football Game*, NBC; *National Softball Final Championship Broadcasts*, NBC; *Roller Derby Skating Broadcasts*, NBC; and the *Louis-Brown Fight Broadcast*, NBC, 1937; WENR-WMAQ, 1938; special sports broadcasts, WENR-WMAQ; and *Hal Totten's Sports*, WCFL, 1940–1941).
- 25874 **Totten, John.** DJ (*Spins and Needles*, WGBF, Evansville, IN, 1954).
- 25875 **Totten, Vernon "Vern."** Newscaster (WBTH, Williamsson, WV, 1942). Sportscaster (*Montana Sports Roundup*, KXLF, Butte, MT, 1950).
- 25876 **Totty, W.L.** Banjoist (*WSM Barn Dance* program, WSM, Nashville, TN, 1928).
- 25877 **Tourree, Betty Jeanne.** DJ (WKBZ, Muskegon, MI, 1957).
- 25878 **Tourtellotte, Wesley B.** Organist (KHJ, Hollywood, CA, 1929; *Wesley Tourtellotte*, instr. mus. prg., KHJ, Los Angeles, CA, 1932).
- 25879 **Toutijian, Vart.** Leader (Vart Toutijian's Serenaders, KRE, Berkeley, CA, 1923). The Serenaders' personnel included: Vart. Toutijian,ldr-p.; Ed Bishop, v.; Lew Higgins, v-bjo.; Bud Rowland, sax.; Everett Hull, fl.; L. Gilardi, tpt.; K. Toutijian, bjo-vels.; Steve Welch, dr.; W. H. Leland, bjo.; Bernice LaFlamme, p.; and Mrs. E. Kears, lyric soprano. Their program broadcast by KRE on August 29, 1923 was:
- "Swinging Down the Lane," Ballad fox trot by the orchestra featuring W.H. Leland, on banjo.
- "Say You'll Be Mine," Mrs. E. Kears, lyric soprano.
- "Louisiana," Waltz ballad by the orchestra.
- "Oh, Is She Dumb?" Ed Bishop on violin.
- "Cavalleria Rusticana," Piano solo by Bernice LaFlamme.
- "Soothing," Orchestra featuring Bud Rowland, saxophone.
- "The World is Waiting for the Sunshine," Mrs. E. Kears, lyric soprano.
- "Old King Tut was a Wise Old Nut," featuring K. Toutijian, the "Original Nut."
- "Melody in F," Piano solo by Vart. Toutijian.
- "Moon River," Orchestra selection featuring Lew Higgins, banjo.
- "Sextette from Lucia," Piano solo by Bernice LaFlamme.
- "Suez," Orchestra—Oriental fox trot.
- "Bambalino," Orchestra selection for the special request of Mildred Illingworth.
- "Cavalleria Rusticana Intermezzo," Everett Hull, flute solo.
- 25880 **Towbin, [Tobin], Cyril.** Violinist (*Cyril Towbin*, instr. mus. prg., NBC, 1934).
- 25881 **Tower, (Dr.) J. Allen.** News analyst (WAPI, Birmingham, AL, 1942).
- 25882 **Tower, John.** DJ (*The Best on Record*, KTAE, Taylor, TX, 1950).
- 25883 **Tower Topics Time.** Two Sears, Roebuck employees, Anne Williams and Sue Roberts, talked about styles, home decorating, cooking and child care on their daily program for women (WLS, Chicago, IL, 1925).
- 25884 **Towers, Bill.** Sportscaster (*Today in Sports*, KTVO, Ottumwa, IA, 1960).
- 25885 **Towle, Ray.** Leader (Ray Towle Orchestra, KFRC, San Francisco, CA, 1926).
- 25886 **Town, Floyd.** Leader (*Floyd Town Orchestra*, instr. mus. prg., WBBM, Chicago, IL, 1935; CBS, 1935).
- 25887 **Town, John.** DJ (*Starlite Request*, WESX, Salem, MA, 1954).
- 25888 **Town and Country Time.** Country music entrepreneur and DJ Connie B. Gay hosted the popular CW music show from the basement of his home. Although it began as an hour show, the program was soon expanded (WARI, Arlington, VA, 1946).
- 25889 (*The Town Crier*. Alexander Woolcott presented theater news and his critical reviews on this literate program (WOR, Newark, NJ, 1929). See also Woolcott, Alexander.
- 25890 **Town Hall Big Game Show.** A summer replacement for Fred Allen while he was vacationing in 1938, the show featured ex-vaudeville mind reader Norman Frescott, who entertained by speaking sentences in reverse and spelling words backwards.
- 25891 **Town Hall Tonight.** While Fred Allen was on vacation, Colonel Stoopnagle and Budd replaced him in the summer of 1936. For a discussion of the regular *Town Hall Tonight* program. See also *The Fred Allen Show and Comedy and Humor*.
- 25892 **Town Meeting.** The local Pittsburgh program was similar to the network's *Town Meeting of the Air* program. Dr. Bernard Claussen moderated the informal sustaining discussion program (30 min., Tuesday, 10:30–11:00 P.M., KDKA, Pittsburgh, PA, 1938).
- 25893 **Town Trotter.** Libby Bohem broadcast local Albany, NY, news and events (WPTR, Albany, NY, 1949).
- 25894 **Towne, A.W. Leader** (A.W. Towne Concert Orchestra, KUOA, Fayetteville, AR, 1926).
- 25895 **Towne, Edna B.** Elocutionist and reader (WHAZ, Troy, NY, 1924).
- 25896 **Towne, George.** Leader (*George Towne Orchestra*, mus. prg., MBS, 1947).
- 25897 **Towne, Gordon.** DJ (*740 Club*, WORZ, Orlando, FL, 1949; *Polk Country Express and Towne Goes to Town*, WSIR, Winter Haven, FL, 1950; *WHOO Wakes Up*, WHOO, Orlando, FL, 1952; WBSR, Pensacola, FL, 1954–1957).
- 25898 **Towne, Marilyn.** DJ (*Breakfast with Marilyn*, WNLC, Norwalk, CT, 1950).
- 25899 **Towne, Rosemary.** COM-HE (KDTA, Delta, CO, 1956).
- 25900 **Towner, Earl.** Organist (KGO, Oakland, CA, 1925–1927).
- 25901 **Townsend, Chet.** DJ (*Sports Carnival*, WCAW, Charleston, WV, 1947; *Sports Spotlight*, WCAW, Charleston, WV, 1948; *Sports Roundup and Sports of West Virginia*, WCAW, 1949–50; *Parade of Sports*, WJPF, Herrin, IL, 1951–1954).
- 25902 **Townsend, Jack.** DJ (*Carolina Moondial*, WGTM, Wilson, NC, 1950).
- 25903 **Townsend, Sam.** DJ (*Hillbilly Roundup*, WCNU, Crestview, FL, 1950).
- 25904 **Townshend, John.** DJ (*Mid-Morning Varieties*, WGW, Salma, AL, 1947).
- 25905 **Townsley, Helen.** Newscaster (NBC, 1942).
- 25906 **Towzier, Howard.** Sportscaster (*Speaking of Sports*, WARA, Attleboro, MA, 1951).
- 25907 **Toy Town Tunes.** Mr. Notman was the DJ on the local show (30 min., Saturday, 4:30–5:00 P.M., WENR, Chicago, IL, 1947).
- 25908 **Traber, Jim.** Sportscaster (*World of Sports*, KVIC, Victoria, TX, 1949–1951; *Sport Shorts*, KNAL, Victoria, TX, 1954–1955; KVIC, 1960).
- 25909 **Trabond, (Mrs.) Clifford.** Soprano (KVOO, Tulsa, OK, 1928).

25910 Trace, Al. Leader (*Al Trace Sym-
poeners*, instr. mus. prg., CBS, 1936–1937).

25911 Trace, Bob. Sports caster (*Sports Pa-
rade*, WMGW, Meadville, PA, 1949; *Sports Re-
view*, WMGW, 1950–1952).

25912 Tracewell, Jim. Sports caster (*Strictly
Sports*, KCSB, San Bernadino, CA, 1952).

25913 Tracey, Bob. DJ (KDKA, Pitts-
burgh, PA, 1956).

25914 Trackman, Herb. DJ (*Trackman
Time* and *Nite Owl Special*, KMYR, Denver,
CO, 1949).

25915 Tracy, Arthur. Singer (*The Street
Singer*, MBS 1935). See also *The Street Singer*.

25916 Tracy, Bill. DJ (*Musical Clock*,
WLAR, Athens, TN, 1950; *Jive Till Five*,
WSKB, McComb, MS, 1952).

25917 Tracy, Gerald. Pianist (*Gerald Tracy*,
instr. mus. prg., NBC, 1936).

25918 Tracy, Gertrude. Popular ballad
singer (KFWL, San Francisco, CA, 1926).

25919 Tracy, Roy. Tenor (WCAU, Phila-
delphia, PA, 1926).

Trade and Mark see (The) Smith Brothers

25920 Traeger, John. Sports caster (*Sports
Parade*, KWED, Seguin, TX, 1949–1950; *Sports-
cast*, KWED, 1952–1955).

25921 Traffic Tower. Sponsored by a local
automobile body company, *Traffic Tower* re-
ported local traffic accidents that had occurred
during the past 24 hours, and told various
human interest stories. The sponsor made an in-
teresting offer to accident participants. If they
could prove their accident was unavoidable, the
sponsor would repair all their accident damage
free of charge (KTRH, Houston, TX, 1931).

25922 Trail Blazers. CW mus. prg.
(WOR, Newark, NJ, 1937; MBS, 1938).

25923 Training for Radio Announcers.
Professor H. Clay Harshberger of the State Uni-
versity of Iowa's Speech Department inaugu-
rated the radio college course that contained in-
formation on the proper speech for radio,
continuity writing, program arrangement and
production problems (WSUI, Iowa City, IA,
1930).

25924 Trammell, Lamar. DJ (*Roof
Rhythm*, WAGF, Dothan, AL, 1950).

25925 Transatlantic Call. The program
was the product of the cooperation between
CBS and the British Broadcasting Corporation
(BBC) at the initiation of Norman Corwin.
Begun in 1943, the program began with citizens
of the United States and Great Britain ex-
changing information about the emergencies of
wartime life. Soon, however, the content of the
exchanges were expanded to include the habits
and traditions of the two countries and the
differences in their food and clothing. A partic-
ularly interesting topic was the citizens' discus-
sion of the difference between American and
British humor. The program's narrator was Mil-
ton Bacon. The writer was John Bechy (CBS,
1945). See also *America Calling*.

**25926 Transatlantic Quiz—London/New
York.** The program, broadcast by CBS in co-
operation with the BBC, included panels of dis-
tinguished American and British citizens who
answered questions sent in by listeners. Alistair
Cooke was the host in the United States, while
Lionel Hale and Ronny Waldman co-hosted
from London. The American panel members
were Buck Crouse and Christopher Morley.
Dennis Brazan and David Niven were the Brit-
ish panel members (15 min., Saturday, 11:15–
11:30 A.M., NBC-Blue, 1945).

25927 Transcriptions. During the early
years of radio, many small stations could not
afford station bands, large orchestras or dramatic
groups for their programming, so for many years
the stations used phonograph records. When a
ruling of the Federal Radio Commission re-
quired that such programs be announced as
recorded, in order to avoid stating, "This is a
phonograph record," stations began saying,
"This program is presented by electrical record-
ing." Eventually, this became, "This program is
presented by electrical transcription."

Before the program went on the NBC net-
work, *Amos 'n' Andy* was transcribed for broad-
cast by stations outside the Chicago area during
1928 and 1929. Even earlier *Sam 'n' Henry* had
been recorded by Gosden and Correll and the
transcriptions used by some 30 stations. At
about the same time in 1928, the National Chi-
cago Radio Advertising Company began syndi-
cating recorded programs with commercials in-
cluded. During the next few years companies
such as Associated, Langworth (Lang-Worth),
Macgregor, Muzak, Sesac, Standard, Thesaurus
and World met the needs of stations by supply-
ing music for their programs from transcriptions
for a small fee.

Some of this recorded material on 16" tran-
scription discs still exists. Electrical transcrip-
tions proved to be a saving grace for many small
stations who were not affiliated with a network
and financially unable to hire performers for
"live" broadcasts. Lacking performers of "star
quality" and professionally produced programs,
many unaffiliated stations became dependent on
recorded programming. This development saw
the rise of the DJ, who played records and some-
times provided humor, increasing the use of
electrical transcriptions. In 1936, at least 350
stations made contracts with one or more elec-
trical transcription services. An increased use of
recorded syndicated programs also was evident.

In 1931, networks had bitterly opposed the
use of electrical transcriptions, believing that lis-
teners would find them artificial and lacking in
realism because they were "canned" programs.
The market for electrical transcriptions was
large, because among the approximately 600 sta-
tions in the country less than 200 of them had
a network affiliation. By 1931, the use of tran-
scriptions was well established and widely used.

The early *Chandu the Magician* program, for
example, was entirely transcribed. Originating
on the Pacific Coast, its popularity did much to
increase the use of electrical transcriptions. In
1931, the Beechnut Company was in New York

looking for new programming. Chandu's pro-
ducer packed 52 electrical transcriptions, came
to New York and played them for Beechnut ex-
ecutives. Within six days, *Chandu the Magician*
was being broadcast by six eastern stations.
Eventually, that number increased to 62 stations.
Other popular electrically transcribed programs
of the period were *Wendell Hall* and the *Eno
Crime Club*. The World Broadcasting Company
had their transcribed *Chevrolet Chronicles* pro-
gram broadcast by 300 stations in 1931, more
than three times the number of stations of ei-
ther CBS or the combined NBC Red and Blue
networks (Biel, 1997, p.3).

The transcribed Tarzan programs in 1933
demonstrated the large audience such programs
could draw for a variety of sponsors. Edgar Rice
Burroughs, Inc., reported the results of a cam-
paign for Foulds Milling Company, one of the
program's sponsors:

Nine stations up to March 22, 1933, pulled
310,748 requests for Tarzan premiums, or a
total of 932,244 labels, each representing a
package of Foulds Macaroni, Spaghetti, Egg
Noodles, or a key from a can of Toddy.

Radio Station WBBM [Chicago, Ill.] from
September, 1932, to March, 1933 alone pulled
more than 75,000 requests.

On WBBM Buffalo, the program broadcast
for Toddy, Inc. (subsidiary of Grocery Store
Products, Inc.) pulled 32,500 requests from
April 1st to May 1st, each containing proof of
the purchase of a can of Toddy.

The company also reported the exceptional
success of the Signal Oil Company's campaign
on the transcribed Tarzan program:

Three weeks after Signal Oil started an-
nouncements about the Tarzan Club they had
applications from more than 12,000 boys in the
State of California alone who wished to become
members of the "Tarzan" club. To become eli-
gible for membership, applicants had to obtain
a new customer for the Signal Oil Company.

On December 15, 1933, the Tarzan Club had
grown to 125,000 members, with every mem-
ber a potential salesman for the Signal Oil
Company. Signal Oil Company made an an-
nouncement over the air during the last week
of the first series that ended March 10, 1933. In
this announcement they advised listeners that
this was the completion of the first series and
that they would welcome expression from their
listeners as to how they liked the Tarzan series
and whether or not they wanted it to continue.
More than 20,000 letters were received not only
praising Tarzan, but asking the Signal Oil
Company to continue the series.

During this time the transcribed Tarzan se-
ries was broadcast on many stations with a va-
riety of sponsors. As reported by Edgar Rice
Burroughs, Inc., its record was impressive:

Signal Oil & Gas Company, Gasoline and
Oil By-products, KPO, San Francisco,
Calif.; KFWB, Los Angeles, Calif.;
KFXM, San Bernardino, Calif.; KERN,
Bakersfield, Calif.; KMJ, Fresno, Calif.;
KDB, Santa Barbara, Calif.; KGB, San
Diego, Calif.; KXO, El Centro, Calif.;
KIEM, Eureka, Calif.; KJR, Seattle,

Wn.; KIT, Yakima, Wn.; KVOS, Bellingham, Wn.; KORE, Eugene, Oregon; KOIN, Portland, Oregon.

Reed Tobacco Co., Domino Cigarettes, WRVA, Richmond, Va.

Collin County Mill & Elevator Co., Flour & Cereals, WFAA, Dallas, Texas.

American Maid Flour, Flour & Cereals, KXYZ, Houston, Texas.

Royal Baking Co., KSL, Salt Lake City, Utah.

Zinsmaster Baking Co., WCCO, Minneapolis, Minn.

Cortland Baking Co., WFBL, Syracuse, N.Y.; WSMB, New Orleans, La.

Andresen-Ryan Coffee Co., WEBC, Duluth, Minn.

Grainger Bros., Don Carlos Coffee, KFOR, Lincoln, Neb.

Southern Dairies, WSOB, Charlotte, N.C.

The Pepsodent Company, 2 G-B Sydney, Australia; 3 K-Z Melbourne, Australia.

Northwest Broadcasting System, Inc., KEX, Portland, Oregon; KJR, Seattle, Wn.; KGA, Spokane, Wn.

Foulds Milling Co., WBBM, Chicago, Ill.; CKOK, Detroit, Mich.; WSPD, Toledo, Ohio; WCAE, Pittsburgh, Pa.; WKRC, Cincinnati, Ohio; WOR, New York, N.Y.; WFBM, Indianapolis, Ind.; WCAH, Columbus, Ohio.

Russell C. Comer Advertising Co., KFAB, Lincoln, Neb.; KFH, Wichita, Kan.; KOMA, Oklahoma City, Okla.

Midland Broadcasting Co., KMBC, Kansas City, Mo.

H.J. Heinz Co., Rice Flakes, WSPD, Toledo, Ohio; WJAR, Providence, R.I.; WSB, Atlanta, Ga.; WHO, Des Moines, Iowa; WTIC, Hartford, Conn.; WNAC, Boston, Mass.; WTAM, Cleveland, Ohio; WHAS, Louisville, Ky.; WSM, Nashville, Tenn.; WCAU, Philadelphia, Pa.; KMOX, St. Louis, Mo.; WJSV, Washington, D.C.; WOR, New York, N.Y.; WGN, Chicago, Ill.; CKLW, Detroit, Mich.; KDKA, Pittsburgh, Pa.; WBEN, Buffalo, N.Y.; WCCO, Minneapolis, Minn.; WLW, Cincinnati, Ohio; KMBC, Kansas City, Mo.

Merchants Biscuit Co., KLZ, Denver, Colo.; Adlerika Co., KSTP, St. Paul, Minn.

Freihofer Baking Co., WKBF, Indianapolis, Ind.

Stations large and small supplied transcribed programs to advertisers. Station WOW (Omaha, Nebraska) advertised their service as follows:

The NBC Thesaurus library is available to all advertisers on WOW. Any number of shows can be built from these recordings. Fine artists and comedians give local advertisers the same prestige as the finest live talent of NBC shows at an extremely low cost. Call or write the program manager of radio station WOW for full information on this fine transcribed library service and how you can use it to advantage in your advertising promotion (*Vox WOW*, June 16, 1936, p. 1).

Prospective sponsors had a wide variety of choices they could make from the Thesaurus catalog. A representative sample, for example, included the following: Ferde Grofe & Orchestra/Xavier Cugat, Fields & Hall Mountaineers, Betsy White, Ranch Boys/Fields & Hall Mountaineers, Ranch Boys/Richard Leibert, Betsy White/Richard, Blue Barron Orchestra, Al Donahue Orchestra/Ted Steele (Novachord), Military Band/Harry Horlick Orchestra, Vincent Lopez Orchestra/John Seagle, Military Band/Concert Orchestra, Gilbert & Sullivan Selections, Red River Dave/Vincent Lopez Jetry Sears Orchestra, Waltz Orchestra/Symphony Orchestra, Military Band/String Ensemble, Salon Orchestra, Jimmy Wakely Trio, Military Band, Carson Robison & His Buckaroos/Allen Roth Orchestra, Carson Robison & His Buckaroos/Carson Robinson (Solos), Sammy Kaye Orchestra/Lukewela's Royal Hawaiians, Sammy Kaye Orchestra/Allen Roth Orchestra, Vincent Lopez Orchestra/Richard Liebert (organ), Denver Darling & His Texas Cowhands/Ted Steele's Novatones, Lawrence Welk Orchestra/Shep Fields Orchestra, Allen Roth/Thomas L. Thomas, Rosario Bourdon String Ensemble/Rosario Bourdon Symphony Orchestra, Allen Roth Orchestra/Rosario Bourdon Symphony, Thanksgiving Show "Proof of the Pudding"/Rosario Bourdon Symphony Orchestra, Norman Cloutier Orchestra/Allen Roth Orchestra, Thomas L. Thomas/Rosario Bourdon Symphony Orchestra, Denver Darling & His Texas Cowhands/Polka Dots, Salon Orchestra, Al Donahue Orchestra/Ted Steele Novatones, Will Osborne Orchestra, Xavier Cugat Orchestra/Will Osborne Orchestra, Salon Orchestra/Bob Hannon & Chorus, Gwen Williams & Chorus/Bob Hannon & Chorus, Sammy Kaye Orchestra, Norman Cloutier Orchestra, Slim Bryant & His Wildcats, Salon Concert Players, The Music of Manhattan/Allen Roth Orchestra, Allen Roth Orchestra/Norman Cloutier Orchestra, Sammy Kaye Orchestra/Richard Leibert (organ), Sammy Kaye Orchestra, Jumpin' Jacks/George Wright (Hammond organ), Norman Cloutier Orchestra/Music Hall Varieties Orchestra, Jimmy Wakely Trio/Salon Concert Players, Concert Players, Jumpin' Jacks/Novatime Trio, Vincent Lopez Orchestra/Jumpin' Jacks, Novatime Trio/Richard Leibert (organ), Slim Bryant & His Wildcats/Jumpin' Jacks, Vincent Lopez Orchestra/George Wright (Hammond organ), Salon Concert Players/Richard Leibert (organ), Allen Roth Orchestra/Norman Cloutier Orchestra, The Music of Manhattan/Allen Roth Orchestra, Slim Bryant & His Wildcats/Salon Concert Players, Allen Roth Orchestra/Dance Orchestra, Jumpin' Jacks/Richard Leibert (organ), Allen Roth Orchestra/Novatime Trio, Music Hall Varieties Orchestra with Aileen Stanley/The Music of Manhattan, Music Hall Varieties with Irving Kaufman/The Music of Manhattan, Thomas Hayward/Salon Concert Players, Music Hall Varieties Orchestra with Francis J. Kelly/Allen Roth Orchestra, Norman Cloutier Orchestra/Salon Concert Players, Sweetwood Serenaders/The Music of Manhat-

tan, Slim Bryant & His Wildcats/Allen Roth Orchestra, Knickerbocker Four/Salon Concert Players, Allen Roth Orchestra/Thomas Hayward, Slim Bryant & His Texas Wildcats/Thomas Hayward, Novatime Trio/George Wright (Hammond organ), Allen Orchestra/Jumpin' Jacks, Sweetwood Serenaders/George Wright (Hammond organ), The Music of Manhattan/Sweetwood Serenaders, Jumpin' Jacks/Novatime Trio, Knickerbocker Four/Church in the Wildwood Music, The Music of Manhattan featuring Johnny Guarnieri & the Manhattan Nighthawks/Jumpin' Jacks, Sweetwood Serenaders/George Wright (Hammond organ), Sweetwood Serenaders/Novatime Trio, Norman Cloutier Orchestra/Slim Bryant & His Wildcats, The Music of Manhattan with Johnny Guarnieri and the Manhattan Wildcats/Allen Roth Orchestra, Sweetwood Serenaders/Novatime Trio, Waltz Festival Orchestra, The Music of Manhattan/Waltz Festival Orchestra, The Music of Manhattan with Johnny Guarnieri and the Manhattan Nighthawks/Waltz Festival Orchestra, Novatime Trio/George Wright (Hammond organ), The Music of Manhattan with Johnny Guarnieri and the Manhattan Nighthawks/Waltz Festival Orchestra, Sammy Kaye Orchestra/The Music of Manhattan featuring the Manhattan Madcaps, Allen Roth Orchestra/Salon Concert Players, Waltz Festival Orchestra/George Wright (Hammond organ).

Thesaurus transcriptions also included such musical groups as those of Les Brown, Charlie Barnet, Artie Shaw, Bunny Berrigan, Tex Beneke, Reggie Child, Ferde Grofe, Wayne King, Claude Thornhill, Ralph Flanagan, Ray McKinley and Will Osborne.

Other network transcription offerings included the RCA Orthacoustic transcribed programs:

Program 145: *Modern Romances*

Programs 27-28: *Three Suns and a Starlet*

Program 65: *Time to Sing with Lanny and Ginger Grey*

Columbia Transcriptions included such good music programs as *The Masterpieces of Music* with Lotte Lehmann.

Transcription services sometimes offered added inducements to persuade stations to use their recording programming. In 1939, Langworth (Lang-Worth) offered stations 100 hours of "free music" that could be broadcast for ten dollars (*Broadcasting*, March 1, 1939, p. 21). Live studio musicians could hardly compete against bargains of this nature. In some respects, this beginning of the substitution of recorded music for live eventually led to the virtual disappearance of live music.

In the 1950s, transcription company activities declined with the rapid expansion of commercial recording companies, and the increased amount of recorded music of all types they produced. Although the transcription companies' activity extended well into the 1960s, the quantity of music they provided never again reached the quantity of the transcribed programming they had previously supplied.

Although the programs provided on transcriptions sometimes were dull, at other times they were musically brilliant. Instrumental and vocal selections sometimes were flawed by mistakes or inept introductions by local announcers. Musicians and vocalists often recorded all day long on transcription recording sessions for little pay. Bands sometimes recorded their entire repertoire during these long sessions, so it is understandable why the musical quality of transcriptions could be uneven technically and musically.

Bands, singers and vocal groups often did not use their own names on transcriptions, because of previous contractual restrictions. Some vocalists who made transcriptions and the names they used to make them were: Buddy Clark (Bob Clifford/Bobby Clayton), Bob Crosby (Bob Thompson), Barry McKinley (Bruce McKay), Jan Peerce (Randolph Joyce), Kenny Sargent (Kerry Scott), Virginia Verrill (Vivian Vail/Valerie Vaughn), Bea Wain (Betty Wynne/Babs Warner), and Muriel Wilson (Muriel Taft).

Vocal groups that recorded under pseudonyms were: Charioteers (Dixie Songsters), Hall Johnson Choir (Hunter James Choir), Norsemen (Hollywood Male Quartet), and Carson Robison's Boys (Bud Birmingham).

Orchestras who recorded under other names were: Leon Belasco (Leon Bolero), Al Bowly (Art Brady), Larry Clinton (Lennie Carlson/Lee Collins), Emil Coleman (Edmund Clair), Bob Crosby (Brad Collins/Bob Thompson), D'Artega (De Casta), Emery Deutsch (Casanova), Clyde Doerr (Carl Darnley), Al Donahue (Arthur Deane), Jimmy Dorsey (James Dalton), Tommy Dorsey (Harvey Tweed), Ernie Fiorito (Bob Windson), Lud Gluskin (Lon Gladstone), Len Gray (George Gregory/Gene Grenville), Johnny Green (Jimmy Garfield), Green Brothers (Gray Brothers), Joe Haymes (Joe Heins), Richard Himber (Ross Haywood), Claude Hopkins (Claude Harris), Pee Wee Hunt (Shorty Harris), Henry King (Harvey Kent), Sam Lanin (Alexander Karlin), Clyde Lucas (Craig Lennox/Chester Lincoln), Enrie Madriguera (Ramon Lorenzo), Clyde McCoy (Cliff Miles), Dick Messner (Tom Moran), Russ Morgan (Rex Melbourne), Lynn Murray (Larry Moore), National Fascist Military Band (Pan American Brass Band), and Victor Young (Val Yorke).

Other transcription companies and some of their recordings are listed below.

Associated-Muzak Transcription Orchestras: Charles Albertine, Andriani Continentals, Anthony Antonini, Stanley Applebaum, Associated House Orchestra, Associated Brass Band, George Auld, Mitchell Ayres, Blue Barron, Leon Barzin, Sid Bass, Leon Belasco, Freddie Bergin, Ted Black, Ray Bloch (and His Swing Fourteen), Bert Block, Mischa Borr, Rosario Bourdon, Nat Brandywynne, Lou Breeze, Harry Breuer (and His Five Men of Rhythm), Eddy Brown, Budapest Quartet, Eddie Bush (and His Hawaiians), Erskine Butterfield (Quartet), Erskine Butterfield (Orchestra) Lee Castle, Carmen Cavallaro, Chiquito, Clinton Military Band, Larry Clinton, Emil Coleman, Eddie Condon,

Bob Crosby, Xavier Cugat, Fausto Curbelo, Hank D'Amico (Sextet), D'Artega, Ted Dale, Dave Dennis, Jack Denny, Emery Deutsch, Clyde Doerr, Al Donahue, Dorsey Brothers, Tommy Dorsey, Douglas Concert Orchestra, George Duval, Sid Feller, Arthur Fiedler, Shep Fields, Ernie Fiorito, Ted Fiorito, Five Hawaiians, Ralph Flanagan, Brick Fleage, Bill Gale, Bill Gasparre, Dick Gasparre, Eugene Gelesnik, Lud Gluskin, Marty Gold, Edwin Franko Goldman (Band), Al Goodman, Gray Gordon, Morton Gould, Green Brothers, Joe Green (Marimba Band), Johnny Green, Thomas Griselle, Alexander Haas (Budapest Gypsy Ensemble), Jack Harris, Richard Hayman, Joe Haryme, Ray Heatherton, Horace Heidt, Lenny Herman, Milt Herth (Trio), Richard Himber, Alan Holmes, Claude Hopkins, Harry Horlick, Eddy Howard, Jerry Jerome, Isham Jones, Dick Jurgens, Alexander Karlin, Art Kassel, Louis Katzman, Al Kavelin, Willis Kelly, Leo Kempinski, Henry King, John Kirby, Charlie Koff, Andre Kostelanetz, Dick Kuhn, Landt Trio, Sam Lanin, Elliot Lawrence, Sylvan Levin, Bernard Levitow, Norman Leyden, Sammy Liner, Vincent Lopez, Leo Lorrillard (Hawaiian Orchestra), Clyde Lucas, Abe Lyman, Enrie Madriguera, Charles Magnante (Quartet), Ray Martin, Frankie Masters, Mayfair Society Orchestra, Clyde McCoy, William McCune, Dick Messner, Johnny Messner, Modern String Ensemble, Russ Morgan, Muzak Dance Orchestra, National Fascist Military Band, Ozzie Nelson, Ruby Newman, Ray Noble, Ralph Norman, Henri Nosco, George Olsen, Will Osborne, Glen Osser, George Paxton, Perole String Quartet, Merle Pitt, Teddy Powell, Clarence Profit (Trio), Racimo's Hawaiians, Lou Raderman, Joe Reichman, Jacques Renard, Fred Rich, Joe Rines, Dick Rogers, Adrian Rollini, Ben Ross, Al Roth, Ted Royal, Harry Salter, Harold Sanford, Domenico Savino, Sigmund Sebatz (Gypsy Orchestra), Wladimir Selinsky, Ben Selvin, Fabian Sevitsky (Concert String Orchestra), Fddie Shaw (Hawaiians), Earl Sheldon, Buddy Sheppard, Roy Shields, Nat Shilkret, Silver String Serenaders, Ray Sinatra, Cesare Sodero, South Sea Islanders, Sam Spergel (Hawaiian Quintet), Charlie Spivak, Robert Stanley, Ted Stracter, Swing Cadets (Orchestra), Claude Thornhill, George Towne, Van Cleave Orchestra, Joe Venuti, Anthony Wald, Alfred Wallenstein, Mark Warnow, Roger White (Trio), Bob Windsor, Sisson Wirges, Gleb Yell (Gypsy Orchestra), Victor Young, and Michael Zarin.

Associated-Muzak Vocalists: Kay Armen, Irene Beasley, Carol Brice, Phil Brito, Mindy Carson, Buddy Clark, Eugene Conley, Victoria Cordova, Vic Damone, Joan Edwards, Connie Haines, Bob Hannon, Ross Haywood, Mary Hopple, Judson House, Randolph Joyce, Charlie Koff, Audrey Lynn, Elizabeth McFadden, Robert Merrill, Wilma Miller, Gertrude Niesen, Fred Norman, Jan Peerce, Max Polikoff, Walter Preston, Howard Price, Doris Rhodes, Johnny Rodriguez, Tom Scott, Irving Szathmary, Martha Tilton, Sven Von Hallberg, Fats Waller (Pianist-

Vocalist), Theodore Webb, Reinald Werrenrath, and Muriel Wilson.

Associated Country-Western Transcriptions: Bud Billings (Frank Luther), Carter Family, Slim Duncan (and the Texas Tornadoes), Frank Luther, Texas Jim Robertson, Carson Robison, Rodeo Range Ramblers, and the Sleepy Hollow Gang.

Associated Vocal Groups: Associated Schrammel Quintet, Associated Carolers, Associated Light Opera Company, Barber Shop Quartet, Charioteers, Cloister Trio, Cloister Quartet, Crysler Male Choir, Deep River Boys, Dixie Songsters, Don Cossack Chorus, Edkins Quartet (directed by John Alden), Four Chick, and a Chuck, Galli Sisters, Garden State Quartet, Hall-Johnson Choir, James Hunter (Choir), Jessye, Eva (Choir), Johnny Johnson (Quartet), Dolphe Martin (Singers), Metropolitan Opera Company, Norsemen, Ohio State University Symphonic Chorus, Oleanders Male Quartet, Orpheus Male Chorus, Quintones, Romany Singers, Rondoliers Octet, Russian Opera Company, Song Spinners, St. Bartholomew's Choir, Bert Stevens, Sam Tabak (Quartet), M.E. Tomkins (Carolers), Travelers Quartet, Westminster Choir.

Associated Instrumentalists: Pauline Alpert (Piano), Ruth Berman (Harp), K. Bonawitz (Organ), Jesse Crawford (Organ), Fred Feibel (Organ), Frank Froeba (Piano), Erroll Garner (Piano), Miss Johnny Hereford (Organ), Bob Keller (Organ), Ann Leaf (Organ), Charlie Magnante (Accordion), Bill Meeder (Organ), Anita O'Meara (Organ), Casper Reardon (Harp), Al and Lee Reiser (Piano team), Silvern Henry (Organ), Ernest White (Organ), Lew White (Organ), Earl Wild (Piano).

World Transcription Orchestras: Gerald Allaire (String Symphonette), Arcadians, Victor Arden, Mitchell Ayres, Charlie Barnet, Paul Barron, Charles Baum, Ray Bloch (and His Swing Fourteen), Rudolph Bocho (Salon Orchestra) Mischa Borr, Nat Brandywynne, Herb Brown (Novelty Orchestra), Les Brown, Nat Brusiloff, Eddie Bush (Society Islanders), Carmen Cavallaro, Peter Cavallo (Symphonic Band), Page Cavanaugh (Trio), Central Band of the Royal Air Force, Bob Chester, Herman Chittison (Trio), Eddie Condon, Coolidge String Quarter, Bob Crosby, Xavier Cugat, Curtis Ensemble, Al D'Artega, Warren Daniels, Wild Bill Davison, Dixieland Strings, Dorsey Brothers, Jimmy Dorsey, Carmen Dragon, Al Duffy (Swing Quartet), Roy Eldridge, Duke Ellington, Leo Erdody (World String Orchestra), Leo Erdody (Salon Orchestra), Ernie Felice, Geri Galian (and the Caribbean Boys), Geraldo, Roberto Giannelli (World Concert Orchestra), Arthur Gilmore (World Chamber Music Ensemble), Ralph Ginsburgh, Betty Glannon (Quintet), Vincent Gomez (Guitar Quartet), Good Shepherd Brass Choir, Benny Goodman, Gordon String Quartet, Elwood Gorman (Military Band), Bob Grant, Glen Gray (and the Casa Loma Crew), Phillips Green (World Concert Orchestra), Johnny Green, Phillips Green (World Concert Orchestra), Bobby Hackett, Li-

onel Hampton, Harry Harden (Musette Orchestras), Ted Heath, Woody Herman, Milt Herth (Trio), Tiny Hill, Robert F. Hillard (Concert Orchestra), Richard Himber, Bertrand Hirsch (Violin Quartet), George Hirst, Carl Hoff, Harry Horlick (Gypsy Orchestra), Harry Horlick (Concert Orchestra), Eddy Howard, Will Hudson, Ina Ray Hutton, Harry James, Arnold Johnson, Harold Johnstone, Isham Jones, Louis Jordan, Alvin Kaleonani (Royal Hawaiians), Mary Kaye (Trio), Hal Kemp, Henry King, Taylor King (Salon Orchestra), John Kirby, Kornienko Ensemble, Carl Kress (Swing Quartet), Jules Lande (Salon Ensemble), Larry Leader, Lei Aloha Island Serenaders, Dell Leonard (Concert Orchestra), Daniel Lieberfeld, Guy Lombardo, London String Quartet, Johnny Long, Los Angeles Philharmonic Orchestra, Jimmie Lunceford, Jimmy Lytell, Machito, Marry Malneck, Mantovani, Joe Marsala, Gus Martel, Ralph Marterie, Frankie Masters, Billy Maxted (Texarkana Ragmen), Murray McEachern, Lani McIntyre, Hal McIntyre, Miff Mole, Jose Morand, Mario Morelli (Salon Orchestra), Russ Morgan, Buddy Morrow, Lyn Murray (Concert Orchestra), Red Nichols, Red Norvo, Novelaires Brass Band, Phil Ohman, Irvine Orton (World Concert Orchestra), Tony Osborne, Will Osborne, Harry Owens, Pancho and Orchestras, Edmund Pierson, Merle Pitt (and His Five Shades of Blue), Polka Dots, Ben Pollack (and His Pick-a-Rib Boys), Lane Prescott, Lane Prescott (Salon Orchestra), Pro-Arte Quartet, Erno Rapee (Concert Orchestra), Blake Reynolds, Bernie Richards, David Rose, Eddie Rubsam, (Hawaiian Orchestra), Harry Salter, Hal Saunders (Hotel St. Regis Orchestra), Sauter-Finegan Orchestra, Jerry Sears, Wladimir Selinsky (Sinfonietta), George Shearing (Quintet), Nat Shilkret, Ray Sinatra, Ethel Smith (Trio), Harry Sosnik, Muggsy Spanier (Dixieland Band), Charlie Spivak, Dick Stabile, Ted Steele, Matt Stewart (Mellow Strings), Gregory Stone, Henry Sylvern, Billy Taylor (Trio), Claude Thornhill, Three Suns, Tito and His Swingette, Trio Flores Del Rio, John Scott Trotter, Bobby Troup (Trio), Terrig Tucci, Tune Jugglers, Uniaka and His Islanders, Jan Van Kleefens (World Concert Orchestra), Jerry Wald, Albert Wallace (Concert Orchestra), Mark Warnow, Chick Webb, Frank Westerfield (World Military Band), Charles Wolcott, World Concert Band, World Concert Orchestra, George Yanovitch (Gypsy Ensemble), Peter Yorke (World Concert Orchestra), and Victor Young.

World Transcription Vocalists: Charlie Applewhite, Russell Arms, Ruth Astor, Kenny Baker, Mimi Benzell, Anita Boyer, Larry Brooks, Judy Canova, William Carter, Buddy Clark, Patti Clayton, Doris Day, Clark Dennis, Bob Eberly, Joan Edwards, James Elwood, Ella Fitzgerald, Larry Fontine, Lee Forrest, Helen Forrest, Jack Fulton, William Gephart, John Goss, Phil Hanna, Bob Hannon, Dick Haymes (with the Carmen Dragon Orchestra), Ray Heatherton, John Henderson, Tiny Hill, Burl Ives, Kitty Kallen, Dorothy Kirsten, Dorothy Lamour, Bill

Lee, Peggy Lee, Monica Lewis, Peter Loring, Frank Luther, Lucille Manners, Josef Marais, Diana March, Pete Marshall, Mimi Martel, Ed McCurdy, Murray McEachern, Giselle McKenzie, Helen O'Connell, Arthur O'Neal, Helen Ohlheim, Bibi Osterwald, Frank Raye, Ross Raymond, Susan Reed, Billy Reid, Carol Richards, Lanny Ross, Marta Silveira, Lee Sullivan, Lydia Summers, Kay Thompson (and the Okays), Mel Torme, Mel Torme (and the Melotones), Thomas Turner, Cindy Lou Walker, Robert Weede, Gwen Williams, Dick Williams, Barry Wood.

World Transcription Vocal Groups: Allison Mixed Quartet, Ames Brothers, Bob Arnold (and the College Quartet), Clyde Barrie (and the Clyde Barrie Singers), Clyde Barrie (Clyde Barrie Male Quartet), Beale Street Boys, Blackwood Brothers, Campus Choir, Carlyle Sisters, College Quartet, Cosmopolitan Singers, Daydreamers, Fireside Quartet (aka The Round Towners), Five Jensen Brothers, Fontaine Sisters, Gotham Male Quartet, Milton Harris (The Campus Choir), Clyde Harris (The Clyde Harris Singers), Walter Howard (Mixed Chorus), Richard Huey (The Sundown Singers), Imperial Singers, Imperial Male Quartet, Imperial Male Chorus, Jesters, Juhalaire, Lawrence Quintet, London Singers, Manhattan Singers, Josef Marais (Josef Marais and His Boys), Merry Macs, Norsemen, Round Towners, Satisfiers, Song Spinners, Southern Singers (The Beale Street Boys), Sportsmen Quartets, Sportsmen Glee Club, Stardusters, Starlighters, Starling Male Chorus, Mack Stewart (Quartet), Sundown Singers, Three Merry Men, Three Rancheros, Three Beaus and a Peep, World Choristers, World Vocal Chorus, World Light Opera Company, and World Woman's Chorus.

World Transcription Instrumentalists: Larry Adler (Harmonica), Allison and Starr (Dual piano team), Pauline Alpert (Piano), Wilson Ames (Organ), Charles Baum (Piano), Robert Blair (Organ), Frankie Carle (Piano), Jesse Crawford (Organ), Fred Feibel (Organ), Fray and Braggiotti (Dual piano team), Frank Froeba (Piano), Gearhart and Masters (Dual piano team), Ken Griffin (Organ), James P. Johnson (Piano), Taylor King (Violin), Joseph Knitzer (Violin), Charles Magnante (Accordion), Richard Maxwell (Harp), Valley Mills (Harp), Ohman and Arden (Dual piano team), James Peterson (Organ), Vincent Rosa (Organ), Roy Smekc (Hawaiian guitar), Ethel Smith (Organ), Maxwell Smith (Organ), Art Tatum (Piano), Watson Turner (Organ), Everett Tutchings (Organ), and Norma Zimmer (Organ).

A few spoken and miscellaneous recordings were also made by the transcription companies. Frequently they consisted of religious material or Christmas poetry and prose. Transcribed series of dramatic, comic or musical programs were also produced for use by a station for a fee. Many of these transcribed program series are treated separately and included under separate entries in this book. A few miscellaneous transcriptions produced by various artists for World were: Joe E. Brown, Charles Coburn, Lorraine

Day, James Gleason, Walter Houston, Dorothy Lamour, Thomas Mitchell, Robert Montgomery, Pat O'Brien, and Radio's Voice of Fortune.

MacGregor Transcription Service Orchestras and Instrumentalists: Gaylord Carter, Eddie Dunstedter, Cliff Edwards (Ukulele Ike), Glen Gray, Horace Heidt, Pee Wee Hunt, Stan Kenton, Henry King ("The King at Court and Regal Rhythm"), Nick Lucas, Red Nichols, Harry Owens, Les Paul Trio, Sextet from Hunger, and Anson Weeks.

Standard Transcription Orchestras: Irving Aaronson, Buzz Adlam, Don Allen, American Philharmonic Orchestra, Gus Arnheim, Paul Baron, Freddie Berrens, Louis Betancourt, Harry Bluestone (Salon Swing Quintet), Neil Bondshu, Sonny Burke, Henry Busse, Erskine Butterfield, Californians, Frankie Carle, Cats 'n' Jammers, Carl Chandler, Bob Chester, Louis Chico (Swinging Strings), Buddy Cole, Nat "King" Cole (and His Swing Trio), Concert Orchestra, Continental Gypsies, (Bob) Crosby Bobcats, Marvin Dale, Emery Deutsch, Don Jose Marimba Orchestra, Jimmy Dorsey, Tommy Dorsey, Duke Ellington, Seger Ellis, Skinnay Ennis, Jerry Fielding, Jack Fina, Ted Fiorito, Eddie Fitzpatrick, Chuck Foster, Jerry Gray, Hal Grayson, Jimmy Grier, Gypsy String Ensemble, Gus Haenschen, Harmony Hawaiians, Margit Hegedus (String Ensemble), Horace Heidt, Milt Herth, Hollywood American Legion Band, Sol Hopii (Hawaiians), Will Hudson, Islanders, Spike Jones, Isham Jones, Jack Joy, Dick Jurgens, John Howard King (Band), Henry King, Edwin LeMar, David LeWinter, Abe Lyman, Marty Malneck, Freddy Martin, Paul Martin, Billy May, McFarland Twins, Dick McIntyre, Hal McIntyre, Raphael Mendez, Eddie Miller, Billy Mills, Modern Salon Group, Phil Moore, Ozzie Nelson, Ray Noble, Red Norvo, Phil Ohman, Will Osborne, Paris Symphony, Pauline and Her Perils, Thomas Peluso, Emil Petri, Philharmonic String Quartet, Pumpnickel Band, Boyd Raeburn, Carl Ravazza, Joe Reichman, Alvino Rey, Joe Rines, Bill Roberts, Adrian Rollini, Dave (David) Rose, Huhert Rostang (Sextette), Royal Yugoslav Orchestra, Al Sack, Salvatore Santaella (String Ensemble), Jan Savitt, Serenaders, Earl Sheldon, Shorty Sherock, Maxim Sobolwesky (Russian Gypsy Orchestra), Eddy South ("The Dark Angel of the Violin"), Standard String Ensemble, Leith Stevens, Ferdinand Strack (Concert Orchestra), String Orchestra, Claude Sweetan, Symphonic String Orchestra, Tango Orchestra, Jack Teagarden, Three Suns, Pinky Tomlin, Earl Towner (Concert Orchestra), Frankie Trambauer, Tommy Tucker, Joe Venuti, Victory Military Band, Viennese Concert Orchestra, VNK Concert Orchestra, Anson Weeks, Lawrence Welk, Windsor String Quartet, Dick Winslow (and His Music), and Frank Yankovic.

Standard Instrumentalists: Accordion Aces, Van Alexander (Trio), Cappy Barra (Harmonica), Black and White (Twin Pianos), Perry Botkin (Quartet), Page Cavanaugh (Trio), Collins Driggs (Organ), Ralph Waldo Emerson

(Organ), Art Fowler (Ukulele), Chester Gay (Pipe Organ), Inez Jacobson (Pipe Organ), Charlie Magnante (Accordian), Mandolettes, Les Paul (Guitar), Robert Royce (Pipe Organ), Jerry Shelton (Accordian), Art Tatum (Piano), and Erwin Yeo (Pipe Organ).

Standard Vocalists: Jan Arnold, Gene Austin, Eddie Bergman, Ruth Berman, Cleo Brown, Georgia Brown, Paul Carson, Patti Clayton, Bob Crosby, Cass Daley, Doris Day, Dennis Day, Michael Douglas, Anita Ellis, Eddie Fitzpatrick, Diana Gayle, Jo Ann Greer, Connie Haines, Scotty Harrel, Pat Kay, Frankie Lane, Wade Lane, Carol Lee, Margaret Lenhart, Stan Myers, James Newill, Lucille Norman, Donald Novis, Jack Smith, Jo Stafford, Kay Starr, Linda Stevens, Larry Stewart, David Street, Jeri Sullivan, Martha Tilton, Garwood Van, Cindy Walker, Jimmy Walsh, Artie Wayne, and William Hampton White.

Standard Vocal Groups: Vernon Alley (Quintet), Bronzemen, Cadets, Chapel Singers, Charioters, Robert Childe (Choir), Lennie Conn (Quartet), Ken Darby (and His King's Men), DeCastro Sisters, Delmonico Four, Leon Diamond (and the Harmonicers), Dinning Sisters, Don Cossack Chorus, Dreamers, Elm City Four, Escorts and Betty, Ewing Sisters, Five of a Kind, Four Vagabonds, Frank Hubbell Mixed Chorus, Jubalaires, King's Jesters, Male Quartet, Robert Mitchell (Boys' Choir), Mixed Sextet, Modernaires, Peggy and the Boys, Royal Rogues, St. Olaf Choir, Carlyle Scott (Choir), Song Makers, Songfellows Quintet, Songmakers, Staffords, Standard Male Choir, Standard Mixed Chor., Standard Choristers, Standard Male Chorus, Starlighters, Tailor Maids, Uptowners Quartet, Vesper Singers, Victory Glee Club, and Whipporwills.

Standard Country-Western Vocalists and Music Groups: Jimmy Bond, Curley Bradley, Al Clauser (and His Oklahoma Cowboys), Spade Cooley, Cornhuskers, Eddie Dean, Harmonicers, Scotty Harrell, Skeeter Hubbard, Pee Wee King, Texas Jim Lewis, Curt Massey, Milo Twins, Jimmy Newill, Novelty Aces, Pals of the Golden West, Hank Penny, Red River Trio, Jack Rivers, Rough Riders, Rudy Sooter, and Texas Ramblers.

Thesaurus Country-Western Vocalists and Music Groups: Slim Bryant (and the Wildcats), Denver Darling, Fields and Hall Mountaineers, Hilltop Harmonizers, Ranch Boys, Red River Dave, Carson Robison (Buckeroos), Tom Scott, Hank Snow (and the Rainbow Ranch Boys), Sourwood Mountain Boys, Jimmy Wakeley, and Betsy White.

Thesaurus Instrumentalists: John Seary Bell (Accordian), Virgil Fox (Organ), Joseph Fuchs (Violin), John Gart (Accordian), Vincente Gomez (Guitar), Milt Herth (Organ), Samuel Kissel (Violin), Karl Kress (Guitar), Richard Leihert (Organ), Verlye Mills (Harp), Al and Lee Reiser, Achille Scotti (Piano), Andrew Tietjen (Organ), Edward Vito (Harp), Earl Wild (Piano), and George Wright (Organ).

Thesaurus Miscellaneous Transcriptions: Raymond Knight, Ted Malone, Basil Rathbone

(Great American Women), Charles Ruggles, Senator Frankenstein Fishface, Tune Detective, and Paul Whiteman (I Remember voice tracks).

Thesaurus Vocal Groups: Affinity Choir, Bay Staters Quartet, Buccaneers Octet, Church in the Wildwood, Deep River Boys, Dreamers, Eddy, Nelson and Gale Sherwood, Five Shades of Blue, Four Belles, Golden Gate Quartet, Hi-Lo Jack and the Dame, Honeymooners, Jack, June and Jimmy, Jesters, Jumpin' Jacks, Knickerbocker Four, Manhattan Madcaps, Master Singers, Melodiers Quartet, Modernaires, Quintones, Revelers, Singing Americans, Statesmen Quartet, Sweetwood Serenaders, Thesaurus Singers, Three Cats and a Canary, Trinity Choir, Varsity Glee Club, and Roger Wagner (Singing Americans).

Thesaurus Vocalists: Rose Allegretti, Gene Austin, Betty Chapel, June Christy, Gloria DeHaven, Vivian Della Chiesa, Johnny Desmond, Nelson Eddy, Eddie Fisher, Bob Hannon, Thomas Hayward, Ray Heatherton, Hildegard, Joe E. Howard, Irving Kaufman, Beatrice Kay, Karen Kemple, Mary Lewis, Frank Luther, Evelyn McGregor, Irving Miller, John Seagle, Gale Sherwood, Thomas L. Thomas, June Valli, and Fran Warren.

Thesaurus Orchestra Transcriptions: Alfredo Antonini, Charlie Barnet, Blue Barron, Tex Beneke, Bunny Berigan, Frank Black (Frank Black Symphony), Rosario Bourdon (Symphony), Robert Hood Bowers (Band), Les Brown, Reggie Childs, Norman Cloutier, Xavier Cugat, Date in Hollywood (Hugo Winterhalter), Dolly Dawn, Don Amore Latin Orchestra, Al Donahue, Jimmy Dorsey, Seger Ellis, Arthur Fiedler (Concert Hall Orchestra), Shep Fields, Ralph Flanagan, Rudolph Friml, Jr., Geri Galian (Latin Rhythm Group), Goldman Band, Benny Goodman, Gray Gordon, Green Brothers, Ferde Grofe, Johnny Guarneri, George Hall, Joe Haymes, Skitch Henderson, Honky Tonk Three (Frank Froeba), Harry Horlick, Dick Jurgens, Al Kavelin, Sammy Kaye, Kidoodlers, Wayne King, Ed Kirkeby (California Ramblers), Landt Trio, Pinky Lee, Vincent Lopez, Lukawala's Royal Hawaiians, Jimmy Lytell, Manhattan Nighthawks, Freddy Martin, Ray McKinley, Melachrino Strings, Jose Mellis (Trio), Russ Morgan, Music of Manhattan (Norman Cloutier), Music Hall Varieties Orchestra, Ozzie Nelson, Novatone Trio, Novelty Quintet, Will Osborne, Palais Royale Orchestra, Tony Pastor, Piano Sophisticates, Teddy Powell, Harry Reser, Rhythm Cats, Allen Roth, Salon Orchestra, Jan Savitt, Jerry Sears, Selinsky String Quintet, Artie Shaw, Nathaniel Shilkret, Six Men of Note, Bill Snyder (Quintet), Phil Spitalny (Hour of Charm), Ted Steele (Novatones), Swingtones, Symphony Orchestra, Thesaurus Military Band, Tune Twisters, United States Army Band, Art Van Damme (Art Van Damme Quintet), Dolf Vander Linden (Concert Hall), Cy Walters, Waltz Festival Orchestras (Paul Winter), Waltz Orchestra, Chick Webb, Lawrence Welk, David Whitehall (Symphonic Strings), Hugo Winterhalter, and William Wirges.

United Transcription Service Orchestras: Aristocrats, Marvin Ash, Blue Barron, Lou Busch, Frankie Carle, Lee Castle, Del Courtney, Ding Dong Daddies, Bob Ecton, Esquires, Shep Fields, William Flynn, Chuck Foster, Mal Hallett, Ray Herbeck, Hollywood Four Blazes, Ira Ironstrings (Alvino Rey), Grady King, Henry King, Charlie LaVere (Music a la Carte), Johnny Long, Matty Malneck, Muzzy Marcelino, Dave Matthews, Mark McIntyre (Trio), Mahlon Merrick, Bob Mohr and His Bobbins, Vaughn Monroe, Art Mooney, Robin Moore, Buddy Moreno, Freddie Nagel, Red Nichols, Eddie Oliver, Thomas Peluso, Dick Peterson (The V-bratones), Bob Randall (Ozzie Nelson), Joe Reichman, Tommy Reynolds, Rhythm Rascals, Don Swan, Don Thomas, Don Thomas (Symphonic Orchestra), Al Trace, Tommy Tucker, and Miguelito Valdes.

United Transcription Service Vocalists: Anita Boyer, Jay Burnett, Ray Charles (Three Men on a Cord), Matt Dennis, Hal Derwin, Cliff Edwards, Dale Evans, Foursome Quartet, Charlie Hamp, Peggy Lee, Nick Lucas, Sportsmen Quartet, Lee Sweetland, Martha Tilton, and Mel Torme.

United Transcription Service Country-Western Vocalists and Music Groups: Elton Britt, Cass County Boys, Fenton "Jonesy" Jones, Dude Martin and His Westerners, San Fernando Valley Boys, Cal Shrum (and His Rhythm Rangers), Texas Trailers, Jimmy Wakely, and Westerners (Pete Sellis).

Sesac Transcription Service Instrumentalists: Al Aless and Tony (Piano team), Andy Fitzgerald (Clarinet-flute), Sol Gabin (Drums), Tyree Glenn (Trombone-vibraphone), Buddy Jones (Bass), and Mary Osborne (Drums).

Some electrically transcribed music and drama programs were syndicated outright to participating stations. Their increased use drastically decreasing the need for "live" music played by "live" musicians.

25928 *Trans-Radio News.* A daily news program with unidentified announcers (15 min., Daily, 11:00–11:15 P.M., WOR, Newark, NJ, 1934).

25929 *Tranter, Charles "Chuck."* DJ (*Please Play*, WNAE, Warren, PA, 1947–1949; *Carnival of Music*, WNAE, 1950). Sportscaster (WNAE, 1948; *Sportstime, Sports Memory* and *Sports Reports*, WNAE, 1949–1952).

25930 *Trap, Bob.* DJ (*Koffee Concert*, WFUR, Grand Rapids, MI, 1952; WKBZ, Muskegon, MI, 1955).

25931 *Trap, William "Bill."* DJ (*breakfast with Trap*, WKBZ, Muskegon, MI, 1952). Sportscaster (WKBZ, 1954).

25932 *Trapezoidians Dance Orchestra.* Radio dance band (WRNY, New York, NY, 1925).

25933 *Trapp, Baerbel.* DJ (*Chalkdust Serenade*, WFOY, St. Augustine, FL, 1954).

25934 *Trapp, Merrill.* Newscaster (WATW, Ashland, WI, 1941). Sportscaster (WJMS, Ironwood, MI, 1941 and WATW, Ashland, WI, 1941).

- 25935 **Trask, Arthur.** Book reviewer featured on his own *Arthur Trask Book Chats* program (WAAF, Chicago, IL, 1935; WLW, Cincinnati, OH, 1936).
- 25936 **Trask, Clyde.** Leader (*Clyde Trask Orchestra*, instr. mus. prg., WLW, Cincinnati, OH, 1934-1935; MBS, 1936).
- 25937 **Traum, William R.** "Bill." Newscaster (WJIM, Lansing, MI, 1939; WROK, Rockford, IL, 1941-1945).
- 25938 **Travel Talk.** The Brooklyn *Daily Eagle* newspaper sponsored the weekly program that presented railroad passenger agents or company executives encouraging rail travel (15 min., Wednesday, 8:00-8:15 p.m., WEVD, New York, NY, 1935).
- 25939 **Travel Time.** Leonard A. Harris supplied news and conducted interviews related to various travel topics on the sustaining program (15 min., Wednesday, 9:15-9:30 p.m., WNEW, New York, NY, 1938).
- 25940 **Travelers String Ensemble.** Robert Armbruster conducted the music group sponsored by the Travelers Insurance Company (15 min., Wednesday, 7:30-7:45 p.m., CBS, 1933).
- 25941 **Travelogue.** Winnie Moore delivered travel talks on the local program (KFI, Los Angeles, CA, 1929).
- 25942 **Travers, Ted.** Leader (*Ted Travers Orchestra*, instr. mus. prg., MBS, 1939).
- 25943 **Travers, Vincent.** Leader (*Vincent Travers Orchestra*, instr. mus. prg., WCAU, Philadelphia, PA, 1934; CBS, 1936; WLW, Cincinnati, OH, 1937; WLW, Cincinnati, OH, 1939; CBS, 1939).
- 25944 **Travis, Bill.** Newscaster (WTUX, Wilmington, DE, 1948). Sportscaster (WTUX, 1948-1949).
- 25945 **Travis, Charles.** DJ (*WHEE Time*, WHEE, Martinsville, VA, 1960).
- 25946 **Travis, E. Edward.** Newscaster (WGHL, Newport News, VA, 1939-1942, 1945, 1948).
- 25947 **Travis, Jim.** DJ (*Bandwagon*, WCNT, Centralia, IL, 1950).
- 25948 **Travis, Joe.** DJ (*1340 Matinee*, WALL, Middletown, NY, 1949).
- 25949 **Traylor, Bill.** Newscaster (WGIL, Galesburg, IL, 1939-1941).
- 25950 **Traylor, Gene.** DJ (*Night Train*, WFKY, Frankfort, KY, 1952).
- 25951 **Traynor, Harold J.** "Pie." Sportscaster Traynor, a former great third baseman and manager of the Pittsburgh Pirates, became a member of baseball's Hall of Fame before successfully broadcasting sports from 1945 to 1960 and beyond (KQV, Pittsburgh, PA, 1945-1960).
- 25952 **Traymore Concert Orchestra.** Hotel band (WPG, Atlantic City, NJ, 1925).
- 25953 **Treadwell Brothers Orchestra.** Local dance band (KWSC, Pullman, WA, 1925).
- 25954 **Treadwell, Ken.** Newscaster (WGTC, Greenville, NC, 1945).
- 25955 **Treadwell, Oscar.** DJ Treadwell was a popular Philadelphia broadcaster best known for his good musical taste (*The Oscar Treadwell Show*, 300 min., Monday through Saturday, 1:00-6:00 p.m., WDAS, Philadelphia, PA, 1951).
- 25956 **Treadwell, Virginia.** Mezzo-contraalto (KTAB, Oakland, CA, 1926).
- 25957 **Treanor, Ken.** Singer Treanor played the banjo and uke (KFI, Los Angeles, CA, 1928).
- 25958 **Treanor, Margaret.** Pianist (WGY, Schenectady, NY, 1923).
- 25959 **Treasure Hour of Songs.** Conti Castille Shampoo sponsored the good music program. Roland Winters narrated the show that featured Licia Albanese, Jan Peerce and Alfredo Antonini's Orchestra. Tiny Ruffner was the announcer (30 min., 9:00-9:30 p.m., MBS, 1940).
- 25960 **Treasure Island.** Created by Henry Carlton, the dramatic adventure series was a popular adaptation of Robert Louis Stevenson's classic (15 min., Thursday, 7:45-8:00 p.m., NBC, 1933). Serialized by Irving Crump, the 39-week run was broadcast on the NBC-Pacific Coast network. The exciting story featured Long John Silver, the proper Dr. Livesey, blistering Billy Bones, members of the *Hispanola's* crew and young Jim.
- The program opened with a ship's bell sounding six times, the sound of a bo'sun's pipe and a commanding voice ordering, "All hands aloft to shorten sail." The crew quickly responded, "Ay, Ay, Sir." There was then the sound of running feet on deck and the crew singing a sea chantey. As the chantey faded into the background, the announcer introduced the day's episode.
- Five years later, Paul Wing, NBC's director of children's programming, said *Treasure Island* was one of their most successful programs. The 39-episode series was repeated five times without complaint Wing said.
- 25961 **Treasures.** The musical novelty show featured local "philosopher" Charles Lindley, violinist Margot Hegardis, vocalist Marshall Stohl and Frederick Stark's orchestra. The sponsor was Brock Company Jewelers (30 min., Sunday, 4:30-5:00 p.m. PST, KHJ, Los Angeles, CA, 1935).
- 25962 **Treasury Agent.** Another authentic program, like *This is Your FBI* and *The FBI in Peace and War*, this one was based on the files of the United States Treasury Department and focused on the law enforcement arm of the latter. Phillips H. Lord was the program's writer, director and producer. The exciting show featured Raymond Edward Johnson as Treasury Agent Joe Lincoln. Also in the cast were Jimmy Tansey, Santos Ortega, Everett Sloane, Alice Reinhart, James Van Dyk, Lewis Whiteman and Chuck Webster. Leonard Bass was the show's producer (30 min., Monday, 9:00-9:30 p.m., NBC-Blue, 1947). A later version by the same name with different actors was broadcast in 1954 on MBS.
- 25963 **Treasury Bandstand.** The United States Treasury Department sponsored the music show that featured Tex Beneke and the Glenn Miller Orchestra (15 min., Saturday, 3:30-3:45 p.m., CBS, 1947).
- 25964 **Treasury of Christian Devotion.** Reverend Ernest T. Campbell, pastor of the First Presbyterian Church of York, Pennsylvania, wrote and produced the religious program (WSBA, York, PA, 1954). Reverend Campbell later became the Senior Pastor of New York's Riverside Church.
- 25965 **Treasury of Music.** Annette Olsen sang the songs and Jack Kelly's orchestra played the music on the entertaining half-hour music show (30 min., Monday, Wednesday and Friday, 9:00-9:30 p.m., 1949).
- 25966 **Treasury Star Parade** (aka *Treasury Star Salute*). A number of guest stars were presented each week on the program, whose major purpose was to encourage listeners to buy U.S. Treasury Savings Bonds. The syndicated program featured many Hollywood stars. Many of the dramatic programs were written by Arch Oboler. Some of the stars and personalities that appeared on the program were Carl Sandburg, Gertrude Berg, Joan Blondell, Conrad Nagel, Frank Parker, Fanny Brice, Hanley Stafford, Edward G. Robinson, Vincent Price and Lionel Barrymore. Brent Guntz produced many of the programs. Music was supplied by the Mark Warnow Orchestra (15 min., Transcribed, Various Stations, World War II and the post-war period).
- 25967 **Treat, Robert.** Leader (Robert Treat Orchestra, WOR, Newark, NJ, 1925).
- 25968 **Trebert, Estelle.** Soprano (NBC, 1928).
- 25969 **Treble Clef Choir.** Popular chorale group (WCBF, Zion, IL, 1926).
- 25970 **Treble Clef Ensemble.** The musical group was directed and accompanied on the piano by Mrs. J.H. Tucker. Members of the ensemble included Gertrude Gray Smith, Madeline James, Mrs. J.S. White, Irma Mellie, Mrs. Walter Holmes and Mrs. G. Gardener Stahle (KSTP, St. Paul, MN, 1928).
- 25971 **Treble Clef Ladies' Quartet.** Vocal quartet (WLS, Chicago, IL, 1926).
- 25972 **Tredway, Bill.** Newscaster (KFBB, Great Falls, MT, 1939-1940), Sportscaster (KFBB, 1938-1940; KTRI, Sioux City, IA, 1941; *Sports Today*, KIJV, Huron, SD, 1948-1954).
- 25973 **Tree Grows in Brooklyn.** Don Agger wrote the sentimental dramatic serial that was loosely based on Betty Smith's best selling novel of the same name. The cast included John Larkin, Denise Alexander, Byrna Raeburn and Anne Seymour (30 min., Friday, 8:30-9:00 p.m., NBC, 1948).
- 25974 **Tree, Harmon.** "Evangelistic singer" (WLS, Chicago, IL, 1925).
- 25975 **Tregonning, Deanna.** COM-HE (WMOS, Muskegon, MI, 1957).
- 25976 **Trela, Joe.** DJ (WKAL, Rome, NY, 1955).
- 25977 **Treloar, D.C.** Newscaster (KGEZ, Kalispell, MT, 1941, 1945).

25978 Tremaine, Paul. Leader (Paul Tremaine and his Aristocrats Orchestra, called by *Variety* a "classy" band, broadcasting from Yoeng's Chinese Restaurant, WJZ, New York, NY, 1929). The excellent band included: Tremaine,ldr.-vcls.; J.D. Wade, Jr., and Arnold Lehner, t.; Archie Newell, tb.; Links Hussin, as, and f.; Cliff Harkness, clr, and as.; Andy Fonder, clr, and ts.; John Baldwin, John Triphagen and Robert C. Tremaine, v.; Charles Bagby, p.; Eddie Kilanoski, bj; Lester Cruman, hp.; Lem Lesser, tba.; and Laurie Mitchinton, d, and vb. The band was also active in the following decade (*Paul Tremaine Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1934).

25979 (The) Tremaynes. The husband-and-wife team of Les Tremayne and Alice Reinheart chatted in a breezy, casual manner and interviewed such celebrities as Ralph Bellamy (30 min., Weekly, 12:00–12:30 P.M., WOR, New York, NY, 1949).

25980 Tremble, Sidney B. Newscaster (KSAL, Salina, KS, 1938–1940).

25981 Tremer, George. Tremer was a "blind pianist and singer from Mobile" (WCOA, Pensacola, FL, 1928).

25982 Trendler, Robert "Bob." Pianist-conductor Trendler was born May 11, 1912. He began his radio career at the age of eleven by accompanying his mother a singer who performed when WLW (Cincinnati, OH) began operations. He later directed his own band (*Bob Trendler Orchestra*, instr. mus. prg., WGR, Buffalo, NY, 1942).

25983 Trent, Alphonso. Leader (Alphonso Trent Orchestra, WFAA, Dallas, TX, 1925).

25984 Trent, Evelyn. Commentator Trent spoke on *World Topics* (KPO, San Francisco, CA, 1928).

25985 Trent, George. DJ (*In the Groove*, WAGA, Atlanta, GA, 1947; *Trent Presents*, WAGA, 1954–1955).

25986 Trent, Joe. DJ (*Party Line*, WTCR, Torrington, CT, 1954).

25987 Trent, Jane. Newscaster (WSBA, York, PA, 1942).

25988 Trent, John. DJ (*Starlite Salute*, WCAU, Philadelphia, PA, 1954).

25989 Trent, Steve. DJ (*Dayline*, WKAM, Goshen, IN, 1960).

25990 Trevino, Hector. DJ (KCOR, San Antonio, TX, 1957).

25991 Trexler, Duke. DJ (*The Bandwagon*, WSAV, Savannah, GA, 1947).

25992 Trexler, Lawrence "Larry." Newscaster (WNOX, Knoxville, TN, 1937; WCPO, Cincinnati, OH, 1938; WMPS, Memphis, TN, 1939–1942; W1NX, Washington, DC, 1946; WDIA, Memphis, TN, 1947). Sportscaster (WMPS, 1940).

25993 Treyz, Oliver. Newscaster (WNBH, Binghamton, NY, 1939).

25994 Triadors. Raymond Knight directed the comedy sketch. Music was supplied by vocalists Chester Gaylord and Mildred Hunt ac-

companied by an orchestra directed by Joe Rines. John S. Young was the announcer (30 min., Friday, 8:00–8:30 P.M., NBC-Blue, 1929).

25995 Trial of Vivienne Ware. The innovative series of six local programs was directed by former KLRA announcer, George Ellis. The programs, written by George's brother, Kenneth Ellis, were sponsored by the *Arkansas Gazette* newspaper and station KLRA (Little Rock, AR, 1931–1932). Local actors played all the roles in the dramatization of the fictional trial of Vivienne Ware. A distinguished state judge, Richard M. Mann played the Judge of the trial. Others in the cast were: R.E. Wiley, W. Henry Donham, Martin Fulk, Kathleen Stocklein, Charles M. Simon, Mrs. R.B. Williams, Sheldon Vinsonhaler, Dr. Samuel Boyce, W.E. Dungan, Thomas Southerland, Bill Allsop, George Ellis, George Vinsonhaler, Mrs. R.C. Johnson and Mrs. Jenny Garrett. The listeners of the popular program served as the jury and decided that Ware was not guilty.

The program was so popular that individual NBC stations all over the country broadcast the serialized mock trial of Vivienne Ware with different casts in different cities. Once more, real lawyers and judges participated using legally correct procedures. Some of the cast members in different cities included Barbara Weeks and Judge George Fawcett in Los Angeles, Lawyer Thomas D. Nash in Chicago, Bobbe Dean in San Francisco.

In New York City, Senator Robert Wagner, lawyer George Gordon Battle, Blythe Daley, Joseph Ganby, T. Daniel Frawley and Rosamond Pinchot were in the cast. The New York production was staged by John Golden and directed by William S. Rainey.

The first series of programs were so popular that a second series was begun a week after the first dramatized trial was completed. In the second, Dolores Devine was tried for the same murder for which Vivienne Ware had been found not guilty. Once more on KLRA, a real judge (Marvin Harris) played the role of the judge on the broadcast. Other local Little Rock performers who appeared were: M. Drew Bowers, Edward B. Dillon, Sam Robinson, Kathleen Stocklein, Charles Simon, Jr., Hal Moore, Clarence Young, Mary Alice Duncan, L.E. Fabian, Mrs. R.B. Williams, Sheldon Vinsonhaler and Louis Cohen. Once more the listeners voted "Not guilty." Some years later the first series (*The Trial of Vivienne Ware*) was sold to the Fox Motion Picture Company. When the picture was made Joan Bennett played the title role.

25996 Trianon Ensemble. Popular instrumental group led by Del Lampe (WDAF, Kansas City, MO, 1926).

25997 Trianon Orchestra. Popular radio band (WMBB, Chicago, IL, 1926).

25998 Tribble, (Mrs.) Bessie W. An employee of the *Dallas Journal*. Mrs. Tribble conducted a women's program (WFAA, Dallas, TX, 1924).

25999 Tribble, Buford. Newscaster (KFYO, Lubbock, TX, 1945).

26000 Tribbs, Al. Newscaster (KTRI, Sioux City, IA, 1946).

26001 Tribbley, Hank. Newscaster (WGTC, Greenville, NC, 1943). DJ (WGTC, 1949; *Smile Time*, WGTC, 1950).

26002 Trickett, (Dr.) A. Stanley. News analyst (*Behind the International Headlines*, WGNV, Newburgh, NY, 1940–1941).

26003 Triem, Leona. Saxophonist (WOAW, Omaha, NE, 1923).

26004 Triest, William "Bill." Newscaster (KROX, Sacramento, CA, 1943; KYA, San Francisco, CA, 1946).

26005 Trigg, John H. Newscaster (KCMC, Texarkana, TX, 1939).

26006 Triggs, Al. Newscaster (KTRI, Sioux City, IA, 1945).

26007 Triggs, W. Al. Sportscaster (*Sports Review*, *Atlantic Refining Company Football Broadcasts* and *Wrestling Broadcasts*, WIBX, Utica, NY, 1937).

26008 Trilby, John E. Announcer (WFBM, Indianapolis, IN, 1928).

26009 Trillium Trio. An instrumental group consisting of pianist Esta Marvyn Pomeroy, violinist Mildred Wright and cellist Mary Sherwood, the trio appeared on the weekly *California Crematorium Program* with tenor Jose Cabrillo (KTAB, Oakland, CA, 1927).

26010 Trimble, (Dr.) H.B. Dr. Trimble was a pioneer radio preacher. In 1922, he preached from the WOK, Pine Bluff, Arkansas, studios back to his congregation at Pine Bluff's Lakeside Methodist Church.

26011 Trimble, John. Sportscaster (WBT, Charlotte, NC, 1948).

26012 Trimble, John "Jolly." DJ (WTIP, Charleston, WV, 1957).

26013 Trimble, Kerm. Newscaster (KTSW, Emporia, KS, 1940; KROY, Sacramento, CA, 1946).

26014 Trimble, Phil. DJ (*Hill Country Capers*, KERV, Kerrville, TX, 1960).

26015 Trimbor [Trimbur], Petronella. Organist (WLW, Cincinnati, OH, 1925–1926).

26016 Trine, Phil. DJ (*Advance Release*, KU'KI, Ukiah, CA, 1952). Sportscaster (*Sports Parade*, WU'KI, 1952).

26017 Trini, Anthony. Leader (Anthony Trini Orchestra, WMCA, New York, NY, 1929; *Anthony Trini Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1934–1935).

26018 Trinity Choir. Mrs. E.W. Bocage directed the choral group (WOK, Pine Bluff, AR, 1922).

26019 Trio Novelette. Instrumental group featuring pianist Audrey Perlstein (WQJ, Chicago, IL, 1926).

26020 Trip Through the Gary [Indiana] Post Office. This feature program focused attention on the Gary, Indiana, general post office

and provided information about it (WIND, Gary, IN, 1930s).

26021 *Triple Bar X Days and Nights.* Western music and a dramatic sketch were presented each week by Carson Robison and his Buckaroos (Pearl Pickens, John and Bill Mitchell) on the entertaining sustaining show. Robison, who was featured on the critically praised music show, wrote more than 200 C/W songs (30 min., Friday, 8:30–9:00 P.M., CBS, 1933).

26022 Triplett, Arthur F. Bass (WOK, Pine Bluff, AR, 1922).

26023 Triplett, Ed. DJ (*Melody Manor*, KRLC, Lewiston, ME, 1950).

26024 Triplette, Jacque. DJ (WAGR, Lumberton, NC, 1957).

26025 Tripp, Bob. Sports caster (WFAA, Dallas, TX, 1950).

26026 Tripp, Peter. DJ (WHB, Kansas City, MO, 1955; WMGM, New York, NY, 1956–1957).

26027 Trippe, Jimmy. Newscaster (WHTB, Talladega, AL, 1947).

26028 Tritz, Frank. Baritone (WIL, St. Louis, MO, 1926).

26029 Trivette, Joe. DJ (*Show of Music*, WINT, Winter Haven, FL, 1960).

26030 Trizonis, Chris. Sports caster (WJEM, Valdosta, GA, 1960).

26031 Trobbe [Trubbe], Cyrus. Leader (Cyrus Trobbe's Palace Hotel Concert Orchestra, KPO, San Francisco, CA, 1925–1926).

26032 Trobe, Gertrude B. COM-HE (WBVP, Beaver Falls, PA, 1957).

26033 Trocadarians Orchestra. Popular band led by Vincent LaFerrara (NBC–Pacific Coast Network, 1928).

26034 Troika Bells. Russian soprano Genia Fonariova and a balalaika orchestra directed by Alexander Kiriloff were featured on the program of Russian music (30 min., Sunday, 2:00–2:30 P.M., NBC-Red, 1930; 30 min., Tuesday, 8:00–8:30 P.M., NBC, 1932).

26035 Trojan Band and Glee Club of the University of Southern California. Harold Williams Roberts conducted the Trojan Band of Southern California University. J. Arthur Lewis conducted the university's Glee Club that also appeared on the program (KGO, Oakland, CA, 1928).

26036 Trojan Foot Warmers Orchestra. Students from the University of California comprised the popular dance band (KMIC, Inglewood, CA, 1928).

26037 Trombini, Giovanni. Cellist (WGY, Schenectady, NY, 1925).

26038 Troner, Bob. DJ (*Spinner Sanctum*, WHTN, Huntington, WV, 1949).

26039 Trott, Eunice. Soprano (*Eunice Trott*, vcl. mus. prg., WAAF, Chicago, IL, 1935).

26040 Trott, Terry. Sports caster (WTKM, Hartford, WI, 1954).

26041 Trotta, Josephine. COM-HE (WTCB, Fairmont, WV, 1956).

26042 Trotter, John "Johnny." DJ (*Platter Parade*, KFSA, Fort Smith, AR, 1949; *Platter Parade* and *Saturday Night Party*, KFSA, 1950; KABC, Los Angeles, CA, 1957).

26043 Trotter, Pearl. DJ (KHBM, Monticello, AR, 1955).

26044 (*The Troubadour.* Mario Silva was a romantic tenor billed as "The Troubadour" (WGN, Chicago, IL, 1935).

26045 (*The Troubadour.* Larry Burke, who was not identified on the program, sang romantic songs on this five-minute transcribed program. The Troubadour's thin, tenor voice sometimes approached falsetto. He hardly lived up to the program's opening: "We are invited to stroll with the Troubadour down Melody Lane." The program had various sponsors on different stations (5 min., Transcribed, Various Stations, 1936).

26046 (*The Troubadour of the Moon.* Talented tenor Lanny Ross and an instrumental trio supplied romantic music on the weekly show (15 min., Saturday, 11:00–11:15 P.M., CBS, 1930–1931).

26047 Trout, Bob. News analyst (CBS, 1937–1938; *Today with Bob Trout*, CBS, 1939; *Headlines and Bylines*, CBS, 1940–1944; *Feature Story*, 15 min., Monday through Friday, 5:15–5:30 P.M., CBS, 1945; CBS, 1947–1948). Trout sometimes blurred the lines between news reporter and analyst.

26048 Trout, Larry. Sports caster (*Sports Whirl*, KWFC, Hot Springs, AR, 1948; *Spotlight on Sports*, KBIX, Muskogee, OK, 1949–1950).

26049 Trout, Wayne. DJ (*America Sings*, WSBA, York, PA, 1947). Newscaster (WSBA, 1949).

26050 Troutvine, Fern. COM-HE (WPFB, Middletown, OH, 1956–1957).

26051 Trowbridge, Fawn Post. Soprano (KPO, San Francisco, CA, 1925). Trowbridge, known as the "California Nightingale," was a regular on WGN's Sunday afternoon schedule (WGN, Chicago, IL, 1928).

26052 Troy, Tommy. DJ (KBUR, Burlington, IA, 1941).

26053 Troy, Trixie Ann. Leader (Trixie Ann Troy and Her Royal Hawaiians Orchestra, WKAJ, Milwaukee, WI, 1926).

26054 Troy Laundry Machinery Company Band. Commercially sponsored band (WOC, Davenport, IA, 1923).

26055 Troy (New York) Vocal Society. Local singing group directed by Professor William L. Glover (WHAZ, Troy, NY, 1926).

26056 Truax, Anne. COM-HE (KLX, Oakland, CA, 1956–1957).

26057 Trudeau, Ned. DJ (*Sunshine Hour*, WABY, Albany, NY, 1950).

26058 True, Harold. News analyst (*Tomorrow's Headlines* and *Michigan Reporter*, WXYZ, Detroit, MI, 1937–1938; *The Day in Review*, WXYZ, 1939–1940; *Town Talk*, WXYZ, 1939; WWJ, Detroit, MI, 1942–1944; *News by*

True, WWJ, 1945–1947). Sports caster (WXYZ, 1940).

26059 *True Animal Stories.* Don Laing told human interest stories about animals on the program (30 min., Monday, 5:15–5:45 P.M., WABC, 1933).

26060 *True Detective Mysteries.* Dick Keith as John Shuttleworth, the editor of *True Detective Magazine*, narrated dramatizations of famous crimes on the weekly program. O'Henry Candy sponsored the show. Other cast members were: John Griggs, Mandel Kramer and Johnny Thomas. Music was provided by organist Paul Taubman and the Chet Kingsbury Orchestra. Hugh James and Frank Dunne were the announcers (30 min., Thursday, 9:00–9:30 P.M., CBS, 1929–1930). The program with different cast members ran intermittently until 1959 on MBS.

26061 *True Ghost Stories.* The Van Heusen Corporation sponsored these tales of the supernatural. Louis K. Anspacher wrote and told stories of ghostly locales and deeds. The piano duo of Vera Brodsky and Harold Triggs also performed (15 min., Sunday, 10:15–10:30 P.M., NBC-Blue, 1935).

26062 *True or False.* Two teams, one male and the other female, drawn from the studio audience competed on the quiz program hosted by Bill Slater (30 min., Saturday, 5:30–6:00 P.M., MBS, 1947). Other hosts, at one time or another, were Eddie Dunn and Harry Hagen. The program was first broadcast on MBS before switching to NBC.

26063 *True Romances.* As its title suggests, the weekly dramatic program focused on romance (30 min., Tuesday, 8:30–9:00 P.M., CBS, 1927).

26064 *True Story Hour* (aka *True Story Magazine Program*). An hour-long program, the *True Story Hour* dramatized stories taken from *True Story* magazine. Some consider the program, begun in 1928, to have been the first hour-long dramatic series on radio. Whether this is true or not, it was an exceptionally popular program. It told the story of love gone wrong from the woman's point of view. During the early years it was on the air the cast included: Cecil Secrest, Nora Stirling, Elsie Hitz, Helene Dumas, Ned Wever, Allyn Joslyn, William Sims and Judson Strong.

William Sweets dramatized a "true story" weekly. Using a play within a play technique, Sweets let the two continuing characters, Mary and Bob, provide narration by means of their conversation. Over the years, the stories from *True Story* magazine tended to be tear-jerkers that always told of the suffering experienced by women (60 min., Friday, 9:00–10:00 p.m., CBS, 1927–1932).

26065 Trueheart, George. DJ (KDBS, Alexandria, LA, 1955).

26066 Truere, Bob. Newscaster (WGNC, Elizabeth City, NC, 1941; WCSC, Charleston, SC, 1946–1947).

- 26067 Truesdale, Larry.** Sportscaster (*Sports Trail*, WMNB, North Adams, MA, 1948). DJ (*The Record Rack*, WMNB, North Adams, MA, 1949).
- 26068 Truesdale, Tom.** Leader (*Tom Truesdale and the Musical Aviators Orchestra*, instr. mus. prg., CBS, 1931).
- 26069 Truett, (Dr.) George W.** Reverend Truett broadcast sermons from the Dallas First Baptist Church (WFAA, Dallas, TX, 1924).
- 26070 Truett, Velma, and the Harry George Honolulu Hula Girl.** The partially identified guitar duet team was a favorite of San Francisco listeners (KPO, San Francisco, CA, 1925).
- 26071 Truitt, A. Rowland "Rollie."** Truitt began his career as a chief announcer (KXL, Portland, OR, 1929) before moving into the sports field. Sportscaster (*General Mills Baseball Broadcasts*, *Goodrich Tire and Rubber Company Baseball Broadcasts*, *Star Brewing Company Boxing Matches*, *Wrestling Matches Broadcasts* and hockey play-by-play broadcasts, KGW, Portland, OR and KEX, Portland, OR, 1937; KGW and KEX, 1938–1941; KGW-KEX, 1944; KWJJ, Portland, OR, 1945; *Sports Air-ena*, KWJJ, 1948–1952).
- 26072 (The) Truitts.** The sustaining family situation comedy was set in the small town of Hope Springs, where Elmer Truitt ran the Bit of Cheer Greeting Card Company. The talented cast included: Parley Baer, Dawn Bender, Constance Crowder, John Dehner, Eddie Firestone, Miriam Jay, Jane Webb and Charles Woolf. The announcer was Arch Presby (30 min., Sunday, 3:00–3:30 P.M., NBC, 1950).
- 26073 Trumbull, Logan "Steve."** Chief announcer known as "The Mark Twain of Radio" and "The World Crier" for his presentation of the news (KYW, Chicago, IL, 1925).
- 26074 Trussell, Charles "Charlie."** DJ (*Top of the Morning*, WNOW, York, PA, 1949–1952).
- 26075 Trussell, Jake.** Sportscaster (*Sports Column*, KINE, Kingsville, TX, 1950; *Sports Column of the Air*, KINE, 1951–1953; *Daily Sports Column*, KINE, 1954).
- 26076 Truth or Consequences.** Ralph Edwards created and hosted the pseudo-quiz program. The contestants were asked questions that practically were unanswerable. After announcing the silly consequences the contestant had to accept, Edwards would ask the audience, "Aren't we devils?" The audience found the stilly stunts the contestants had to perform hilarious. Edwards was the program's host during the entire run. Ed Bailey, John Guedel and Al Paschall were the directors. Mel Allen, Clayton "Bud" Collyer, Milton Cross, Ed Herlihy, Harlow Wilcox and Jay Stewart were the announcers over the years the program was on the air (CBS, NBC, 1940–1957).
- 26077 Trwin [Trin], Bob.** Sportscaster (*Sports Mike*, WBCM, Bay City, MI, 1960).
- 26078 Try to Stump Me.** Veteran radio performer Pete Bontsema claimed to have a music library of 20,000 songs on the show. Pete challenged his listeners to request songs that he could not play. He played piano and sang on the interesting quarter-hour show. Bill Hemsworth was the announcer and stooge for Bontsema's gags (15 min., Monday through Saturday, KMOX, St. Louis, MO, 1936).
- 26079 Tryon, Al.** DJ (*No. 1450 Club*, WFUN, Huntsville, AL, 1947).
- 26080 Trystman, Charlotte.** Child pianist (WGCJ, Newark, NJ, 1925).
- 26081 Tschudi, Lou.** Sportscaster (*Sport Parade*, WING, Dayton, OH, 1948–1950).
- 26082 Tschummy, George J., Jr.** Sportscaster (*Today in Sports*, KTKR, Taft, CA, 1948–1950).
- 26083 Tubelle, Larry.** Sportscaster (*Sportsbook*, KRAI, Craig, CO, 1954).
- 26084 Tubbyfill, Joe.** DJ (KTFS, Texas, TX, 1954).
- 26085 Tucholka, Ed.** DJ (*Noonday Revue* and *The 1340 Club*, WEBR, Buffalo, NY, 1947–1950).
- 26086 Tuck, George C.** DJ (*Studio B*, WGUY, Bangor, ME, 1949–1950; *Top o' the Morning*, WNOW, York, PA, 1952).
- 26087 Tuck, Richard.** DJ (*Rural Roundup* and *This and That*, KIRA, Little Rock, AR, 1949).
- 26088 Tucker, Betty Lou.** COM-11E (KXIC, Iowa City, IA, 1956).
- 26089 Tucker, Bobby.** "Juvenile concert pianist" (WFLA, Clearwater, FL, 1928).
- 26090 Tucker, Carnell.** Sportscaster (*The World of Sports*, WHNY, McComb, MS, 1960).
- 26091 Tucker, Dave.** DJ (WMEX, Boston, MA, 1956).
- 26092 Tucker, Dick.** DJ (*Melody Matinee*, WEIM, Fitchburg, MS, 1947; *Dick Tucker Show*, WBZ, Boston, MA, 1952).
- 26093 Tucker, Don.** DJ (*Country Music Time*, WARL, Arlington, TX, 1952).
- 26094 Tucker, Ernest.** DJ (*Howdy Neighbor*, WEKR, Fayetteville, TN, 1949).
- 26095 Tucker, Gordon.** DJ (*Tunes for Teens*, WCOV, Montgomery, AL, 1952–1955; *Bandstand Review*, WCOV, 1954).
- 26096 Tucker, H.D.** Announcer (WABI, Bangor, ME, 1923–1924).
- 26097 Tucker, Harry.** Leader (Harry Tucker Orchestra playing from the Hotel Barclay, WABC, New York, 1928–1931). *Variety* called Tucker's group "a crack band."
- 26098 Tucker, Jack.** DJ (*You Name It*, WKOK, Sunbury, PA, 1950).
- 26099 Tucker, Jim.** DJ (KXOL, Ft. Worth, TX, 1957).
- 26100 Tucker, Jinx.** Sportscaster (WACO, Waco, TX, 1948).
- 26101 Tucker, Joe.** Sportscaster (WWSW, Pittsburgh, PA, 1937–1941; WWSW, 1944–1947; *Sports Special*, *BC Sports Review* and the *Garden Sports Parade*, WWSW, 1948–1960).
- 26102 Tucker, (Mrs.) John.** Soprano (KFXE, Colorado Springs, CO, 1926).
- 26103 Tucker, Kenneth.** Sportscaster (KORC, Mineral Wells, TX, 1949–1950).
- 26104 Tucker, L.D.** News analyst (*Today's Commentary*, WMIQ, Iron Mountain, MI, 1947).
- 26105 Tucker, Lane.** DJ (*Sunrise Hour*, WKOZ, Kosciusko, MS, 1950; *Rhythm and Blues*, WABG, Greenwood, MS, 1955).
- 26106 Tucker, Lindsay.** DJ (*Requestfully Yours*, WKDK, Newberry, SC, 1950).
- 26107 Tucker, Madge.** Madge Tucker told bedtime stories for children on *The Children's Hour* (WRC, Washington, DC, Early 1920s). A few years later she became a pioneering producer, writer and director of the NBC network's children's programming. After she had worked on *The Children's Hour* in the late 1920s, she produced, directed and wrote its spin-off, *Coast to Coast on a Bus*, also broadcast on NBC. She then went on to direct *Our Barn*, an NBC program that was similar to *Coast to Coast on a Bus*, since both featured young performers. See also *Coast to Coast on a Bus*.
- 26108 Tucker, Orrin.** Leader (*Orrin Tucker Orchestra*, instr. mus. prg., NBC, 1935; WBBM, Chicago, IL, 1937–1939; CBS, 1938).
- 26109 Tucker, Robert.** Pianist (*Robert Tucker*, instr. mus. prg., WSM, Nashville, TN, 1934).
- 26110 Tucker, Robert.** DJ (*Coffee Time*, WPAY, Portsmouth, OH, 1947).
- 26111 Tucker, Sophie (Sophie Cabaza).** Singing star of vaudeville and clubs, Tucker appeared on *The Theater Magazine* program (WGBS, New York, NY, 1926) and her own *Sophie Tucker's Playhouse* program (WHN, New York, NY, 1926). In addition to frequent guest appearances on other programs, she found time to lead her own band (*Sophie Tucker Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1936).
- 26112 Tucker, Tommy.** It was claimed that "Uke artist" Tucker was able to play more than 2,000 songs from memory (WAAW, Omaha, NE, 1929).
- 26113 Tucker, Tommy.** Leader (*Tommy Tucker Orchestra*, instr. mus. prg., WTAM, Cleveland, OH, 1935; WIBX, Utica, NY, 1938; WOR, Newark, NJ and MBS, 1939; *Tommy Tucker Time*, CBS, 1935). DJ (*Tommy Tucker Time*, WPDQ, Jacksonville, FL, 1949; WMBR, Jacksonville, FL, 1956). After ending his successful career as a bandleader, Tucker became a popular DJ.
- 26114 Tudor, Mary.** Mary Tudor was a blues pianist and singer known as "The Queen of Syncopators" (WJR, Detroit, MI, 1927).
- 26115 Tudor, Mary, and Charlotte Myers.** Harmony singing team (W1W, Cincinnati, OH, 1928).
- 26116 Tufts, Pete.** Sportscaster (*Sports Review*, KTUC, Tucson, AZ, 1949–1950).
- 26117 Tufty, Esther Van Wagoner.** Newscaster (WWDG, Washington, DC, 1942).

- 26118 **Tukey, John.** Baritone (KXA, Seattle, WA, 1928).
- 26119 **Tull, Jim.** DJ (KNOE, Monroe, LA, 1957).
- 26120 **Tulley, Marie.** Singer-pianist (WENR, Chicago, IL and WBCN, Chicago, IL, 1928).
- 26121 **Tullin, Mischa.** Pianist (WAHG, Richmond Hills, NY, 1926).
- 26122 **Tullio, Lou.** Sportscaster (WJET, Erie, PA, 1949–1951; *Sports Review*, WJET, 1952).
- 26123 **Tully, Bremer E.** Singer (CBS, 1929).
- 26124 **Tully, Marie.** Contralto-pianist (WIBC, Chicago, IL, 1926; WENR, Chicago, IL, 1928).
- 26125 **Tumulty, Joe.** Sportscaster (WFI, Philadelphia, PA, 1933).
- 26126 **Tulsa Community Chorus.** Local vocal group (KVOO, Tulsa, OK, 1928).
- 26127 **Tulsa Male Quartet.** Popular male singing group (KVOO, Tulsa, OK, 1928).
- 26128 **Tulsa Symphony Orchestra.** Symphonic group (KVOO, Tulsa, OK, 1928).
- 26129 **Tulsa Ted's Range Riders.** Tulsa Ted, not otherwise identified, hosted the western music show (15 min., WREN, Lawrence, KS, 1936).
- 26130 **Tuna Cowboys.** A popular local CW music show (WCPO, Cincinnati, OH, 1936).
- 26131 **Tumanova, Rene.** Russian soprano (NBC-Pacific Network, 1927).
- 26132 **Tumbleweed.** Leland Weed, who broadcast as Tumbleweed, was a cowboy singer who came to Chicago with another cowboy singer-musician, Romaine Lowdermilk (WLS, Chicago, 1936). Tumbleweed later broadcast as *The Arizona Cowboy* (KTAR, Phoenix, AZ, 1937).
- 26133 **Tune Detective.** Sigmund Spaeth played "detective" to point out that many modern songs were variations of older compositions. Spaeth's expert knowledge of music made this an extremely popular program (15 min., Tuesday, 9:30–9:45 p.m., NBC-Blue, 1933). After leaving network radio in 1933, he did not return until 1947 with his *Sigmund Spaeth's Music Quiz* program, which was similar to his earlier show.
- 26134 **Tune Peddlers Orchestra.** The popular California band featured vocalists Edward LaMillar, George Hlague and Claire Smith (KYA, San Francisco, CA, 1928).
- 26135 **Tune Tinkers Orchestra.** Instr. mus. prg. (WJAS, Pittsburgh, PA, 1935).
- 26136 **Tune Twisters.** Ted Morse (as "Otto") led the Chicago band that also included Ken Wright, Rene Hartley, George Thall and Ted Gilmore (WLS, Chicago, IL, 1936). *See also Otto and His Novelodeons.*
- 26137 **Tune Twisters.** The music show, a summer replacement program, featured the *Tune Twisters* vocal trio of Andy Love, Bob Wacker and Jack Lathrop. Jane Froman and Don Ross also appeared (NBC, 1936–1937).
- 26138 **Tuneful Travelers.** The Baltimore Transit Company sponsored the show that took the form of an imaginary trolley ride. Al Ross conducted the imaginary ride, picking up amateur contestants on the way who then performed on the program. The winner was given the opportunity to appear at a local theater. Between the performances of the amateur auditions, Raymond Thompkins, the public relations director of the sponsoring transit company, gave awards to company employees for their courtesy and service. Music was performed by Joe Miller's orchestra (30 min., Sunday, 4:30–5:00 p.m., WBAL, Baltimore, MD, 1947).
- 26139 **Tunis, Hal.** Sportscaster (WAAF, Newark, NJ, 1946). DJ (*The Band Review*, WAAF, 1947; *Hal Tunis Show*, WMGM, New York, NY, 1949–1952).
- 26140 **Tunnell, George.** DJ (*Bon Bon Show*, WDAS, Philadelphia, PA, 1949). Popular big band singer Tunnell became a DJ late in his career.
- 26141 **Tunwall, Carl S.** Announcer (KFJY, Fort Dodge, IA, 1928).
- 26142 **Tuohy, Jerry.** Sportscaster (WDBQ, Dubuque, IA, 1954).
- 26143 **Tupman, W. Spencer.** Leader (W. Spencer Tupman and His Hotel Mayflower Orchestra, WRC, Washington, DC, 1925–1926).
- 26144 **Tupper, Howard.** Sportscaster (WGY, Schenectady, NY, 1941).
- 26145 **Tupper, John.** DJ (*Merry-Go-Round*, WSME, Sanford, ME, 1960).
- 26146 **Tupper, Lamont.** News analyst (*News Roundup*, WCED, Dubois, PA, 1948).
- 26147 **Turits, Sara J.** Soprano (WEBJ, New York, NY, 1925).
- 26148 **Turk, Alfred.** DJ (*1230 Club*, WJBC, Bloomington, IL, 1950).
- 26149 **Turk, Johnny.** Leader (Johnny Turk's Melody Boys Orchestra, KNRC, Los Angeles, CA, 1926).
- 26150 **Turkel, Joe.** Tenor (WHN, New York, NY, 1925).
- 26151 **Turnball, Ben Murray (B. Murray Turnball).** Sportscaster (*Sports Review*, WMSA, Massena, NY, 1948–1950; *Three Ring Sports*, WDOS, Oneonta, NY, 1960). DJ (*WMSA Matinee*, 1950).
- 26152 **Turnbull, Bob.** DJ (*Lyric Lane*, KAFY, Bakersfield, CA, 1950).
- 26153 **Turner, Al.** Leader (*Al Turner Orchestra*, WJAS, Pittsburgh, PA, 1935).
- 26154 **Turner, Al.** Sportscaster (KVOP, Plainview, TX, 1946; KLIFF, Dallas, TX, 1948). Newscaster (KLIFF, 1948). DJ (*Hillbilly Roundup*, KLIFF, 1949–1950).
- 26155 **Turner, Dean.** Newscaster (KTBC, Austin, TX, 1942; KTSA, San Antonio, TX, 1945; WHHM, Memphis, TN, 1946).
- 26156 **Turner, Duke.** DJ (KITO, San Bernardino, CA, 1955; KFXM, San Bernardino, CA, 1957).
- 26157 **Turner, Fred J.** Monologist Turner broadcast his *Adventure Stories for Boys* program (WEAF, New York, NY, 1925).
- 26158 **Turner, Grant.** DJ (*Meet the Stars*, WSM, Nashville, TN, 1949). Turner was a long time host on the *Grand Ole Opry*.
- 26159 **Turner, Harold.** Pianist (*Harold Turner*, instr. mus. prg., MBS, 1938).
- 26160 **Turner, Harry.** Leader (*Harry Turner Orchestra*, instr. mus. prg., KFYZ, Bismark, ND, 1932).
- 26161 **Turner, Henryetta.** Miss Turner was known as "The Ukulele Girl" (WEBJ, New York, NY, 1926).
- 26162 **Turner, Howard.** Newscaster (WISE, Asheville, NC, 1942). DJ (*Hillbilly Jamboree*, WGST, Atlanta, GA, 1949–1950).
- 26163 **Turner, Hugh.** Newscaster (KLS, Oakwood, CA, 1939–1941; KJBS, San Francisco, CA, 1945).
- 26164 **Turner, J.P.** Sportscaster (*Royal Crown Sports Review*, WLBJ, Bowling Green, KY, 1940).
- 26165 **Turner, Jack.** DJ (WRNY, Rochester, NY, 1955).
- 26166 **Turner, Jim.** DJ (*Hillbilly Jamboree*, WSTP, Salisbury, NC, 1947; *Platter Parade*, WOPI, Bristol, TN, 1949; WIST, Charlotte, NC, 1957). Sportscaster (WCNC, Elizabeth City, NC, 1945; WSTP, 1946; WOPI, 1949; sports play-by-play broadcasts, WGCD, Chester, SC, 1950; WSTP, Salisbury, SC, 1954–1955; *WIST Scoreboard*, WIST, 1960).
- 26167 **Turner, Lem.** DJ (WNAX, Yankton, SD, 1955).
- 26168 **Turner Male Quartet.** New York vocal group (WEAF New York, NY, 1926).
- 26169 **Turner, Marie.** Miss Turner was a singer of ballads and the blues (WKRC, Cincinnati, OH, 1926).
- 26170 **Turner, Martha.** COM-HE (WBOW, Terre Haute, IN, 1956).
- 26171 **Turner, Michael.** Newscaster (WKIX, Columbus, OH, 1947).
- 26172 **Turner, Nancy.** COM-HE (*Nancy Turner*, a women's program on which Miss Turner discussed beauty topics, clothes and home furnishings, 15 min., Three Times Weekly, WBAL, Baltimore, MD, 1932).
- 26173 **Turner, Pat.** COM-HE (WBEC, Pittsfield, MA, 1956).
- 26174 **Turner, Ray.** DJ (*Housewives' League*, WSAP, Portsmouth-Norfolk, VA, 1949).
- 26175 **Turner, Robert "Bob" O.** Sportscaster (WHAM, Rochester, NY, 1944–1947; *Bob Turner Sports*, WHAM, 1948–1955; *Speaking Sports*, WHAM, 1960).
- 26176 **Turner, Russell.** Newscaster (WOL, Washington, DC, 1945–1946).

- 26177 **Turner, S.G.** Sportscaster (*Sports Today*, WMOC, Covington, GA, 1949).
- 26178 **Turner, Tiny.** Newscaster (WMJM, Cordele, GA, 1946). DJ (*Breakfast with Turner*, WFRC, Reidsville, NC, 1950).
- 26179 **Turner, Ulmer [Elmer].** Newscaster (WAAF, Chicago, IL, 1940; *Three Star Final*, WJJD, Chicago, IL, 1948; WBDJ, Chicago, IL, 1948).
- 26180 **Turner, Walter.** Newscaster (WWVA, Wheeling, WV, 1943).
- 26181 **Turney, Alta.** Dramatic soprano (WFLA, Clearwater, FL, 1928).
- 26182 **Turney, Ed.** DJ (WGFB, Evansville, IN, 1956).
- 26183 **Turning the Page.** Allyn C. Saurer reviewed books on the weekly program (WIFI, Philadelphia, PA, 1925).
- 26184 **Turnstall, Charles.** Director (Concert Band of Whitney, Texas, WBAP, Fort Worth, TX, 1924).
- 26185 **Turpin, Ira.** DJ (*Swingtime Club*, WGAA, Cedartown, GA, 1950).
- 26186 **Turpin, Mike.** DJ (WFAI, Fayetteville, NC, 1955).
- 26187 **Turrell [Turrill], Celia.** Mezzo-soprano (NBC, 1929).
- 26188 **Tuscany, Bill.** DJ (*Tea Time Times*, WBAA, Lafayette, IN, 1950).
- 26189 **Tuskegee College Choir.** Collegiate choir specializing in "Negro spirituals" (WSB, Atlanta, GA, 1926).
- 26190 **Tussing, Ann.** COM-11E (KRIC, Lewiston, ID, 1957).
- 26191 **Tutweiler, C.** DJ (*Welcome to Carolina*, WHNC, Henderson, NC, 1947).
- 26192 **Tuthill, Bill.** Sportscaster (WWRL, Woodside, NY, 1938).
- 26193 **Tuthill, Katherine.** Contralto (WEAF, New York, NY, 1925).
- 26194 **Tuton, Ron.** DJ (*Sunny Side of the Street*, WJHP, Jacksonville, FL, 1950).
- 26195 **Tutt, Bob.** Sportscaster (KXOA, Sacramento, CA, 1946).
- 26196 **Tuttle, Don.** Tenor (WCCO, Minneapolis, MN, 1929).
- 26197 **Tuttle, Edna May.** Soprano (KTAB, Oakland, CA, 1927).
- 26198 **Tuttle, Herb.** DJ (*Musical Clock*, KTOW, Oklahoma City, OK, 1954).
- 26199 **Tuttle, Richard.** Newscaster (WBOW, Terre Haute, IN, 1939).
- 26200 **Tuttle, Sally J.** COM-11E (KCVL, Colville, WA, 1956–1957).
- 26201 **Tutwiler, Margaret.** Violinist (WBAL, Baltimore, MD, 1926).
- 26202 **Twamley, Edgar.** Announcer (WOC, Davenport, IA, 1928).
- 26203 **Twaroschk, Fred.** Tenor (WBBR, New York, NY, 1926).
- 26204 **Tweed, Grandpa.** Guitarist and harmonica soloist Tweed broadcast with Uncle Bob, who was played by Walter Wilson (KYW, Chicago, IL, 1928).
- 26205 **Tweedle, William.** Violinist (KWSC, Pullman, WA, 1926).
- 26206 **Tweito, Dean.** Newscaster (*Morningside Speaks*, KTRI, Sioux City, IA, 1948).
- 26207 **20th Century Highlights.** The Chevrolet Dealers of Philadelphia sponsored the program conceived by Harold Simonds, who also served as the announcer. The program consisted of major events—past and present—described in the form of news bulletins (15 min., Wednesday, 7:15–7:30 P.M., WFIL, Philadelphia, PA, 1936).
- 26208 **Twenty Crowded Years.** Using the techniques of both *The March of Time* and *Legends of America*, the program dramatized the historical highlights of the twenty years just passed (1914–1934), beginning just prior to the outbreak of World War I. Events were dramatized such as the sinking of the Lusitania, the San Francisco bombing incident, and Pershing's pursuit of Pancho Villa in Mexico (60 min., Thursday, 8:30–9:30 P.M., CBS, 1934).
- 26209 **Twenty Fingers of Sweetness.** Twin pianists Betty McKee and Dot Harding provided the sweet music on the local program (KDKA, Pittsburgh, PA, 1931).
- 26210 **Twenty Flying Fingers.** The program featured the piano team of Ramona Gerhard and Bea Bailey. They were popular local favorites in the late 1930s and early 1940s. Ramona, who also played the organ, frequently appeared with the Minneapolis Symphony Orchestra (WCCO, Minneapolis, MN).
- 26211 **Twenty Gypsies from the Great Russian Steppes.** A Russian chorus accompanied by a Balalaika Band that, according to *Variety*, produced "weird and dreamy melodies and wild and passionate songs" (WJZ, New York, NY, 1923).
- 26212 **Twenty Minutes of Good Reading.** Father Claude J. Pernin, S.J. provided the good reading (KYW, Chicago, IL, 1928).
- 26213 **Twenty Questions.** A panel was allowed twenty questions in which to identify a person, place or thing. Since the format was highly structured, the entertainment value of the program depended upon the performance of its panel. The cast included: Bill Slater and Jay Jackson (as hosts), Herb Polesie, Florence Rincard (Mrs. Fred Van Deventer), Bobby McGuire and Fred Van Deventer. Mr. and Mrs. Van Deventer were said to have originated the program's concept. Del Crosby and Gary Stevens were the directors. The Ronson Girl was Charlotte Manson. The mysterious voice was provided by either Bruce Elliott, Jack Irish or Frank Waldecker. The announcer was Frank Waldecker (MBS, 1946–1954).
- 26214 **Twenty Years Ago and Today.** Sam Shayon was the news commentator who conducted the program (15 min., Weekly, WHN, New York, NY, 1938).
- 26215 **Twenty-First Precinct.** The Patrolman's Benevolent Association of the New York Police Department cooperated with CBS in the production of the exciting dramatic show that took the form of a documentary to provide "a factual account of the way the police work in the world's largest city." The talented cast of the sustaining show included Everett Sloane, Barbara Weeks, Robert Readick, George Petrie, Ken Lynch, Linda Watkins, Harold Stone and Elaine Rust. The program supervisor was Norman Frank; the producer, John Ives; and the director, Stanley Niss (30 min., Tuesday, 9:30–10:00 P.M., CBS, 1953).
- 26216 **22nd Regiment Band.** Military band directed by George F. Briegel broadcasting from the Central Park Mall, New York City (WNYC, New York, NY, 1924).
- 26217 **22nd U.S. Infantry Orchestra.** Military orchestra (WSB, Atlanta, GA, 1923).
- 26218 **20,000 Years in Sing Sing.** Warden Lewis E. Lawes of Sing Sing Prison, the author of a book by the same name, hosted the show that dramatized the story of prison life, its inmates and why they were there. Warden Lawes' commentary added a sense of authenticity to the program sponsored by the W.L. Warner Company. Later, the role of Lawes was played by Guy Sorel. Joseph Bell also appeared on the program. Bill and Arnold Michaelis directed. The announcer was Kelvin Keech (30 min., Sunday, 9:00–9:30 P.M., NBC-Blue, 1933).
- 26219 **Twerrell, Bruce E.** Sportscaster (KOIM, Havre, MT, 1952; *Mountain Sports*, KMON, Great Falls, MT, 1954; KWIK, Pocatello, ID, 1955).
- 26220 **Twiford, Archie.** Twiford was a popular radio tenor and church soloist (WTAR, Norfolk, VA). Twiford later joined the staff of KLRA as singer and announcer (KLRA, Little Rock, AR, 1928).
- 26221 **Twigger, Norman.** Newscaster (*Mobiloid News*, WCAE, Pittsburgh, PA, 1937–1942). Bob McKee frequently shared this news program with Twigger.
- 26222 **Twiggs, Branch.** Sportscaster (WBUY, Lexington, NC, 1954).
- 26223 **Twilight Concert.** On a 1922 concert program, station WGI (Medford Hillside, MA) broadcast an advance presentation of *The Gingerbread Man*, a musical comedy directed by George V.C. Lord. The program featured sopranos Eva Whittaker, Mrs. Chester Ludwig, Lillian Evans and Lillian Leighton; baritone's Chester Ludwig and Arthur Burnett; tenor Scott Burgess; contralto Mrs. Eugene Carman, the Apollo Quartet; and a 15 voice ensemble (150 min., 4:00–6:30 P.M., WGI, Medford Hillside, MA, 1922).
- 26224 **Twilight Melodies.** The Los Angeles [instrumental] Trio, the Tom, Dick and Harry vocal trio and a 22-piece orchestra directed by Adolphe Dumont provided soothing music on the early evening program. Ted Pearson was the program's announcer (30 min., 7:00–7:30 P.M., NBC-Blue Network, 1929).

26225 *Twin City Lines Trainsmen's Band*. Commercially sponsored railroad band (WLAG, Minneapolis, MN, 1924).

26226 *Twin Oaks Orchestra*. Club band (WHN, New York, NY and WMCA, New York, NY, 1926).

26227 *Twin Pairs of Harmony*. The unique program presented two twin piano teams — the Lester Place–Robert Pascoelle team and that of Taylor Buckley–Carlton Boxill. The program was broadcast by NBC (1928).

26228 *Twin Stars*. Two different stars appeared weekly on the novel program. They might be musicians, singers, actors or comedians. One program, for example, featured a coloratura soprano and dramatic actress Helen Claire (30 min., Friday, 8:30–9:00 P.M., CST, NBC-Blue Network, 1936).

26229 *Twin Views of the News*. Danton Walker and Ily Gardner, both Broadway columnists on rival New York newspapers, broadcast theatrical gossip and news on the sustaining show (15 min., 11:30–11:45 P.M., WOR, New York, NY, 1947).

26230 *Twinplex Twins*. The singing team, "Shave" and "Smile," were not identified further, but clearly they were sponsored by shaving cream, razors, or razor blades. They performed both popular and comedy songs (15 min., 7:30–7:45 P.M., CBS, 1930).

26231 *Twiss, Buddy*. Newscaster (NBC-Blue, 1944).

26232 *Twiss, Jennifer*. DJ (*1010 Club*, WCNL, Newport, NH, 1960).

26233 *Twistol, Dick*. DJ (KXRA, Alexandria, MN, 1960).

26234 *Two at Midnight*. A late night female DJ, Jane Marvin, identified only as "Janie," provided a touch of romance to the records she played (60 min., Monday through Friday, 12:00–1:00 A.M., WPTX, Albany, NY, 1952).

Two Black Crows see Moran and Mack

26235 *Two Boys and a Girl*. Fred Woodruff and Thompson B. Kerr alternated as the pianist that accompanied three unidentified members of a mixed vocal trio (WOR, Newark, NJ, 1929).

26236 *Two Daffodils*. Duke Atterbury and Ken Gillon were the singing comedy team presented on the transcribed program sponsored by the Continental Broadcasting Corporation. It originated from Hollywood, California (15 min., Transcribed, Various Stations, early 1930s).

26237 *Two Guys and a Girl*. Guitarist Joe Bednarek, pianist Vince Carraza and vocalist Freida Josephs performed on the sustaining music show. They were never identified by name (15 min., Saturday, 11:45–12:00 noon, WBRE, Wilkes-Barre, PA, 1941).

26238 *Two Keys—Black and White*. Violinist George Hall and pianist Hortense Rice were the "keys" of the instrumental program (WLV, Cincinnati, OH, 1929).

26239 *(The) Two Professors*. Van (Van Alstyne) and Don (Donald Thomas McNeill) were

featured on the entertaining music show. Van played the guitar and sang, while Don sang and announced the program. After working in the east, the team came to San Francisco radio in 1932.

26240 *Two Seats in the Balcony*. Henry M. Neely, as the "Old Stager," was host of the program that presented the "light opera hits of yesteryear." Music was provided by the Harold Sanford Orchestra (30 min., Saturday, 11:00–11:30 A.M., NBC-Red, 1932).

26241 *Two Troupers*. The two women troupers on the show struggled to succeed in show business as a singing team. The women experienced many adventures and frequent ups and downs. Despite their shrinking funds and Atlantic City hotel bills, Marcella (Shields) and Helene (Handin) continued to sing. The music on the program was supplied by Merle Johnson's orchestra (WJZ-NBC-Blue, New York, NY, 1929).

26242 *Two Yovinians*. Colonel Lemuel Q. Stoopnagle and Louis Dean teamed on the comedy show that was broadcast on Buffalo radio, probably on station WBEN, before the Colonel gained fame by teaming with Budd Hulick. See also *Stoopnagle and Budd*.

26243 *Two-Thirty Visit*. Dick Fansler was a popular Indianapolis singer who starred on the local show (15 min., Monday through Friday, WISH, Indianapolis, IN, 1947).

26244 *Two-Ton Baker*. The large one sang, played piano and engaged in light banter on his weekday show (15 min., Monday through Friday, 4:45–5:00 P.M., MBS, 1949).

26245 *Twomey, Morris*. DJ (*Platter Parade*, KVWC, Vernon, TX, 1950; *Hi Neighbor*, KNOE, Monroe, LA, 1954).

26246 *Tye, Charles*. Sportscaster (WKRE, Berkeley, CA, 1937).

26247 *Tyler, Bill*. DJ (*Spiritual Time*, WGVM, Greenville, MS, 1954).

26248 *Tyler, Bob*. Newscaster (KOY, Phoenix, AZ, 1937).

26249 *Tyler, Dan*. DJ (*Pop Shop*, WAT'S, Sayre, PA, 1954).

26250 *Tyler, Lee*. DJ (KDOK, Tyler, TX, 1960).

26251 *Tyler, Maurice*. Tenor (NBC-Blue, New York, NY, 1929).

26252 *Tyler, Wayne*. Sportscaster (WIVA, Lynchburg, VA, 1948–1949; *World of Sports*, WIVA, 1950–1955).

26253 *Tyler, William A.* Leader (William A. Tyler's Orchestra, WHN, New York, NY, 1923).

26254 *Tyndall, Anna B.* Soprano (WJY, Hoboken, NJ, 1925).

26255 *Tyndall, (Mrs.) Carl*. Contralto (WOOD, Grand Rapids, MI, 1926).

26256 *Tyne, Jim*. Sportscaster (*Tyne for Sports*, KSEI, Pocatello, ID, 1952).

26257 *Tyree, Robert*. DJ (KDBS, Alexandria, LA, 1957).

26258 *Tyron, Jesse*. Violinist (*Jesse Tyron*, instr. mus. prg., WFIL, Philadelphia, PA, 1936).

26259 *Tyson, Dave "Davey"*. Newscaster (WWSW, Pittsburgh, PA, 1942). DJ (*Wake Up*, WCAE, Pittsburgh, PA, 1947–1949; *Wake Up With Davey*, WCAE, 1950–1952).

26260 *Tyson, Diana*. Contralto (KYW, Chicago, IL, 1923).

26261 *Tyson, Edwin L.* "Ty" or "Pappy." Tyson began his announcing career in 1924 at WWJ (Detroit, MI, 1924). He broadcast the first University of Michigan football game on WWJ that year. On April 19, 1927, with the Cleveland Indians playing the Detroit Tigers in the latter's park, Tyson said, "Good afternoon, boys and girls, this is Ty Tyson speaking to you from Navin Field." This opening was used by Tyson from then on throughout his long career as a sports announcer. With this 1927 broadcast, Detroit's WWJ offered the first baseball game broadcast in the state of Michigan. Tyson was also famous for his broadcasts of many other sports events and sports commentary (WWJ, 1924–1952).

26262 *Tyson, John Reed*. "Morning announcer" who performed readings and sought to broadcast "entertainment for shut-ins" (WGN, Chicago, IL, 1928).

26263 *U.S. Army Band*. Distinguished military band (NBC, 1935; MBS, 1937; NBC-Blue, 1938; CBS, 1939, NBC, 1942).

26264 *U.S. Bridge Lessons*. The program series attempted to teach bridge by radio (NBC, 1927).

26265 *U.S. Marine Band*. Distinguished military band, whose most distinguished director was John Philip Sousa (WRC, Washington, DC, 1924–1927; NBC-Blue, 1937–1939; MBS, 1942). See also *Sousa, John Philip*.

26266 *U.S. Navy Band*. Distinguished military band (WRC, Washington, DC and WEA, New York, NY, 1925; *The U.S. Navy Band* performing from the Navy Barracks, Washington, D.C., under the direction of Lieutenant Charles Benter, CBS, 1930; NBC, 1935; CBS, 1939; NBC, 1942).

26267 *U.S.N.R. (United States Naval Reserve) Show*. The transcribed show was designed to assist Naval Reserve enlistments. Guest stars included Skitch Henderson, the Honey Dreamers, Skip Farrell, Frankie Masters, the Kings' Jesters, George Gobel, Jerry Colonna, Marion Hutton, Jack Carson, Barclay Allen and the Harmonicats (15 min., Transcribed, Various Stations, 1950s).

26268 *Uchida, Harold "Hal" Thomas*. DJ and announcer (WM11, Atlantic City, NJ, 1947–1953). Hal Uchida began his radio career while still in high school in Atlantic City. His first full-time DJ job was as co-host of *Innovations*, a Saturday jazz program featuring themes such as a "Tribute to Stan Kenton." His first guest was Joan Crawford, followed by Stan Kenton and Fran Warren. Other Uchida shows included: *Double Feature* (60 min., Daily), a recorded show of recorded music and interviews with such music greats as Stan Kenton and

Tommy Dorsey; and the *1340 Club* (120 minutes, Saturday), a weekly program featuring young people from the Atlantic City schools. After leaving WMID, Uchida became a radio-television manager for a New York advertising agency. In 1980 he went to Hollywood, where he worked as a personality photographer.

26269 Uebelhart, James W. Newscaster (WSPD, Toledo, OH, 1938–1944, 1947–1948).

26270 Ufer, Bob. Sports caster (WPAG, Ann Arbor, MI, 1946; *Along the Sports Sidelines*, WPAG, 1948–1956; WPAG, 1957–1960).

26271 Uglum, Jim DJ (*Music of the Stars*, WQVO, Missoula, MT, 1954).

26272 Uhl, James. Newscaster (WOSU, Columbus, OH, 1941).

26273 Uhle, Louis. Drummer (WSMB, New Orleans, LA, 1925).

26274 Ukulele Ike. Cliff Edwards (“Ukulele Ike”) sang and played the uke on the quarter-hour music show (15 min., Tuesday and Thursday, 7:00–7:15 P.M., CBS, 1932). Singer and band leader Edwards was a popular recording star in the 1920s and early 1930s. He gained additional fame as the voice of Jiminy Cricket in Walt Disney’s animated production of *Pinocchio* (1940), in which he sang the Oscar-winning song, “When You Wish Upon a Star.”

26275 Ukulele Ladies. The singing duo of Kitty and Bobby O’Connor accompanied themselves on the ukulele (WNRC, Greensboro, NC, 1929).

26276 Ukulele Larry. Singer and ukulele performer, not otherwise identified (WHB, Kansas City, MO, 1928).

26277 Ukulele Songsters. Singing team of Sam Martin and Harry Taylor (WHB, Kansas City, MO, 1926).

26278 Ukulele Twins. The instrumental team of Kenny Ferguson and Bob Long (WADC, Akron, OH, 1925).

26279 Ulbrich [Ulbruch], Raymond “Ray.” DJ (*Musical Jamboree*, WDMJ, Marquette, MI, 1949; *Musical Jamboree*, WSOO, Sault Ste. Marie, MI, 1950). Sports caster (*Sports Review* and *Sports Special*, WSOO, 1948–1949; *Spotlight on Sports*, WSOO, 1950; *Sports Review*, WDMJ, 1949–1950; WSAM, Saginaw, MI, 1952).

26280 Ulery, Don. DJ (*Shoppers Special*, WLKB, DeKalb, IL, 1949). Sports caster (*Spotlight on Sports*, WLKB, DeKalb, IL, 1949–1951).

26281 Ulman, Oscar. Organist (KFWM, Oakland, CA, 1928).

26282 Ulmer, Jim “Jimmy.” Newscaster (*Noon Edition*, WMOA, Marietta, OH, 1947). DJ (*Record Review*, WMOA, 1947; KACT, Andrews, TX, 1956).

26283 Ulmer, Roch. Newscaster (KSTP, St. Paul, MN, 1939).

26284 Ulrich, Bob. DJ (*KBIF Bandstand*, KBIF, Fresno, CA, 1954).

26285 Ulrich, Cliff. Pianist (WAHG, Richmond Hill, NY, 1925).

26286 Ulrich, Danny (Danny Rich). Popular CW singer (KGY, Olympia, WA, late 1940s and early 1950s).

26287 Ulrich, Max. Sports caster (WEOI, Elyria, OH, 1948; WSJS, Winston-Salem, NC, 1956).

26288 Ulrick, Edgar “Ed.” Sports caster (WLOK, Lima, OH, 1945–1946; WLOK, 1948–1951; *Spotlight on Sports*, WLOK, 1952). Newscaster (WLOK, 1945–1946).

26289 Ulsrud, John. Sports caster (KGCU, Mandan, ND, 1937).

26290 Umbach, Bob. DJ (*Atomic Boogie*, WJLD, Besemer, AL, 1949–1950–1951; *Atomic Boogie Hour*, WJLD, 1952). Sports caster (*Sports Review*, WJLD, 1948; WMBM, Miami Beach, FL, 1954).

26291 Umbey, Clyde. Baritone (KFSG, Los Angeles, CA, 1925).

26292 Umscheid, (Dr.) Arthur G. News analyst (KOWH, Omaha, NE, 1946; KOAD, Omaha, NE, 1947).

26293 (The) UN Is My Beat. Clark M. Eichelberger commented on the activities of the United Nations on the transcribed program (15 min., Transcribed, WNBC, New York, NY, 1949).

26294 Uncle Abe and David. An early situation comedy, *Uncle Abe and Dave* starred Arthur Allen and Parker Fennelly playing the roles of two retired merchants from Skowhegan, Maine. These two “Down East” types, who were retired owners of Everybody’s Equiperties, traveled from their Maine village to a large metropolitan area. The fun resulted from the two old fellows’ adventures in the big city. Frequently, both men used old New England sayings in their conversation. Phillips H. Lord created and developed the interesting program. (15 min., Monday through Saturday, 6:45–7:00 P.M., NBC-Red, 1930).

26295 Uncle Ben and the Funnies. An unidentified “Uncle” read the comics for children (KXA, Seattle, WA, 1940s).

26296 Uncle Ben in Bedtime Stories. Another unidentified “Uncle” told bedtime stories (KSL, Salt Lake, UT, 1926).

26297 Uncle Ben’s Get Together. An unusual serial drama with 10 of its characters played by Lawson Ming. The story focused on Uncle Ben, the owner of an old-fashioned country store. He and several old friends gathered in the store to discuss general topics and listen to transcribed country music (WPIC, Sharon, PA, 1939).

26298 Uncle Bill. An unidentified performer who conducted a children’s program, *The Kiddie Hour Hour* (WBAP, San Antonio, TX, 1925).

26299 Uncle Billy. Uncle Billy asked questions of Peggy Cooper as a weekly portion of the *Book-of-Knowledge* feature. Miss Cooper either provided the answer or information as to how and where to find it in the *Book of Knowledge* (WFAA, Dallas, TX, 1927).

26300 Uncle Billy. Announcer-salesman Bill Foss became “Uncle Billy” on the *Kids’ Klub* program in the late 1920s (WCSH, Portland, ME). He was aided by “Uncle Jimmy” who eventually took over the program. *See also Kids’ Klub*.

26301 Uncle Billy’s Fiddle Band. CW music group from England, Arkansas (KTHS, Hot Springs National Park, AR, 1928; KGH1, Little Rock, AR, 1929).

26302 Uncle Bob (Claire Robert “Bob” Emery). Uncle Bob conducted a children’s program (WEEL, Boston, MA, 1925). *See also Emery, Claire Robert “Bob.”*

26303 Uncle Bob (Walter Wilson). When he first broadcast for children (KYW, Chicago, IL, 1923–1929), Wilson had an evening story session on which he told interesting tales of Indians, bears, wolves, prairie schooners, hunting and fishing trips. The show was one of the most popular KYW features. Wilson later became “Dream Daddy” and conducted his *The Curb is the Limit Club* program, a safety club for children (KYW, 1928). After a year of initiating his safety club in 1928, it was reported that he had 300,000 young members.

26304 Uncle Bruce’s Nursery. The unusual program resulted from the cooperation of Cleveland’s station WJW with local merchants. The station opened its studios on Saturday mornings to mothers who had no place to leave their children while shopping. Although the program on which Uncle Bruce McDonald interviewed mothers and got the children to sing lasted only one hour, the station’s baby-sitting service started at 8:45 A.M. and lasted until noon for 50 children between the ages of four to seven. Mothers had to make reservations for their children by phone a week in advance. Toys, children’s furniture, milk and graham crackers were supplied by local merchants for the kids. A registered nurse was on duty, along with six Girl Scouts and a Red Cross first aid unit. *Variety* said that the concept was a good one and so was the program (60 min., Saturday, 9:00–10:00 A.M. WJW, Cleveland, OH, 1949).

26305 Uncle Buster and His Big Yank Boys. Big Yank overalls sponsored Uncle Buster (Dan Hosmer) and the Hoosier Sod Busters, a CW group, on this popular early morning show of music and comedy (30 min., Saturday, 7:30–8:00 A.M. CST, WLS, Chicago, IL, 1937).

26306 Uncle Charlie’s Tent Show. Hollywood actor Charles Winninger, as Uncle Charlie, hosted the variety show. Jack and Loretta Clemens, soprano Lois Bennett and baritone Conrad Thibault performed with the Don Voorhees Orchestra (30 min., Sunday, 9:00–9:30 P.M., NBC, 1935).

26307 Uncle Dave. Uncle Dave Cory conducted a popular children’s program (WNYC, New York, NY, 1925).

26308 Uncle Dave’s Gang. Uncle Dave (Dave Healey), formerly a member of *Roxy’s Gang*, hosted the sustaining show on which he presented only his own vocal students (30 min.,

Saturday, 1:15–1:45 P.M., WELI, New Haven, CT, 1939).

Uncle Don *see* **Carney, Don, Howard Rice, and Uncle Don's Record Party**

26309 *Uncle Don's Record Party.* Uncle Don Carney (Howard Rice) was the writer, producer and host of the sustaining children's program on which he was a DJ for kids (30 min., Saturday, 9:30–10:00 A.M., WOR, New York, NY, 1947).

26310 *Uncle Doody and the Hilltoppers.* Uncle Doody, not otherwise identified, and the Hilltoppers CW group, starred on the Chicago local show (15 min., 6:15–6:30 P.M., WLS, Chicago, IL, 1936).

26311 *Uncle Ezra's Radio Station E-Z-R-A* (aka *Uncle Ezra*). Uncle Ezra, played by Pat Barrett, ran his radio station, "the little five watter down in Rosedale, U.S.A." In his guise of getting performers for his station, Uncle Ezra, over the years, presented such performers on his program as tenor Henry Burr, the Vass Family vocal group, the Hoosier Hot Shots, Florence Folsom, Cliff Soubier, Clarence Hartzell, Uncle Jim Harkins, bass fiddler Frank Hettering, Sid Ellstrom, Carleton Six, Lucille Long, Carleton Guy and Nora Gunneen (Mrs. Pat Barrett). These performers were either talented vocalists, musicians or actors who also appeared in comedy sketches about the doings at Ezra's happy little five-watter.

The various characters who appeared on the show were Roscoe Six, Si Skinner, Mayor Bogs, Mrs. Peppington Smith and Q. Jasper Ducky. Uncle Ezra read real and imaginary commercials, played music and delivered news of the happy little town of Rosedale, where his little station was located. Many of the program's performers came from the *National Barn Dance*, where Barrett, himself, appeared frequently as Uncle Ezra. Ed Simmons directed the show, and Jack Holden was the announcer. Over the years the program appeared in various formats (15 min., Monday-Wednesday-Friday, 6:15–6:30 P.M., 6:45–7:00 P.M., or 7:30–7:45 P.M., NBC-Red, 1934–1936). A 30-minute Sunday version was also broadcast (30 min., Sunday, 4:00–4:30 P.M., CST, NBC, 1938). Later in 1944, Uncle Ezra conducted a five-minute transcribed daily program.

26312 *Uncle Geebee.* Another "uncle" who conducted a children's program and whose identity has been lost (WGBS, New York, NY, 1925).

26313 *Uncle George and the Funnies.* One of the many programs that featured the reading of the Sunday comics by an otherwise unidentified performer (KWTO, Springfield, MO, 1936).

26314 *Uncle George of the Newark Ledger.* Uncle George broadcast "goodnight stories for children" (WOR, Newark, NJ, 1922).

26315 *Uncle Harry Davis and Aunt Ruthy.* A team that told bedtime stories for children (KYW, Chicago, IL, 1925).

26316 *Uncle Henry.* Penick and Ford Company were the sponsors. Henry Porter told

Jewish legends and discussed folklore on the popular Philadelphia program (15 min., Wednesday, 7:45–8:00 P.M., WPEN, Philadelphia, PA, 1937).

26317 *Uncle Ira's Get Together.* CW mus. prg. (KLZ, Denver, CO, 1939).

26318 *Uncle Irv.* DJ not otherwise identified (*Happiness Exchange*, KNOE, Monroe, LA, 1952).

26319 *Uncle Jim and His Pumpkin Dusters.* CW mus. prg. (WIND, Chicago, IL, 1935).

26320 *Uncle Jim's Question Bee.* One of radio's oldest and most popular quiz shows, *Uncle Jim's Question Bee* was conducted by Jim McWilliams, who once had been Frank Crumit's vaudeville partner. The winning contestants received \$25, but each participant got a large can of the sponsor's coffee. Bill Slater later replaced McWilliams as host (NBC-Blue, 1936–1941).

26321 *Uncle Jimmy.* Jimmy Nicholson became "Uncle Jimmy" on the *Kids' Club* program broadcast by WCSH in the late 1920s. He assisted "Uncle Billy" Foss. When Foss left the program Nicholson took over (WCSH, Portland, ME). *See also Kids' Club.*

26322 *Uncle John.* Unidentified performer who conducted a children's program of music and songs known as *Uncle John's Bedtime Stories* (KHJ, Los Angeles, CA, 1923). Later, it was known as *Uncle John and the Children* (KHJ, 1926).

26323 *Uncle John (Daggett).* Another "Uncle," Daggett conducted the *Payne's Children's Program*, a bedtime children's show (KHJ, Chicago, IL, 1924). Daggett earlier had conducted *The Children's Hour* on KHJ that contained a quiz feature, one of radio's earliest. He featured such guest stars on his program as Polywinkle, a talking cockatoo and, occasionally, Baby Napoleon (also known as Babe), a movie chimpanzee that "talked."

Uncle John and the Children see Uncle John (Daggett)

Uncle John's Bedtime Stories see Uncle John (Daggett)

Uncle Mac (Reverend James MacKrell) see Uncle Mac's Booster's Club and Uncle Mac Reads the Arkansas Gazette Comics

26324 *Uncle Mac Reads the Arkansas Gazette Comics.* Every Sunday morning, at 8:30 A.M., Uncle Mac (Reverend James MacKrell), who was also the station's sales representative, read the comics (KLRA, Little Rock, AR, 1934). *See also Uncle Mac's Booster Club.*

26325 *Uncle Mac's Booster Club.* Every weekday evening at 6:30 P.M., Uncle Mac (Reverend James MacKrell) broadcast his program for children to teach them good behavior in general and safety in particular. Colleen Cart began as the program's vocalist, but later she became an assistant host. In 1935, "Brother Bill" Goodrich took over the Booster Club program when "Uncle Mac" moved to another Arkansas

station. The program originated from KLRA (Little Rock, AR, 1934).

26326 *Uncle Neal.* Popular announcer Cornelius D. Tomy conducted an early evening children's program (WCX, Detroit, MI, 1923). *See also Tomy, Cornelius D.*

26327 *Uncle Neal Reads the Funnies.* Uncle Neal (Cornelius D. Tomy) entertained children by reading the Sunday comics (30 min., Sunday, 9:00–9:30 A.M., WJR, Detroit, MI, 1935). *See also Tomy, Cornelius D.*

26328 *Uncle Ned's Squadron.* Norb Locke, the Director of the Iowa Aeronautic Association, portrayed Uncle Ned on the weekly program. Assisted by his co-pilot, Uncle Ned conducted the sustaining children's program about planes and flying (30 min., Saturday, 10:00–10:30 A.M., WMAQ, Chicago, IL, 1951).

26329 *Uncle Ned's Variety Show.* Eddie Urquhart (Uncle Ned) conducted the sustaining variety show that featured juvenile performers (30 min., Wednesday, 1:15–1:45 P.M., WORL, Boston, MA, 1938).

26330 *Uncle Ollie and His Kre-Mel Gang.* Uncle Ollie used a Swedish accent for humor and a "hillbilly" band to supply the music on the program, whose acts featured youngsters (15 min., Monday and Friday, 5:30–5:45 P.M., CBS, 1932).

26331 *Uncle Percy.* Uncle Percy was an unidentified performer who told bedtime stories (WMC, Memphis, TN, 1925).

26332 *Uncle Pete.* DJ (*Uncle Pete's Barnyard Jamboree*, WADE, Wadesboro, NC, 1950).

26333 *Uncle Ralph.* Uncle Ralph (R.P. Griffith) broadcast animal lore and told animal stories for children. Purves Pullen produced the needed animal sounds on the show and pianist George Preach the music (15 min., KDKA, Pittsburgh, PA, 1931).

26334 *Uncle Remus.* An unidentified performer told stories for children (KDKA, Pittsburgh, PA, 1923).

26335 *Uncle Remus.* Brooks Read played the title role on the *Uncle Remus* show. Read also wrote and produced the entertaining children's program. Uncle Remus told his yarns in dialect. Music was provided by Ray Plagens (15 min., Monday through Friday, 4:45–5:00 P.M., Liberty Broadcasting System, Dallas, TX, 1951).

26336 *Uncle Robert* (aka *Uncle Robert's Chats to Children*). Uncle Robert, also known as "The Children's Friend," but not otherwise unidentified, conducted a popular children's program (WHN, New York, NY, 1925–1926).

26337 *Uncle Ross.* Uncle Ross, an otherwise unidentified performer, conducted a story hour for children (WOAW, Omaha, NE, 1924).

26338 *Uncle Ted Osborne.* Ted Osborne read burlesque news reports on the comedy show. His humor was both broad and entertaining (KHJ, Los Angeles, CA, 1931).

26339 *Uncle Walt* (Quin Ryan). Veteran radio announcer Quin Ryan conducted a program called *Uncle Walt Reads the Funnies*

(WGN, Chicago, IL, 1925). See also Ryan, *Quin*.

26340 *Uncle Wiggly Stories*. Albert Goris, their author, told his charming Uncle Wiggly stories about an intelligent rabbit on the children's program (WJZ, New York, NY, 1923).

26341 *Uncle Wip*. James A. Willard (*Uncle Wip*) conducted *Uncle Wip's Bedtime Stories and Roll Call* program for children (WIP, Philadelphia, PA, 1923). In 1923, Uncle Wip sponsored a Toyland Parade welcoming Santa Claus to Philadelphia on Thanksgiving Day. The parade was broadcast by WIP.

26342 *Uncle Wip's Round Table*. James A. Willard, as Uncle Wip, conducted the program consisting of music and interesting speakers, who discussed topics ranging from current news events to sporting news. The program was a favorite of both children and adults (30 min., Saturday, 10:30–11:00 A.M., WIP, Philadelphia, PA, 1936).

26343 *Under Arrest*. Craig McDonnell starred as Captain John Drake on the space-age cops-and-robbers show, a summer replacement for *The Shadow*. The cast included: Patsy Campbell, Les Damon, Joe DiSantis, Betty Garde, John Larkin, Craig McDonnell, Kermit Murdoch, Ned Wever, Bryna Raeburn, Sid Raymond and Vicki Vola. Al Finelli was the organist. The creator and producer was Wynn Wright. Martin Wagner was the director and William Wells, Jr., the writer. Charles Paul also produced and directed some of the programs. Ted Brown was the announcer (30 min., Sunday, 5:00–5:30 P.M., MBS, 1947).

26344 *Under Western Skies*. Bill Hinds was the announcer on the melodrama about a ranger, a villain and a girl. The leading performer on the sustaining show was Delle Gillis, who played the female lead (30 min., Wednesday, 9:00–9:30 P.M., KDKA, Pittsburgh, PA, late 1930s).

26345 *Underhill, D.* Newscaster (WISN, Milwaukee, WI, 1942). Sports caster (WISN, 1942).

26346 *Underhill, Dutch.* Sports caster (WOC, Davenport, IA, 1940).

26347 *Underhill, G.C.* DJ (*Around the Mill with Underhill*, KRLN, Canon City, CO, 1947).

26348 *Underhill, Gardner H.* DJ (*Record Rack*, KLOU, Lake Charles, LA, 1954).

26349 *Underhill, Leo.* DJ (*Breakfast Time*, WCKY, Cincinnati, OH, 1948–1953).

26350 *Underwood, C.P.* A radio sales manager for the Stewart-Warner Company, Underwood began a new career when his employer bought an hour long program in an effort to increase the sales of his radios. Underwood, who was given the job of obtaining talent for the weekly program on WHQ (Rochester, NY, 1925), was forced to become its host when the regular announcer became ill. This led to a long and successful announcing career for Underwood. He later became a chief announcer and studio director (WHB, Kansas City, MO, 1928).

26351 *Underwood, Cecil.* Announcer (NBC–San Francisco, 1929), Underwood joined the network from KHQ (Spokane, WA), where he had been the chief announcer from 1925 until 1928.

26352 *Underwood, Charles.* Newscaster (WMBS, Uniontown, PA, 1946). DJ (WMBS, 1960).

26353 *Underwood, Daisy Maude.* Soprano (KVOO, Tulsa, OK, 1928).

26354 *Underwood, Dee.* DJ (KCLO, Leavenworth, KS, 1954).

26355 *Underwood, Jack.* DJ (WOWO, Fort Wayne, IN, 1956).

26356 *Underwood, James.* DJ (WPRT, Perry, FL, 1955).

26357 *Underwood, Loyal.* "Feature announcer" (KNX, Los Angeles, CA, 1928).

26358 *Underwood, Ralph T.* Sports caster (*Sports Trail*, WCNB, Connersville, IN, 1948–1956).

26359 *Underwood, Tommy.* Sports caster (*Sports Round-Up*, WOOF, Dothan, AL, 1949). DJ (*Peanut Patch Parade*, WOOF, 1950).

26360 *Underwood's Quadrille Orchestra.* Popular local band (WSOE, Milwaukee, WI, 1926).

26361 *Unferth, Don.* Sports caster (WFHR, Wisconsin Rapids, WI, 1942; KWON, Bartlesville, OK, 1945; WFHR, Wisconsin Rapids, WI, 1946).

26362 *Unger, Dick.* Sports caster (WENK, Union City, TN, 1948; *Sports Special*, WDXL, Jackson, TN, 1949; *Sports Special*, WENK, 1950; WKYB, Paducah, KY, 1951; WWPE, Palatka, FL, 1954).

26363 *Unger, Joseph "Joe."* DJ (*860 Club*, KWPC, Muscatine, IA, 1949–1950).

26364 *Unger, Les.* Sports caster (*The Press Box*, WCTC, New Brunswick, NJ, 1953).

26365 *Unger, Win.* Leader (Win Unger Orchestra, WGBS, New York, NY, 1925).

26366 *Unique Cello Quintet.* Rosolino DeMaria directed the talented instrumental group that included J. Tagliavro, Ruth Napier and Messrs. Penza and Puglia (WCDA, Cleveland, OH, 1930).

26367 *United Presbyterian Church Choir (Los Angeles, California).* Maud Reeves Bernard directed the church choir (KFI, Los Angeles, CA, 1923).

26368 *Universal Rhythm Program.* Ford Motor Car Company sponsored the summer replacement music show for the *Ford Sunday Evening Hour*. The talented cast included Metropolitan opera tenor, Richard Bonelli; blind English pianist, Alec Templeton; soprano Carolyn Urbanek; singer Countess Olga Albani; the Rex Chandler Orchestra; a chorus and guest stars (60 min., Sunday, 7:00–8:00 P.M., CBS, 1937).

26369 *Universal Safety Series.* Edward (Ed) Thorgersen was the announcer on the program that presented talks by well known authorities on various aspects of safety (30 min.,

Tuesday, 6:30–7:00 P.M., NBC-Red, New York, NY, 1927).

26370 *University of California Glee Club.* University glee club directed by C.R. Morse (KTAB, Oakland, CA, 1925).

26371 *University of Kansas Men's Glee Club.* Professor H.D. Hovey directed the university vocal group (KFMQ, Fayetteville, AR, 1924).

26372 *University of Minnesota Band.* Michael Jalma conducted the university band (WCCO, Minneapolis–St. Paul, MN, 1928).

26373 *University of the Air.* The educational series was initiated with talks on "everyday economics" delivered by speakers from the Alexander Hamilton Institute, May 22, 1923 (WJZ, New York, NY, 1923).

26374 *University of the Air.* The WHAS (Louisville, KY) series originated from that station's studios in Lexington, KY. The programs were presented by the University of Kentucky. In 1929, the programs were 15 minutes in length and broadcast Monday through Friday. Later in 1931 they were extended to 45 minutes. Much of the series' success was due to the creativity and programming skills of Elmer G. "Bromo" Sulzer.

26375 *The Unknown Troubadour.* The Troubadour was a singer whose identity was not announced (WTIC, Hartford, CT, 1926).

26376 *(The) Unseen Advisor.* Dr. J.A. Myers provided personal advice on the sustaining program to listeners who sent him letters describing their problems (15 min., Tuesday, 5:30–5:45 P.M., WIBG, Glenside, PA, 1948). A caustic critic once remarked about the show: "Better unseen and unheard."

26377 *Unshackled.* The series of religious programs, each with a complete story, were produced by Chicago's Pacific Garden Mission (30 min., Transcribed, Various Stations, 1950).

26378 *Unsolved Mysteries.* "KEN-RAD Corporation presents *Unsolved Mysteries*" was how the well done syndicated dramatized crime series began (15 min., 9:45–10:00 P.M., WLW, Cincinnati, OH, 1935).

26379 *(The) Untouchables.* Perry Wolff was the producer-director-writer of this authentic Chicago crime drama. In the cast were Fahey Flynn and Russ Reed. Frank Smith's orchestra supplied the music (30 min., Monday, 8:30–9:00 P.M., WBBM, Chicago, IL, 1951). The program was a fictional account of the battle Elliott Ness waged against Chicago's Prohibition era gangs. In October 1959, *The Untouchables* became a popular ABC television series starring Robert Stack as Elliot Ness. Walter Winchell was the host.

26380 *Up for Parole.* Allan Sloane was the writer and John Dietz the producer-director of this mystery show with an unique twist. Listeners were able to make a judgment on each program as a convict came up for parole and his story was dramatized. The audience was asked to judge whether parole should be granted. Arthur Vinton, Chet Stratton, Rod Hendrick-

son, Jimmy Lipton, Mary Michael, Joe Julian, Ed Latimer and Susan Douglas were in the cast. The narrator was Harry Marble. Lee Vines was the announcer (30 min., Friday, 9:00-9:30 P.M., CBS, 1950).

26381 Upchurch, Virginia. COM-HE (WSMT, Sparta, TN, 1956).

26382 Upshur, Bob. Sportscaster (WGRM, Grenada, MS, 1938).

26383 Upshur, Claire Harsha. Soprano (KTAB, Oakland, CA, 1925).

26384 Upson, Dave. DJ (*Song Shop*, WKRC, Cincinnati, OH, 1947).

26385 Upson, Keith. Sportscaster (*Sports*, KIND, Independence, MO, 1948).

26386 Upson, Paul. Newscaster (WTRC, Elkhart, IN, 1940). Sportscaster (WTRC, 1940).

26387 Upton, Earl. Pianist (WWJ, Detroit, MI, 1923; WWL, New Orleans, LA, 1924).

26388 Upton, Frank. Sportscaster (KBOW, Butte, MT, 1960).

26389 Upton, Monroe. Announcer, writer and comedian Upton was born August 15, 1898. He joined station KFRC (San Francisco, CA) in 1926. Upton appeared on the air at times as "Simpleton Fitts (Simpfy Fitts)," one of the most popular comedy characters on San Francisco radio (KFRC, San Francisco, CA, 1928). *See also* *Simpfy Fitts (Simpleton Fitts)*.

26390 Upton, Reed. DJ (KOB, Albuquerque, NM, 1957).

26391 Uptown Skyline. Billy Lowe was a popular African-American DJ (60 min., Monday through Saturday, 7:00-8:00 P.M., WLIB, New York, NY, 1950).

26392 Uram, Grace. COM-HE (WHEE, Martinsville, VA, 1957).

26393 Urban, John. DJ (*Jazz Party*, WWNY, Watertown, NY, 1960).

26394 Urdahl, Jerry. DJ (KYNT, Yankton, SD, 1957).

26395 Urdan, Baker. Sportscaster (WJPD, Ishpeming, MI, 1956).

26396 Urie, Hirschell. Newscaster (KSUB, Cedar City, UT, 1941, 1945). Sportscaster (KSUB, 1942).

26397 Urquhart, Jimmy. Sportscaster (*Sports Talk*, WMNB, North Adams, MA, 1949-1950).

26398 Ury, John. DJ (*Music Till Noon*, WERT, Van Wert, OH, 1960).

26399 Us Browns. One of the husband-and-wife shows so popular in the post-World War II period. The sustaining program presented singer Dick Brown and radio actress Charlotte Manson as the conversationalists (30 min., Monday through Friday, 4:00-4:30 P.M., WJZ, New York, NY, 1940s).

26400 Usher, Dan. DJ (KWJJ, Portland, OR, 1955).

26401 Uslan, Steve. DJ (*All Request Record Roundup*, KTNM, Tucumcari, NM, 1949).

26402 Ussery, Pauline Cole. Pianist (*Pauline Cole Ussery*, instr. mus. prg., KLRA, Little Rock, AR, 1930s).

26403 Uta Waldrop's KPO Musicale. Organist Waldrop conducted the music program that also featured soprano Marguerite Rose Waldrop and cellist Flori Gough (75 min., Sunday, 5:00-6:45 P.M., KPO, San Francisco, CA, 1928).

26404 (The) Utah Cowboy. Popular CW singer (KLRA, Little Rock, AR, 1930s).

26405 Utah Slim's Sunset Riders. CW mus. prg. (KDKA, Pittsburgh, PA, 1937).

26406 Utah Trail Boys. The CW music team of Bob and Jimmy Palmer was sponsored by the Greyhound Bus Company (15 min., Monday-Wednesday-Friday, KTM, Los Angeles, CA, 1932).

26407 Utica Gospel Quartet. The Black gospel vocal group had a popular syndicated music show in the 1930s.

26408 Utica Jubilee Singers. Talented gospel singing group (15 min., Sunday, 9:30-9:45 P.M., WJZ, New York, NY, 1928).

26409 Utivieri's Band. Popular local band (WNYC, New York, NY, 1925).

26410 Utley, Bob. DJ (WSSB, Durham, NC, 1956).

26411 Utley, Clifton. News analyst (WENR, Chicago, IL, 1941; WWJC, Hammond, IN, 1942; WMAQ, Chicago, IL, 1944-1948). Utley was a conservative news analyst.

26412 Utley, Mal. Sportscaster (*Sports*, WOPI, Bristol, TN, 1951).

26413 Utopia Dance Orchestra. Club band (WAHG, Richmond Hill, NY, 1926).

26414 Utt, Arthur. Organist (KMOX, St. Louis, MO, 1929).

26415 Utten, Jim. Sportscaster (KILO, Grand Forks, ND, 1984).

26416 Uttera, Adolpho. Tenor (WGBS, New York, NY, 1927).

26417 Uzzle, Frederick B. DJ (*1280 Club*, KSOK, Arkansas City, AR, 1950).

26418 Vacca, John. DJ (*Memory Melodies*, KOSA, Odessa, TX, 1949; *Make Believe Ballroom*, KECK, Odessa, TX, 1950). Sportscaster (*The Sportsman*, KOSA, 1949-1950).

26419 Vache, Bob. Newscaster (KPHO, Phoenix, AZ, 1946). Sportscaster (*Sports Trail*, WCNB, Connersville, IN, 1952; KYYL, Mesa, AZ, 1955; KTAR, Butte, MT, 1960).

26420 Vackner, Charles "Charlie." Sportscaster (WHN, New York, NY, 1938; WBNX, New York, NY, 1948-1952).

26421 Vadeboncoeur, E.R. Newscaster (WSYR, Syracuse, NY, 1939-1944; *Vadeboncoeur Views the News*, WSYR, 1945-1947).

26422 Vaden, Buddy. Sportscaster and local sports play-by-play broadcasts (WSSB, Durham, NC, 1950).

26423 Vadetsky, Constantine. Cellist (WJZ, New York, NY, 1929).

26424 Vadnais, Gary. DJ (KNDY, Marysville, KS, 1956).

26425 Vagabond Male Quartet. Vocal group consisting of Harold Singleton, leader-baritone; Albert Newcomb, 1st tenor; Philip Reep, 2nd tenor; and Benjamin Weaver, bass (WHAM, Rochester, NY, 1928; *The Vagabonds*, vcl. mus. prg., 15 min., Thursday, 8:00-8:15 P.M., CBS, 1930).

26426 Vagabonds. CW mus. prg. (WSM, Nashville, TN, 1937). The male vocal trio, active on radio since 1931, included Harold Goodman, Dean Upson and guitarist-singer Curt Poulton. They also produced barber shop harmony on the *Grand Ole Opry*, where they were one of the most popular acts.

26427 Vagabonds of the Prairie. CW mus. prg. (WJJD, Chicago, IL, 1936).

26428 Vagner, Jack. Sportscaster (KRAL, Rawlins, MO, 1948-1950; *Skelly Sports Report*, KRAL, 1951-1953; KRAL, 1954-1955).

26429 Vagoni, Frank. Leader (Frank Vagnoni Orchestra, NBC, New York, 1928; El Tango Romantic Orchestra, NBC-Blue, New York, NY, 1929).

26430 Vail, Christopher. DJ (WKTY, LaCrosse, WI, 1955-1960).

26431 Vail, Larry. Sportscaster (WLOF, Orlando, FL, 1940).

26432 Vail, Olcott. Leader (Olcott Vail Trio, WFBH, New York, NY, 1925; WMCA, New York, NY, 1927; Olcott Vail's Hotel McAlpin's String Ensemble of the Hotel McAlpin, New York City, WMCA, 1926-1927).

26433 Vaile, Dave. Newscaster (KOA, Denver, CO, 1940; CBS, 1944).

26434 Vaile, Roland B. Newscaster (KCMJ, Palm Springs, CA, 1946). Sportscaster (KCMJ, 1946; *In the Spotlight*, KCMJ, 1948-1950).

26435 Val Jeanne Orchestra. A popular all-girls orchestra (WOW, Omaha, NE, 1928).

26436 Valaitis, Jonas. Newscaster (WHOM, Jersey City, NJ, 1941).

26437 Vale, Frank. Sportscaster (KLMX, Clayton, NM, 1954).

26438 Vale, John. Tenor (KPO, San Francisco, CA, 1923).

26439 Vale, Lou. DJ (*Music Shop*, WJOB, Hammond, IN, 1960).

26440 Valente, Val. Leader (Val Valente's Jungle Town Orchestra, KFRC, San Francisco, CA, 1929).

26441 Valenti, Giralomo. Newscaster (*Italian News*, WNHC, New Haven, CT, 1948).

26442 Valentine, Gene. DJ (WWCO, Waterbury, CT, 1954).

26443 Valentine, Glenn V. DJ (KBYE, Oklahoma City, OK, 1957).

26444 Valentine, Lew. Newscaster (KPAB, Laredo, TX, 1941).

26445 Valentino, Dom. Sportscaster (WBET, Brockton, MA, 1960).

26446 Valentino: Prisoner of Romance. Romantic ballad singer Barry Valentino was ABC's answer to *The Continental*. Romance was

both in the air and on the air when the program was broadcast. Arlene Woods wrote the program; Vincent Lopez was the producer; and Robert Greiner the director (25 min., Monday through Friday, 2:35–3:00 P.M., ABC, 1952).

26447 Valiant Lady. The *Valiant Lady* (CBS, NBC ABC, 1938–1952) daytime serial told the story of Joan Blake, the wife of Dr. Truman Scott. Joan needed all the bravery she could muster to face the vicissitudes caused her by her jealous husband. Joan Blaine originated the title role, followed in turn by Joan Banks and Florence Freeman.

Located in the small town of Pine River, *Valiant Lady* contained the usual disasters and disorders inflicted upon daytime serial heroines. Over the years the cast included: Charme Allen, Joan Banks, Alan Reed (Teddy Bergman), Joan Blaine, Martin Blaine, John Brewster, Linda Carlon, Charles Carroll, Kingsley Colton, Cathleen Cordell, Eric Dressler, Jean Ellyn, Elspeth Eric, Parker Fennelly, Florence Freeman, Charlotte Garrity, Elsie Mae Gordon, Richard Gordon, Jackie Grimes, Elsa Grsi, Albert Hayes, Milton Herman, Ethel Intropidi, Raymond Edward Johnson, Bill Johnstone, A.T. Kaye, Jackie Kelk, Elaine Kent, Adelaide Klein, Joan Lazer, Bernard Lenrow, Gene Leonard, Frank Lovejoy, Judith Lowry, Jerry Macy, Kate McComb, Craig McDonnell, Jeannette McGrady, Shirling Oliver, Ethel Owen, Bartlett Robinson, William Shelley, Everett Sloane, Sidney Slon, Clifford Stork, Maurice Tarplin, James Trantor, Luis Van Rooten, Charles Webster, Dwight Weist, Ned Wever, Irene Winston and Lawson Zerbe. Rikel Kent, Roy Lockwood and Ernest Ricca were the directors. The writers were Lawrence Klee, Addy Richton, Lynn Stone and Howard Teichmann. The theme was played by Jesse Crawford — “The Poet of the Organ.”

26448 Valicenti, Joe. Sportscaster (WBBW, Youngstown, OH, 1953; *Sports Parade*, WBBW, 1954–1960).

26449 Vallandigham, Gordon. DJ (*Dancing Party*, KEEN, San Jose, CA, 1949).

26450 Vallee, Rudy (Hubert Prior Vallee). The popular crooner and leader of the Rudy Vallee Connecticut Yankees Orchestra made his first appearance on the air on WABC (New York, NY, February, 1928) from New York's Heigh Ho Club. Within a few months, Vallee's band also appeared on WOR (Newark, NJ, 1928) and WMCA (New York, NY). Among the musicians that performed with his popular band during this period were: Vallee,ldr., clr., as. and vcls.; Don Moore, t.; Hal Matthews, tb.; Joe Miller, ts.; Manny Lowy and Jules DeVorzon, v.; Cliff Burwell, p.; Charles Peterson, bj.; Harry Patent, tba.; and Ray Toland, d. Other vocals were provided by George Morrow and Sleepy Ward.

Vallee gained his greatest popularity while playing at the Heigh Ho Club, East 53rd Street, New York City and broadcasting a program with that name (*Heigh Ho Club*, WABC, New York, NY, 1928). Lacking money for an announcer on the program, Vallee was forced to announce his own show with his customary opening, “Heigh

ho, everybody” and introduce all his musical numbers himself. Since Vallee was broadcasting from New York's Heigh Ho Club, the origin of his familiar opening, “Heigh-Ho, Everybody” can be easily understood. Vallee's announcing chores enhanced his popularity and quickly elevated him to the status of romantic singing star. By 1928, the band, now known as Rudy Vallee and His Connecticut Yankees, opened at Keita's 81st Street Theater to large crowds. That year he also signed with NBC to star on the *Fleischmann Hour*.

One of Vallee's contributions to American radio was his introduction with the *Fleischmann Hour* of the variety show format that featured many stars. (The *Fleischmann Hour* was sometimes known as the *Rudy Vallee Hour*.) The sponsor was Standard Brands to promote their Fleischmann's Yeast for Health product (NBC-Red, 1929–1936). The band also had other programs as well (*Rudy Vallee Orchestra*, instr. mus. prg., NBC-Blue, 1934–1936). Vallee on March 20, 1940 began his *Scaltest Show* that featured such guests as Lionel Barrymore, Orson Welles, Billie Burke, Charles Laughton, John Barrymore was a regular cast member on the show that was produced by Ed Gardner. In later years Vallee, like so many others, became a DJ (*Rudy Vallee*, 30 min., Monday through Friday, 11:15–11:45 A.M., WOR, New York, NY, 1950). See also *The Fleischmann Hour*.

26451 Vallender, G. Edward. Newscaster (WBCM, Bay City, MI, 1946).

26452 Vallentine, Wayne T. DJ (WKLK, Cloquet, MN, 1960).

26453 Valles, China. DJ (WADK, Newport, RI, 1954).

26454 Valley, Ili. DJ (WTRX, Bellaire, OH, 1956).

26455 Valley, Norm. DJ (*Rise and Shine*, WHOB, Gardner, MA, 1952).

26456 Valley Forge Band. Instr. mus. prg. (WFIL, Philadelphia, PA, 1935).

26457 Vallon, Gene. DJ (WWCO, Waterbury, CT, 1947; *The Little Show*, WICR, Torrington, CT, 1949).

26458 Van, Bill. Sportscaster (*Scores and Highlights*, KFDM, Beaumont, TX, 1951).

26459 Van, Charlie. DJ (KONC, San Antonio, TX, 1957).

26460 Van, Dick. Sportscaster (*Sports Digest*, WCSS, Amsterdani, NY, 1960).

26461 Van, Fritz. Sportscaster (WGSW, Saginaw, MI, 1953; WEDC, Duluth, MN, 1955).

26462 Van, Garwood. Leader (*Van Garwood Orchestra*, instr. mus. prg. (NBC-Blue, 1937–1939).

26463 Van, Gus. Singer (*Gus Van*, vcl. mus. prg., 15 min., NBC, 1934). Vaudeville veteran Van offered songs and patter on his quarter-hour program).

26464 Van, Joe. DJ (WKMH, Dearborn, MI, 1954).

26465 Van, Lois. COM-HE (WLAG, La Grange, GA, 1956).

26466 Van, Lyle. Newscaster (NBC, 1943–1944, MBS, 1945)

26467 Van, Roger. DJ (WEAW, Evanston, IL, 1957).

26468 Van, Vera (Vera Geraldine Webster). Singer (*Vera Van*, vcl. mus. prg., CBS, 1934–1935). At the age of eight Miss Van moved to Los Angeles, where she appeared on radio with her two brothers. After singing in vaudeville for several years, she returned in 1932 to appear on Pacific Coast radio.

26469 Van Akers, Trevor. Sportscaster (*Sports Review*, WKQY, Bluefield, WV, 1951). DJ (*Requestfully Yours*, WKQY, 1954).

26470 Van and Don. Van (Van Alstyne) sang and strummed and Don (Donald Thomas McNeill) sang and announced on the program of silly dialogue and pleasant music. They worked together on several eastern stations in the 1920s before they became *The Two Professors* on various Pacific Coast stations in the early 1930s. See also *The Two Professors*.

26471 Van and His Collegians. Orchestra directed by Peter Van Steeden (WEAF, New York, NY, 1927).

26472 Van and Schenk. The first radio appearances of the famous vaudeville song and comedy team occurred in 1921 (WWJ, Detroit, MI, 1921; WMCA, New York, NY, 1926). They later had a 13-week run on NBC in 1927 sponsored by Standard Oil Company.

26473 Van Andel, Dorothy. COM-HE (WFUR, Grand Rapids, MI, 1957).

26474 Van Atta, Vera. COM-HE (KXXL, Monterey, CA, 1956).

26475 Van Bammel, Jan. Dutch baritone (WAHG, Richmond Hill, NY, 1926).

26476 Van Buren, Ruth. Newscaster (WABI, Bangor, ME, 1938).

26477 Van Camp, Robert G. DJ (*Morning Melodies*, WSB, Atlanta, GA, 1950).

26478 Van Cleve, Jack. Director (Rhythm Rustlers Orchestra, WJBL, Decatur, IL, 1926).

26479 Van Cronkhite, John. Newscaster (WHP, Harrisburg, PA, 1938).

26480 Van Damme, Art. Leader (*Art Van Damme Quintet*, instr. mus. prg., 15 min., Monday, through Friday, 12:15–12:30 P.M., NBC, 1947).

26481 Van Dee, James. DJ (WWWF, Fayette, AL, 1956).

26482 Van Deirse, Gertrude. Soprano (WNAC, Boston, MA, 1926).

26483 Van den Burg, Wielem. Cellist (KGO, Oakland, CA, 1925).

26484 Van Denburg, Galene. Soprano (WGY, Schenectady, NY, 1925).

26485 Van Desautels, R. Sportscaster (KFAC, Los Angeles, CA, 1938).

26486 Van DeVeer, McClellan. Newscaster (WGSN, Birmingham, AL, 1944).

- 26487 Van Doren, W.H. Organist (*W.H. Van Doren*, instr. mus. prg., WTNJ, Trenton, NJ, 1936).
- 26488 Van Dorn, George. Leader (*George Van Dorn Orchestra*, instr. mus. prg., WFBR Baltimore, MD, 1939).
- 26489 Van Duzee, Harold. Tenor Van Duzee sang on the *Roxy and His Gang* program (NBC, New York, NY, 1928).
- 26490 Van Dyke, Russell "Russ." Newscaster (KHAS, Hastings, NE, 1940; WNAX, Yankton, SD, 1944; KRNT, Des Moines, IA, 1945-1946). Sportscaster (KHAS, 1940).
- 26491 Van Dyke, Woody. Sportscaster (KOCA, Kilgore, TX, 1960).
- 26492 Van Etten, (Reverend) E.J. Reverend Van Etten of Pittsburgh's Calvary Episcopal Church was said to have been the minister on the first religious program regularly broadcast on American radio (KDKA, Pittsburgh, PA, 1921). Two months before these weekly broadcasts began, however, Van Etten's assistant minister, Reverend Lewis B. Whittemore broadcast a religious service from the church (KDKA, 1921).
- 26493 Van Gordon, Cyrena. Operatic contralto (NBC, 1926-1928).
- 26494 Van Hattem, Mel. DJ (WFUR, Grand Rapids, MI, 1957).
- 26495 Van Haver, Betty. COM-HE (WKBZ, Muskegon, MI, 1956-1957).
- 26496 Van Heusen Program. Van Heusen Shirts sponsored the music program featuring Vee Lawnhurst, pianist and blues singer, with an orchestra directed by William Wirges (30 min., Wednesday, 9:00-9:30 P.M., CBS, 1930).
- 26497 Van Hofen, Fred. Newscaster (KEVR, Seattle, WA, 1946).
- 26498 Van Hohn, Dave. Leader (*Dave Van Hohn Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1935).
- 26499 Van Horn, Arthur. Newscaster (KFRG, San Francisco, CA, 1939; MBS, 1942; WOR, Newark, NJ, 1949).
- 26500 Van Horn, Bill. Sportscaster (*Sports Parade*, WTRF, Bellaire, OH, 1948; *Sports Page of the Air*, WTRF, 1949).
- 26501 Van Horn, George. Newscaster (*Curbstone Reporter*, WEOA, Evansville, IN, 1938).
- 26502 Van Horne, Harold. Pianist (*Harold Van Horne*, instr. mus. prg., WMAQ, Chicago, IL, 1935).
- 26503 Van Houten, Benjamin. Harmonica player Van Houten was a member with Edwin Van Houten of a harmonica team (WOOD, Grand Rapids, MI, 1926).
- 26504 Van Houten, Edwin. Harmonica player Van Houten was a member with Benjamin Van Houten of a harmonica team (WOOD, Grand Rapids, MI, 1926).
- 26505 Van Houten, Helen. Pianist (KGW, Portland, OR, 1923).
- 26506 Van Hugh, Dick. Sportscaster (KGY, Olympia, WA, 1946).
- 26507 Van Katwijk, Paul. Pianist (WFAA, Dallas, TX, 1922).
- 26508 Van Keel, Glen. Newscaster (WIBC, Indianapolis, IN, 1942).
- 26509 Van Kirk, (Reverend Dr.) Walter. Religious news commentator (*Religion in the News*, NBC, 1945-1947).
- 26510 Van Kleer, Bob. DJ (*Sandman Serenade*, WOLF, Syracuse, NY, 1949).
- 26511 Van Lindsay, Malde. Singing pianist on experimental station 5 ACW (Fort Smith, AR, 1922).
- 26512 Van Linen, Lou. DJ (*Swing Shift*, KIUP, Durango, CO, 1950).
- 26513 Van Loan, Paul. Leader (Paul Van Loan's Cinderella Orchestra, WOR, Newark, NJ, 1924; orchestra leader on the *Jeddo Highlanders* program, NBC-Blue, New York, NY, 1929).
- 26514 Van Neste, Bob. DJ (*Favorite Forty*, KODY, North Platte, NE, 1954-1956).
- 26515 Van Noy, Charlie. Sportscaster (KPTL, Carson City, NV, 1960).
- 26516 Van Nuys, (Reverend) Ezra Allen. Minister of the Calvary Presbyterian Church (KGO, Oakland, CA, 1929).
- 26517 Van Oss, Julius. DJ (WHTC, Holland, MI, 1960).
- 26518 Van Pelt, Charles. Whistler (WMH, Cincinnati, OH, 1925).
- 26519 Van Pool, Marshall. Leader (Marshall Van Pool and His Radio Orchestra, KVOO, Bristow, Oklahoma, 1926).
- 26520 Van Rees, Cornelius. Pianist (WMCA, New York, NY, 1926).
- 26521 Van Roby, C. Sportscaster (*Sports Parade Final*, WCUM, Cumberland, MD, 1955-1956).
- 26522 Van Sandt, Tommy. DJ (WJOL, Florence, AL, 1954).
- 26523 Van Sant, Dave. DJ (WHOL, Allentown, PA, 1957).
- 26524 Van Sant, John T. "Johnny." Sportscaster (WCBA-WSAN, Allentown, PA, 1940; *Sports Chat*, WSAN, 1949-1955).
- 26525 Van Sice, Dick. DJ (WKBN, Youngstown, OH, 1957).
- 26526 Van Sicklen, Hunter. Newscaster (KWJJ, Portland, OR, 1942).
- 26527 Van Slycke, Harry. Sportscaster (KNAF, Fredericksburg, TX, 1948; KFFE, San Antonio, TX, 1956). DJ (*Artists Parade*, KNAF, TX, 1950-1951; *950 Club*, KSEL, Lubbock, TX, 1952).
- 26528 Van Steeden, Peter. Leader (Peter Van Steeden and His Orchestra, previously known as Van and His Collegians, WEA, New York, NY, 1928; *Peter Van Steeden Orchestra*, instr. mus. prg., MBC, 1934). See also Van and His Collegians.
- 26529 Van Surdam, Henderson. Leader (Statler Hotel Orchestra, WGR, Buffalo, NY, 1928).
- 26530 Van Teylingen, Lena. Singer (KTBI, Los Angeles, CA, 1927).
- 26531 Van Tol, Tom. Sportscaster (*Sports Notes*, WGRD, Grand Rapids, MI, 1955).
- 26532 Van Vaulkenburg, Lucie. Violinist (WSM, Nashville, TN, 1928).
- 26533 Van Velzer, Donald K. Sportscaster (*Sports Page of the Air*, KROX, Crookston, MN, 1948).
- 26534 Van Voorhis, Howard "Van." Sportscaster (WLBR, Lebanon, PA, 1950-1956). DJ (*The Music Hall*, WLBR, 1951-1954).
- 26535 Van Voorhis, Westbrook. News analyst (NBC-Blue, 1943-1944). Van Voorhis probably was most famous as the announcer known as the "Voice of Doom," for the way he somberly intoned "The March of Time" when he appeared on that program.
- 26536 Van Wart, Robert. Pianist (*Robert Van Wart*, instr. mus. prg., WNAC, Boston, MA, 1934).
- 26537 Vanatta, (Mrs.) L.L. Mrs. Vanatta conducted the *Iowa Farm Housewife* program (KMA, Shenandoah, IA, 1928).
- 26538 Vance, Beverly. COM-HE (WEEK, Peoria, IL, 1956).
- 26539 Vance, Dick. DJ (WEEK, Peoria, IL, 1957; KSO, Des Moines, IA, 1960).
- 26540 Vance, Fred. Sportscaster (WILL, Urbana, IL, 1937; WIDWS, Champaign, IL, 1938).
- 26541 Vance, George. Sportscaster (*Sports Hi-Lites*, WMDN, Midland, MI, 1949).
- 26542 Vance, Henry. Sportscaster (WGSN, Birmingham, AL, 1937; WAPI, Birmingham, AL, 1945-1946).
- 26543 Vance, Hy. Sportscaster (*Football Review*, WAPI, Birmingham, AL, 1949).
- 26544 Vance, John, Jr. Newscaster (WAGA, Augusta, GA, 1946). DJ (*Sunshine Club*, WINK, Fort Myers, FL, 1950).
- 26545 Vance, Kenneth "Ken." Newscaster (WGCN, Mississippi City, MS, 1938; WMSL, Decatur, AL, 1939; WJHO, Opelika, AL, 1940). Sportscaster (WMSL, 1938).
- 26546 Vance, Margaret. Pianist (WSM, Nashville, TN, 1928).
- 26547 Vance, Sid. DJ (KYOS, Merced, CA, 1955).
- 26548 Vance, Tommy. DJ (WCOR, Lebanon, PA, 1956).
- 26549 Vance, Tony. DJ (*Easy Listening*, WKAY, Glasgow, KY, 1952).
- 26550 Vandagriff, Charley. DJ (*Slumber Party*, KBKI, Alice, TX, 1954-1955; KEYS, Corpus Christi, TX, 1956).
- 26551 Vandagriff, Carl. Newscaster (WOWO, Fort Wayne, IN and WGL, Fort Wayne, IN, 1937-1939). Sportscaster (WOWO and WGL, 1937).

- 26552 Vandenberge, Aliela.** Pianist (WOOD, Grand Rapids, MI, 1926).
- 26553 Vanderbilt Orchestra.** Club band (WJZ, New York, NY, 1925).
- 26554 Vanderbosch, Rose.** Pianist, (WQJ, Chicago, IL, 1925; *Rose Vanderbosch*, instr. mus. prg., KYW, Chicago, IL, 1934).
- 26555 Vandercook, John W.** News commentator (NBC-Blue, 1943; NBC, 1946; CBS, 1940s; ABC, 1950s). Vandercook was a liberal commentator. He fearlessly expressed his view of the news and his journalistic philosophy that included a strong dislike of censorship in any form. Vandercook was sponsored by the CIO (Congress of Industrial Organizations) in the 1950s.
- 26556 Vandergriff, Tom.** Sportscaster (KFJZ, Fort Worth, TX, 1942).
- 26557 Vanderhagen, Robert.** Sportscaster (WATN, Watertown, NY, 1946).
- 26558 Vanderhoof, Bruce.** DJ (*Alarm Klok Klub*, KNAK, Salt Lake City, UT, 1949-1951; *Vanderhoof's Yawiversity*, KNAK, 1952; KIDL, Salt Lake City, UT, 1954; KING, Seattle, WA, 1955).
- 26559 Vanderpoel, Neil.** DJ (*Sleepy Serenade*, WSUN, St. Petersburg, FL, 1954).
- 26560 Vanderpyl, Ellis.** Sportscaster (WGAR, Cleveland, OH, 1940).
- 26561 Vandersloot, John.** Announcer-bass (WFI, Philadelphia, PA, 1928).
- 26562 Vanderveer, McClellan.** Newscaster (WSGN, Birmingham, AL, 1942, 1947).
- 26563 Vandervoort, Earl.** DJ (KBST, Big Spring, TX, 1950).
- 26564 Van Deventer, Fred.** Newscaster (WJR, Detroit, MI, 1943-1944; WOR, New York, NY, 1944-1948).
- 26565 Vandineer, James.** Newscaster (KFI, Los Angeles, CA and KECA, Los Angeles, CA, 1938).
- 26566 Vandiver, Bob.** DJ (*T.D. Show*, WFRP, Savannah, GA, 1947).
- 26567 Vandiver, Jerry.** Sportscaster (WRWH, Cleveland, OH, 1960).
- 26568 Vanity Fair.** Vocalist Lee Wiley and tenor Nino Martini were accompanied by the Victor Young orchestra on the music show (NBC, 1933).
- 26569 Vann, Bill.** DJ (WTCB, Flomaton, AL, 1956). Sportscaster (*Sports News*, WTCB, 1960).
- 26570 Vann, C.E.** Newscaster (WGCM, Biloxi-Gulfport, MS, 1945).
- 26571 Vann, Eddie.** Newscaster (WTOG, Logan, WV, 1940-1941).
- 26572 Vann, Frank.** DJ (*Mail Order Music*, WTAR, Norfolk, VA, 1947-1950).
- 26573 Vann, Quinnelle.** Newscaster (WLAK, Lakeland, FL, 1942).
- 26574 Vannini, Augusto.** Director (La Touraine Coffee Concert Orchestra, WFEL, Boston, MA, 1928).
- 26575 Vanpool, Don.** DJ (KCHR, Charleston, MA, 1954).
- 26576 Vanroby, Clifton.** Sportscaster (WTBC, Cumberland, MD, 1951-1952).
- 26577 Vansant, Dave.** DJ (WLDB, Atlantic City, NJ, 1955).
- 26578 Vant Hul, Bernard.** DJ (WHTC, Holland, MI, 1956).
- 26579 Vane, Al.** DJ (*Recordially Yours*, WAOV, Vincennes, IN, 1949). Sportscaster (*Tops in Sports*, WAOV, 1949-1950).
- 26580 Vares, George.** Newscaster (WEDC, Chicago, IL, 1942-1943).
- 26581 Vargo, Andy.** DJ (*Hillbilly Roundup*, KLOU, Lake Charles, LA, 1947).
- 26582 Varieties of 1934.** A half-hour network variety show (30 min., Friday, 8:30-9:00 P.M., MBS, 1934).
- 26583 Variety Entertainers.** The musical group included a violinist, accordionist, banjoist and a comic singer (WTIC, Hartford, CT, 1928).
- 26584 (The) Variety Show.** Schick Razors sponsored the show that presented Ted Husing interviewing guests from the sports' world, singers Connie (Connec) Boswell and Bob Doyle, and Ray Bloch's Orchestra and Chorus. Each week guests such as Earle Sande, Jan Murray and Joe Besser appeared. Ken Roberts was the announcer (30 min., Monday, 10:30-11:00 P.M., CBS, 1946).
- 26585 Varnadore, Art.** DJ (WBAR, Bartow, FL, 1957).
- 26586 Varnedoe, Heeth.** Sportscaster (WPAX, Thomasville, GA, 1937).
- 26587 Varnell, Larry.** Sportscaster (KLZ, Denver, CO, 1950-1955).
- 26588 Varner, Harry.** Sportscaster (WISE, Asheville, NC, 1946). DJ (*570 Club*, W'WNC, Asheville, NC, 1950).
- 26589 Varney, Myron.** Sportscaster (*Sportsman's Diary*, W'WNH, Rochester, NH, 1952).
- 26590 Varnum, Girard.** Varnum conducted the *Safety Council* program (KMOX, St. Louis, MO, 1928).
- 26591 Varnum, James.** DJ (WDCR, Hanover, NH, 1960).
- 26592 (The) Varsity Club.** Brent Guntz produced the variety show that provided comedy, music, interviews and local high school football scores. Host Garry Moore, singer Jean Miller and the Ramblers Orchestra were featured on the popular local show (30 min., Friday, 7:30-8:00 P.M., WFBR, Baltimore, MD, mid-1930s).
- 26593 Varsity Club Orchestra.** Bill Stewart directed the club band (KFI, Los Angeles, CA, 1926).
- 26594 Varsity Ramblers Orchestra.** Wallace Dishman was the band's director (KFI, Los Angeles, CA, 1926).
- 26595 Varsity Show.** In the fall and winter of 1937, the unusual amateur show featured undergraduate talent from the country's leading universities, including the University of Alabama, Purdue, Fordham University, Indiana University and the University of Virginia (30 min., Friday, 7:00-7:30 P.M., CST, NBC-Blue, 1937).
- 26596 Varsity Vagabonds.** Popular dance orchestra (KOWW, Walla Walla, WA, 1925).
- 26597 Varzos, Eddie.** Leader (*Eddie Varzos Orchestra*, instr. mus. prg., NBC-Red, 1937-1939).
- 26598 Vascn, Warren.** DJ (*Wake Up With Music*, WOC, Davenport, IA, 1949).
- 26599 Vasquez, "Senor."** DJ (KVIC, Victoria, TX, 1954).
- 26600 Vass Family.** The CW family singing group's members were Emily, Frank, Louisa, Sally and Virginia. Their radio career began in the 1930s, when they appeared on several network shows, including *The National Barn Dance*, before acquiring their own program. One of their typical 15-minute programs broadcast August 14, 1935, included these songs: "Carolina in the Morning," "The Quintuplets' Lullaby," "The World Owes Me a Living," "The Sweetest Story Ever Told," "The Mother Goose Parade" and "Kemo Kimo" (15 min., 8:45-9:00 A.M., NBC-Red, 1935).
- 26601 Vassy [Vasay], Tom.** News analyst (*American Scene* and *Mid-Morning News*, WFAK, Charleston, SC, 1948). Sportscaster (WLMT, Dublin, GA, 1948; *Fisherman's Corner*, W1BB, Carrollton, GA, 1960).
- 26602 Vastine, T.J.** Leader (Westinghouse Band, KDKA, Pittsburgh, PA, 1921-1923). He is said to have conducted radio's first band concert on KDKA in 1921.
- 26603 Vaudeville.** Roger Bower hosted the sustaining show designed to mimic a vaudeville show. Benay Venuta, Charlie Althoff and many others were featured (30 min., Saturday, 8:30-9:00 P.M., MBS, 1942).
- 26604 Vaughan, Dick.** Sportscaster (WHIL, Medford, MA, 1956).
- 26605 Vaughan, G. Kiefer.** Tenor (WOAN, Lawrenceburg, TN, 1928).
- 26606 Vaughan, James D.** Announcer (WOAN, Lawrenceburg, TN, 1926).
- 26607 Vaughan, Otis.** Assistant announcer (WOAI, San Antonio, TX, 1926).
- 26608 Vaughan Radio Quartet.** Male vocal group consisting of Hilman Barbard, tenor; Otis L. McCoy, tenor; W.B. Walbert, baritone; and A.M. Pace, bass (WOAN, Lawrenceburg, TN, 1928).
- 26609 Vaughan Trio.** Male vocal group of L.E. Gilbert, 1st. tenor; Elland Scarbrough, 2nd. tenor; and Z.H. Lester, baritone (WOAN, Lawrenceburg, TN, 1928-1929).
- 26610 Vaughan's Virginians Dance Orchestra.** Popular local band (KPRC, Houston, TX, 1926).
- 26611 Vaughn, Bob.** DJ (WORD, Spartanburg, SC, 1950).
- 26612 Vaughn, Dick.** DJ (WPIK, Alexandria, VA, 1956).

- 26613 **Vaughn, Eddie.** Newscaster (KMA, Shenandoah, IA, 1944).
- 26614 **Vaughn, Edith.** COM-HE (WFVA, Fredericksburg, VA, 1956).
- 26615 **Vaughn, H.P.** Baritone (WOOD, Grand Rapids, MI, 1926).
- 26616 **Vaughn, Kate Brew.** Miss Vaughn conducted home economics programs (KNX, Los Angeles, CA, 1925, 1928).
- 26617 **Vaughn, Martin.** Sports caster (KTAN, Sherman, TX, 1955).
- 26618 **Vaughn, Marybelle.** DJ (*Chuck Wagon Serenade*, WTAR, Norfolk, VA, 1949).
- 26619 **Vaughn, Reese J.** DJ (WAUG, Augusta, GA, 1955; WBIA, Augusta, GA, 1957).
- 26620 **Vaughn, Terry.** COM-HE (WVWV, Grafton, WV, 1957).
- 26621 **Vaughn, Walter.** Sports caster (KTAN, Sherman, TX). DJ (*Hillbilly Breakfast Club*, KTAN, 1952; WRRV, Sherman, TX, 1953).
- 26622 **Vaught, Annalee.** COM-HE (KWFC, Hot Springs, AR, 1957).
- 26623 **Vause, George.** Organist (NBC-Blue Network, New York, NY, 1929).
- 26624 **Veach, Bob.** Sports caster and play-by-play broadcaster of local games (WCIL, Carbondale, IL, 1949; WFRX, West Frankfort, IL, 1952-1955).
- 26625 **Veal, Julian.** DJ (*Twilight Time*, WMVG, Milledgeville, GA, 1960).
- 26626 **Veazey, Norman.** Sports caster (WAGC, Chattanooga, TN, 1953).
- 26627 **Vebehart, James.** Newscaster (WSPD, Toledo, OH, 1939).
- 26628 **Vedder, Chester.** Sports caster (WGY, Schenectady, NY, 1938).
- 26629 **Veidt, Bill.** Sports caster (*Sports Scoreboard*, KHAS, Hastings, NE, 1951; *Sports Call*, WHSY, Hattiesburg, MS, 1952; WBKH, Hattiesburg, MS, 1953; WHSY, 1954; *Sports Call*, WHSY, 1955).
- 26630 **Veidt, Jerri.** COM-HE (KCNY, San Marcos, TX, 1957).
- 26631 **Vela, Fred.** DJ (KIRT, Mission, TX, 1957).
- 26632 **Vela, William "Willie."** Newscaster (KPAB, Laredo, TX, 1938-1940). Sports caster (KPAB, 1938-1940).
- 26633 **Velasco, Henry J.** DJ (KSPA, Santa Paula, CA, 1956).
- 26634 **Velazco, Emil.** Organist (WFAA, Dallas, TX, 1923; WOR, Newark, NJ, 1928; *Roxy and His Gang*, NBC, 1929; *Emil Velazco*, instr. mus. prg., NBC, 1934).
- 26635 **Velegram Variety Hour.** The Portland *Telegram* newspaper sponsored this weekly variety show in 1928. The San Su Strutters (a female jazz band), singers and comedians were featured. The Goodwill Ambassadors vocal group, pianist Frank Howard, singer Rulo Williams, the Guitar Blues Boy and tenor Jack Midland also were program regulars (WOW, Omaha, NE, 1930).
- 26636 **Velie, Lester.** Newscaster (WQXR, New York, NY, 1944).
- 26637 **Velow Saxophone Sextet.** Novelty music group (WIP, Philadelphia, PA 1926).
- 26638 **Veloz and Yolanda Orchestra.** Instr. mus. prg. (WLW, Cincinnati, OH, 1935).
- 26639 **Venable, Jack.** Sports caster (WAUD, Auburn, AL, 1960).
- 26640 **Venables, Bob.** Newscaster (WGN, Chicago, IL, 1941).
- 26641 **Vencil, Bob.** Sports caster (WCIL, Carbondale, IL, 1948).
- 26642 **Venell, Bill.** DJ (*Carousel*, WHO, Des Moines, IA, 1947-1950).
- 26643 **Venetian Maids.** Two singers, Virginia Curtis and Margaret Suacusa, sang Italian folk songs (WPG, Atlantic City, NJ, 1926).
- 26644 **Venetian Room Orchestra.** Joseph Gornier was the leader of the dance orchestra (WJR, Detroit, MI, 1928).
- 26645 **(The) Venida Program.** Tenor Wee Willie Robyn and Emery Deutsch's Gypsies Orchestra were featured on the weekly music program (15 min., Sunday, 1:45-2:00 P.M., CBS, 1932).
- 26646 **Venner, Frank.** DJ (*Midnight Express*, WSPD, Toledo, OH, 1949).
- 26647 **Venrick, Glenn R.** Newscaster (KGFL, Roswell, NM, 1948).
- 26648 **Venter, Mel.** Sports caster (KFRC, San Francisco, CA, 1938-1940-1942; East-West College football play-by-play, MBS, 1954). Newscaster (KFRC, 1941).
- 26649 **Ventre, G.W.** Leader (Weymouth Post No. 79 American Legion Band, WEEI, Boston, MA, 1928).
- 26650 **Ventrella, Tony.** DJ (*Music Time*, WEDC, Chicago, IL, 1954-1957). Sports caster (WEDC, 1954).
- 26651 **Ventura Ladies Concert Orchestra.** KFI (Los Angeles, CA), 1926.
- 26652 **Ventura String Quartet.** A talented local instrumental group (KFI, Los Angeles, CA, 1925).
- 26653 **Venturino, Dick.** DJ (KCVR, Lodi, CA, 1955; KTAR and KVAR, Phoenix, AZ, 1957).
- 26654 **Venuta, Benay.** Blues singer (*Benay Venuta*, voc. mus. prg., KPO, San Francisco, CA, 1932).
- 26655 **Venuti, Joe.** Leader (*Joe Venuti Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1935-1936; MBS, 1939, 1942).
- 26656 **Vera Vague Show.** Veteran comedienne Vera Vague was featured on the sustaining variety show. Guest stars appeared on the show regularly. Owen James was the announcer; Lee Strahorn the director; and Harfield Weedon the show's producer (15 min., Tuesday and Thursday, 3:00-3:30 P.M., ABC, 1950).
- 26657 **Verba, Gilbert.** Newscaster (KOA, Denver, CO, 1945).
- 26658 **Verbruggen String Quartet.** Henri Verbruggen, conductor of the Minneapolis Symphony Orchestra, played the violin in the quartet with second violinist Jenny Cullen, violist David Nichols and cellist James Messer (WCCO, Minneapolis, MN, 1925).
- 26659 **Verbruggen, Henri.** Conductor (Minneapolis Symphony Orchestra, WCCO, Minneapolis-St. Paul, MN, 1928).
- 26660 **Verd, Jean.** Pianist (WLW, Cincinnati, OH, 1924).
- 26661 **Verdier, William.** Newscaster (WTSP, St. Petersburg, FL, 1941).
- 26662 **Verdon, Bob.** DJ (*Top 30*, KGOS, Torrington, WY, 1952). Sports caster (KGOS, 1952).
- 26663 **Verna, Charles.** Leader (*Charles Verna Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1935).
- 26664 **Vernasco, Ted.** Newscaster (WHOT, South Bend, IN, 1946).
- 26665 **Verner, Jack.** DJ (*Parade of Music*, WBIE, Marietta, GA, 1960).
- 26666 **Vernon, Conrad.** Sports caster (*Facing the Facts*, KNOW, Austin, TX, 1940).
- 26667 **Vernon, Shirley.** Soprano (WOR, Newark, NJ, 1925; WMAQ, Chicago, IL, 1926).
- 26668 **Vernon, Wes.** DJ (KBMV, Billings, MT, 1957).
- 26669 **Verrill, Virginia Catherine.** Singer-actress Verrill was born November 20, 1916. She first appeared on radio at the age of eleven in 1927 (KFI, Los Angeles, CA).
- 26670 **Versaci, Elvira.** Pianist (WLIT, Philadelphia, PA, 1925).
- 26671 **Vertchamp, Albert.** Violinist (WJZ, New York, NY, 1928).
- 26672 **Vescey, Armand.** Leader (Armand Vescey and His Concert Orchestra, WGBS, New York, NY, 1925; *Armand Vescey Orchestra*, instr. mus. prg., WOR, Newark, NJ, 1934).
- 26673 **Vesel, Bob.** DJ (*Music a la Carte*, WHWL, Nanticoke, PA, 1947; *Vesel Special*, WESA, Charleroi, PA, 1950).
- 26674 **Veselli's Band.** Popular radio band (WGBS, New York, NY, 1925).
- 26675 **Vespoint, Flora.** COM-HE (WHAR, Clarksburg, WV, 1957).
- 26676 **Vest, George.** Sports caster (*World of Sports*, WJFJ, Webster City, IA, 1950-1951).
- 26677 **Vest Pocket Varieties Show.** Richard Livigne was the host of the combined amateur show and quiz. He presented young amateur performers between the ages of 13 and 21 on the sustaining program. In the quiz portion each of the amateur contestants was asked to pick the top ten tunes that would appear on the next Saturday's *Your Hit Parade* radio program. Winners received movie tickets (15 min., Thursday, 8:00-8:15 P.M., MBS, 1940).
- 26678 **Vestula, Lucille.** COM-HE (KYNO, Fresno, CA, 1956).
- 26679 **Vestro, Albert "Al."** Newscaster (WWCO, Waterbury, CT, 1947). DJ (WATR, Waterbury, CT, 1949; *Revolving Bandstand*, WTOR, Torrington, CT, 1950; WATR, 1956).

Sportscaster (WATR, 1945–1946; *Sports Extra*, WTOR, 1948–1949; WATR, 1949–1955).

26680 Vetter, Raymond. Violinist (WIP, Philadelphia, PA, 1924).

26681 Via, Pedro. Leader (*Pedro Via Orchestra*, instr. mus. prg., NBC, 1934–1935).

26682 Via, Richard. DJ (*1490 Club*, WLOE, Leaksville, NC, 1947; *Morning Melodies*, WLOE, 1950).

26683 Vibrant Melodies. A weekly program of light concert music (15 min., Sunday, 9:45–10:00 P.M., WJZ, New York, NY, 1927).

26684 Vic and Sade. No family on any of radio's many daytime serials was more beloved than the Gooks, "Radio's home folks," who "lived halfway up the next block" on Virginia Avenue in Crooper, Illinois, the fictional creation of author Paul Rhymer. The Gook Family consisted of Vic, his wife Sade and their adopted son Rush. Victor Rodney Gook was the chief accountant of the bookkeeping department of the Consolidated Kitchenware Company, Plant Number 14. By 1935, Vic had held the job for about ten years. His salary was \$39 a week. At age 37, he was reconciled to his situation in "the little rivulet of life that flowed along Virginia Avenue."

Sade was a good cook, a little whiney and a gossip. She was inspired by Rhymer's mother, Son Rush, on the other hand, was inspired by the author's son. Rush was an adopted son, for Rhymer originally had only Vic and Sade on the program when the series first began in 1932. Realizing that he needed another character to provide greater flexibility in the program, Rhymer had the couple adopt Rush. Rhymer's whimsically warm-hearted look at the Gook family, their friends and acquaintances and the slightly off-center world they inhabited was a genuine contribution to American humor. The author's keen insight into human nature and his warm good humor made *Vic and Sade* one of radio's finest programs.

Rhymer also filled the Gooks' world with interesting characters, but few of them ever appeared on the show. Rush, for example, had such buddies as Smelly Clark, Bluetooth Johnson, Freeman Scudder and Orville Wheanie. His dog's name was Mr. Albert Johnson. Sade and her friend, Sadie, frequently attended the Wash Rag Sale at Yamleton's Department Store. Although they never appeared on the program, other characters that were frequently discussed were the garbage man, Mr. Gumpox; Ishigan Fishigan of Sishigan, Michigan; Vic's secretary Lolita Sterienzi; Cora Bucksaddle, the pretty divorcee and Gus Plink the town drunk. An important character that did appear on the show was Uncle Fletcher, who spent much of his time at the Bright Kentucky Hotel and most of his time talking even when he was supposed to be listening. The roles of Vic and Sade were played by Art Van Harvey and Bernardine Flynn. Rush was originally played by Billy Idelson and Uncle Fletcher by Clarence Hartzell.

Although Rhymer is rarely given the credit his work warranted, he is one of America's finest

humorists. He seldom is accorded that honor, because much of his work was either never recorded, lost or destroyed. *Vic and Sade* was first broadcast in 1932 as a 15-minute weekday daytime serial on NBC with each program's story complete in itself. During part of the 1930s, it was broadcast simultaneously on both NBC and CBS. The program went off the air in 1944, although a short-lived attempt to revive it as a 30-minute evening program was made in 1946 on MBS.

Crisco shortening was the sponsor. The opening included the announcer saying: "And now, folks, get ready to smile again with radio's home folks, *Vic and Sade*, written by Paul Rhymer."

The program's announcers were Bob Brown, Ralph Edwards, Jack Fuller, Ed Herlihy, Roger Krupp, Charlie Lyon and Glenn Riggs. The directors were Clarence Menser, Earl Ebi, Charles Rinehart and Roy Winsor, and the producer was Clint Stanley. When Edelson went into service, the role of Rush was played by Johnny Coons and Sid Koss. Carl Kroemke, Ruth Perrot and David Whitehouse also appeared on the program (NBC-Blue, CBS, MBS, 1932–1944, 1946).

26685 Vic Damone and Hollace (Vivien) Shaw. These two talented singers were featured on the music show (30 min., Saturday, 7:30–8:00 P.M., NBC, 1949).

26686 Vick, Richard V. "Dick." Sportscaster (KGEZ, Kalispell, MT, 1951–1956).

26687 Vickers, Bill. Sportscaster (WINX, Rockville, MD, 1956).

26688 Vickers, Jim. DJ (*Platter Time*, WJOE, Port St. Joe, FL, 1960).

26689 Vickers, Myra Bell. Singer (KFI, Los Angeles, CA, 1925).

26690 Vickery, Jean. DJ (WKLY, Hartwell, GA, 1955).

26691 Vickland, Art. Sportscaster (*Forecasts*, KTBC, Austin, TX, 1949–1950; *Football Forecast*, KTBC, 1951).

26692 Vickmark, Jack. Sportscaster (*Sports Scoreboard*, WJAM, Madison, SD, 1960).

26693 Vickroy, Don. DJ (*Mixing Bowl*, KOOS, Coos Bay, OR, 1952).

26694 Vicks Open House. Freddy Martin's orchestra was featured on the weekly music show. Blues singer Terry Shand, baritone Elmer Feldkamp, a vocal trio and a twin piano team were regular performers (30 min., Sunday, 5:00–5:30 P.M., CBS, 1935).

26695 Vicks Vaporub Quartet. Vicks Chemical Company sponsored the male quartet (WEAF, New York, NY, 1928).

26696 Victor, Charles. Newscaster (WGN, Chicago, IL, 1941).

26697 Victor, Ervin "Erv." DJ (*Howdy, Neighbor*, WKBW, Buffalo, NY, 1947; *Erv Victor Show*, WGN, Chicago, IL, 1949).

26698 Victor, John. DJ (*Rhythms by Request*, WABB, Mobile, AL, 1950).

26699 Victor Borge Show. Borge, the Danish comic-concert pianist, hosted the entertain-

ing show. He was assisted by announcer Don Wilson and Benny Goodman's band. Guest stars such as Lana Turner appeared weekly. Socony-Vacuum Company, makers of Mobil gasoline, sponsored the show (30 min., Weekly, 9:30–10:00 P.M. NBC-Red, 1946). An earlier version broadcast in 1943 on CBS included the Billy Mills Orchestra, the Pat Friday Singers and the Henry Russell Chorus. The announcers were Harlow Wilcox and John Reed King (CBS, 1943).

26700 Victor H. Lindlahr. Nutritionist and food expert Lindlahr broadcast on his specialty each weekday (15 min., Monday through Friday, 11:45–12:00 noon, MBS, 1947).

26701 (The) Victor Hour (aka The RCA Victor Hour). The *Victor Hour* had its premiere on WEAf (New York, NY, 1925). The good music program featured many Victor Records recording artists such as singers John McCormack, Lucrezia Bori, Frances Alda, Emilio De-Gorgorza and Reinald Werrenrath. Violinist Rene Chemet was also featured with the Victor Salon Orchestra. Popular music was provided by the International Novelty Orchestra and the Roger Wolfe Kahn Orchestra (NBC-Red Network, 1925–1929).

26702 Victor Salon Orchestra. Nathaniel (Nat) Shilkret directed the Victor recording orchestra (WEAF, New York, NY, 1925).

26703 Victory Parade of Spotlight Bands (aka Spotlight Bands). The series of big band broadcasts presented the greatest American swing bands of the World War II period. Some of these included the bands of: Johnny Richards, George Olsen, Del Courtney, Charlie Spivak, Louis Prima, Jimmy Joy, Tomny Tucker, Jan Garber, Clyde Lucas, Will Osborne, Bob Strong, Denny Beckner, Lawrence Welk and Jan Savitt. This was only a sample of the many bands that appeared on the program. One of the outstanding programs in the series presented the Esquire All-Stars playing from the Metropolitan Opera House with such outstanding jazz musicians as Art Tatum, Coleman Hawkins, Louis Armstrong, Jack Teagarden, Benny Goodman, Roy Eldridge, Barney Bigard and singer Mildred Bailey. See also *Wartime Radio*.

26704 Vidnovik, Sam. Sportscaster (WMCK, McKeesport, PA, 1950; *Scholastic News*, WMCK, 1951; *Review in Sports*, WMCK, 1952–1956; WMCK, 1957–1960).

26705 Viehman, Ed. DJ (*Music of the Masters*, WCCO, Minneapolis, MN, 1947; *Let's Listen to the Classics*, WCCO, 1950).

26706 Viehmann, George E., Jr. Newscaster (KABR, Aberdeen, SD, 1942).

26707 Viele, Todd. DJ (WFRA, Franklin, PA, 1960).

26708 Vienna Concert Orchestra. Alfonso Corelli conducted the concert orchestra (KNX, Los Angeles, CA, 1928).

26709 Vienna Ensemble. Walter Logan directed the Vienna Ensemble in a program of dinner music (30 min., Monday, 6:00–6:30 P.M., NBC, 1933). A later version was broadcast in

1938. The program also probably featured an instrumental group directed by Walter Logan (NBC, 1938).

26710 *Viennese Sextet*. Music program (NBC, 1935).

26711 *Viera, Gabe*. DJ (*Rendezvous with Romance*, WHLI, Hempstead, NY, 1954).

26712 *Vierk, Evelyn*. Soprano (WHT, Chicago, IL, 1928).

26713 *Views in the News*. Roy Vogelmann conducted the discussion of current events (WHA, Madison, WI, 1950s).

26714 *Viken, Floyd*. DJ (*Early Bird*, KORE, Eugene, OR, 1947).

26715 *Viking, John*. Announcer (WCBI, Zion, IL, 1928).

26716 *(The) Vikings*. The Vikings were a popular male quartet that specialized in singing old, familiar songs (WEAF, 1926).

26717 *Villa Tango Orchestra*. Instr. mus. prg. (WFIL, Philadelphia, PA, 1936).

26718 *(The) Village Grove Nut Club*. The wacky program, originating from the Village Grove night club on Sheridan Square in New York's Greenwich Village, contained a mix of music and raucous humor. Some of the good music was played by saxophonist Danny Baker and jazz pianist Benny Monk. Although it started in the late 1920s, the program was still going strong in 1931. It has best been described as "spontaneous, inane and funny." The program was an example of the zaniness displayed by many of the late night radio shows broadcast during the Roaring Twenties. Listeners to the popular program carried by New York stations WHN, WAAI and WMCA could hear the sound of the club's merry-makers, some of the oddest group of entertainers and some of the strangest antics that ever appeared on radio. The comedians and various sharp-witted hosts included Buddy Walker, Lou Dolgoff, "Nutsy" Fagan and "King Solomon the Wise Guy" (Cliff Clifton). Also on hand were LehighVallee, "a distant cousin of Rudy" and a waiter who went by the name of Albert the Pancake Juggler, who was undoubtedly one of the grandest nuts on the program. La Belle Rose, a Scots female impersonator, was particularly engaging when snapping his upper dental plate while singing in an off-key soprano voice.

All the hosts and comedians kept up an almost constant string of abuse and insults aimed at the club's patrons, when they were not spouting wise cracks or participating in wild comedy sketches. The program was a forerunner of the highly popular late night radio programs (180 min., Monday and Thursday, 11:00–2:00 A.M., WAAI, New York, NY; WHN, New York, NY and WMCA, New York, NY, middle and late 1920s and early 1930s). Meyer Horowitz, owner of the Village Grove, also directed the show. He later opened another popular night club in Greenwich Village, the Village Barn, where many other popular radio shows originated.

26719 *Village Grovers*. The popular New York band led by Larry Funk was also known as

the Band of a 1,000 Melodies (WMCA, New York, NY and WPCII, New York, NY, 1928). *See also* Band of a 1,000 Melodies.

26720 *(The) Village Smithy*. Blackface comedian George Smith broadcast as "The Village Smithy" (KEX, Portland, OR, 1928).

26721 *Villani, John* "Johnny." Sports-caster (WBRW, Welch, WV, 1942–1946; *Sports Roundup*, WBRW, 1950; WEI C, Welch, WV, 1953–1956).

26722 *Villar, Anita*. Singer (WCOA, Pensacola, FL, 1926).

26723 *Villar, Gladys A.* Pianist Villar was billed as one who did her "pickin' on a piano" (WCOA, Pensacola, FL, 1926).

26724 *Villegas, Henry*. DJ (KEVT, Tucson, AZ, 1957).

26725 *Vincent, Charles*. Leader (*Charles Vincent Orchestra*, instr. mus. prg., WCAO, Baltimore, MD, 1936).

26726 *Vincent, Elmer*. Tenor (KJR, Seattle, WA, 1929).

Vincent, Elmore *see* *Professor Fishface*

26727 *Vincent, Elva*. Violinist (WGY, Schenectady, NY, 1923).

26728 *Vincent, Florence Smith*. Miss Smith told stories for children on her *Around Bed Time Stories* program (WJZ, New York, NY, 1923).

26729 *Vincent, Jack*. DJ (*Midday Melodies*, KFXM, San Bernardino, CA, 1954).

26730 *Vincent, Lee*. DJ (WILK, Wilkes-Barre, PA, 1956).

26731 *Vincent, Lloyd*. DJ (*Revolving Bandstand*, KOGT, Orange, TX, 1949).

26732 *Vincent, Norman*. DJ (WBOE, Virginia Beach, VA, 1955).

26733 *Vincent, Romo*. Boy baritone (WQJ, Chicago, IL, 1926).

26734 *Vincent, Scott*. DJ (*The Old Commuter*, WSTC, Stamford, CT, 1954; WABC, New York, NY, 1956).

26735 *Vincent Lopez*. Veteran radio band leader Lopez became a DJ on his local show (30 min., Monday, 5:30–6:00 P.M., WOR, New York, NY, 1950). *See also* Lopez, Vincent.

26736 *Vinick, Nell*. Broadcast beauty talks (CBS, 1929). Vinick later conducted a *Lessons in Loveliness* program (CBS, 1930).

26737 *Vining, Herb*. DJ (WARE, Ware, MA, 1957).

26738 *Vinroot, Fred*. DJ (*Morning Concert*, WIST, Charlotte, NC, 1954).

26739 *Vinson, Bud*. DJ (*Name It and Play It*, WOIL, Omaha, NE, 1950).

26740 *Vinson, Jimmy*. DJ (WBML, Macon, GA, 1947; *Sunrise Serenade*, WBML, 1949; WMAZ, Macon, GA, 1955–1957).

26741 *Vinson, Tony*. DJ (*Percolator Parade*, WRSW, Warsaw, IN, 1954).

26742 *Virgillio, Nick*. DJ (*Musical Caravan*, WCMC, Wildwood, NJ, 1954). Sports-caster (*Sports of the Day*, WCMC, 1954).

26743 *Virginia Graham*. Miss Graham talked with Murray Kaufman about New York life and affairs on her local show. She also frequently conducted show business interviews with various guests (30 min., Monday through Friday, 11:30–12:00 noon, WABC, New York, NY, 1953).

26744 *Virginia Lee and Sunbeam*. Northwestern Yeast sponsored the blackface comedy-CW music show. Reese Taylor also appeared on the show (15 min., Monday, Wednesday and Friday, 10:15–10:30 A.M., WLS, Chicago, IL, 1937). The following year the program's broadcast time changed to 11:00–11:15 A.M. on the same days.

26745 *Visconti, Robert*. Leader (Robert Visconti Orchestra playing from Cincinnati's Hotel Gibson, WLW, Cincinnati, OH, 1923–1926).

26746 *Visit of the Dream Time Lady*. The Dream Time Lady, not otherwise unidentified, told bedtime stories for children (KDKA, Pittsburgh, PA, 1923).

26747 *Vita and Zita*. Harmony singing sister team (WFAA, Dallas, TX, 1928).

26748 *Vitale, Angelo*. Leader (*Angelo Vitale Orchestra*, instr. mus. prg., WTAM, Cleveland, OH, 1936).

26749 *Vitality Personalities Program*. Various personalities performed on the weekly variety show. For example, movie star Claudette Colbert frequently sang on the program (Network, 1931).

26750 *(The) Vitaphone Hour*. Warner Brothers Vitaphone Motion Picture Company sponsored this variety show (30 min., Monday, 9:30–10:00 P.M., CBS, 1928).

26751 *Vitto, Geraldine*. Little Miss Vitto was a nine-year-old harpist (WLW, Cincinnati, OH, 1925).

26752 *Vitto, Lorry*. Sports-caster (*Sports Reports*, KFJL, Klamath Falls, OR, 1954).

26753 *Vitton, Peter*. Leader (Peter Vitton's Heart of the Berkshires Orchestra, WHAZ, Troy, NY, 1927).

Vivian the Coca Cola Girl *see* *Jessica Dragonette*

26754 *Vizina, Bob*. DJ (*It's Wax*, KELK, Elko, NV, 1952).

26755 *Vocal Help Wanted*. Hugh Walton hosted the musical amateur show. Joey Kearns' orchestra supplied the music. Both the studio audience and listeners at home voted to determine their favorite amateurs who appeared on the sustaining show (30 min., Sunday, 10:00–10:30 P.M., WMCA, New York, NY, 1940).

26756 *Vodnovik, Sam*. Sports-caster (WMCK, McKeesport, PA, 1955).

26757 *Voelkes, Al*. Leader (Al Voelkes Orchestra, WGR, Buffalo, NY, 1926).

26758 *Vogel, Art*. Sports-caster (KRNT, Des Moines, IA, 1948). DJ (*Top Tunes*, WMIL, Milwaukee, WI, 1952; KGA, Spokane, WA, 1960).

26759 *Vogel, George*. Sports-caster (*Sports Review*, KCOW, Alliance, NE, 1950–1955).

26760 Vogel, H. Victor. Singer (KTAB, Oakland, CA, 1925).

26761 Vogel, Helen E. Violinist (WEAF, New York, NY, 1925).

26762 Vogel, Lee. DJ (WEDC, McKeesport, PA, 1957).

26763 Vogel, Margaret A. Violinist (KPO, San Francisco, CA, 1925).

26764 Vogel, Marguerite. Contralto (KLX, Oakland, CA, 1929).

26765 Vogel, Phil. Newscaster (WGKV, Charleston, WV, 1941–1943, 1945). Sports caster (*Today in Sports*, WRON, Ronceverte, WV, 1954).

26766 Vogel, Victor. Bass (KTAB, Oakland, CA, 1925).

26767 Vogel, William. Vogel broadcast informative talks on his *Better Homes* program (WTV, Cincinnati, OH, 1922).

26768 Vogelman, George E., Jr. Newscaster (WHA, Madison, WI, 1942).

26769 Vogelman, Roy. News analyst and head of the news department (WHA, Madison, WI, 1950s and 1960s). Vogelman developed such popular local programs as *Views in the News*, *News of the Week* and *The University Roundtable*.

26770 Vogt, August. Newscaster (WDAF, Kansas City, MO, 1947).

26771 Vogt, Ken. DJ (*Fritz the Plumber*, WMIL, Milwaukee, WI, 1949; *8-6-0 Show*, WFOX, Milwaukee, WI, 1952; WRII, Milwaukee, WI, 1960).

26772 Vogt, Mary E. Organist (WOO, Philadelphia, PA, 1923–1924; WOC, Davenport, IA, 1925).

26773 Voice Choral Club of Hot Springs (Arkansas). Arthur Platz directed the vocal group (KTHS, Hot Springs National Park, AR, 1925).

26774 Voice Culture by Radio. John C. Wilcox, the musical director of the Wilson Studios, presented vocal instruction by radio (KOA, Denver, CO, 1926).

26775 (The) Voice of Columbia. A masked announcer, not identified, was heard regularly over CBS (1928).

26776 (The) Voice of Columbia. A special music program, the *Voice of Columbia* featured both dance and symphony orchestras, their instrumental soloists and vocalists (30 min., Thursday, 10:00–10:30 P.M., CBS, 1930). A later format featured George Jessel as host and such weekly guest stars as Gertrude Niesen, Mary Eastman and Nick Lucas. The Freddie Rich band supplied the music (60 min., Sunday, 8:00–9:00 P.M., CBS, 1934).

26777 (The) Voice of Experience. Marion Sayle Taylor, who was the *Voice of Experience*, was innovative in that he frequently discussed topics that previously had been either avoided or restricted. Perhaps Taylor could do so, because of the careful manner in which he treated them. Listeners wrote him asking his advice. They inquired about problems of all types. Frigidity and the "other woman" were some ex-

amples. Previously it had been rare that sex was discussed on radio in any manner.

In addition to his radio broadcasts, he provided a series of pamphlets with additional information that he sent listeners who sent him a three-cent stamp. The topics of these pamphlets ranged from "Stuttering and Stammering" to "Gossip." Titles of the some of the many pamphlets he offered his listeners were: "Ten Rules for a Happy Marriage," "From Boyhood to Manhood," "From Girlhood to Womanhood," "Why Take Your Own Life?," "The Do's and Don'ts of Courtship," "Insomnia," "The Art of Growing Old Gracefully," "Alcoholism," "The Nervous Child," and "The Child Who Lies or Steals."

Taylor was a self-educated sociologist with a medical background. He distributed thousands of dollars to the needy, much of which had been contributed by his many generous listeners. Taylor exemplified the best possible do-gooder, who really did something to help people. He did not only talk about it.

The *Voice of Experience* was a forerunner of the very best advice programs that were to come later on radio. Taylor did more than merely discuss a problem. He also dispensed valuable advice based on his own life experience. He began his CBS run in 1933 (15 min., Monday through Saturday, CBS, 1933–1936; NBC, 1936; MBS, 1937–1940). (15 min., Monday through Friday, 9:45–10:00 A.M., NBC, 1930s). He was said to receive some 5,000 messages daily during the period of his greatest popularity. See also Taylor, Marion Sayle.

26778 (The) Voice of Firestone (aka *Firestone Concert* in its early days). The long-running program was first broadcast December 24, 1928. Although it eventually contained classical and semi-classical selections, it began as a popular music program, as can be seen by its first featured singers and orchestra conductor. Vaughn DeLeath and Franklin Baur were the first vocal stars with Hugo Mariani conducting the orchestra. Mariani conducted the orchestra on the program from 1928 to 1930, a total of 77 programs. Sponsored by the Firestone Tire Company, the program's first themes of "Memory Lane" and "In My Garden," were both written by Mrs. Harvey Firestone. They were replaced in 1941 by "If I Could Tell You," also written by Mrs. Firestone.

Vaughn DeLeath, the first female singer featured on the program, was a genuine radio pioneer. Lee De Forest called her "the first person to sing for people and continents invisible" (Archer, 1928, p. 133). In addition to her crooning, DeLeath also was a composer, who had several of her compositions performed during the first years the program was on the air. While appearing on *The Voice of Firestone* (1928–1930), she was also singing on a program sponsored by Forhan's tooth paste. Tenor Franklin Baur came to the program with considerable musical comedy stage experience. He already had appeared in the *Ziegfeld Follies*, been a busy Victor recording artist and a sometime vocalist with the Paul Whiteman band.

Veteran radio tenor Oliver Smith occasionally substituted for Baur on some programs. Graham McNamee was the program's first announcer in 1928. He was replaced by Edmund "Tiny" Ruffner, who was the program's announcer from 1928 to 1930. During the first three years of *The Voice of Firestone*, NBC duplicated the weekly program's selections for the Pacific Coast Network with singers Easton Kent and Jerry Germaine. After 1930, one cast did both broadcasts. Some of the later artists to appear on the program were Richard Crooks, Margaret Speaks, Christopher Lynch and Eleanor Steber. The later musical conductors on the program included Howard Barlow, William Daley and Alfred Wallenstein. Hugh James was the announcer. The writer and director was Edwin L. Dunham. The program continued with some changes in artists and musicians until its final radio broadcast on June 10, 1957 (60 min., Weekly, NBC, 1928–1954; ABC, 1954–1957).

26779 (The) Voice of Pan. Flutist Anthony Linden starred on the instrumental music show (15 min., Saturday, 7:00–7:15 P.M., NBC–Pacific Coast Network, 1930).

26780 (The) Voice of Prophecy. H.M.S. Richards' *Voice of Prophecy* program began in 1942. It brought national recognition to the Seventh Day Adventists religious group. The program continued to disseminate their message on radio and television until the 1980s.

26781 (The) Voice of Romance. On the interesting music program, an unidentified "mystery singer" performed to the accompaniment of romantic string music (15 min., Wednesday, 11:00–11:15 P.M., ABS, 1934). Maurice Abrams became the *Voice of Romance* the following year (NBC, 1935).

26782 (The) Voice of the Air. Designation for popular Chicago announcer Philip Friedlander. (WBBM, Chicago, IL, 1926).

26783 (The) Voice of the Army. The program was designed to provide citizens with information about their nation's army. Cpl. Jacques Finke and Sgt. Louis Peletier were the writers. Transcribed the program was broadcast on a sustaining basis by 880 local and network stations. Some of the guests who appeared on the program were: Jackie Cooper, Bobby Breen, John Carradine, Johnny Guarnerieri, Abe Burrows, Walter Abel, Edward R. Murrow and Myron McCormick. Begun during the World War II era, the program continued into the following decades.

26784 (The) Voice of the Community. Community Opticians, Inc. sponsored the interview program. Jim Donovan conducted theater lobby interviews to obtain opinions on various questions of community interest (15 min., Tuesday, 12:30–12:45 P.M., WELI, New Haven, CT, 1938).

26785 Voice of the Dairy Farmer. The program for dairy farmers provided both information and entertainment (15 min., Sunday, 1:00–1:15 P.M., NBC-Red, 1945).

26786 Voice of the Farmer. Farm information was broadcast on the program sponsored

by the American Farm Bureau Federation (KYW, Chicago, IL, 1923).

26787 *Voice of the Listener.* The innovative program broadcast in 1926 was frequently imitated by many other stations in the following decades. On the program, George C. Bigger read comments from listeners about WFAA's programs and performers. He read both "knocks" and "boosts." The station was generally responsive to the listeners' comments (WFAA, Dallas, TX, 1926).

26788 *Voice of the News at KGY.* Newsman Sam Crawford began broadcasting the news on KGY in 1932 and continued to do so for some 16 years (KGY, Seattle, WA, 1932-1948).

26789 *Voice of the People* (aka *Vox Pop*). Jerry Belcher and Parks Johnson originated and developed the program in Houston. It came to NBC in 1935 sponsored by Standard Brands (30 min., Sunday, 7:30-8:00 P.M., NBC, 1935). After the program's beginning as a summer replacement for the *Joe Penner Show*, it began a regular run on the network. Originally the program was called *Sidewalk Interviews*, before becoming the *Voice of the People* or *Vox Pop*. Belcher eventually was replaced by Wally Butterworth, who, in turn, was replaced, first, by Neil O'Malley and, later, by Warren Hull. The various announcers that appeared on the show over the years were Roger Krupp, Dick Joy and Roger Brackett.

When Johnson and Butterworth became a team, they wrote some of their questions out in advance and knew exactly the kind of persons they wanted to interview. Some of the questions they asked included "Of the 130,000,000 people in the U.S., how many would you say are in jail?" (At the time, the answer was only 200,000.) "By whom was the expression, 'Knock, knock, who's there?' first used?" (Shakespeare in *Macbeth*, Act 2, Scene 3.) "In a train of 51 cars going up a steep hill with an engine both in front and behind is the 26th (middle) car pushed or pulled?" (Competent railroaders said it was pulled.) Johnson and Butterworth gave the persons they interviewed no rewards other than a tube of shaving cream. At one time they gave a five dollar bill to the person to whom they were talking when an alarm clock went off. This was stopped when complaints were made that this was a lottery and therefore illegal. After Butterworth left the show, Johnson continued to operate in the same manner. Belcher, who had left Johnson in 1937, created and hosted his own *Interesting People Show* that was similar in format to *Vox Pop*.

26790 *Voice of the Terkel.* Studs Terkel, who later became justifiably popular as a stimulating radio talk show host, was a DJ on this particular show (30 min., Sunday, 12:00-12:30 P.M., WENR, Chicago, IL, 1951).

26791 *Voices Down the Wind.* Baritone William Wright, coloratura soprano Frances Keelan and an all-string instrumental group conducted by Edward A. Rice appeared on the sustaining music show (30 min., Sunday, 10:30-11:00 A.M., NBC, 1948).

26792 *Voices from Filmland.* Broadcast from Hollywood the variety show featured famous motion picture stars. Singer Anita Page accompanied by the Bilmore Trio provided the music (30 min., Monday, 7:30-8:00 P.M., CBS, 1929-1930).

26793 *Voices of Yesterday.* Robert Vincent's collection of historical recordings were used on the interesting sustaining program. Voices of such historical personages as Theodore Roosevelt, William Jennings Bryan and P.T. Barnum were broadcast (15 min., Thursday, 8:45-9:00 P.M., WHN, New York, NY, 1938).

26794 *Voigt, Don.* DJ (WLTC, Gastonia, NC, 1955).

26795 *Volckers, (Professor) F.* Tenor (KFWM, Oakland, CA, 1926).

26796 *Volga Boatmen Balalaika Orchestra.* Russian orchestra (WOR, Newark, NJ, 1926).

26797 *Volga Trio.* Music group directed by J. Van Cleft Cooper (NBC, 1926).

26798 *Volger, Charles.* Sportscaster (WHBF, Rock Island, IL, 1938).

26799 *Volheya, Jack.* Newscaster (KWKW, Pasadena, CA, 1946).

26800 *Volkema, Harold "Hal."* Sports-caster (WHTC, Holland, MI, 1953-1960).

26801 *Volker, George.* Sportscaster (KVAN, Vancouver, WA, 1938).

26802 *Volpe, Nick.* Newscaster (WMBR, Jacksonville, FL, 1945).

26803 *Voltz, Luther.* Sportscaster (WIOD, Miami, FL, 1938-1940).

26804 *Von, Vyola.* Miss Von was a singer known as "The Wild Rose of KHJ" (KHJ, Los Angeles, CA, 1926).

26805 *Von Aspe, John.* Tenor (WEBJ, New York, NY and WAHG, Richmond Hills, NY, 1925).

26806 *Von Bergen, John.* Sportscaster (WARM, Scranton, PA, 1942). News analyst (*News with John Von Bergen*, WARM, 1947-1948).

26807 *Von Der Helde and LaRuffa.* An instrumental team of a pianist and a banjoist (WAHG, Richmond Hill, NY, 1925).

26808 *Von Egidy, Baron.* Newscaster (KMPC, Beverly Hills, CA, 1938).

26809 *Von Gillerm, Kathleen.* COM-HE (KLMS, Lincoln, NE, 1956)

Von Kaltenborn, Hans see Kaltenborn, Hans V.

26810 *Von Mansfield, Belle.* Cellist (WOAW, Omaha, NE, 1923).

26811 *Von Mitzlaff, Mme.* Contralto (WBZ, Boston-Springfield, MA, 1924).

26812 *Von Roth, Roger.* Sportscaster (WAIR, Winston-Salem, NC, 1938).

26813 *Von Tobel, Philip.* Newscaster (WATH, Waterbury, CT, 1946-1948).

26814 *Von Toble, Rudy.* DJ (*Musical Clock*, KPQ, Wenatchee, WA, 1947).

26815 *Von Tress, Faye.* DJ (*Sleepy Time Gal*, WJLD, Homewood, AL, 1952).

26816 *Von Zell, Harry.* Singer, sports announcer, producer and writer Von Zell was born July 11, 1906. He first appeared on radio as a singer (KMIC, Inglewood, CA, 1927). Announcer (KGB, San Diego, CA, 1928; KTMR, Los Angeles, CA, 1929). In 1928, Von Zell took Ted Husing's place as announcer on *Paul White-man's Old Gold Program*. In the following decades, Von Zell appeared on many network programs.

26817 *Voorhees, Don.* Orchestra leader Voorhees was born July 26, 1903. He led the Don Voorhees Orchestra (WJZ, New York, NY, 1927; the Columbia Broadcasting System Dance Band, CBS, New York, NY, 1928; Don Voorhees Orchestra, NBC-Blue, New York, NY, 1929; and was the musical conductor of the *Gillette Program*, NBC-Blue Network, New York, NY, 1929).

26818 *Voors, Jim.* DJ (WANE, Fort Wayne, IN, 1954).

26819 *Vore, Mary Etta.* Organist (*Mary Etta Vore*, instr. mus. prg., WSAI, Cincinnati, OH, 1936).

26820 *Voris, (Mrs.) Clifton.* Contralto (KVOO, Tulsa, OK, 1928).

26821 *Vorrhies, Jack.* Sportscaster (*Sports Review*, WVNA, Tusculumbia, AL, 1960).

26822 *Vosburgh, Herman.* DJ (KTAT, Frederick, OK, 1956).

26823 *Voss, Bill.* Newscaster (WOC, Davenport, IA, 1940).

26824 *Voss, Bob.* DJ (WROD, Daytona Beach, FL, 1957-1959; *Pop Parade*, WROD, 1960).

26825 *Voss Vagabonds.* Music group directed by Herb Heurer (WOC, Davenport, IA, 1928).

26826 *Vosse, Fred.* Sportscaster (WMPS, Memphis, TN, 1940).

26827 *Vouville, Harold.* Pianist (WSM, Nashville, TN, 1928).

26828 *Vowell, David.* DJ (WOOB, An-niston, AL, 1949).

Vox Pop see Voice of the People

26829 *Vratis, Socs.* Sportscaster (KOLE, Port Arthur, TX, 1948-1949).

26830 *Vreeland, Jeannette.* Lyric soprano with the Minneapolis Symphony (NBC-Red Network, 1927).

26831 *Vroman, John.* DJ (*Yawn Patrol*, WFKY, Frankfort, KY, 1955; WMOG, Brunswick, GA, 1956).

26832 *Vrzal, Karl.* Newscaster (WEDC, Chicago, IL, 1938-1941).

26833 *W.A. Green Company Choral Club.* Earle D. Behrends directed the choral group (WFAA, Dallas, TX, 1923).

26834 *Waber, Tom.* Newscaster (WKAR, East Lansing, MI, 1942).

- 26835 WABI Orchestra and WABI Trio.** Station musical groups (WABI, Bangor, ME, 1923).
- 26836 Wacker, Fran.** COM-HE (KSYC, Yreka, CA, 1956).
- 26837 *(The) Wacky Family.*** Tim Ryan and Irene Noblette (Tim and Irene) starred in the comedy sketches featured on the variety show. Don Wilson was the program's host. Tenor Morton Bowe and the Don Voorhees Orchestra supplied the music (15 min., Sunday, 5:00–5:15 P.M. CST, NBC-Red, 1936).
- 26838 Wad, Emmanuel.** Pianist (WBAL, Baltimore, MD, 1926).
- 26839 Wadd, John.** DJ (*1240 Club*, WOBT, Rhineland, WI, 1952).
- 26840 Waddell, John.** Newscaster (KIMO, Independence, MO, 1948).
- 26841 Waddell, Ken.** Sportscaster (*Sports Special*, KWEI, Kennewick, WA, 1950; KXXX, Colby, KS, 1951).
- 26842 Waddey, Mildred.** Pianist Waddey was a member of a piano-duet team with Marguerite Bass (WREC, Memphis, TN, 1928).
- 26843 Waddle, Doug.** Sportscaster (WFMD, Frederick, MD, 1944).
- 26844 Waddle, Kenneth.** Sportscaster (KPQ, Wenatchee, WA, 1945).
- 26845 Wade, Blanche Elizabeth.** Miss Wade told stories for children as the *G.R. Kenny Company Story Teller* (WEAF, New York, NY, 1924).
- 26846 Wade, Bob.** Sportscaster (WALL, Middletown, NY, 1942).
- 26847 Wade, Byron.** News analyst (*Personalities in the News*, WTAM, Cleveland, OH, 1947).
- 26848 Wade, Cloyd.** DJ (WFAI, Fayetteville, NC, 1960).
- 26849 Wade, Horace.** Sportscaster (WAAB, Boston, MA, 1938).
- 26850 Wade, Jess.** DJ (*Sunrise Serenade*, KTTS, Springfield, MO, 1949–1950).
- 26851 Wade, Ozzie.** Newscaster (WNBX, Springfield, VT, 1937; WKNE, Keene, NH, 1940–1941). DJ (WKNE, 1947).
- 26852 Wade, R.B.** DJ (WBLE, Batesville, MS, 1955).
- 26853 Wade, Sam.** DJ (KVLE, Abilene, TX, 1956).
- 26854 Wade, Theo** "Bless My Bones." Black DJ (*Delta Melodies; Hallelujah; Jubilee*, WDIA, Memphis, TN, 1954). Wade was known as one of WDIA's best salesman. Cantor (1992, p.3) says that Wade on the air was wild, raucous, unpredictable and entertaining.
- 26855 Wade, Tom.** Newscaster (WINX, Washington, DC, 1946).
- 26856 Wade, Virginia.** Newscaster (WCED, DuBois, PA, 1943–1945).
- 26857 Wade, (Mrs.) William.** Soprano (WSM, Nashville, TN, 1928).
- 26858 Wadell, Gertrude.** Contralto Wadell won a local Atwater Kent vocal contest (WADC, Akron, OH, 1928).
- 26859 Wadham, Bob.** Sportscaster (WINN, Louisville, KY, 1941).
- 26860 Wadsworth, F. Wheeler.** Leader (Wheeler Wadsworth and his Carlton Terrace Orchestra, WOR, Newark, NJ, 1926).
- 26861 Wadsworth, Henry.** News analyst (*News to this Time*, WJXN, Jackson, MS, 1947).
- 26862 Wadsworth, Ralph.** DJ (*Date with the Stars*, KPXK, Rexburg, ID, 1952; KID, Idaho Falls, ID, 1954).
- 26863 Wadsworth, Max.** DJ (*KCKY Dancing Party and Max's Wax Works*, KCKY, Coolidge, AZ, 1950; KLUK, Evanston, WY, 1954).
- 26864 Wagenvoord, David.** Sportscaster (WEEB, Southern Pines, NC, 1953).
- 26865 Wages, John.** Newscaster (KPHO, Phoenix, AZ, 1944).
- 26866 Wagg, Charles.** Pianist. *See also Pasadena Orchestra DeLuxe.*
- 26867 Waggeland, Bob.** DJ (*1440 Club*, KEIO, Pocatello, IA, 1949).
- 26868 Waggoner, Aleda.** Soprano (WSM, Nashville, TN, 1928).
- 26869 Waggoner, Ruth.** COM-HE (KCOL, Fort Collins, CO, 1957).
- 26870 Wagner, Ann.** DJ (*Make Mine Music*, WFBM, Indianapolis, IN, 1954–1956).
- 26871 Wagner, Bill.** Newscaster (WJMS, Ironwood, MI, 1941).
- 26872 Wagner, Bob.** Newscaster (WBNS, Columbus, OH, 1946–1948). Sportscaster (WHIZ, Zanesville, OH, 1948; *Newsreel Theater—Sports News*, WHIZ, 1949–1950; *Sports Review*, WHIZ, 1951–1955).
- 26873 Wagner, Bob.** Sportscaster (*Sports Page*, KMHL, Marshall, MN, 1949; Sports play-by-play broadcasts, WMHL, 1950).
- 26874 Wagner, Buddy.** Leader (*Buddy Wagner Orchestra*, instr. mus. prg., CBS, 1933).
- 26875 Wagner, Charles L.H.** Poetry reader Wagner was billed as "The Radio Poet" (WGI, Medford Hillside, MA, 1923).
- 26876 Wagner, Charlie.** Sportscaster (WCAM, Camden, NJ, 1938).
- 26877 Wagner, Chuck.** DJ (WKEL, Keewaupee, IL, 1954).
- 26878 Wagner, Fred and Paul Wagner.** Steel guitar instrumental team (WBAP, Fort Worth, TX, 1927).
- 26879 Wagner, Franz.** Cellist (WJAZ, Chicago, IL, 1926).
- 26880 Wagner, Jack.** Sportscaster (KHUB, Watsonville, CA, 1938). DJ (*Musical Train*, WKO, Ogden, UT, 1947; *Variety Time*, KMJ, Fresno, CA, 1949; *Rise and Shine*, KHJ, Los Angeles, CA, 1952–1956).
- 26881 Wagner, Jay.** Sportscaster (WCOL, Columbus, OH, 1946; WLEC, Sandusky, OH, 1948–1949; *Sports Parade*, WLEC, 1950–1952).
- 26882 Wagner, Lou.** DJ (KXEL, Waterloo, IA, 1960).
- 26883 Wagner, Paul.** Sportscaster (WPAY, Portsmouth, OH, 1938–1942).
- 26884 Wagner, Paul.** DJ (*KCOL Karavan*, KCOL, Fort Collins, CO, 1952).
- 26885 Wagner, Ralph.** Sportscaster (WOW, Omaha, NE, 1938).
- 26886 Wagner, Raymond.** Tenor (WHN, New York, NY, 1925).
- 26887 Wagner, Robert.** Sportscaster (WESK, Escanaba, MI, 1953).
- 26888 Wagner, Russ.** DJ (*At Your Request*, WIBV, Belleville, IL, 1950).
- 26889 Wagnon, Buck.** DJ (*Ranch House Rhythms*, KTAT, Frederick, OK, 1952).
- 26890 Wagon Wheels.** DJ Burrill Smith was an entertaining country and folk music DJ (30 min., 2:00–2:30 P.M., WGY, Schenectady, NY, 1950).
- 26891 Wagoner, Pete.** DJ (KISD, Sioux Falls, SD, 1957).
- 26892 Wagonner Hawaiian Trio.** Instrumental group (WBAP, Fort Worth, TX, 1928).
- 26893 Wagonschein, Paul.** DJ (WBRZ, Freeport, TX, 1954).
- 26894 Wahl, Jim McDonald.** News analyst (NBC, 1942–1943).
- 26895 Wahlberg, Harry.** Newscaster (KPDN, Pampa, TX, 1942).
- 26896 Wahlberg, Joel F.** Sportscaster (WGH, Newport News, VA, 1940–1942). Newscaster (WGH, 1942).
- 26897 Wahlstedt, John.** Tenor (WDAF, Kansas City, MO, 1928).
- 26898 Wahn, Herbert.** Announcer (KFWH, Manhattan, KS, 1926).
- 26899 Waible, H.W.** Pianist (WAAM, Newark, NJ, 1925).
- 26900 Wain, Bea, and Andre Baruch.** DJs (*Mr. and Mrs. Music*, WMCA, New York, NY, 1947–1950; ABC, New York, NY, 1956). Bea Wain had been a popular band singer, whose popularity grew from her career as vocalist with the Larry Clinton band in the 1930s. Baruch had a distinguished career as a network announcer. *See also Baruch, Andre.*
- 26901 Wain, Norman.** DJ (*Wake Up with Wain*, WASA, Havre de Grace, MD, 1949; WDOK, Cleveland, OH, 1955–1957).
- 26902 Wainwright, Aidelaide.** Newscaster (WBRB, Red Bank, NJ, 1940).
- 26903 Waite, David "Dave."** Sportscaster (*Roundup of Sports*, KVAN, Vancouver, WA, 1948).
- 26904 Waites, DeWitt "Jim."** Sportscaster (KBLO, Hot Springs, AR, 1954; *Speaking of Sports*, KWHP, Cushing, OK, 1955).
- 26905 Waites, Ernie.** DJ (*Harlem Echoes*, WZIP, Covington, KY, 1950; KBLO, Hot Springs, AR, 1954).
- 26906 Waits, Ernie.** DJ (*The Ernie Waits Show*, WNOP, Newport, KY, 1952–1954).

- 26907 **Wakefield, JoAnn.** COM-HE (WTVV, Titusville, PA, 1957).
- 26908 **Wakeman, Tony.** Sportscaster (WOL, Washington, DC, 1937-1940; WINX, Washington, DC, 1941-1942; WWDC, Washington, DC, 1945-1947; *All Sports Parade*, WWDC, 1948-1949).
- 26909 **Walbridge, Margaret.** Folk singer Walbridge specialized in folk songs of eastern Europe (WGY, Schenectady, NY, 1923).
- 26910 **Wald, Anthony.** Leader (*Anthony Wald Orchestra*, instr. mus. prg., WEAN, Providence, RI, 1939).
- 26911 **Wald, John.** Newscaster (*The Richfield Reporter*, NBC, 1939).
- 26912 **Wald, John R.** Announcer-actor Wald was born September 6, 1908. His first appearance on radio was as an actor with the KSTP Players (KSTP, Minneapolis-St. Paul, 1929). From 1929 to 1937, Wald was KSTP's chief announcer.
- 26913 **Walden, Myron.** Sportscaster (*The Sports Column of the Air*, WTAX, Springfield, IL, 1948; WKID, Urbana, IL, 1949).
- 26914 **Walden, Paul.** Sportscaster (KODL, The Dalles, OR, 1950).
- 26915 **Walden, Warren A.** Sportscaster (WEAN, Providence, RI, 1940; WEAN, 1944-1948; *Everybody's Sports*, WEAN, 1949-1950; *Sports Review*, WJAR, Providence, RI, 1952-1956).
- 26916 **Waldheim, Mary.** COM-HE (WAUD, Auburn, AL, 1957).
- 26917 **Waldman, Dorothy.** Pianist (WMH, Cincinnati, OH, 1924).
- 26918 **Waldman, Herb.** Leader (*Herb Waldman Orchestra*, instr. mus. prg., NBC, 1935).
- 26919 **Waldner, Fred.** Tenor (WLS, Chicago, IL; WDAF, Kansas City, MO, 1928; WJZ, New York, NY, 1929).
- 26920 **Waldo, Earl.** Bass (*Earl Waldo*, vcl. mus. prg., NBC, 1934).
- 26921 **Waldorf, Lynn "Pappy."** Sportscaster Waldorf was the long-time, highly successful Northwestern University football coach. He broadcast his *Second Guessers* program about college football on NBC (1937).
- 26922 **Waldorf-Astoria Concert Orchestra.** Hotel concert band directed by Joseph Knecht (WJZ, New York, NY and WGY, Schenectady, NY, 1924-1925).
- 26923 **Waldorf-Astoria Dinner Music.** Music program broadcast from the famous New York hotel (NBC, 1928).
- 26924 **Waldron, Chester.** Tenor (KNRC, Los Angeles, CA, 1925).
- 26925 **Waldrop, James.** Newscaster (WAIM, Anderson, SC, 1939; *News of the World*, WORD, Spartanburg, SC, 1940).
- 26926 **Waldrop, Marguerite Raas.** Singer (KPO, San Francisco, CA, 1925).
- 26927 **Waldrop, Robert.** Baritone (KTAB, Oakland, CA, 1928).
- 26928 **Waldrop, Uda.** Organist Waldrop was billed as the "Municipal Organist of San Francisco" (KPO, San Francisco, CA, 1926).
- 26929 **Wales, (Mrs.) James E. Sidney.** Newscaster (KROW, Oakland, CA, 1942-1945).
- 26930 **Wales, Sydney.** Newscaster (KROW, Oakland, CA, 1940).
- 26931 **Wales, William S.** Announcer (WWAE, Chicago, IL, 1928).
- 26932 **Waleski, Eddie.** Sportscaster (WSBA, York, PA, 1953-1955).
- 26933 **Walk a Mile.** The quiz show got its name from the advertising slogan of the sponsor, Camel Cigarette Company: "I'd walk a mile for a Camel." Win Elliott conducted the first version of the quiz, and Ralph Paul and Mort Lawrence were the announcers. Music was supplied by Peter Van Steeden's orchestra (30 min., Monday, 10:00-10:30 P.M., CBS, 1952). On a later version, broadcast on a different network, Win Elliott and John Henry Faulk served as quiz masters. Joe King and Joe Ripley were the announcers. The Van Steeden band still was on hand (30 min., Wednesday, 8:00-8:30 P.M., NBC, 1952).
- 26934 **Walkely, Daniel.** Baritone (WGBS, New York, NY, 1928).
- 26935 **Walker, Al.** DJ (*Off the Record*, WCAW, Charleston, SC, 1950).
- 26936 **Walker, Andy.** Leader (*Andy Walker and the Melodians Orchestra*, instr. mus. prg., WGY, Schenectady, NY, 1939).
- 26937 **Walker, Bill.** DJ (KRGV, Weslaco, TX, 1937).
- 26938 **Walker, Bob.** Newscaster (KGVO, Missoula, MT, 1941; WCHV, Charlottesville, VA, 1945).
- 26939 **Walker, Bob H.** Sportscaster (WACO, Waco, TX, 1946). DJ (WACO, 1947-1948; KWIX, Waco, TX, 1951).
- 26940 **Walker, C.V.** Newscaster (KVOV, Redding, CA, 1945).
- 26941 **Walker, Charlie.** DJ (KMAC, San Antonio, TX, 1957).
- 26942 **Walker, Dan.** Singer (WJZ, New York, NY, 1925).
- 26943 **Walker, Danton.** Columnist Walker broadcast both national news and entertainment commentary on his *Twin Views of the News* program (MBS, 1947-1948).
- 26944 **Walker, Dave.** DJ (*Roseland Revue*, WPEP, Taunton, MA, 1960).
- 26945 **Walker, Dean.** DJ (*Show Boat*, KWBU, Corpus Christi, TX, 1954).
- 26946 **Walker, Duck.** Sportscaster (*The Navy Sports Show*, WJLD, Bessemer, AL, 1948-1949).
- 26947 **Walker, E. Jerry.** Newscaster (KOAC, Corvallis, OR, 1941).
- 26948 **Walker, Ed C.** DJ (*His and Bits*, WDAE, Tampa, FL, 1952).
- 26949 **Walker, Ed.** DJ, comedian and humorist (*Joy Boys*, WRC, Washington, DC, 1958-1972; WWDC, Washington, DC, 1972-1974). Talented DJ and humorist Ed Walker never allowed his blindness to stop him from pursuing his busy broadcasting career. Walker says his friendship with Willard Scott, an associate on *The Joy Boys*, was an important influence on his career. In 1952, Scott and Walker literally met on the air at the American University's campus station, WAMU, while both were undergraduates working on the *Going AWOL* show (Weekdays, 11:00-11:30 P.M., 1952). The show was later extended to Saturday and Sunday as well (Walker, 1997). From 1954 to 1954, Walker also did the campus radio's early morning show, before he moved on to WPGC (Morning Side, MD, 1954-1956) to do their morning show. Walker and Scott once again teamed together on the *Tuo at One* show on WRC (1955-1956). When Scott joined the Navy, Walker took over his *Twilight Tunes* DJ program on WRC (Washington, DC). After Scott returned from the Navy in 1958, he joined Walker to begin their *Joy Boys* show on WRC (1958). When the station changed its format in 1972, the show moved to WWDC (Washington, DC), where it remained on the air until 1974.
- During all the years the *Joy Boys* was on the air, Walker also worked as a DJ. When the show finally left the air in 1974, he continued his DJ chores on various programs and also worked on WMAL-TV and various cable television stations. Although he suffered a stroke in 1990 and experienced other health problems, Walker was still on the air in 1997. *See also The Joy Boys.*
- 26950 **Walker, Fletcher.** DJ (WHMA, Anniston, AL, 1949; *Moonlight Serenade*, WHMA, 1954).
- 26951 **Walker, Francis.** COM-HE (WPNF, Brevard, NC, 1956).
- 26952 **Walker, Frankye C.** News analyst (*St. Augustine Newsreel*, WFOY, St. Augustine, FL, 1947).
- 26953 **Walker, George "Georgie."** DJ (*Midnight Matinee*, WEBR, Buffalo, NY, 1949).
- 26954 **Walker, Glenn.** DJ (*The Disc Jockey*, WCBI, Columbus, MS, 1947).
- 26955 **Walker, Hal.** Sportscaster (WISN, Milwaukee, WI, 1938-1941; 1946; *Sportingly Yours*, WMAW, Milwaukee, WI, 1949; *The Last Word in Sports*, WMAW, 1951; *Sportingly Yours*, WCAN, Milwaukee, WI, 1952; WXIX, Milwaukee, WI, 1953). Newscaster (WISN, 1941-1942).
- 26956 **Walker, Harry.** DJ (*Dealer's Choice*, KMOR, Oroville, OR, 1952).
- 26957 **Walker, (Judge) J.G.** Tenor (KPO, San Francisco, CA, 1923).
- 26958 **Walker, Jack.** DJ (WOV, New York, NY, 1955). Sportscaster (*WLIB Sports Reel*, WLIB, New York, NY, 1960).
- 26959 **Walker, James P.** Sportscaster (*Sports Hilites*, KFPW, Fort Smith, AR, 1952).
- 26960 **Walker, James V.** Newscaster (WJPF, Herrin, IL, 1945). Sportscaster (*Parade of Sports*, WJPF, 1951).
- 26961 **Walker, Jimmy.** Ex-mayor of New York Walker tried his hand at radio after leaving office. Newscaster (*Jimmy Walker*, a news

program sponsored by Paul Lefton Company, manufacturers of Crawford Clothes, 15 min., Friday, 8:15–8:30 P.M., NBC-Blue, 1939; *Jimmy Walker's Opportunity Hour*. The ex-mayor hosted the local radio amateur program, Henry Gladstone was the announcer, 60 min., Monday, 9:00–10:00 P.M., WTIN, New York, NY, 1940).

26962 Walker, Joe. DJ (*The Gospel Blind Boy*, WMBM, Miami, FL, 1954–1960). Walker later moved to Atlanta, Georgia, to become sports director at station WERD (Atlanta, GA).

26963 Walker, Joyce. COM-HE (WTVB, Coldwater, MI, 1956).

26964 Walker, Lee. Newscaster (KNAK, Salt Lake City, UT, 1945). DJ (*Mailman's Matinee*, KJAM, Vernal, UT, 1950).

26965 Walker, Lou. Newscaster (WTOH, Toledo, OH, 1942).

26966 Walker, Lucia. Pianist (WGY, Schenectady, NY, 1923).

26967 Walker, Merrill. DJ (*Record Shop*, WOAP, Owosso, MI, 1950). Sportscaster (WOAP, 1953).

26968 Walker, Mickey. Sportscaster (*Mickey Walker's Slants*, WKIP, Poughkeepsie, NY, 1940).

26969 Walker, Ray. Leader (Ray Walker's Radiolians Orchestra broadcasting from New York's Chummy Club, WTIN, New York, NY, 1925).

26970 Walker, Stan. DJ (WHAW, Weston, WV, 1954).

26971 Walker, W.E. Sportscaster (WIBA, Madison, WI, 1937–1938). Newscaster (WIBA, Madison, WI, 1939).

26972 Walker, Weldon. DJ (*Coffee Club*, WEPM, Martinsburg, WV, 1954).

26973 Walker, Wilfred. DJ (*Variety Time*, WFBC, Greenville, SC, 1954).

26974 Walker, Wilma. COM-HE (WRKH, Rockwood, TN, 1957).

26975 Wall, Bill "Billy." DJ (*Cotton Club*, WMDC, Hazlehurst, MS, 1954; WMIS, Natchez, MS, 1956).

26976 Wall, Eck. DJ (*Alarm Clock Club*, WCPB, Tarboro, NC, 1950).

26977 Wall, Lucille. Actress Wall earned the name of "The Collier Love Story Girl" because of her first radio appearance with Frederic March on the *Collier Hour* (WJZ-Blue, New York, NY, 1927). In the following decades, she was a busy actress who appeared on many daytime dramatic serials.

26978 Wall, Minnie. Pianist (WEAF, New York, NY, 1925).

26979 Wall, Phil. Pianist (WEEL, Boston, MA, 1925).

26980 Wall, S.C. Tenor (WGR, Buffalo, NY, 1925).

26981 Wall, Woodson. DJ (*Five Parade*, WRBC, Jackson, MS, 1947; *The Ole Hepcat*, WRBC, 1949–1950).

26982 Wallace, Al. Sportscaster (*10 o'clock Wire*, WRLD, Lewiston, ID, 1952).

26983 Wallace, Andrea. COM-HE (WCHV, Charlottesville, VA, 1956).

26984 Wallace, Andy. Leader (Andy Wallace and his Band, 1928).

26985 Wallace, Bill. Newscaster (WCOI, Columbus, OH, 1939–1942).

26986 Wallace, Bob. DJ (*590 Club*, WROW, Albany, NY, 1952). Sportscaster (WROW, 1952–1960).

26987 Wallace, Brandon. Newscaster (WBRW, Welch, WV, 1942).

26988 Wallace, Cal. DJ (*Harlem Echoes*, WZIP, Covington, KY, 1949; *The Man at the Door*, WZIP, 1952).

26989 Wallace, Claribel P. Singer (KFI, Los Angeles, CA, 1926).

26990 Wallace, Dave. DJ (*Platter Chatter*, WOOD, Grand Rapids, MI, 1947).

26991 Wallace, Don. DJ (*Music Till Midnight*, KRMG, Tulsa, OK, 1954; KTUL, Tulsa, OK, 1955–1956).

26992 Wallace, Don. DJ (WJRD, Tuscaloosa, AL, 1955).

26993 Wallace, E.P. Assistant announcer (WWJ, Detroit, MI, 1928).

26994 Wallace, Ed. Tenor Wallace was billed as "The Sunshine Tenor" (WMBB, Chicago, IL and WOK, Chicago, IL, 1926–1928).

26995 Wallace, Edward "Ed." Newscaster (NBC, 1942–1943; WTAM, Cleveland, OH, 1944–1947; WNBK, Cleveland, OH, 1948).

26996 Wallace, Forrest P. After working as an engineer at WHAL (Lansing, MI) and as announcer-engineer-assistant manager at WWJ (Detroit, MI), Wallace joined the announcing staff of WMAQ (Chicago, IL, 1928).

26997 Wallace, George. DJ (KTCT, Tucson, AZ, 1954).

26998 Wallace, Gil. DJ (WVMC, Mt. Carmel, IL, 1954).

26999 Wallace, Guy. Newscaster (WCLE, Cleveland, OH and WHK, Cleveland, OH, 1937). Sportscaster (WCLE and WHK, 1938).

27000 Wallace, (Dr.) J.W. Baritone (KIHJ, Los Angeles, CA, 1923).

27001 Wallace, Jack. Newscaster (KRBC, Abilene, TX, 1937; KBST, Big Spring, TX, 1939–1942). DJ (KBWD, Brownwood, TX, 1955). Sportscaster (KBST, 1938, 1941–1942; *Football News*, WBST, 1949–1950; *Sports Final*, KBST, 1951–1953).

27002 Wallace, James C. Newscaster (KAST, Astoria, OR, 1939).

27003 Wallace, Jimmy. Sportscaster (WMBL, Morehead City, NC, 1950).

27004 Wallace, Meriel. COM-HE (KBBA, Benton, AR, 1956–1957).

27005 Wallace, Myron "Mike." Newscaster (WJWC, Hammond, IN, 1942). He could possibly be the Myron Wallace, who later appeared in radio dramas and transformed himself into successful TV newsmen Mike Wallace.

27006 Wallace, Neal. Newscaster (KFBC, Cheyenne, WY, 1946). DJ (*Morning Roundup*, KFBC, 1949; *1240 Club*, KFBC, 1950).

27007 Wallace, Neil. Newscaster (WFEL, Boston, MA, 1937, 1945).

27008 Wallace, Noel. Sportscaster (KNCO, Garden City, KS, 1956).

27009 Wallace, Regina. Actress Wallace spoke on the topic, "The Road to Stage Success" (WOR, Newark, NJ, 1925).

27010 Wallace, Robert. Newscaster (WSNY, Schenectady, NY, 1948).

27011 Wallace, Roxanne. Singer (*Roxanne Wallace*, vcl. mus. prg., NBC, 1934).

27012 Wallace, Wesley. Newscaster (WPIE, Raleigh, NC, 1942).

27013 Wallack, Dick. DJ (WJON, St. Cloud, MN, 1954).

27014 Wallenstein, Alfred. Leader (*Alfred Wallenstein's Sinfonietta*, instr. mus. prg., 1935).

27015 Waller, Arthur B. "Art." DJ (*Hill-billy Hit Parade*, WLOS, Asheville, NC, 1949–1950).

27016 Waller, Floyd M. Organist Waller performed at the Albany, NY, Strand Theatre, (WGY, Schenectady, NY, 1925).

27017 Waller, (Mrs.) Judith C. First announcer and station manager of WGU the station that later became WMAQ (Chicago, IL, 1922–1925).

27018 Waller, Maurice. Newscaster (WDAY, Fargo, ND, 1943).

27019 Waller, Tom "Fats." Famous jazz organist, pianist and singer (WHT, Chicago, IL, 1923; *Fats Waller*, CBS, 1934; leader, *Fats Waller Orchestra*, instr. mus. prg., CBS, 1935).

27020 Wallgren, Rex. DJ (KLO, Ogden, UT, 1954).

27021 Walling, Esther. COM-HE (WDOS, Onconta, NY, 1956–1957).

27022 Wallington, Jimmy. Announcer (WGY, Schenectady, NY, 1928). At station WGY, Wallington was assigned the task of reading letters from family members to the Admiral Byrd crew working at their Little America camp in Antarctica by short wave. When the Byrd expedition returned to New York in 1930 Wallington met them on shipboard and broadcast his interviews with the crew.

Wallington was a highly praised announcer. For example, he won the Gold Metal for Diction awarded by the American Academy of Arts and Letters in both 1933 and 1935. He announced many of the period's most popular shows including Eddie Cantor's *Chase and Sanborn Hour* and *Major Bowes Original Amateur Hour*. Later in his career in 1944 he appeared on the *Jack Kirkwood Show*.

27023 Wally Cox Show. Cox, who had gained fame as TV's Mr. Peepers, appeared on his "diskless disk jockey show." Fortunately, Cox was able to achieve cleverness without cuteness on the sustaining show (15 min., Sunday, 10:00–10:15 P.M., WNEW, New York, NY, 1951).

27024 **Walnut Theatre Orchestra.** Louisville theater orchestra (WHAS, Louisville, KY, 1923-24).

27025 **Walrath, Walter W.** Sportscaster (WICA, Ashtabula, OH, 1942-1945). Newscaster (WICA, 1942-1945).

27026 **Walrod, Truman.** Newscaster (KVSE, Santa Fe, NM, 1946).

27027 **Walsh, Ann.** Singer Walsh was billed as "the Ace of the Air Sopranos" (KMOX, St. Louis, MO, 1929).

27028 **Walsh, Blaine.** Sportscaster (NBC, 1960).

27029 **Walsh, Chester.** Newscaster (WFTC, Kinston, NC, 1937).

27030 **Walsh, Christy.** Sportscaster Walsh broadcast football news (NBC, 1932).

27031 **Walsh, Edna Purdy.** Numerologist Walsh was sponsored by Kolynos toothpaste. She was a rival to Evangeline Adams, one of her contemporaries (WMAQ, Chicago, IL, 1930s).

27032 **Walsh, Edward George.** Sportscaster (WRUF, Gainesville, FL, 1937).

27033 **Walsh, Frank J.** Newscaster (WBCM, Bay City, MI, 1948). Sportscaster (WBCM, 1949-1956).

27034 **Walsh, George.** Sportscaster (*Accent on Sports*, WHAS, Louisville, KY, 1938-1941; WHAS, 1945-1946; WFIL, Philadelphia, PA, 1955).

27035 **Walsh, Gordon.** DJ (*Syncopated Sundial*, WVEC, Hampton, VA, 1954; WAGE, Leesburg, VA, 1960).

27036 **Walsh, J.F.** Announcer (KFVY, Albuquerque, NM, 1926).

27037 **Walsh, Jimmy.** Leader (*Jimmy Walsh Orchestra*, instr. mus. prg. Network, 1940). Walsh's orchestra was introduced as the: "Smoothly tuned tempos of Jimmy Walsh and his orchestra from the Civic Auditorium in Pasadena, California."

27038 **Walsh, Lillian.** Seven-year-old singer (WHN, New York, NY, 1924; WJZ, New York, NY, 1924; WOR, Newark, NJ, 1924).

27039 **Walsh, Mary Rose.** Soprano (WABC, New York, NY and WOR, New York, NY, 1929).

27040 **Walsh, Patsy.** DJ (*Patti's Party*, WMAZ, Macon, GA, 1949-1950).

27041 **Walsh, Raymond J.** Newscaster (WMCA, New York, NY, 1944-1948).

27042 **Walsh, William.** Leader (*William Walsh Orchestra*, instr. mus. prg., NBC, 1935).

27043 **Walsh, William.** DJ (*Rise with WIZE*, WIZE, Springfield, OH, 1947).

27044 **Walshak, David.** DJ (*Western Jam-boree*, KCTI, Gonzales, TX, 1949; *1450 Club*, KCTI, 1952; *Polka Parade*, KCTI, 1954). Sportscaster (*Cavalcade of Sports*, KCTI, 1949-1955).

27045 **Walska, Ganna** (Mrs. Harold McCormick). Opera singer Walska sang the first song on station WJZ's broadcast from the Waldorf-Astoria Hotel (WJZ, New York, NY, 1923).

She later sang on the *Fox Fur Trappers* program (WEAF, New York, NY, 1928).

27046 **Walt Disney's Song Parade.** Parker Pen Company sponsored the program on which songs from Disney's films were performed exactly as they had been in the films (15 min., Sunday, 5:15-5:30 P.M., MBS, 1941).

27047 **Walter, Bill.** Newscaster (KGKY, Scottsbluff, NE, 1946).

27048 **Walter, Bill.** DJ (*Night Show*, WDUZ, Green Bay, WI, 1960).

27049 **Walter, (Mrs.) Clyde.** Pianist and program director (WLAC, Nashville, TN, 1928).

27050 **Walter, Elsie.** Pianist (WHAM, Rochester, NY, 1928).

27051 **Walter, Julius.** Jazz pianist and orchestra manager (KGW, Portland, OR, 1928).

27052 **Walter, Neal.** Pianist (KDKA, Pittsburgh, PA, 1924).

27053 **Walter, Robert O.** Sportscaster (*Time Out*, WVAM, Altoona, PA, 1950).

27054 **Walter, Rod.** DJ (*Hillbilly Heaven*, KSRV, Ontario, OR, 1954; *Party Line*, KBBR, North Bend, OR, 1960).

27055 **Walter White Show.** Walter White, the Executive Secretary of the N.A.A.C.P., spoke and interviewed guests including Eleanor Roosevelt on the local program (15 min., Monday, 7:00-7:15 P.M., WLIB, New York, NY, 1952).

27056 **Walter Winchell** (aka *The Jergens' Journal*). Winchell was billed as "Radio's Little Boy Peep" on his early programs, which were called variously *News of Broadway*, the *Gerardine Program* or simply *Broadway*. These were the broadcasts where newspaperman Winchell's nurtured his radio style (15 min., Tuesday, 8:45-9:00 P.M., CBS, 1931).

During the 1930s and 1940s, at the height of Winchell's greatest popularity he possessed enormous power that he often used ruthlessly, both on radio and in his newspaper column. After FDR became president, Winchell became his booster. He gained Roosevelt's favor before the United States entered World War II, by his strong pro-Allied praise and anti-Axis blasts. After Roosevelt's death, Winchell attacked President Truman, supported Joseph McCarthy and became increasingly right-wing politically. These actions were directly in opposition to the liberal philosophical positions he had advanced earlier in his columns and on radio.

Winchell developed a strong friendship with J. Edgar Hoover and glorified the G-Men whenever he could. In 1955, he left ABC in a huff and moved to Mutual. When he tried television he was unsuccessful, his style out-of-date and old-fashioned. But it was this very style that he used to great effect with his narration on the popular *Untouchables* TV program. By the late 1960s, he had lost his column and was suffering poor broadcast ratings at Mutual. When he finally quit the show at age 70, he had lost his liberal friends and most of his other old allies had died. The once influential Winchell was essentially isolated and powerless. It was a sad fate for

someone who had enjoyed such great radio success as early as 1933.

From the beginning of his career, Winchell created new words and catch phrases that became part of the language. At first, he greeted his listeners with, "Hello, Mr. and Mrs. America." In the 1940s, he expanded the greeting to, "Hello, Mr. and Mrs. America and all the ships at sea. Let's go to press." By this time his opening was always preceded by the meaningless signaling of a telegraph key.

He popularized such words as "whoopee" and "blessed event." He also introduced "bundle from heaven" and "storked." When a marriage was in trouble, Winchell said it was "soured" or "wilted." He spoke of mistresses as "keptives;" gangsters as "chicagorillas;" Nazis as "swasticoaties;" Communists as "pinko stinkos;" and chorus girls as "terpsichorines" and "hatchicks." A movie was a "flicker" and liquor was "giggle water." If someone got a divorce, Winchell said they were "renovated."

On his *Jergens' Journal* program Winchell used such catch phrases as "Behind the diplomatic headlines," "Around the world in a minute," "I'll be back in a flash with a tip for the press." Announcer Ben Grauer typically opened Winchell's program this way, "The *Jergens' Journal* featuring Walter Winchell." After the staccato bursts of meaningless telegraphic signals, Winchell would then begin. Typically, he delivered his comments on political and show business news with a harsh, rapid-fire delivery. When closing the show, Winchell would say, "And with lotions of love, this is your favorite newsboy, Walter, telling you to take care of yourself, because if you don't, there's nobody else who will. Good-night now." At other times, he would close with a patriotic injunction such as:

And that ladies and gentlemen, winds up another *Jergens Journal* until next Sunday night at the very same time. Until then and with lotions of love, I remain your New York correspondent, Walter Winchell, who says, "History books say that Christopher Columbus discovered America. But all of us fortunate enough to live in it knows that he really discovered heaven."

Today, looking back at the period of Winchell's greatest popularity in the 1930s and 1940s, it is hard to imagine the power he possessed and the ruthlessness with which he used it. See also *New York by a Representative New Yorker*.

27057 **Walters, Bill.** DJ (*Record Rhythm Special*, WMAM, Marinette, WI, 1950; *Easy Listening*, WDUZ, Green Bay, WI, 1952-1960).

27058 **Walters, Bucky.** DJ (WNXT, Portsmouth, OH, 1952; KMBC, Kansas City, MO, 1956).

27059 **Walters, Charles H.** Newscaster (WRDW, Augusta, GA, 1940-1941).

27060 **Walters, Clem.** DJ (*Polka Time*, WHWL, Nanticoke, PA, 1949-1955).

27061 **Walters, Eddie.** "Ukulele virtuoso" Walters was also known as the "King of the Uke" (WGBS, New York, NY, 1928).

27062 **Walters, Eleanor.** COM-HE (WV.LN, Olney, IL, 1956).

- 27063 Walters, Frank.** DJ (*Club 1230*, KYJC, Medford, OR, 1952).
- 27064 Walters, Gene.** DJ (*Swing Session*, WATL, Atlanta, GA, 1947).
- 27065 Walters, Gene.** DJ (*Slipped Discs*, KRDO, Colorado Springs, CO, 1960).
- 27066 Walters, Helen Hamer.** COM-HE (WOKZ, Alten, IL, 1957).
- 27067 Walters, Joe.** Newscaster (KSFC, San Francisco, CA, 1940; KFMB, San Diego, CA, 1941).
- 27068 Walters, Joseph.** Violinist (WOR, Newark, NJ, 1926).
- 27069 Walters, Leon.** Newscaster (WWSW, Pittsburgh, PA, 1941).
- 27070 Walters, Ray.** Sportscaster (WIGM, Medford, WI, 1941). DJ (*The Best in Music*, WOBT, Rhineland, WI, 1960).
- 27071 Walters, Stan.** DJ (*Sunrise Review*, WAML, Laurel, MS, 1949).
- 27072 Walthall, Alfred G.** Composer, arranger and orchestra conductor (WGK, Chicago, IL, 1928).
- 27073 Walthall, Clyde.** Sportscaster (KGGF, Coffeyville, KS, 1953; *Morning Line*, WGGF, 1954–1956).
- 27074 Walthall, Tubby.** Sportscaster (*Sports Headlines*, WSVS, Crewe, VA, 1949; *Spotlight on Sports*, WSVS, 1950; WJWS, South Hill, VA, 1953–1956).
- 27075 Walther, Bernard.** Violinist (KFI, Los Angeles, CA, 1925).
- 27076 Walther, Hal.** DJ (*Platter Party*, KFU, Columbia, MO, 1954).
- 27077 Waltman, Hazel.** COM-HE (KLR, Mountain Grove, MO, 1956).
- 27078 Waltman, LaVelle.** Sportscaster (KFAM, St. Cloud, MN, 1938; KROC, Rochester, MN, 1940–1941). Newscaster (KROC, 1941).
- 27079 Waltmon, Mal.** DJ (*Your Pal, Mal*, KIT, Yakima, WA, 1947).
- 27080 Walton [Waltons], Art.** DJ (*Easy Listening*, WILD, Birmingham, AL, 1954; WBRC, Birmingham, AL, 1957).
- 27081 Walton, Dick.** DJ (*North Main Street Hour*, WCE, Providence, RI, 1952).
- 27082 Walton, Earl.** Sportscaster (*Pigskin Parade and Sports Roundup*, WJZM, Clarksville, TN, 1950–1951. WJZM, 1956).
- 27083 Walton, Earl.** DJ (KROS, Clinton, IA, 1950).
- 27084 Walton, Eldon.** DJ (KEIO, Pocatello, ID, 1947; *Old Smoothies*, KNAK, Salt Lake City, UT, 1949).
- 27085 Walton, George.** DJ (*Swinging Chief Show*, KSTR, Grand Junction, CO, 1960).
- 27086 Walton, Grace.** COM-HE (WKLF, Washington, GA, 1956).
- 27087 Walton, Hugh.** Announcer-tenor (KGW, Portland, OR, 1927–1928). Walton also sang on station KFOA (Seattle, WA, 1927).
- 27088 Walton, Jim.** DJ (*Walton's Wax Works*, WHAS, Louisville, KY, 1949).
- 27089 Walton, Kearney.** Leader (*Kearney Walton Orchestra*, instr. mus. prg., NBC, 1935).
- 27090 Walton, Luke.** Sportscaster (W'BOW, Terre Haute, IN, 1938; WISH, Indianapolis, IN, 1941; WISH, 1945–1949; *Luke Walton's Sport Review*. *Sport Review* and play-by-play broadcasts of all sports, WISH, 1950–1955).
- 27091 Walton, Oscar.** Organist (KJS, Los Angeles, CA, 1925).
- 27092 Walton, Ray.** Sportscaster (WIBG, Philadelphia, PA, 1951; *The Sports Page*, WIBG, 1952; *Sports-a-Time*, WIBG, 1954).
- 27093 Walton, Sidney.** Newscaster (WOR, Newark, NJ, 1940; WHN, New York, NY, 1942–1945; WINS, New York, NY, 1947). DJ (WINS, 1947).
- 27094 Walton, Sue.** COM-HE (WFIW, Fairfield, IL, 1957).
- 27095 Waltz Time.** Frank Munn and Vivienne Segal starred on the long-running music program. Abe Lyman's Orchestra were program regulars (30 min., Friday, 8:00–8:30 P.M., NBC-Red, 1935). Evelyn MacGregor replaced Segal later in the program's run that extended until 1948. Busy Frank and Anne Hummert were the producers (NBC, 1933–1948).
- 27096 Walz, Russell A.** DJ (KCHS, Hot Springs, NM, 1949).
- 27097 Wambach, Pete.** DJ (*Pete Wambach Show*, WCMB, Harrisburg, PA, 1952–1957).
- 27098 Wambe, Sam.** Pianist (WMAK, Buffalo, NY, 1928).
- 27099 Wamble, Fred.** DJ (*Country Corner*, WRAM, Montgomery, AL, 1954).
- 27100 Wanamaker Crystal Tea Room Orchestra.** Robert E. Gordon directed the tea room band (WOO, Philadelphia, PA, 1923–1924).
- 27101 Wanderer of the Wasteland.** An unidentified cowboy singer was featured on the CW music program (WHDH, Calumet, MI, 1941).
- 27102 (The) Wanderers.** Travel topics were the major focus on the program combined with popular musical selections of the day. A dramatic portion featuring Olive West, Bert Horton and Sam Hayes told of the pleasures of visiting various parts of the world. Music was provided by soprano Gail Taylor, baritone John Teel and tenor Irving Kennedy (NBC-Pacific Coast Network, 1929).
- 27103 Wandering Minstrel.** Vel. mus. prg. by an unidentified performer (WISN, Milwaukee, WI, 1935).
- 27104 Wandering Troubadours.** Vocal music group (Transcribed, Various Stations, 1930).
- 27105 Waner, Lloyd and Paul Waner.** Two star Pittsburgh Pirates baseball players who were brothers — known respectively as "Little Poison" and "Big Poison" — spoke about their sport (KDKA, Pittsburgh, PA, 1940).
- 27106 Wangerin, Richard.** Newscaster (KFUO, Clayton–St. Louis, MO, 1941).
- 27107 Wanke, Hugh.** DJ (*Morning Musical Clock*, WCAO, Baltimore, MD, 1952–1955).
- 27108 Wann, Paul.** Sportscaster (WDOD, Chattanooga, TN, 1941–1942; *By-Word*. *By Wann*, KCRC, Enid, OK, 1949). Newscaster (WDOD, 1942–1943).
- 27109 Want Ad Column of the Air.** Billy Kendall conducted the unique morning want ad show (KELW, Burbank, CA, 1932).
- 27110 Want to Write a Song?** Veteran radio performer Vaughn DeLeath hosted the program for would-be songwriters. She said: "I myself am a member of the American Society of Composers, and in spite of the fact that one would expect me to have unusual success with my songs due to my ability to popularize them over the air, nine-tenths of my material remains unpublished. It is one thing to have a song accepted and then put away on the shelf and forgotten. It is another thing to have a campaign back of it — whereby a publisher's complete facilities reaching from coast-to-coast and all departments from radio, records, dance hall, hotels, amusement parks and theaters are working at full capacity to put it over as a smash hit." Admirably, the program did not offer unrealistic up-beat advice to would-be songwriters. Instead, realism was stressed (NBC, 1935). *See also DeLeath, Vaughn.*
- 27111 Wanzer, Hal.** DJ (*Request Club*, KCOG, Centerville, IA, 1952). Sportscaster (WLSI, Pikeville, KY, 1953; KCOG, 1955; WLSI, 1956).
- 27112 (The) War in the Air.** The World War II inventor, airplane designer and pilot Major Alexander P. de Seversky provided a weekly analysis of the war in the air (15 min., Weekly, 7:45–8:00 P.M., NBC, 1942).
- 27113 (The) War Mailbag.** Non-military questions about wartime price controls, the saving of fats, the rationing of food and gasoline, etc., were answered from letters sent in by listeners (WSB, Atlanta, GA, World War II era). *See also Wartime Radio.*
- 27114 (The) War Map.** Roy Grundy originated the unique concept and produced the program sponsored by the Franklin Clothing Company. Two narrators were used to broadcast the events of World War II that had just begun. War maps were sent free to listeners requesting them (15 min., Sunday, 4:00–4:15 P.M., KHQ, Spokane, WA, 1940).
- 27115 Warburton, Charles.** Actor Warburton performed on the *Westinghouse Salute* program (NBC-Blue Network, New York, NY, 1929).
- 27116 Ward, Ashby.** Sportscaster (*Sports Scoreboard*, WMYB, Myrtle Beach, SC, 1954).
- 27117 Ward, Bill.** Sportscaster (*Today in Sports*, WSGN, Birmingham, AL, 1950; *Sports Spotlight*, WSGN, 1952).
- 27118 Ward, Bill.** Sportscaster (*Sports Review*, WHOW, Clinton, IL, 1950–1952).

- 27119 Ward, Bob. Leader (Bob Ward's Little Wards [orchestra], WRNY, New York, NY, 1925).
- 27120 Ward, Bob. Sportscaster (WWSR, St. Albans, VT, 1949).
- 27121 Ward, Bob. Sportscaster (*Pigskin Pay-Off*, KVOP, Plainview, TX, 1950).
- 27122 Ward, Bud. DJ (*Hillbilly Hall of Fame*, WFWO, Laurinburg, NC, 1954).
- 27123 Ward, Carroll. DJ (*Talk of the Town*, WAPI, Birmingham, AL, 1954).
- 27124 Ward, Cecil, and Esther Ward. Husband and wife instrumental team called "The Hawaiian Guitar Aces of WLS" (WLS, Chicago, IL, 1925–1928).
- 27125 Ward, Chuck. DJ (*Time for Dancing*, WHIS, Bluefield, WV, 1950).
- 27126 Ward, Daron. DJ (*Good Morning Neighbor*, WGIB, Goldsboro, NC, 1950–1955).
- 27127 Ward, Dave. Banjo soloist Ward was billed as "Dave Ward and His Banjo" (*Alexandria Tailors' Program*, KFQZ, Hollywood, CA, 1926). Leader (*Dave Ward and the KFQZ Yellow Jackets Orchestra*, WFQZ, 1927).
- 27128 Ward, Del. DJ (WNEX, Macon, GA, 1955).
- 27129 Ward, Don. Sportscaster (WENR, Chicago, IL, 1946).
- 27130 Ward, Doug. DJ (*Platter Party*, KVSA, McGehee, AR, 1954).
- 27131 Ward, Eleanor. Soprano (WRW, Tarrytown, NY, 1925).
- 27132 Ward, Gene. DJ (*Kaper Korral*, KPOR, Quincy, WA, 1960).
- 27133 Ward, George. Sportscaster (WNYC, New York, NY, 1941).
- 27134 Ward, Gordon. Sportscaster (WTAM, Cleveland, OH, 1953–1954).
- 27135 Ward, Grant P. Sportscaster (WOSU, Columbus, OH, 1940).
- 27136 Ward, Harry. Sportscaster (KCHE, El Reno, OK, 1949).
- 27137 Ward, Henry. News analyst (*Ward's Radio Column*, WKYB, Paducah, KY, 1947).
- 27138 Ward, Hugh, Jr. Sportscaster (WALD, Walterboro, SC, 1949).
- 27139 Ward, Jim. DJ (*Breakfast Parade*, WBAX, Wilkes-Barre, PA, 1949; *The Morning Mayor's Show*, WILK, Wilkes-Barre, PA, 1952–1956).
- 27140 Ward, Jim. DJ (*The Wake-Up Ward*, KAPA, Raymond, WA, 1952).
- 27141 Ward, Joe. Leader (Joe Ward Swanee Entertainers, a 14-man band sometimes also called the Joe Ward Swanee Club Orchestra, WHN, New York, NY, 1926).
- 27142 Ward, Johnny. DJ (*Off the Record*, WMTR, Morristown, NJ, 1950).
- 27143 Ward, Keith. DJ (*550 Roundup*, KCRS, Midland, TX, 1949).
- 27144 Ward, Ken. Tenor (*Ken Ward*, vcl. mus. prg., WTAM, Cleveland, OH, 1947).
- 27145 Ward, Perry Walter. Sportscaster (WKY, Oklahoma City, OK, 1937).
- 27146 Ward, Pete. DJ (WCCM, Lawrence, MA, 1954).
- 27147 Ward, Pete. DJ (*Spins and Needles*, KBOY, Medford, OR, 1955).
- 27148 Ward, Russ. DJ (*Records at Random*, WDYK, Cumberland, MD, 1952).
- 27149 Ward, Smokey. DJ (WBEU, Beaufort, SC, 1956).
- 27150 Ward, Tom. DJ (KBIZ, Ottumwa, IA, 1955).
- 27151 Ward, Vernon. Sportscaster (*Sports Scene*, WREL, Lexington, VA, 1952).
- 27152 Ward, William "Bill." Newscaster (WJMA, Covington, VA, 1943). DJ (*Discord at Daybreak*, WNCA, Asheville, NC, 1947; *Breakfast with Bill*, WNCA, 1950). Sportscaster (WNCA, 1946; *Sports Review*, WTMA, Charleston, SC, 1949; *Bill Ward Sports*, WUSN, Charleston, SC, 1950; WBT, Charlotte, NC, 1953–1954; 1960).
- 27153 *Ward and Muzzy*. Instr. mus. prg. by a dual piano team (NBC, 1935).
- 27154 Warde, Frederick. Warde was a Shakespearian actor, lecturer and reader (WMC, Memphis, TN, 1923).
- 27155 Warden, Al. Sportscaster (KLO, Ogden, UT; *Patrolling the Sports Highway*, KLO, 1951–1956).
- 27156 *Ward's Tip Top Club*. Ward's Bakery Company sponsored the weekly variety show (30 min., Thursday, 7:30–8:00 P.M., CBS, 1930).
- 27157 Ware, Bill Eastland. Sportscaster (*Atlantic Refinery Football broadcasts*, WCAU, Philadelphia, PA, 1937).
- 27158 Ware, Harriet. Australian composer-pianist (WJZ, New York, NY, 1926).
- 27159 Ware, Jack. DJ (*Platter Party*, KCRG, Cedar Rapids, IA, 1949).
- 27160 Ware, William "Bill." Newscaster (KTHS, Hot Springs, AR, 1940).
- 27161 Ware, William Eastland. Newscaster (*Horn and Hardart Baking Company News*, WCAU, Philadelphia, PA, 1937).
- 27162 Warfield Music Makers. Orchestra conducted by George Milton Lipshultz (KPO, San Francisco, CA, 1925).
- 27163 Warford, Helen Ferrymore. Pianist (WGHB, Clearwater, FL, 1926).
- 27164 Waring, Annette. Pianist Waring was a member with Mary Emily Chenault of a duo piano team (WHAS, Louisville, KY, 1923).
- 27165 Waring, Fred. Orchestra leader Waring formed his first band at the age of eighteen with brother Tom Waring on piano; Fred Buck on banjo; Poley McClintock, drummer; and himself on banjo. The Waring-McClintock Snap Band remained intact while Waring went to Pennsylvania State University to study architecture. Under the name of Fred Waring's Pennsylvanians, the band played an engagement at a Detroit theater that led to its first broadcast (WWJ, Detroit, MI, 1921). He continued to broadcast as leader of Fred Waring's Pennsylvanians (WLW, Cincinnati, OH, 1925; KDKA, Pittsburgh, PA, 1927; NBC, New York, NY, 1929; *Fred Waring Orchestra*, instr. mus. prg., CBS, 1935).
- 27166 Waring, Richard G. Pianist (KPO, San Francisco, CA, 1923).
- 27167 Warner, Albert. News analyst (WJSV, Washington, DC, 1940–1941; WOL, Washington, DC, 1945–1947).
- 27168 Warner, Ann. Miss Warner conducted "domestic economics" programs (KPO, San Francisco, CA, 1928).
- 27169 Warner, Bill. DJ (*Daily Double*, KRSC, Seattle, WA, 1947).
- 27170 Warner, Byron. Pianist-leader (Warner's Seven Aces Orchestra, WSB, Atlanta, GA, 1922). Warner later became a professor of music at the University of Georgia. *See also Warner's Seven Aces*.
- 27171 Warner, Carl. DJ (WJJD, Chicago, IL, 1957).
- 27172 Warner, Charlie. Leader (Charlie Warner's Coon Dog Orchestra, WLW, Cincinnati, OH, 1926). *See also Warner, Chuck*.
- 27173 Warner, Chuck. Leader (Chuck Warner Orchestra with songs by vocalists Buster Dees and Ann Grey, KFWB, Hollywood, CA, 1929). Chuck Warner and Charlie Warner probably were the same person. *See also Warner, Charlie*.
- 27174 Warner, Clarence. Harpist (WMC, Memphis, TN, 1925).
- 27175 Warner, Don. Leader (Don Warner Orchestra, KFI, Los Angeles, CA, 1926; Don Warner and his Studio Boys Orchestra, KFWB, Hollywood, CA, 1926; *Don Warner Orchestra*, instr. mus. prg. *Variety* said Warner's rendition of "Weary River" was extremely popular, KFWB, 1929). Pianist Warner also had his own program (*Don Warner*, instr. mus. prg., KFWB, Hollywood, CA, 1927–1929).
- 27176 Warner, Helen. COM-HE (KORT, Grangeville, ID, 1957).
- 27177 Warner, Hub. Newscaster (KFAM, St. Cloud, MN, 1942). DJ (*Album of Stars and One Night Stand*, KIDO, Boise, ID, 1947; *Album of Stars*, KORT, Grangeville, ID, 1955).
- 27178 Warner, J.R. DJ (*Pony's Platter Parade*, KSVC, Richfield, UT, 1949).
- 27179 Warner, Jeff. DJ (*Musical Clock*, WHAN, Charleston, SC, 1954).
- 27180 Warner, Jo. COM-HE (KPEG, Spokane, WA, 1957).
- 27181 Warner, Joe. Warner was a singer of "character songs" and a dialectician (WCFL, Chicago, IL, 1927–1928). He was known as "Little Joe," the end man on the *Weener Minstrel Show* (WENR, Chicago, IL, 1929). Also billed as the "Musical Dialectician," because of his ability to sing in many dialects, Warner sang on three different Chicago stations in 1927: WENR, WCFL and KYW.

27182 **Warner, Martha Jane.** COM-HE (KSTN, Stockton, CA, 1956). DJ (KSTN, 1957).

27183 **Warner, Mel.** Sportscaster (*Bandstand of Sports*, WCEC, Rocky Mount, NC, 1951-1952).

27184 **Warner, Minnie Kohler.** Contralto (WBZ, Boston-Springfield, MA, 1924).

27185 **Warner, Ron.** DJ (*Music with KRKC*, KRKC, King City, CA, 1960).

27186 **Warner, S.** Announcer (KLS, Oakland, CA, 1925-1926).

27187 **Warner, Ted.** Cellist (KVOO, Tulsa, OK, 1928).

27188 **Warner, Walt.** Sportscaster (*Sports Report*, KBRZ, Freeport, TX, 1960).

27189 **Warner, William.** Guitarist Warner performed with the Peet Trio (KOIL, Council Bluffs, IA, 1929).

27190 **Warner Brothers Frolic.** Music was the chief component of this two-hour program. The performers featured on the program included tenors Kenneth Gillam and Charles Ramsay; ballad singer Byrie Colby; and Frances St. George, who was known as "The Jazzmania Girl." Harry G. Keiper and his Movieband Orchestra also were regular performers (KFWB, Hollywood, CA, 1927).

27191 **Warner Brothers Trio.** Vocal trio that sang popular songs of the time (KFWB, Hollywood, CA, 1927).

27192 **Warner's Seven Aces.** A popular music group led by Byron Warner. Warner's Seven Aces claimed to be the second radio band organized in America (WSM, Atlanta, GA, 1923). Unfortunately, the group did not disclose who they thought was the first band. Most likely it was Anna Byrne's. *See also Warner, Byron.*

27193 **Warnes, Bob.** Newscaster (KWAT, Watertown, SD, 1943).

27194 **Warnock, Don.** DJ (KSIK, Sedalia, MO, 1955).

27195 **Warnow, Mark.** Leader (*Mark Warnow Orchestra*, instr. mus. prg., CBS, 1935-1936). Warnow was probably most famous for conducting the *Your Hit Parade* orchestra for many years.

27196 **Warren, Arnold.** DJ (WKAT, Miami Beach, FL, 1960).

27197 **Warren, Arthur.** Leader (*Arthur Warren Orchestra*, instr. mus. prg., WIND, Chicago, IL, 1934).

27198 **Warren, Bill.** DJ (*Coffee Club*, KEEP, Twin Falls, ID, 1960).

27199 **Warren, Bob.** Newscaster (KYW, Philadelphia, PA, 1946).

27200 **Warren, Carl.** DJ (*Guest Time*, MBS, 1954-1955).

27201 **Warren, Charles.** Sportscaster (WSAZ, Huntington, WV, 1942).

27202 **Warren, (Sgt.) Charlie.** Sports-caster (WCMI, Ashland, KY, 1942).

27203 **Warren, Doc.** DJ (*Crackerjack Show*, WPDQ, Jacksonville, FL, 1952; KSYD, Wichita Falls, TX, 1957).

27204 **Warren, Doug.** DJ (*Talk of the Town*, WKDN, Camden, NJ, 1952).

27205 **Warren, F.H.** Announcer (WHAM, Rochester, NY, 1928).

27206 **Warren, Harry.** Newscaster (KUTA, Salt Lake City, UT, 1946). DJ (*Wake Up Roundup*, KUTA, 1949; *Wake Up and Smile*, KUTA, 1950). Sportscaster (*Spot for Sportsmen*, *Football Scoreboard* and *Sports Mirror*, KUTA, 1950).

27207 **Warren, Jack.** DJ (*Club Matinee*, KWRN, Reno, NV, 1952; *Yawn Patrol*, KUTA, Salt Lake City, UT, 1954).

27208 **Warren, James.** DJ (*Dance Time*, KJR, Seattle, WA, 1952).

27209 **Warren, Jerry.** DJ (*15-40 Turntable Terrace*, WJMJ, Philadelphia, PA, 1950).

27210 **Warren, Kenneth.** Sportscaster (*Sports Jamboree*, KERK, Eugene, OR, 1952; *This Week in Sports*, KERK, 1955).

27211 **Warren, Marion.** COM-HE (WSOO, Sault Ste. Marie, MI, 1957).

27212 **Warren, Matthew.** Newscaster (WOL, Washington, DC, 1945). DJ (*Cactus Matt*, WEAM, Arlington, VA, 1949).

27213 **Warren, Savigny.** Four-year-old singer (WKBW, Buffalo, NY, 1929).

27214 **Warren, Stanley.** DJ (*Stan the Record Man*, WSAP, Portsmouth, VA, 1950).

27215 **Warren, Tom.** News analyst (*Tom Warren and the News*, KSO, Des Moines, IA, 1948).

27216 **Warrick, Bill.** Newscaster (*6:30 Final*, WJOB, Hammond, IN, 1948).

27217 **Warrilan, Tom.** Leader (*Tom Warrilan Orchestra*, instr. mus. prg., WIND, Chicago, IL, 1935).

27218 **Warrington, John.** Saxophonist (WPG, Atlantic City, NJ, 1928).

27219 **Wartime Radio.** World War II radio can best be characterized as positive, up-beat patriotic. It contained equal parts of information and entertainment. During the first dark year of the war (1942) when the Allied cause had few victories to celebrate, music and comedy were important elements of the morale building performed by radio.

Popular music was supplied six times per week by the *Victory Parade of Spotlight Bands*—sometimes known merely as *Spotlight Bands*. The music originated from various military bases, defense plants or popular programs transcribed from network broadcasts that were carried by the Armed Forces Radio Service. Virtually all of the nation's most popular bands performed on the musical shows at one time or another [*See also The Victory Parade of Spotlight Bands*]. Another constant radio visitor to service installations was Bob Hope and his broadcast troupe. Although these programs made valuable contributions with their morale efforts, hundreds of

other unheralded shows did likewise. Many of them, unfortunately, have been forgotten.

Among the many wartime programs devoted to civilian morale were public service broadcasts that stressed the need to buy war bonds, contribute to blood drives, conserve gasoline, etc. Information about the rationing of various foods and commodities, as well as the possibility of air raids were also broadcast. Radio often carried such messages as: "Plant your Victory Gardens now." "Bring your used kitchen fats to your grocer." "Back the attack. Buy more War Bonds."

Radio performers, programs and stations all contributed to the war effort. Kate Smith sold three million dollars worth of War Bonds when she appeared one day on WABC (New York, NY). Starting at 6:00 A.M., Smith was on the air for five minutes urging her listeners to telephone or telegraph their War Bond orders. During the remainder of the day and night until 2:00 A.M. the next day, she was on the air at 30 different times. Her manager, Ted Collins, alternated with her to make 22 additional appeals. Three weeks later, Smith sold \$2,013,500 War Bonds when she conducted a similar appeal on WJSV (later WTOP) in Washington, DC.

The Wrigley Chewing Gum Company sponsored several programs devoted to contributions to the war effort made by the Navy, Air Force and defense plant workers: *The First Line of Defense* (U.S. Navy); *America in the Air* (Air Force); and *Service to the Front* (defense workers). Other CBS network wartime offerings were the *Man Behind the Gun* and *Fashions in Rations*. The sacrifices and tragedies of war were dramatized on daytime serial programs like *Ma Perkins*, when her son, John, was killed in battle and buried in an unmarked grave in Germany.

Individual stations also contributed to the war effort. WBBM (Chicago, IL) originated such programs for morale purposes as: *War Jobs for Women: That Men May Live*; *The Midwest Mobilizes* and similar dramatic programming infused with patriotic fervor. Some musical-variety shows from WBBM (Chicago, IL) also boosted morale:

The *Chicago Hour* was a musical program that featured songs of the United Nations.

The *Victory Matinee* was a weekday program that presented famous entertainers visiting Chicago and members of the Armed Forces away from home.

The *Salute to Victory* and the *Navy Community Sing* were lively quarter-hour patriotic music programs.

There were many other local and network programs broadcast across the nation that also made significant contributions to the war effort. Some of these were as follows:

America in the Air. The World War II program, broadcast on various Pacific Coast stations, dramatized various air corps adventures. The director was Les Weinrott. Cesare Petrillo's orchestra supplied the music. Buddy Clark and Mike Wallace appeared on the show at various times.

Cadets in Formation. Lt. Marshall B. Shantz, an instructor at the Advanced Twin Engine School of the U.S. Army, Lubbock, Texas, was host of the quiz. Two teams of aviation cadets competed on each show (KFYO, Lubbock, TX, 1942).

Call to the Colors. The names of the local men who had enlisted in the various armed services the previous day were read on this daily feature. Patriotic march music was played as the roll call was read (15 min., Daily, KLZ, Denver, CO, 1942).

Camp Cross Roads. The program directed by Marcus Bartlett consisted of six four-minute interviews conducted at the Service Men's Center of the Atlanta War Recreation Committee. The station would notify their parents in advance when interviews of their offspring would be broadcast (WSB, Atlanta, GA, 1942).

Civilian Defense. Under the auspices of the Los Angeles City Defense Council, the weekly 15-minute program was presented as a public service for civilian air raid wardens, auxiliary police and fire watchers (KFI, Los Angeles, CA, 1942).

Doctors at War. A series of medical dramas was presented by NBC under the auspices of the American Medical Association. The first program broadcast stressed the importance of blood donations with its theme, "Give your blood to a soldier." The narrator was Dr. W.W. Bauer, the AMA's director of health education (NBC, Transcribed, 1942-1943).

Food Goes to War. Food authority Ethel Morrison Marsden suggested how to prepare and serve meats, vegetables, canned foods and various substitutes for war rationed items (WTMJ, Milwaukee, WI, 1942).

Fort Bragg Cavalcade. Each week servicemen were interviewed at Fort Bragg by Corporal Peter Witt who also produced the weekly 30-minute show (WPTE, Raleigh, NC, 1942).

Ft. Leavenworth Salutes. The weekly show about the post's activities and history was intended for the parents and relatives of servicemen. It was presented by service men, most of whom had been professionals in civilian life. Major James A. Elliott and WREN's John Bondeson produced and directed the show (WREN, Lawrence, KS, 1942).

Giants of Freedom. Freedom House and the Treasury Department presented the program on which war aims were discussed by prominent persons from the point of view of famous Americans such as George Washington and Daniel Webster. Some of the prominent Americans who appeared on the series were Wendell Wilkie, Carl Van Doren and Fannie Hurst (15 min., Monday, 4:30-4:45 P.M., CBS, World War II era).

Hale America. Physical culturist Harry Grabner conducted the physical fitness program sponsored jointly by four of Fort Wayne's major war industries. Exercise charts were distributed both to listeners and employees of the sponsors (WGIL, Fort Wayne, IN, 1942).

(The) Home Front. Dr. Preston Bradley, known for his inspirational messages hosted *The*

Home Front program, an effort to maintain civilian morale and also to let the men in service know that the people back home were working for them. Guests were interviewed each week about the contributions they were making to the war effort. For example, a housewife was interviewed who cooked six meals a day for her family of split shift war workers and still found time to operate a filling station (WLS, Chicago, IL, 1942).

Lumberjacks. The Meek Lumber Company sponsored the salute to its employees in the armed services. Brief biographies of each serviceman was broadcast, along with a discussion of the part they are playing in the war effort. The company also used the program to emphasize that their jobs would be waiting for them when the war was over. After each salute was completed, the former employee's favorite song was played (15 min., Three times weekly, KWTO-KGBX, Springfield, MO, 1942).

Meet Joe Doakes. A series broadcast in cooperation with the Ohio State Council of Defense, *Meet Joe Doakes* was designed to promote civilian morale and local community pride. The program presented dramatic episodes, informative defense announcements, music and salutes to various Ohio communities (WBNS, Columbus, OH, 1942-1943).

Melody Mainliner. *Melody Mainliner* was a weekly variety show broadcast from Turner Field, Georgia. Private Matthew Huttner hosted the program featuring the talent of servicemen (30 min., Weekly, WALB, Albany, NY, 1942).

Molasses 'n' January—Advisors to the Home Front. Pick Malone and Pat Padgett presented their brand of comedy built around such topics as "Cooking Advice for Husbands of Defense Workers" (5 min., Five Times Weekly, NBC-Blue, 1942).

Mothers of America. Home economist Lee Spencer conducted interviews with mothers of servicemen at the USO studios in Portsmouth, New Hampshire (WHEP, Portsmouth, OH, 1942).

Music to Work By. The National Association of Manufacturers arranged to have the program played for workers in 700 plants every day (30 min., Three times weekly, 4:00-4:30 A.M., WOR, New York, NY, 1942). *Broadcasting* (July 27, 1942, p. 16) said: "The music, which is gay and rhythmical, has an important psychological effect and is designed to reduce the workers' 'lag' period, thereby actually increasing their work."

Navy of the Sky. Navy Air Cadet recruiting in Chicago was the objective of the 15-minute program broadcast twice weekly. It presented interviews of applicants, officers and cadets. The cadets explained what they did during their examination and induction (15 min., Twice Weekly, WBBM, Chicago, IL, 1943).

On the Home Front. News about men in service was interspersed with martial music and jokes. Government announcements about salvage, price controls and rationing were also presented (KGFV, Kearney, NE, 1942).

Red Barber. On Wednesday, August 5, 1942, Barber was broadcasting a Brooklyn Dodgers-New York Giants twilight baseball game over WHN (New York, NY). For the two hours and five minutes of the broadcast, Barber told his listeners to phone in their pledges to buy War Bonds and send their checks to WHN. By the end of the broadcast, the station's switchboard was jammed. They received pledges totaling \$58,000.

Salute to Victory. The two-hour Saturday night music program was sponsored by the Ball Crank Company for the "MacArthur Shift War Workers." Its theme was "Arms for the Love of America" (120 min., Monday through Friday, 12:00-2:00 A.M., WSAI, Cincinnati, OH, 1943).

(The) Spirit of 1942. *The Spirit of 1942* was a patriotic series featured various military bands and documentary broadcasts from various military bases (CBS, 1942). The following year the program's title became *The Spirit of 1943*.

Sports Quiz. Jack Starr, sports editor of station KXOK, conducted the sports quiz for soldiers in nearby army camps surrounding St. Louis, Missouri. Griesedieck Brothers Brewery sponsored the program (KXOK, St. Louis, MO, 1942).

Stump the Cadets. A quiz program that presented Air Force cadets as contestants, *Stump the Cadets* was intended to promote interest in the Army Air Force (30 min., Weekly, WLAC, Nashville, TN, 1942).

This Is Fort Dix. Servicemen entertainers and interviewees from the New Jersey army camp were presented (WOR, New York, NY, 1942).

(A) Toast to Your Health. Health in wartime was the focus of the public service feature that was presented under the auspices of the Worcester Health Department. Dr. Vlado A. Getting, city health commissioner, hosted the series. Information about food, sanitation and dental hygiene was presented (15 min., Weekly, WTAG, Worcester, MA, 1942).

Victory First. Each night the names of local War Bond purchasers were broadcast on the program (Daily, KOY, Phoenix, AZ, 1942).

Victory Volunteers. The NBC series was presented in cooperation with the OWI (Office of War Information) to promote various forms of volunteer service on the home front. CBS also cooperated with OWI to present a version of it in their *Victory Front Program*. Many famous actors from radio's daytime shows volunteered their services and appeared on these programs (1942).

War Bonds Brigade. The First National Bank of Louisville sponsored the program designed to promote the sale of War Bonds. Each program began with a chorus singing "We're All Americans," followed by military band music. Announcements were then made to explain the different types of bonds available and to urge listeners to "shoulder arms to wipe the Axis from the face of the earth" (10 min., Monday through Friday, 5:45-5:55 P.M., WAVE, Louisville, KY, 1942).

War Workers Streamliner. A program that pre-

sented streamlined sports, news and music designed for war workers, each one took place on an imaginary train. The train's "conductor" was Mary Conn (WGL, Fort Wayne, IN, 1942).

What's Your War Job? NBC-Blue inaugurated the weekly series in cooperation with the U.S. Employment Service and the War Manpower Commission to demonstrate the importance of wartime jobs to the nation's war effort. Milo Boulton hosted the program of real life dramatizations and light orchestral music. The dramatic episodes showed how many persons successfully adapted to wartime jobs. Questions about available war work were also answered for listeners (NBC-Blue, 1942).

Words in the News. Words appearing in newspapers and magazines and heard on radio were submitted by listeners of the program. These words were then presented to a studio audience, who were given the opportunity to win prizes for correct definitions (KOMA, Oklahoma City, OK, 1942).

Radio's daytime serials also made distinct contributions to the nation's war effort in World War II. The Army found daytime serials useful for civilian morale purposes, because so many women had seen husbands, brothers and other male relatives and friends go off to war. Many women were left with little or no information about how their men were clothed and fed, or how they coped with the everyday routine activities in service. In order to remedy this lack of information, the War Department appointed daytime serial experts Frank and Anne Hummert to act as consultants, who would share their expertise with the government's Radio Branch.

First, the Hummerts had informative morale messages inserted in many regular daytime serials in the speeches of the program's main characters. Second, they assisted in the development of new daytime serials with the express purpose of maintaining and improving civilian morale. One of the most successful daytime serials developed was *Chaplain Jim, USA*. This program in dramatic form answered letters from relatives seeking servicemen with whom they had lost contact. At other times the listeners' letters asked moral questions.

Unknown to many civilians during World War II, the Armed Forces Radio Service (AFRS) was created to provide radio broadcasts for servicemen, both in the United States and throughout the world. Armed Forces Radio Service had its origin in the early part of the war (1942), when the War Department formed a Morale Branch, that later became Special Services. One function of the Morale Branch was to produce transcribed material to be circulated and broadcast for servicemen's entertainment. World Records produced transcriptions of regular network broadcasts for them at first. It is interesting to note that the first transcriptions made were of the *Coca-Cola Spotlight Bands* series, which later was known as the *Victory Parade of Spotlight Bands*. Later, special programs such as *Command Performance*, *GI Journal*, *Mail Call*, *Jubilee* and *GI Jill's Jive* (sometimes called *Jill's*

Juke Box) were specially produced, recorded and broadcast on Armed Forces Radio.

The first transcribed programs were identified as a production of the Special Services Division of the War Department of the United States. In November, 1943, they began to be identified simply as produced by the Armed Forces Radio Service. From the day of its inception until after the Korean War, many talented broadcasters were affiliated with Armed Forces Radio. Some of them were: Hy Averback, Andre Baruch, William Conrad, Hans Conreid, Richard Crenna, Dennis Day, Howard Duff, Jamie Farr, George Kennedy, Elliot Lawrence and Meredith Willson.

The first AFRS station, AFN London, began operation July 4, 1943. As American troops advanced across France toward Germany, the stations followed them. Stations also operated in the Pacific War theater and moved to wherever American servicemen were found. Many of the station's offerings included regular network broadcasts, such as the *Jack Benny Show*, *Your Hit Parade* and the *Bob Hope Show* without commercial messages. In addition to these regular programs, others were developed for broadcast only by AFRS that were not heard on American commercial radio. Probably the best known of these special programs were *Command Performance*, *Mail Call*, *Melody Roundup*, *Personal Album*, *Yarns for the Yanks*, *Frontline Theater*, *Song Sheet* (with Bing Crosby and Johnny Mercer); *We Who Fight*, *Music for Sunday* and *Jubilee*.

Jubilee was an AFRS show designed for Black GIs, whose performers in the beginning were all Blacks. This policy changed in later years as other musicians and comedians appeared on the show. One of the best remembered hosts of the show was Ernie Whitman. Some of the performers who appeared on the program were: Eddie "Rochester" Anderson, Louis Armstrong, George Auld, Bill Barnett, Joan Barton, John Beal, Barney Bigard, Mel Blanc, Bob Cats, Mervyn Bogue (Ish Kabibble), Dan Burley, Ben Carter, Charioteers, Nat Cole Trio, Bing Crosby, Beryl Davis, Freddie Davis, Delta Rhythm Boys, Johnny Desmond, Billy Eckstine, Duke Ellington, Ernie Felice Quartet, Ella Fitzgerald, Fort Huachuca Band, Four Blazes, Slim Gaillard, Ed Gardner, Erroll Gardner Trio, Vivian Garry Trio, Harry "The Hipster" Gibson, Golden Gate Quartet, Dan Grissom, Lionel Hampton, Tonie Roquelle Harper, Earl Hines, Lena Horne, Helen Humes, Ginny Jackson, Ida James, JAIP All Stars, Herb Jeffries, Mae Johnson, Louie Jordan, Barney Kessel, Kay Kyser, Laine Sisters, Peggy Lee, Jean Louise, Hattie McDaniel, Sam Deacon McDaniels, Butterfly McQueen, Mel-lolarks, the Mills Brothers, Marion Morgan, Ella Mae Morse, Kid Ory Creole Jazz Band, Penny Piper, Joey Preston, Lorry Raine, Sugar Chile Robinson, Jane Russell, Santa Ana Swing Wing, Linda Stevens, Maxine Sullivan, Joe Sullivan, Art Tatum, Jean Taylor, Sister Rosetta Tharpe, Martha Tilton, Velvetones, Fats Waller, Annette Warren, Ethel Waters, Frances Wayne, Josh

White, Mary Lou Williams and the Williams Brothers.

There were some memorable moments on programs developed for AFRS, but three are best remembered. One was the time on *Command Performance* when Ann Sheridan fried a steak to fulfill a request made by a GI. Another unique request fulfilled was the soldier's request to hear the sounds of his home town. Another was Bob Hope's suggestion, "If you want Ginny Sims to sing a song, just tear off the top of a Zero [Japanese fighter plane] and write your request on the back of it." Even though this was sometimes attributed to Edward Arnold, the result was that for months thereafter various pieces of enemy war planes were sent to the program with requests.

Command Performance, probably the best of all AFRS programs, was first broadcast March 8, 1942, from 11 shortwave stations. That number eventually reached 40 stations broadcasting all over the world by short wave. There were some 422 *Command Performance* programs broadcast before its last one on February 21, 1950. Almost all the stars of motion pictures, radio and theater appeared on it at one time or another. The stars who appeared most frequently were Dinah Shore, 35 times, followed closely by Bing Crosby, Bob Hope and Jimmy Durante. Some of the others who appeared were: Abbott and Costello, Larry Adler, Fred Allen, Eddie "Rochester" Anderson, Kenny Baker, Count Basie, Robert Benchley, Jack Benny, Edgar Bergen and friends, Janet Blair, Mel Blanc, Victor Borge, Mervyn Bogue ("Ish Kabibble"), Connie (Connec) Boswell, Bob Burns, Charlie Cantor ("Clifton Finnegan"), Eddie Cantor, Jack Carson, Charioteers, Jerry Colonna, Cass Daley, Linda Darnell, Joan Davis, Dennis Day, Gloria DeHaven, Tommy Dorsey, Anita Ellis, June Foray, Helen Forrest, Judy Garland, Paulette Goddard, Bert Gordon ("The Mad Russian"), Betty Grable, Connie Haines, June Haver, Dick Haymes, Hoosier Hot Shots, Betty Hutton, Harry James, Spike Jones, Kay Kyser, Frances Langford, Lum 'n' Abner, Josef and Miranda Marais, Marilyn Maxwell, Marie McDonald, Johnny Mercer, Garry Moore, Ella Mae Morse, Virginia O'Brien, Donald O'Connor, Les Paul, Pied Pipers, Lina Romay, Shirley Ross, Frank Sinatra, Red Skelton, Bob Sweeney, Martha Tilton, Esther Williams and Meredith Willson.

Many different announcers appeared on *Command Performance*, but Ken Carpenter appeared many more times than any other with 145 appearances. Other announcers who appeared were: Sgt. Mel Allen, Hy Averback, Gene Baker, Andre Baruch, Frank Bingham, Tom Breneman, Hugh Brundage, Lou Crosby, Jack Daily, Paul Douglas, Jim Doyle, George Dvorak, Ben Gage, Bill Goodwin, Ted Husing, Jack McCoy, Marvin Miller, Bob Moon, Ken Niles, Wendell Niles, Rod O'Connor, Terry O'Sullivan, Howard Petrie, Hal Sawyer, Bob Shannon, Del Sharbutt, Bill Stewart, Ronnie Thomas, Larry Thor, Buddy Twiss, Dave Vaile, Harry Von Zell, Jimmy Wallington, Bob Widom and Don Willson.

Mail Call, although not as well known as *Command Performance*, presented the same performers. The program was designed to be a letter from the folks at home to servicemen wherever they might be. In order that Navy personnel not entirely be left out, at times the MC was called "The Skipper," and the show referred to as the *Good Ship Mail Call*. Among the frequent performers on *Mail Call* were: the AFRS Orchestra, Gracie Allen, Don Ameche, Gene Autry, Kenny Baker, Lionel Barrymore, Jack Benny, Edgar Bergen, Janet Blair, Bob Burns, George Burns, Charlie Cantor ("Clifton Finnegan"), Jack Carson, Jerry Colonna, Perry Como, Bing Crosby, Cass Daley, Dennis Day, Delta Rhythm Boys, Jimmy Durante, Nelson Eddy, Anita Ellis, Helen Forrest, Georgia Gibbs, Harry "the Hipster" Gibson, Paulette Goddard, Betty Grable, Kathryn Grayson, Connie Haines, Jack Haley, Dick Haymes, Harriet Hilliard, Lou Holtz, Bob Hope, Harry James, Allan Jones, Danny Kaye, King Sisters, Dorothy Lamour, Frances Langford, Peggy Lee, Fred MacMurray, Tony Martin, Groucho Marx, Marilyn Maxwell, Meltones, Johnny Mercer, Merry Macs, Carmen Miranda, Garry Moore, Ella Mae Morse, Music Maids, Virginia O'Brien, Les Paul, Pied Pipers, Roy Rogers, Lina Romay, Andy Russell, Dinah Shore, Frank Sinatra, Red Skelton, Sons of the Pioneers, Martha Tilton, Mel Torme and Chili Williams.

The announcers on *Mail Call* were: Ben Alexander, Sgt. Mel Allen, Hy Averbach, Ken Carpenter, John Conte, Bernard Dudley, Bill Goodwin, Tom Hanlon, Chet Huntley, Carlton Kaddell, Frank Nelson, Ken Niles, Howard Petrie, Del Sharbutt, Harry Von Zell, Harlow Wilcox and Don Wilson. Wilson was most often heard on the program, appearing more than twice as often as the runner-up, Harry von Zell.

About a year after *Command Performance* and *Mail Call* premiered, *GI Journal* was introduced by AFRS. Designed to be a servicemen's newspaper of the air, it contained news of various service personnel's activities and a liberal mix of music and comedy. Most of its performers also appeared on *Command Performance* and *Mail Call*. Harry Mitchell usually was the program's announcer, but Ken Niles and Verne Smith occasionally assumed the duty.

Another aspect of the entertainment provided for servicemen were the trips many entertainers made overseas to perform. Some of these traveling entertainers were: Franklin P. Adams, Larry Adler, Brian Aherne, Louise Albritton, Amos 'n' Andy, Morey Amsterdam, Judith Anderson, Andrews Sisters, Annabella, Fred Astaire, Gene Autry, Don Barclay, Joan Barton, Isobel Barttram, Jack Benny, Edgar Bergen, Ingrid Bergman, Joan Blondell, Ben Blue, Humphrey Bogart, Ray Bolger, Eddie Bracken, Mary Brian, Phyllis Brooks, Joe E. Brown, Charles Butterworth, James Cagney, Joseph Calleia, Ruth Carroll, Jack Carson, June Clyde, Jerry Colonna, Gary Cooper, Katherine Cornell, Bing Crosby, Linda Darnell, Pat Deering, Olivia DeLavilland, Andy Devine, Marlene Dietrich, Constance Dowling, Morton Downey, Paul Draper,

James Dunn, Leo Durocher, Nelson Eddy, Clifton Fadiman, Jinx Falkenburg, Errol Flynn, Lynn Fontanne, Eddie Foy, Jr., Kay Francis, Jane Froman, Reginald Gardiner, John Garfield, William Gargan, Billy Gilbert, Paulette Goddard, Edwin Franco Goldman, Dan Goldenpaul, Jack Haley, Neil Hamilton, Oliver Hardy, Arlene Harris, Moss Hart, Lansing Hatfield, Jascha Heifetz, Sonja Heinie, Irene Harvey, Celeste Holm, Bob Hope, the Hoosier Hot Shots, Marsha Hunt, Betty Hutton, Allen Jenkins, Al Jolson, Allan Jones, Spike Jones, Boris Karloff, Danny Kaye, John Kieran, Clyde King, Andre Kostelanetz, Kay Kyser, Carole Landis, Frances Langford, Stan Laurel, Gertrude Lawrence, Anna Lee, Sam Levene, Joe E. Lewis, Beatrice Lillie, Ella Logan, Carole Lombard, Paul Lukas, Alfred Lunt, Edwin MacArthur, Irene Manning, Fredric March, Gypsy Markoff, Nino Martini, Chico Marx, Ilona Massey, Raymond Massey, Mitzi Mayfair, Adolphe Menjou, Yehudi Menuhin, Una Merkel, Mayo Methot, Ray Milland, Garry Moore, Grace Moore, Patricia Morrison, Guthrie McClintock, Joel McCrea, Dorothea McGuire, Frank McHugh, Ella McKenzie, Fay McKenzie, Florence McKinney, Mildred Natwick, Merle Oberon, Pat O'Brien, Martha O'Driscoll, Grand Ole Opry Units, Theodore Paxon, Al Pearce, Jane Pickens, Lily Pons, George Raft, Louise Rainer, Martha Raye, Ritz Brothers, Paul Robeson, Tony Romano, Charles Ruggles, Peggy Ryan, Al Schacht, Randolph Scott, Ann Sheridan, Robert Sherwood, Dinah Shore, Phil Silvers, Frank Sinatra, Red Skelton, Alex Templeton, Conrad Thibault, Danny Thomas, Martha Tilton, Spencer Tracy, Arthur Treacher, Leonard Warren, John Wayne, Bert Wheeler, Anna May Wong, Keenan Wynn, Vera Vague and Mary Van Kirk.

AFRS programs were transmitted on six different frequencies to London, New Zealand, Australia, the Solomons, New Guinea, Hawaii, Midway, Alaska and China to stations at these locations. The programs were then recorded and the recordings sent by Ferry Command and Air Express to various AFRS stations for broadcast to the troops. Some of the other programs broadcast on AFRS included:

Jill and Her GI Jive. The most popular Armed Forces Radio Service DJ was a beautiful blonde featured on the *Jill and Her GI Jive* show. GI Jill (Martha Wilkerson) had started a radio show of recorded music and talk with her husband at the beginning of World War II on San Francisco radio. When her husband went into the Army, she continued the show alone. For some time the program was short waded to the Pacific war zone. On it she read letters to GIs from their wives and announced the births of their children in her "baby department." During the Guadalcanal campaign in the Pacific, AFRS brought her to Los Angeles to produce her *Jill and Her GI Jive* show seven days a week. Throughout the rest of the war, GI Jill continued to provide a warm, friendly feminine voice from home who played happy music.

One Night Stand. One of the most popular AFRS music programs was the long-running

band program, featuring most of America's popular bands. All types of bands appeared on the show: swing, Latin, novelty and Hawaiian. There were large and small bands on the show both Black and white. In short, the show presented the best American popular music from home for GIs.

One Night Stand was a transcribed series that consisted of a number of regularly scheduled, live network remote broadcasts transcribed by the AFRS for its own transmission at a later time. This was the same practice that was followed, of course, for many popular network shows of all types, but *One Night Stand* was the most extensive omnibus series, running as it did to more than a thousand shows and extending from the World War II years through the Korean War and beyond. Beginning September 29, 1943, it was first broadcast seven days a week until July 12, 1947, when it was reduced to six times weekly. Somewhat later the number of weekly shows were further reduced to five until the show finally ended December, 1965.

One of the program's formats began with the announcement, "For the American Armed Forces and their Allies, it's *One Night Stand*." After a theme medley consisting of "East Side, West Side," "Deep in the Heart of Texas," "Chicago" and "Hooray for Hollywood" was played, the announcer continued: "From Main Street to Broadway, from entertainment places all over the country comes the nation's favorite dance music, rebroadcast especially for you soldiers, sailors, Marines and Coast Guardsmen, a *One Night Stand* with America's leading dance bands presented by remote control and with the cooperation of the nation's networks. And now *One Night Stand* takes you to the bandstand of tonight's orchestra."

A later, simplified format presented a brief musical passage followed by an announcer saying, "*One Night Stand*—United States' leading dance orchestras passing in review and especially for the American Armed Forces and their Allies. On the bandstand and ready to go is [name of band]." Among the bands that appeared on this Armed Forces Radio Service series were those of: Hal Aloma, Louis Armstrong, Gus Arnheim, Mitchell Ayres, Mildred Bailey, Bill Baro, Count Basie, Heinie Beau, Denny Beckner, Billy Bishop, Tiny Bradshaw, Nat Brandywynne, Randy Brooks, Les Brown, Henry Busse, Cab Calloway, Frankie Carle, Tommy Carlyn, Lee Castle, Opie Cates, Carmen Cavallero, Bob Chester, Gay Claridge, Emil Coleman, Lenny Conn, Harry Cool, Del Courtney, Bob Crosby, Xavier Cugat, Al Donahue, Jimmy Dorsey, Sonny Dunham, Les Elgart, Duke Ellington, Skinnay Ennis, Herbie Fields, Shep Fields, Ted Fio Rito, Eddie Fitzpatrick, Chuck Foster, Dick Foy, Buddy Franklin, Jan Garber, Benny Goodman, Glen Gray, Jimmie Grier, George Hamilton, Phil Harris, Lionel Hampton, Carlton Hauck, Erskine Hawkins, Ray Heatherton, Horace Heidt, Fletcher Henderson, Woody Herman, Everett Hoaglund, Sid Hoff, Eddy Howard, Dean Hudson, Harry James, Buddy Johnson, Dick Jurgens, Don Kaye, Sammy

Kaye, Stan Kenton, Henry King, John Kirby, Gene Krupa, Dick LaSalle, Elliot Lawrence, Ted Lewis, Enoch Light, Guy Lombardo, Johnny Long, Vincent Lopez, Clyde Lucas, Jimmie Lunceford, Bill McCune, Hal McIntyre, Lani McIntyre, Ray McKinlay, Enric Madriguera, Matty Mason, Freddy Martin, Paul Martin, Frankie Masters, Eddie Miller, Lucky Millinder, Carlos Molina, Vaughn Monroe, Art Mooney, Jose Morand, Russ Morgan, Buddy Morrow, Red Nichols, Leighton Noble, Eddie Oliver, George Olser, Harry Owens, Jimmy Palmer, Pancho, Tony Pastor, George Paxton, Tommy Peluso, Ron Perry, Emile Petti, Teddy Powell, Louis Prima, Boyd Raeburn, Carl Ravazza, Bob Reese, Joe Reichman, Leo Reisman, Buddy Rich, Johnny Richards, Billie Rogers, Eddy Rogers, Luis Russell, Jan Savitt, Shorty Sherock, Bobby Sherwood, Freddy Slack, Charlie Spivak, Harold Stern, George Stetney, Chet Stewart, Eddie Stone, Ted Stracker, Bob Strong, Jack Teagarden, Al Trace, Tommy Tucker, Emil Vanda, Joe Venuti, Jerry Wald, Ted Weems, Lawrence Welk and Cootie Williams. A few of the bands made only one appearance on *One Night Stand*, but most appeared many times. For example, Freddy Martin's band appeared 40 times; Les Brown, 33; and Harry James 31.

Relatively little radio propaganda was beamed to our World War II Axis enemies. America's radio propaganda transmissions for German listeners had few of the abusive elements often used by the German North American Service propaganda broadcasts. The German language broadcasts of Major Glenn Miller and his American Band of the Allied Expeditionary Force included popular standards such as "In the Mood," "Stardust," "Tuxedo Junction," "Long Ago and Far Away," "Poinciana" and "A String of Pearls," with Johnny Desmond ("the GI Sinatra") singing their lyrics in German. Miller even spoke in halting German with Ilse Weinberger, the program's hostess.

A typical program of the Miller band series opened this way:

ILSE WEINBERGER: German soldiers, this is Ilse speaking. For the next half-hour I have arranged something special for you, a rendezvous with the bandleader of one of the best known orchestras. Today he is the leader of the American Band of the Allied Expeditionary Forces, Major Glenn Miller. Major Miller greets you first with the theme song—"Moonlight Serenade."

The only propaganda on the program was voiced by Ilse: "Oh, Major Miller, it is really wonderful that for an American musician there are no restrictions and no barriers. He plays the music his audiences like, whether the music is American, Russian, Chinese or Jewish." Despite the effectiveness of these subtle propaganda broadcasts to Germany, most emphasis of American radio during this period was on providing entertainment and information for its native listening public.

The extent of radio's coverage of World War II news can best be appreciated by considering the number of war correspondents that stations

and networks sent around the world: John B. Adams, CBS; Leslie B. Bain, WIOD (Miami, FL); Dave Baylor, WGAR (Cleveland, OH); Don Bell, MBS; Bjorn Bjornson, NBC; William Brooks, NBC; John B. Bryson, ABC; Winston M. Burdette, CBS; Edgar M. Calmer, CBS; James F. Cassidy, WLW (Cincinnati, OH); Milton Chase, WLW (Cincinnati, OH); W.W. Chaplin, NBC; Donald Coe, ABC; Charles Collingwood, CBS; George H. Combs, WHN (New York, NY); Catherine Cravens, MBS; Lyn Cross, MBS; Frank Cuhel, MBS; John C. Daly, CBS; Gene Dennis, KMBC (Kansas City, MO); Rene A. Desponey, NBC; William R. Downs, CBS; David E. Driscoll, WOR (New York, NY); William J. Dunn, CBS; James E. Edmonds, WLW (Cincinnati, OH); John Elliott, ABC; Webley Edwards, CBS; H.R. Ekins, WSYR (Syracuse, NY); Arthur S. Feldman, ABC; Pat Flaherty, NBC-KPRC (Houston, TX); George T. Folster, NBC; Wilson K. Foster, NBC; Farnsworth Fowle, CBS; John Gordon Fraser, ABC; Fred Frutich, NBC; Carl George, WGAR (Cleveland, OH); Thomas B. Grandin, ABC; Edwin Haaker, NBC; Joseph C. Harsch, CBS; George Hicks, ABC; Max Hill, NBC; John Hinde, ABC; Don Hollenbeck, NBC; John A. Hooley, ABC; Richard Hottelet, CBS; Ralph Howard, NBC; Quincy Howe, CBS; Guthrie A. Janssen, NBC; Max Jordan, NBC; Fleetwood Lawton, NBC; Anton Leader, ABC; Frank Legg, NBC; Dudley Leggett, ABC; Wallace W. Lennard, ABC; Larry Lesieur, CBS; Erwin Lewis, WLS (Chicago, IL); Francis C. McCall, NBC; John MacVane, NBC; Jack Mahon, MBS; Arthur Mann, NBC; Foster May, WOW (Omaha, NE); G. Lawrence Meier, MBS; George L. Moorad, CBS; Chester Morrison, NBC; John W. Morrissey, NBC; Merrill Mueller, NBC; Edward R. Morrow, CBS; Leslie A. Nichols, MBS; Jack D. Parker, WJIM (Lansing, MI); William G. Parr, NBC; Raymond A. Paull, ABC; Harold A. Peters, ABC; Herbert H. Plambeck, WOW (Omaha, NE); Roy Porter, NBC; John Pyle, KTAR (Phoenix, AZ); John H. Pyle, NBC; Richard Redmond, WHP (Harrisburg, PA); Stanley Richardson, NBC; Eugene Rider, CBS; William Robson, CBS; Cletus (Haase) Roberts, ABC; Alden Russell (Ted Malone), ABC; Eric Sevarcid, CBS; Charles Shaw, CBS; Jack Shaw, MBS; Robert L. Shayon, CBS; John D. Shelley, WHO (Des Moines, IA); Bert Siler, MBS; William Slocum, CBS; Merwin Slosberg, NBC; Howard K. Smith, CBS; Edmund L. Souder, ABC; Johannes Steel, WHN (New York, NY); Leland Stowe, ABC; Lowell Thomas, NBC; R.R. Vadeboncoeur, WSYR (Syracuse, NY); John W. Vandercok, NBC; Ed R. Wallace, NBC; Irving Waugh, WSM (Nashville, TN); George Wheeler, NBC; Oswald M. Williams, ABC; and Murray Young, MBS.

While most radio war correspondents returned home safely, unfortunately, some did not. Three who were killed in war zones were: Raymond Clapper (correspondent and commentator) for MBS; Frank J. Cuhel (correspondent) for MBS; and Tom Treanor (correspondent) for

NBC. One—Wright Bryan (correspondent), WSB-NBC (Atlanta, GA)—was a prisoner of war.

Armed Forces Radio Service continued operations after the end of World War II and once again performed valuable service during the Korean War. Once more the commercial networks and stations made patriotic contributions by their public service programming. During the Korean conflict there were many more programs designed to promote enlistment and war bond sales, but none equaled either the quality or quantity of the programs broadcast during World War II. Even radio's effort to report the Korean War news declined in quantity if not in quality. TV had arrived by this time and the Korean conflict became a television war. *See also News.*

27220 Washburn, Bruce. Sportscaster (KHOU, Harrison, AR, 1949).

27221 Washburn, Terry. DJ (*The Morning Show*, WKBW, Buffalo, NY, 1947; *The Terry Washburn Show*, WKMH, Dearborn, MI, 1949).

27222 Washburn, Virginia Clark. COM-HE (WHAP, Hopewell, VA, 1956–1957).

27223 Washington, Tom. DJ (KOB, Albuquerque, NM, 1956).

27224 Washington Merry-Go-Round. Columnists Robert S. Allen and Drew Pearson collaborated on the program, as they did on their newspaper column of the same name, to provide "inside" information on current events (15 min., WOR, Newark, NJ, 1935). Drew Pearson later carried on alone with his own program of news and commentary, *Drew Pearson*. *See also Pearson, Drew.*

27225 Washington Report. Joseph C. Harsh and Marquis Childs discussed Washington news (15 min., Weekly, Labor-Liberal FM Network, Washington, DC, 1950).

27226 Washington Trio. The popular instrumental group's members were violinists Sol and Dorothy Minster and pianist J. Edgar Robinson (WCAP, Washington, DC, 1924).

27227 Washington Week. Paul Niven, Daniel Schorr and Griffin Bancroft analyzed the weekly news from the nation's capital (15 min., Weekly, CBS, 1953). A version of the program still appears on public television as *Washington Week in Review*, projecting a decidedly liberal point of view.

27228 (The) Washingtonians. A Hollywood club orchestra (WHN, New York, NY, 1923).

27229 Wass, Robert "Bob." Newscaster (WADC, Akron, OH, 1944–1945).

27230 Wassel, Tom. DJ (*Music Before Midnight*, WBRE, Wilkes-Barre, PA, 1950).

27231 Watch the Fun Go By. The comedy of Al Pearce and the singing of Nick Lucas were featuring on the variety show (30 min., Tuesday, 9:00–9:30 P.M., CBS, 1938).

27232 (The) Watch Tower Orchestra. Religious musical group (WBBR, New York, NY, 1926).

- 27233 Waterburton, Amy E. Soprano (KTAB, Oakland, CA, 1926).
- 27234 Waterhouse, Norma Jean. COM-HE (WCMR, Elkhart, IN, 1956-1957).
- 27235 *Waterloo Junction*. Cliff Soubier, Clarence Hartzell and June Travis played the leading roles in the dramatic series about small town life. The story revolved around a hotel run by two old gentlemen and their niece. Actor Hartzell's good writing made this an entertaining show (30 min., Sunday, 12:00-12:30 P.M. CST, NBC, 1939).
- 27236 Waterman, Bernie. Sportscaster (*News and Sports*, WMAY, Springfield, IL, 1952-1953; WICS, Springfield, IL, 1954-1955; WAAB, Worcester, MA, 1956).
- 27237 Waterman, Ruth. Contralto (KGO, Oakland, CA, 1925).
- 27238 Waters, Mel. Leader (*Mel Waters Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1935).
- 27239 Waters, Phil. Sportscaster (*Pigskin Prophet*, KOOS, Coos Bay, OR, 1951).
- 27240 Waterstone, Harry. Sportscaster (WGEM, Boise, ID, 1949).
- 27241 Watertown High School Orchestra. Scholastic music group (WGI, Medford Hillside, MA, 1924).
- 27242 Watkins, Bud. DJ (WHOC, Philadelphia, MS, 1956).
- 27243 Watkins, Dick. DJ (*Richard's Record Rendezvous*, KSIM, Sikeston, MO, 1950).
- 27244 Watkins, (Mrs.) John. Soprano (KIDS, Independence, MO, 1925).
- 27245 Watkins, John. Newscaster (*Who's Who in World News?* CBS, 1936; WING, Dayton, OH, 1941).
- 27246 Watkins, Judith. COM-HE (KSIM, Sikeston, MO, 1956).
- 27247 Watkins, Lucky. DJ (*Ten Ten Club*, KJCE, Festus, MO, 1954).
- 27248 Watkins, Pete. DJ (WPNX, Phenix City, AL, 1955).
- 27249 Watkins, Sammy. Leader (*Sammy Watkins Orchestra*, instr. mus. prg., WTAM, Cleveland, OH, 1934; WTAM, 1939).
- 27250 Watkins, W.W. Announcer (KFVS, Cape Girardeau, MO, 1926).
- 27251 Watkinson, Barry. DJ (*Kima Kid*, KIMA, Yakima, WA, 1950).
- 27252 Watley, Bill. Sportscaster (WOR, Newark, NJ, 1925).
- 27253 Watmon, Ruth Ann. Mezzo-soprano on the *Roxy and His Gang* program (NBC-Blue Network, New York, 1929).
- 27254 Watson, Bev. DJ (KTT'S, Springfield, MO, 1957).
- 27255 Watson, Charlie. Sportscaster (*Sports Roundup*, KBOA, Kennett, MO, 1951).
- 27256 Watson, Robert "Bob." DJ (*Platter Party*, WSB, Atlanta, GA, 1947-1950).
- 27257 Watson, Brooks. Newscaster (WMBD, Peoria, IL, 1937-1940).
- 27258 Watson, Cal. DJ (*Coffee Time*, KSFT, Trinidad, CO, 1949).
- 27259 Watson, Doc. DJ (WITI, Chehalis-Centralia, WA, 1956).
- 27260 Watson, Drane. Sportscaster (WDUN, Gainesville, FL, 1951-1956).
- 27261 Watson, Ed. DJ (KPAM, Portland, OR, 1954).
- 27262 Watson, Earl. DJ (*Disc Party*, KFDA, Amarillo, TX, 1947).
- 27263 Watson, (Mrs.) George S. Soprano (WFAA, Dallas, TX, 1924).
- 27264 Watson, Glover. Leader (Glover Watson's Old Time Dance Orchestra, WJR, Pontiac, MI, 1926).
- 27265 Watson, Howard. DJ (KOTN, Pine Bluff, AR, 1954-1956).
- 27266 Watson, Loren B. "Bud," Jr. Sportscaster (WFBC, Greenville, SC, and WMRC, Greenville, SC, 1942; *Speaking of Sports and Morning Sports Special*, KLIF, Dallas, TX, 1947).
- 27267 Watson, Milton. Tenor (WMAQ, Chicago, IL, 1926).
- 27268 Watson, Pauline. Violinist (WOR, Newark, NJ, 1928).
- 27269 Watson, Ruth. Miss Watson was a soprano from the Keith vaudeville circuit (WCAE, Pittsburgh, PA, 1923).
- 27270 Watson, Stewart. Baritone (WHO, Des Moines, IA, 1925-1926).
- 27271 Watt, Charlee. A "Southern crooner from Mississippi," Watt was also billed variously as "The Southern Crooner" and a "crooner who sang songs of the Southland" (KYW, Chicago, IL, 1928).
- 27272 Watt, James M "Jim." Sportscaster (KSTT, Davenport, IA, 1953; *Action Center Sports*, KSTT, 1960).
- 27273 Wattrick, Don. Sportscaster (*Sports Parade*, WXYZ, Detroit, MI, 1950-1959; *Sports Scoreboard*, WXYZ, 1960).
- 27274 Watts, Barry. DJ (*Musical Nitecap*, KRES, St. Joseph, MO, 1949).
- 27275 Watts, Bill. News analyst (*Evening Edition*, KRLC, Lewiston, ME, 1947).
- 27276 Watts, Carolyn. COM-HE (WSAI, Cincinnati, OH, 1956).
- 27277 Watts, Clay. DJ (WKBC, North Wilkesboro, NC, 1950).
- 27278 Watts, Duane L. Newscaster (KHAS, Hastings, NE, 1943).
- 27279 Watts, Ed, Jr. Newscaster (KIUL, Garden City, KS, 1941).
- 27280 Watts, Joe. Westinghouse engineer and announcer (WJZ, New York, NY, 1921).
- 27281 Watts, Sam. DJ (*Musical Showcase*, KWBR, Oakland, CA, 1949).
- 27282 Watts, Way. Singer Watts was billed as "Way Watts and His Ukulele" (KFWB, Hollywood, CA, 1925-1926).
- 27283 Waugh, Irving. Newscaster (WSM, Nashville, TN, 1942, 1945). Sportscaster (WSM, 1944-1946).
- 27284 Waukomis, Princess. Contralto Waukomis was billed as a "full blooded Indian princess" (WOR, Newark, NJ, 1922).
- 27285 Wax, Jerry. DJ (*Waxworks*, WALL, Middletown, NY, 1954-1957).
- 27286 Way, Bob. DJ (*The Early Bird*, WIBB, Macon, GA, 1949).
- 27287 Way, James. "Ace tenor" (WPG, Atlantic City, NJ, 1928).
- 27288 Waycasey, Milton. Sportscaster (*Sportlite*, KIXX, Provo, UT, 1954).
- 27289 (The) Wayfarer Chorus. Vocal group (KHJ, Los Angeles, CA, 1923).
- 27290 Wayman, Tom. DJ (KIDY, Salt Lake City, UT, 1957).
- 27291 Wayne, A. Baritone (WEBJ, New York, NY, 1926).
- 27292 Wayne, Bert. DJ (*Matinee*, KSAL, Salinas, KS, 1960).
- 27293 Wayne, Bob. Newscaster (WDGY, Minneapolis, MN, 1943).
- 27294 Wayne, Burt. DJ (WNEW, New York, NY, 1947).
- 27295 Wayne, Carter. Newscaster (WHK, Cleveland, OH, 1944-1945).
- 27296 Wayne, Chuck. DJ (KVSM, San Mateo, CA, 1955).
- 27297 Wayne, Elizabeth. Newscaster (WCCO, Minneapolis-St. Paul, MN, 1942).
- 27298 Wayne, Ernie. DJ (*This Night of Music*, WIST, Charlotte, NC, 1960).
- 27299 Wayne, Jim. DJ (KOBY, San Francisco, CA, 1956).
- 27300 Wayne, Jim. DJ (KOSI, Aurora, CA, 1956).
- 27301 Wayne, Larry. DJ (*Dancing Party*, WCOA, Pensacola, FL, 1947; *Rise and Shine*, WCOA, 1950; WEZL, Richmond, VA, 1960).
- 27302 Wayne, Merle. DJ (*Morning Madness*, KVIN, Vinita, OK, 1960).
- 27303 Wayne, Ralph. DJ (*Wax 'n' Wayne*, KBOE, Oskaloosa, IA, 1954; WMRI, Marion, IN, 1956).
- 27304 Wayne, Red. DJ (KIHO, Sioux Falls, SD, 1956).
- 27305 Wayne, Rosemary. DJ (*Rosemary Wayne Spins. Full House and Down Memory Lane*, WJJD, Chicago, IL, 1949; *Tonight in Chicago*, WAIT, Chicago, IL, 1949; *Charm Cues and Midnight Rambles*, WCFL, Chicago, IL, 1949).
- 27306 Wayne, Sheriff. DJ (*Early Worm Club*, KRUL, Corvallis, OR, 1949).
- 27307 Wayne, Stu. DJ (*Musical Clock*, KYW, Philadelphia, PA, 1947-1950; WDAS, Philadelphia, PA, 1952).
- 27308 *Wayne King Show*. The orchestra of Wayne King "the Waltz King" was the star of his pleasant music show (30 min., Weekly, NBC, 1946).

27309 *(The) Ways of Mankind*. Produced by the National Association of Educational Broadcasters in cooperation with the Ford Foundation, the excellent dramatic series was based on anthropological themes and knowledge. It was one of the best conceived and produced educational programs presented on American radio (30 min., Sunday, 1:00–1:30 P.M., WNYC, 1952).

27310 *(The) Wayside Inn*. A popular regional variety program (NBC–Pacific Coast Network, 1929).

27311 *(The) Wayside Theatre*. Unpaid actors performed on these weekly radio dramas. In the cast were Rosalind Kharfen, Paul Shannon and John Davis, who also directed the sustaining program (30 min., Monday, 6:45–7:15 P.M., WWSW, Pittsburgh, PA, 1938).

27312 *Wayt, Dottie*. COM-HE (KVFC, Cortez, CO, 1956–1957).

27313 **WBAL Concert Orchestra**. Baltimore station's concert orchestra (WBAL, Baltimore, MD, 1926).

27314 **WBAL Dance Orchestra**. Studio dance band (WBAL, Baltimore, MD, 1926).

27315 **WBAL Mixed Quartet**. Station's vocal group included soprano Louise Cline; contralto Maud Albert; tenor John Wilbourn; and bass Walter N. Linthicum (WBAL, Baltimore, 1926).

27316 *WBAL Radio Cooking Lessons*. Anna Trencham conducted the program for women (WBAL, Baltimore, MD, 1930).

27317 **WBAL String Quartet**. Violinist Arthur Morgan was featured in the instrumental quartet (WBAL, Baltimore, MD, 1928).

27318 *(The) WBAP Barn Dance*. This may have been the first CW barn dance program broadcast. In January 1923 the program presented Captain M.J. Banner who played his fiddle for some 90 minutes (WBAP, Ft. Worth, TX, 1923). *See also* **Country-Western (CW) Music on Radio**.

27319 **WBAV Orchestra**. Station orchestra directed by Frances Handelbean (WBAV, Columbus, OH, 1925).

27320 **WBBM Concert Ensemble**. Concert group directed by Beulah Rosine (WBBM, Chicago, IL, 1929).

27321 **WBBM Nutty Club**. One of radio's first celebrity night club programs was conducted by Charlie Garland and Bobby Brown from Chicago's Grenada Club. The program began at midnight and ended sometime Sunday morning. Its informal broadcast style contained few polished production values but many entertaining ones (WBBM, Chicago, IL, 1935).

27322 **WDAP Concert Ensemble**. Concert group conducted by Harry Sellinger playing from Chicago's Drake Hotel (WDAP, Chicago, IL, 1923).

27323 *We Americans*. Author Walter Pitkin interviewed "ordinary" American citizens on the talk-interview program (CBS, 1935).

27324 *We Are Four*. Bess Flynn wrote the daytime serial drama, whose basic ingredient was family friction. The program originally was broadcast locally by WGN (Chicago, IL). The cast included: Carl Boyer, Charles Flynn, Marjorie Hannan, Eleanor Harriot, Alice Hill, Reuben Lawson, Cornelia Osgood, Sally Smith, Olan Soule, Pat Murphy, Irene Wicker and Walter Wicker. The sustaining program was directed by Ed Smith, who also was the announcer (15 min., Monday through Friday, 12:45–1:00 P.M., MBS, 1935–1938).

27325 *We Deliver the Goods*. Broadcast from the Catalina Island Maritime Service Training Base, California, the program told the story of the contributions of the Maritime Service to winning World War II. Boatswain Mate Sam Brandt was the announcer (CBS, 1945). *See also* **Wartime Radio**.

27326 *We Love and Learn*. Manhattan Soap Company sponsored the show, originally titled *As the Twig Is Bent*. Truly a soap opera, sponsored as it was by the Manhattan Soap Company, it was a *new* show with an *old* title. This version told the story of a foreign born New York City milliner and the emotional stresses she experienced with her staff and patron (CBS, NBC, 1942–1944, 1949–1951). In 1955, there was a change of format and locale with the setting changed from a dress shop to a Harlem beauty parlor and an all-Black cast. The cast of *We Love and Learn* included: Charne Allen, Joan Banks, Horace Braham, Sarah Burton, Betty Caine, Cliff Carpenter, George Coulouris, Lilli Darvas, Carlo De Angelo, Robert Dryden, Ethel Everett, Jose Ferrar, Joe Helgeson, Mitzi Gould, Juano Hernandez, Grace Keddy, Frank Lovejoy, Don MacLaughlin, Bill Podmore, Sue Read, Norman Rose, Eleanor Sherman, Ann Thomas, Sybil Trent, Arthur Vinton, Charles Webster, Barbara Weeks, Lesley Woods, and Betty Worth. Don Becker was the program's producer-writer. John Clark also served as producer-writer during the program's run. Oliver Barbour, Carl Eastman and Chet Gierlach were the program directors. Martin Stern and Iillian Spinner also were contributing writers. Herschel Leucke was the organist. Dick Dunham, Fielden Farrington and Adele Ronson were announcers. *See also* *(The) Story of Ruby Valentine*.

27327 *We Take Your Word*. *Variety* said the sustaining show was an entertaining, erudite panel quiz. The show's participants gave the meaning, origin, history and usage of various words that were presented to them by host Don Hollenbeck. Abe Burrows and Abe Lyman and a weekly guest panelist usually provided the answers. The program's first guest panelist was Faye Emerson (30 min., Sunday, 10:30–11:00 P.M., CBS, 1950).

27328 *We the Abbotts*. John McIntire played the role of teacher John Abbott in the daytime serial that followed the story of an "average American family." The cast included: Kay Brinker, Cliff Carpenter, Audrey Egan, Ethel Everett, Betty Garde, Adelaide Klein, John McIntire, Betty Philson, Esther Ralson, Betty

Jane Tyler. The writer was Bess Flynn (CBS, NBC, 1940–1942).

27329 *We the People*. Phillips H. Lord created, produced and directed the program of special feature items that ranged from the human interest to the bizarre. There was the whimsy of a blacksmith who proclaimed that men should pick their wives by feeling their feet, the way horses were picked. Then, too, there was the pathos of an orphan boy put up for adoption on the program. The sponsor, General Foods, makers of Calumet Baking Powder, paid expenses for those who had an unusual story to tell on the program. Gabriel Heatter was probably the program's best known announcer-host, but Milo Boulton, Eddie Dowling, Burgess Meredith, Danny Seymour and Dwight Weist also played that role during the program's run. The orchestra was conducted by Oscar Bradley. The writers were Paul Adams, Ted Adams, Ruth Barth, Richard Dana, Paul Gardner, Laurence Hammond and Arthur Henley. Phillips H. Lord was the producer (NBC, CBS, 1938–1951).

27330 *We Three*. Singer Fran Allison, organist Herb Foote and announcer Bob Mckee were the three that appeared on the sustaining music show (15 min., Thursday, 5:15–5:30 P.M., WBBM, Chicago, IL, 1942).

27331 **WEAF Grand Opera Company**. Station WEAF's operatic company featured lyric soprano Frances Sebel and broadcast such operas as *La Traviata*, *Fidelio* and *Romeo and Juliet* (WEAF, New York, NY, 1925–1927).

27332 **WEAO Players**. A student dramatic group, later known as the Alpha Epsilon Rho Players, was formed by the Ohio State University radio station to broadcast dramatic programs (WEAO, Columbus, OH, 1927).

27333 *Weapons for Victory*. The World War II information program was designed to boost civilian morale. The producer and director was Private Arnold Perl, who previously had been radio officer of the United Nations Information Office (15 min., Thursday, 5:00–5:15 P.M., CBS, 1945). *See also* **Wartime Radio**.

27334 *Wear, Bob*. Newscaster (KGKO, Fort Worth, TX, 1941).

27335 *(The) Weather Man*. Andrew M Hamrick was a popular local performer, who forecast the weather (Daily, WHB, Kansas City, MO, 1938).

27336 *Weatherall, Bob*. DJ (KXIC, Iowa City, IA, 1955).

27337 *Weatherly, Robert L. "Bob."* Sportscaster (*Sports Parade*, WTAN, Clearwater, FL, 1950; *Sports Roundup*, WTAN, 1952–1954). DJ (WTAN, 1952–1954; *Sports Headlines*, WTAN, 1955–1956).

27338 *Weathers, Jim*. Newscaster (WNEX, Macon, GA, 1946).

27339 *Weatherwax, Ben K.* Newscaster (KXRO, Aberdeen, WA, 1937). Sportscaster (KGY, Olympia, WA, 1951).

- 27340 **Weaver, Ben.** Newscaster (KARM, Fresno, CA, 1941; KSRO, Santa Rosa, CA, 1944).
- 27341 **Weaver, Ben T., Jr. DJ.** (KRUL, Corvallis, OR, 1955).
- 27342 **Weaver, Bill.** Sportscaster (*Sports I View*, KOVC, Valley City, ND, 1940; WDAY, Fargo, ND, 1946; *Sports Headlines*, WDAY, 1950-1951). DJ (*Saturday Night Dancing Party*, WDAY, 1950).
- 27343 **Weaver, Bob.** DJ (*Weaver's Wax Works*, KVVC, Ventura, CA, 1949; *Weaver with Music*, KXO, El Centro, CA, 1954-1955).
- 27344 **Weaver, Frederick.** Organist (WBAL, Baltimore, MD, 1926-1928).
- 27345 **Weaver, Harold.** Pianist (WGES, Oak Park, IL, 1925).
- 27346 **Weaver, Henry "Hank."** Sportscaster (KMPC, Beverly Hills, CA, 1940; *Main Street to Malibu* and *Newscaster Sports Report*, KECA, Hollywood, CA, 1950; KABC, Hollywood, CA, 1953-1956).
- 27347 **Weaver, (Mrs.) J.C.** Mrs. Weaver was a singer billed as the "Oklahoma Sweetheart of the Air" (KVOO, Bristow, OK, 1926).
- 27348 **Weaver, Jane.** Sportscaster, hockey play-by-play broadcasts and sports commentary programs (WTAM, Cleveland, OH and *National Air Races Description and National Open Gold Tournament broadcasts*, NBC, 1937).
- 27349 **Weaver, Jennie.** COM-HE (WHUC, Hudson, NY, 1956-1957).
- 27350 **Weaver, Joe.** DJ (*Club Matinee*, WTOI, Toledo, OH, 1949).
- 27351 **Weaver, Madie.** Pianist (WFAA, Dallas, TX, 1926).
- 27352 **Weaver, Mark.** Newscaster (WKY, Oklahoma City, OK, 1946-1948).
- 27353 **Weaver, Mel [Mal].** Sportscaster (WDEV, Waterbury, VT, 1940; WWSR, St. Albans, VT, 1941-1942). Newscaster (WDEV, 1940; WWSR, 1940-1942).
- 27354 **Weaver, Richard R. "Dick."** DJ (*Matinee at Radio Center*, KROD, El Paso, TX, 1947; *Musical Clock*, KROD, 1949-1950).
- 27355 **Weaver, Rick "Ric."** Sportscaster (*Spotlite on Sports*, WCEN, Mt. Pleasant, MI, 1951; *Sports Comments*, WVLN, Olney, IL, 1952; WGEM, Quincy, IL, 1954-1955; KFH, Wichita, KS, 1956).
- 27356 **Weaver, Robyn.** DJ (*1030 Club*, WIRL, Peoria, IL, 1949; *The Robyn Weaver Show*, WIRL, 1952; WIRL, 1960).
- 27357 **Weaver, Thelma.** COM-HE (WLOI, Laporte, IN, 1956).
- 27358 **Weaver, William A.** Newscaster (KGFE, Shawnee, OK, 1946).
- 27359 **Weaver Brothers Frolic.** The zany Weaver Brothers were featured on the Hollywood program (120 min., Sunday, 9:00-11:00 P.M., KFVB, Hollywood, CA, 1926). The program also featured Len Nash and his Toy Town Band.
- 27360 **Weaver of Dreams.** George Erion was the romantic tenor featured on the show (KTHS, Hot Springs, AR, 1932).
- 27361 **Weaverling, Charles.** Newscaster (KGY, Olympia, WA, 1940).
- 27362 **Webb, Alice Lindsay.** Miss Webb broadcast book reviews (KWSC, Pullman, WA, 1925).
- 27363 **Webb, Annabell.** COM-HE (KSUM, Fairmont, MN, 1957).
- 27364 **Webb, Bert.** Sportscaster (*Pecan Valley Sports*, KEAN, Brownwood, TX, 1954).
- 27365 **Webb, Bill.** DJ (*Sunrise Serenade*, KAKC, Tulsa, OK, 1949-1950).
- 27366 **Webb, Chick.** Leader (*Chick Webb Orchestra*, instr. mus. prg., NBC, 1935-1936; MBS, 1939).
- 27367 **Webb, Chuck.** DJ (*Music by Request*, KVOA, Tucson, AZ, 1949-1950).
- 27368 **Webb, Dewey.** DJ (WBHP, Huntsville, AL, 1950).
- 27369 **Webb, Dude.** DJ (*1280 Club*, KYVE, Wytheville, VA, 1952).
- 27370 **Webb, Fred.** DJ (*Studio Party*, WGAA, Cedartown, GA, 1952).
- 27371 **Webb, George.** Leader (George Webb and his Hawaiian Entertainers Orchestra, WLX, Cincinnati, OH, 1923).
- 27372 **Webb, Gilbert.** Newscaster (KCSB, Breckenridge, TX, 1948).
- 27373 **Webb, H.R.** Organist broadcasting from the Cameo Motion Picture Theatre, Pittsburgh, Pennsylvania (KDKA, Pittsburgh, PA, 1923).
- 27374 **Webb, Hugh.** Sportscaster (WFEB, Sylacauga, AL, 1946; WMGY, Montgomery, AL, 1950-1952). Newscaster (*All the News*, WKLF, Clanton, AL, 1947).
- 27375 **Webb, Irving.** Leader (Irving Webb Dance Orchestra, KSL, Salt Lake City, UT, 1929).
- 27376 **Webb, J.R.** DJ (*Western Serenade*, WHH, Hammond, IN, 1952).
- 27377 **Webb, Jack.** Newscaster (KGO, San Francisco, CA, 1945). Webb later became both a popular radio, television and motion picture actor. *See also Dragnet and Pete Kelly's Blues.*
- 27378 **Webb, John.** Sportscaster (*Speaking of Sports*, KFOX, Long Beach, CA, 1950).
- 27379 **Webb, Lou.** Organist (*Lou Webb*, instr. mus. prg., WMT, Cedar Rapids-Waterloo, IA, 1936).
- 27380 **Webb, M.** Organist (KOIL, Council Bluffs, IA, 1928).
- 27381 **Webb, Paul.** Baritone (WSM, Nashville, TN, 1928).
- 27382 **Webb, Red.** DJ (*R.F.D. Piedmont*, WLBG, Laurens, SC, 1952).
- 27383 **Webb, Speed.** Leader (Speed Webb and his Ten Colored Melody Lads Orchestra, KFVB, Hollywood, CA, 1927).
- 27384 **Webb, Spider.** DJ (WAIT, Chicago, IL, 1956).
- 27385 **Webb, Theodore.** Baritone (WEAF, New York, NY, 1926; NBC-Red Network, 1929).
- 27386 **Webbe, Ted.** Sportscaster (WINS, New York, NY, 1938-1941; WPAT, Paterson, NJ, 1944-1946).
- 27387 **Webber, Bill.** Sportscaster (WLAN, Lancaster, PA, 1950). DJ (WFIL, Philadelphia, PA, 1957-1960).
- 27388 **Webber, Bob.** DJ (WMC, Memphis, TN, 1960).
- 27389 **Webber, Buddy.** DJ (KVI, Seattle, WA, 1960).
- 27390 **Webber, Edith Dunham.** COM-HE (KWDM, Des Moines, IA, 1956-1957).
- 27391 **Webber, Melva.** COM-HE (WJTN, Jamestown, NY, 1956-1957).
- 27392 **Webber, Paul.** Pianist (WBZ, Springfield, MA, 1923).
- 27393 **Webber's Junior Orchestra.** Young musical group (KGW, Portland, OR, 1923).
- 27394 **Weber and Fields.** Vaudeville immortals Weber and Fields appeared on the *General Motors Family* program (NBC, 1927). The great vaudeville comedy team had their own program in later years: *Weber and Fields* (15 min., Weekly, CBS, 1929; *Weber and Fields*, 15 min., Weekly, 8:15-8:30 P.M., NBC-Red, 1933). The 1933 program was sponsored by Webster Eisenlohr, Inc., makers of Webster Cigars.
- 27395 **Weber, Art.** DJ (*Music You Want*, KGVO, Missoula, MT, 1952).
- 27396 **Weber, Bernard.** Tenor (WEBH, Chicago, IL, 1926).
- 27397 **Weber, Bertha.** Composer-pianist (KFWM, Oakland, CA, 1928).
- 27398 **Weber, C.J.** DJ (*Mid-Morning Matinee*, WFEB, Sylacauga, AL, 1949).
- 27399 **Weber, Carl.** Organist (*The Slumber Hour*, NBC, 1927).
- 27400 **Weber, Fred.** DJ (*1340 Club*, WIZE, Springfield, OH, 1952). Sportscaster (WIZE, 1955).
- 27401 **Weber, George.** Tenor (WKRC, Cincinnati, OH, 1925).
- 27402 **Weber, Glenn.** Sportscaster (WIBC), Orlando, FL, 1946). DJ (*Tallahassee Bandstand*, WRHP, Tallahassee, FL, 1950).
- 27403 **Weber, Henry.** Leader (*Henry Weber's Concert Orchestra*, instr. mus. prg., WGN, Chicago, IL, 1935; MBS, 1939).
- 27404 **Weber, Jan.** Cellist (WJZ, New York, NY, 1925).
- 27405 **Weber, John Paul.** Newscaster (WIP, Philadelphia, PA, 1940).
- 27406 **Weber, Julian.** Announcer (WSUN, St. Petersburg, FL, 1928).
- 27407 **Weber, Margaret.** COM-HE (KAYL, Storm Lake, IN, 1956-1957).
- 27408 **WEBH Light Opera Company.** Only four performers appeared on each of these 60-minute operatic music programs directed by pianist-conductor Howard Neumiller. At various times the singers in the cast included

Katherine Forbes, Virginia Cooper, Cornelia Duncan, Florence Behrend, Thora Martens, August Brede neir, Edgar Scott, Bryce Talbot and Hermonus Baer (WEBH, Chicago, IL, 1925).

27409 Webster, Al. Sports caster (*Sports West*, WJBW, New Orleans, LA, 1960).

27410 Webster, Clarence J. Newscaster (WVNY, Watertown, NY, 1941–1942).

27411 Webster, Curtis. Newscaster (WMVA, Martinsville, WV, 1941). Sports caster (WMVA, 1941).

27412 Webster, Daniel "Dan." Newscaster (WMOB, Mobile, AL, 1941–1942). Sports caster (WMOB, 1944).

27413 Webster, Harry. DJ (*Yawn Patrol*, WFUR, Grand Rapids, MI, 1950).

27414 Webster, J. Oscar. Tenor (WBAP, Fort Worth, TX, 1928).

27415 Webster, James "Doc," Jr. DJ (WCUM, Cumberland, MD, 1949; *Melody Ballroom*, WCUM, 1952–1954). Sports caster (WCUM, 1956).

27416 Webster, Joseph. DJ (*Club 840*, WVPO, Stroudsburg, PA, 1950).

27417 Webster, Kurt. Sports caster (WBIR, Knoxville, TN, 1942). DJ (*Midnight Dance Party*, WBT, Charlotte, NC, 1947–1952; *Wax Works*, WAVY, Portsmouth, VA, 1954–1956). In the 1940s, Webster made Ted Weems' recording of "Heart Aches" a hit by playing the song that featured whistler Elmo Tanner.

27418 Webster, Sydney. Baritone (WAAM, Newark, NJ, 1925).

27419 Webster, Ted. Sports caster (*Headlines and Heartbeats*, KSUB, Cedar City, UT, 1950).

27420 Webster, Vera. Pianist (WEAF, New York, NY, 1925).

27421 Webster Hotel Orchestra. Hotel band directed by W.B. Chenoweth (WORD, Batavia, IL, 1926).

27422 (The) Websters of Washington. Vivian Fletcher wrote the dramatic series that included many entertaining moments of light comedy. The story told of mother and father Webster, played by Ruth Bailey and Bob Pollard, who came to Washington during World War II and immediately had to cope with that city's severe housing shortage. Sixteen-year-old Bonnie, their daughter, was played by Mary Dudley. Bonnie soon encountered a boy friend by the name of Ehtelbert Jones, played by Jackson Weaver, who later gained fame as a member of the early morning DJ-comedy team of Harden and Weaver. Jim Smiley provided organ interludes. Gordon Hubbel directed the entertaining sustaining show (15 min., Saturday, 10:15–10:30 P.M., NBC, 1943). *See also Harden and Weaver.*

27423 Wecker, (Dr.) Karl. Newscaster (KFAC, Los Angeles, CA, 1945).

27424 Weckerle, Joe. Sports caster (*Let's Talk Sports*, WIZL, Springfield, OH, 1952).

27425 Weddle, Joe. Sports caster (KIUL, Garden City, KS, 1960).

27426 Wedel, Jack. DJ (*Jam for Supper*, KICD, Spencer, IA, 1954).

27427 Wednesday Matinee. Harold Jones produced the sustaining variety show that combined music with a weekly dramatic sketch. Music was provided by singers Alan Williams and Evelyn Russell performing with Clarence Fuhrman's orchestra. Actress Iris Hawkins regularly appeared in the program's dramatic sketches. The announcer was Charles Stark (30 min., Wednesday, 3:30–4:00 P.M., WIP, Philadelphia, PA, 1936).

27428 Weedman, Polly. COM-HE (KOTA, Rapid City, SD, 1956–1957).

27429 Weegman, Vern. DJ (*Polka and Party*, WTWT, Stevens Point, WI, 1949).

27430 Weehawken Glee Club and Orchestra. Local band and vocal group (WOR, Newark, NJ, 1926).

27431 Weekend Special. The Freddie Rich Orchestra, vocalist Doris Kerr and invited guests appeared on the Friday afternoon music program (Weekly, Friday, CBS, 1936).

27432 Weekly Meeting of the KFRC Cuckoo Club. One of the many zany variety programs of early American radio, the show was hosted each week by an unidentified "Chief Cuckoo." (60 min., Weekly, KFRC, San Francisco, CA, mid-1920s).

27433 Weeks, Ada Mae. Miss Weeks was a singer from the musical comedy stage (WJZ, New York, NY, 1923).

27434 Weeks, Anson. Leader (Anson Weeks Orchestra aka Anson Weeks and his Hotel Senator Orchestra, KFBK, Sacramento, CA, 1927). Later, the band was sometimes known as the Mark Hopkins Dance Orchestra, a popular West Coast band that broadcast from San Francisco's Mark Hopkins Hotel (KFRC, San Francisco, CA, 1927–1929). The band was also active in the next decade (*Anson Weeks Orchestra*, instr. mus. prg., NBC, 1934; WLW, Cincinnati, OH, 1935).

27435 Weeks, Dorothy Agnes. Pianist (WFAA, Dallas, TX, 1922).

27436 Weeks, Edward. News commentator (*The Editor at Home*, ABC, 1947).

27437 Weeks, Eddie L. DJ (*Juke Box Jamboree*, KABR, Aberdeen, SD, 1950).

27438 Weeks, Harold. Pianist Weeks broadcast pianologues (KJR, Seattle, WA, 1928).

27439 Weeks, Ranny. Leader (*Ranny Weeks Orchestra*, instr. mus. prg., WHAM, Rochester, NY, 1935). DJ (*Ranny Weeks' Record Rack*, WCOP, Boston, MA, 1950).

27440 Weems, Bob. DJ (WFPG, Atlantic City, NJ, 1955–1956).

27441 Weems, Ted. Leader (Ted Weems' Orchestra, WIP, Philadelphia, PA, 1923; Ted Weems and his Recording Orchestra, WIP, Philadelphia, PA, 1923–26; Ted Weems' Victor Recording Orchestra, WDAF, Kansas City, MO, 1926; WLW, Cincinnati, OH, 1929). Weems

was also active in the following decade (*Ted Weems Orchestra*, instr. mus. prg., WEAF-NBC, 1931; WGN, Chicago, IL, 1934; WOR, Newark, NJ, 1935; WBAL, Baltimore, MD, 1936). *See also Webster, Kurt.*

27442 (The) Weener Mastodon Minstrel Show. Gene Arnold was the writer and inter-locutor of the popular radio minstrel show (30 min., WENR, Chicago, IL, 1929). Arnold started as an announcer at WOK (Chicago, IL) in 1928 before he became the program director at station WENR (Chicago, IL).

27443 Wegener, Dick. Sports caster (*Twilight League Baseball*, KARM, Fresno, CA, 1940; KTRC, Visalia, CA, 1941).

27444 Wegener, Ed W. DJ (*The Music Shop and Music in the Air*, WOI, Ames, IA, 1947).

27445 Weger, Mary. COM-HE (WMAF, Madison, WI, 1957).

27446 Weggeland, Robert D. Sports caster (*Football Time and Football Prophet*, KVMV, Twin Falls, ID, 1951). DJ (KBLI, Blackfoot, ID, 1954).

27447 Wegman, Bill. DJ (*Night Watchman*, WGEM, Quincy, IL, 1952–1954).

27448 Wegman, Ed. Sports caster (WSAY, Rochester, NY, 1938).

27449 Wegner, Lynn. COM-HE (WMTV, Madison, WI, 1956).

27450 Wei, Dorothea. Contralto (KOMO, Seattle, WA, 1929).

27451 Weidaw, Robert. Announcer known as "RW" (WGY, Schenectady, NY, 1923).

27452 Weidenaar, Clair. DJ (KMO, Seattle, WA, 1955).

27453 Weidman, Betty. COM-HE (KWCO, Chickasha, OK, 1956).

27454 Weidner, Art. Leader (Fairmont Hotel Orchestra, KPO, San Francisco, CA, 1923; Art Weidner and His Orchestra, KPO, 1924–1925; Art Weidner's Flor D'Italia Orchestra, KFRC, San Francisco, CA, 1925–1926; and Art Weidner's Dance Orchestra, KPO, 1925). The *Broadcast Program for the Pacific Coast* magazine (November 4–10, 1923, p. 28) announced that Weidner's November 10, 1923, broadcast from 8:00 to 12:00 midnight over KPO would be as follows:

Rudy Seiger presents Art Weidner and his dance orchestra. These Saturday night programs have proved to be very popular with the radio fans. Mr. Weidner suggests that those wishing him to play request numbers [should], send them to him at the Fairmont Hotel. The following selections will be featured this evening:

"Sitting in a Corner"
 "The Music Lesson, Do, Ray, Me"
 "I Love"
 "In a Tent"
 "Smilin'" (By Request)
 "Stealing to Virginia"
 "Roses of Picardy" (By Request)
 "Little Butterfly"
 "Orange Grove in California"

- "Indiana Moon" (By Request)
"Remembering" (By Request).
- 27455 **Weige, Gladys**. Violinist (WGFS, Oak Park, IL, 1925).
- 27456 **Weigle, Frann**. DJ (*Frann Weigle Hour*, WATF, Chicago, IL, 1950).
- 27457 **Weil, Lester**. Newscaster (WTMC, Ocala, FL, 1940-1941).
- 27458 **Weiler, Robert J.** "Bob." DJ (*Everybody's Hour*, KDIX, Dickinson, ND, 1950; *Ham and Egg Time*, WDIX, 1952). Sportscaster (KDIX, 1953-1956).
- 27459 **Weiller, Louise**. COM-HE (WAVE, Louisville, KY, 1957).
- 27460 **Weiman, Jerry**. Newscaster (WMCK, McKeesport, PA, 1948).
- 27461 **Weinberg, (Mrs.) Harry**. Soprano (KGHI, Little Rock, AR, 1929).
- 27462 **Weinberg, Harryette**. COM-HE (KWJB, Globe, AZ, 1957).
- 27463 **Weiner [Wiener], Jean**. Organist (WPG, Atlantic City, NJ, 1926-1928).
- 27464 **Weiner, Michael**. Leader (Michael Weiner's Ensemble, WBAL, Baltimore, MD, 1926). Violist (WBAL, 1928).
- 27465 **Weiner, Milt**. Saxophonist (WLW, Cincinnati, OH, 1926-1928).
- 27466 **Weinert, Ad**. Newscaster-announcer (WSBA, York, PA, 1946). Weinert later worked at Baltimore television station WMAR before becoming nationally prominent as "Lee Stevens," the announcer on Ed Sullivan's CBS-TV show *The Toast of the Town*.
- 27467 **Weingarth, Fred**. Sportscaster (WDAF, Kansas City, KS, 1940-1942).
- 27468 **Weinman, Lou**. DJ (*1450 Club*, WNAB, Bridgeport, CT, 1947).
- 27469 **Weir, J.** Newscaster (KBIZ, Ottumwa, IA, 1940).
- 27470 **Weir [Wier], Katherine Jaggi**. Pianist (WJZ, New York, NY, 1923-1924).
- 27471 **Weir, Louis**. Organist (WEEL, Boston, MA, 1925-1926).
- 27472 **Weir, Snedden**. Baritone (WMCA, New York, NY, 1925). Announcer (WMCA, New York, NY, 1925). Snedden often announced that WMCA was "Where the White Way begins."
- 27473 **Weir, Tommy**. Tenor (WABC, New York, NY, 1929).
- 27474 **Weise, Henry**. Violinist (WQJ, Chicago, IL, 1926).
- 27475 **Weiser, Dave**. Sportscaster (*In the Locker Room*, KEYY, Provo, UT, 1954-1956).
- 27476 **Weiskopf, Don**. Sportscaster (*Great Moments in Sports*, KRPL, Moscow, ID, 1960).
- 27477 **Weisman, (Judge) John**. News analyst (*Local Legislation*, WGNS, Murfreesboro, TN, 1948).
- 27478 **Weiss, Dick**. DJ (*1520 Club*, KSIB, Creston, IA, 1950; WGBA, Columbus, GA, 1956).
- 27479 **Weiss, Herbert**. Cellist (WJAZ, Chicago, IL, 1923).
- 27480 **Weiss, Josephine**. Soprano (WHN, New York, NY, 1923).
- 27481 **Weiss, Karl**. Leader (Karl Weiss Peasant Band, WEBJ, New York, NY, 1926).
- 27482 **Weiss, Richard R.** DJ (*Red, Hot and Blue*, WGRA, Columbus, OH, 1955).
- 27483 **Weiting, Fred**. Newscaster (WDEV, Waterbury, NY, 1941). Sportscaster (WDEV, 1941).
- 27484 **Weitzel, Jack**. DJ (*Wax Works*, WCHA, Chamberburg, PA, 1952). Sportscaster (*Sports Scoreboard*, WCHA, 1952).
- 27485 **Welborne, Curtis L.** "Curt." Sportscaster (*Sports Reviews*, WGBC, Greensboro, NC, 1950; sports play-by-play broadcasts, WGBC, 1951).
- 27486 **Welch, Charlie**. Sportscaster (*Sports Preview*, WOWL, Florence, AL, 1952).
- 27487 **Welch, Clarence**. DJ (*Negro Spirituals*, KALI, Pasadena, CA, 1952-1954).
- 27488 **Welch, Dick**. DJ (WCBY, Cheyebogan, MI, 1956).
- 27489 **Welch, Ed**. DJ (*Tell the Truth*, KURV, Edinburg, TX, 1949; *Our Best to You*, KOTA, Rapid City, ND, 1960).
- 27490 **Welch, I.F.** Sportscaster (KALB, Alexandria, LA, 1937).
- 27491 **Welch, Jean**. COM-HE (KVKM, Monahans, TX, 1957).
- 27492 **Welch, Joseph**. Newscaster (WSAR, Fall River, MA, 1945).
- 27493 **Welch, Larry**. DJ (*Voice of the Turtle*, WCOP, Boston, MA, 1952-1954; WAAB, Worcester, MA, 1956).
- 27494 **Welch, Van**. DJ (*Music for the Mrs.*, KELK, Elko, NV, 1950).
- 27495 **Welch, W. Remington**. Organist (KYW, Chicago, IL, 1924).
- 27496 **Welch, William "Bill."** Newscaster (WKRC, Cincinnati, OH, 1940; KMYR, Denver, CO, 1942).
- 27497 **Welcome, Shan**. DJ (KBGF, Great Falls, MT, 1956).
- 27498 **Welcome Lewis' Singing Bee**. Contralto Welcome Lewis, a talented radio veteran, hosted the combined music and quiz show. The quiz segments required contestants to identify song titles by humming or singing them, providing fun for both contestants and listeners (30 min., Saturday, 10:30-11:00 p.m., CBS, 1940). See also Lewis, Welcome.
- 27499 **Welcome Travelers**. Travelers were interviewed at Chicago's airports, railroad stations and bus terminals on the warm-hearted audience participation show. Tommy Bartlett, assisted by Bob Cunningham conducted the interviews. Interviewees could win prizes by answering questions phoned in by listeners while the program was on the air. The program was broadcast from the Porterhouse Room of Chicago's Hotel Sherman. The producer was Stephen Hatos and the director Bob Cunningham (30 min., Monday through Friday, 9:00-9:30 p.m., NBC, 1951).
- 27500 **Welcome Valley** (aka *Musical Memories*). From 1932 to 1935 the variety program was called *Musical Memories*. Edgar Guest hosted and acted in the weekly dramatic sketch that was sponsored by Household Finance Company. Irna Phillips wrote the drama that featured Guest as a kindly, philosophizing newspaper editor in Welcome Valley. Many of the town folk dropped in each week to see him and ask his advice. At the close of each program, Guest would recite some of his own poetry. Music was supplied by the Joseph Gallicchio Orchestra and, occasionally, the distinguished concert singer Madame Ernestine Schumann-Heink performed on the program. The cast included: Johnny Ames, Cliff Arquette, Joan Blaine, Don Briggs, Sidney Ellstrom, Bernardine Flynn, Lucy Gilman, Robert Griffin, Raymond Edward Johnson, Joseph Richardson Jones, Judith Lowry, Ted Maxwell, Hal Peary, Isabel Randolph, Art Van Harvey and Betty Winkler. Ted Sherdiman was the director. Edith Meiser and Irna Phillips were the writers (30 min., Tuesday, 7:30-8:00 p.m., NBC-Blue, 1935-1937).
- 27501 **Weldon, Jack**. Sportscaster (WIDB, Roanoke, VA, 1937).
- 27502 **Weldon, Jim**. DJ (*Breakfast Beat*, WAJR, Morgantown, WV, 1954).
- 27503 **Welin, Maud L.** Soprano (WGY, Schenectady, NY, 1926).
- 27504 **Welis, Bill**. DJ (WQAM, Miami, FL, 1954).
- 27505 **Welk, Lawrence**. Leader (*Lawrence Welk Orchestra*, instr. mus. prg., MBS, 1939).
- 27506 **Welker, Stirling**. DJ (*Kolache Klub*, KOWH, Omaha, NE, 1949).
- 27507 **Wellbeloved, Robert**. Sportscaster (WJEF, Grand Rapids, MI, 1950).
- 27508 **Weller, Cliff**. Leader (Cliff Weller Orchestra, WHAM, Rochester, NY, 1928).
- 27509 **Weller, L. Bolling "Cliff"** (aka Sam Weller). Announcer who received many "mash" notes from "women who literally fell in love with his nearly perfect 'radioly' modulated voice," according to *Radio Digest* (WGG, Tuckerton, NJ, 1923).
- 27510 **Weller, Velva**. Director of women's programs (KOIN, Portland, OR, 1920s).
- 27511 **Welles, Jacques**. DJ (WIT11, Baltimore, MD, 1947-1949; *All-Night Show*, WIT11, 1950; WCBM Baltimore, MD, 1952).
- 27512 **Wellington, Arthur**. "Classical announcer" (WENR, Chicago, IL and WBCN, Chicago, IL, 1928).
- 27513 **Wellington, Jack**. DJ (*Jack's Jukebox*, KYMA, Yuma, AZ, 1952).
- 27514 **Wellman, Charles**. Multi-talented singer, comedian, announcer and director of *Charlie Wellman's Saturday Frolics* (240 min., Weekly, 2:00-6:00 p.m., K11J, Los Angeles, CA, 1924). In 1925, Wellman was sometimes known as "Chief Lost Angel," when he recorded for

Brunswick Recording Company and broadcast on KFWB (Hollywood, CA, 1925). *See also Chief Lost Angel.*

27515 Wellner, Gabe. Organist (*Gabe Wellner*, instr. mus. prg., WGN, Chicago, IL, 1934).

27516 Wells, Bill. DJ (WQAM, Miami, FL, 1955; WCKR, Miami, FL, 1956).

27517 Wells, Bob. DJ (*Hi Teen*, WEBR, Buffalo, NY, 1947; *970 Show*, WEBR, 1949–1957).

27518 Wells, Bob. DJ (*Wax Warehouse*, KLMS, Lincoln, NE, 1955).

27519 Wells, Carveth. News analyst (*Inside the News*, KFI, Los Angeles, CA, 1945–1947).

27520 Wells, Don. Sportscaster (WCFL, Chicago, IL, 1960).

27521 Wells, Earl. DJ (WHB, Kansas City, MO, 1949).

27522 Wells, George. Newscaster (WBYN, Brooklyn, NY, 1942).

27523 Wells, Herb. DJ (*Breakfast Club*, WLAG, LaGrange, GA, 1949–1950).

27524 Wells, Jacques. DJ (*Wells' Belles*, WCBM, Baltimore, MD, 1952).

27525 Wells, James "Jim." Sportscaster (WBEN, Buffalo, NY, 1941; WBEN, 1945–1946).

27526 Wells, Jimmy. DJ (*Dixie Matinee*, WENK, Union City, TN, 1954).

27527 Wells, John. DJ (*1270 Club*, WLBR, Lebanon, PA, 1952).

27528 Wells, Keith. Sportscaster (*Sports Page of the Air*, KGBX, Springfield, MO, 1950).

27529 Wells, Lefty. Sportscaster (KVKM, Monahans, TX, 1953).

27530 Wells, Linn. Sportscaster (WGAN, Portland, ME, 1954; WCOU, Lewiston, ME, 1955; WGAN, 1956).

27531 Wells, Linton. News analyst (*RCA Magic Key of Radio*, NBC, 1937; NBC-Blue, 1938).

27532 Wells, Lydia. COM-11E (WNAB, Bridgeport, CT, 1956–1957).

27533 Wells, Margaret. COM-11E (WCSI, Columbus, IN, 1956).

27534 Wells, Ray. DJ (WJMS, Ironwood, MI, 1954).

27535 Wells, Robert. Sportscaster (*Slants from the Sidelines* and *The Evening Scoreboard*, KIUL, Garden City, KS, 1950).

27536 Wells, Sue. COM-11E (KHBM, Monticello, AR, 1956).

27537 Wellsbacher, Richard. DJ (*Buckeye Bugle Call*, WCLI, Newark, OH, 1952).

27538 Welsh, Bill. Sportscaster (KFEL, Denver, CO, 1937–1941). Newscaster (KFEL, 1941).

27539 Welsh, Charles E. DJ (*1450 Club* and the *Saturday Night Dancing Party*, WLAY, Muscle Shoals, AL, 1949).

27540 Welsh, Fred. Tenor (KVOO, Tulsa, OK, 1928).

27541 Welsh, Jack. Sportscaster (*Do You Know Sports?*, WSTV, Steubenville, OH, 1940; WWVA, Wheeling, WV, 1942).

27542 Welsh, Ora. Pianist (WGCP, Newark, NJ, 1926).

27543 Welsh, Paul. Newscaster (WHCU, Ithaca, NY, 1943).

27544 Weltmer, Frank. Newscaster (KTMS, Santa Barbara, CA, 1942–1943).

27545 Wendell, Bud. DJ (*The Bud Wendell Show*, WHK, Cleveland, OH, 1947; *Wendell's Wax Works*, WJMO, Cleveland, OH, 1949–1950).

27546 Wendell, Carl. DJ (*Wax Works*, WBEC, Chillicothe, OH, 1950).

27547 Wendling, Jim. DJ (*Record Shop*, WATH, Athens, OH, 1952). Sportscaster (*Sports Parade*, WJER, Dover, OH, 1954).

27548 Wendt, Dudley. DJ (*Record Rodeo*, WOVE, Lander, WY, 1952).

27549 Wendy Warren and the News. An interesting combination of actual news reporting and daytime serial drama, the program began with a show within a show that presented newscaster Douglas Edwards giving a three-minute newscast and concluded with Wendy Warren, played by Florence Freeman, broadcasting a few news items of particular interest to women. After their "program" segment concluded, the serial drama portion began. On one show (June 13, 1947), Wendy walked out of the studio at the conclusion of their broadcast into the arms of a forgotten fiancé, a U.S. flyer that she thought had been killed five years before in China. At the time when he returned, Wendy was engaged to her publisher boss. This particular program ended with Hugh James intoning: "Wendy Warren faces the hardest decision of a woman's life. What will she do?"

The program's cast included: Vera Allen, Horace Braham, Anne Burr, Peter Capell, Douglas Edwards, Florence Freeman, Rod Hendrickson, Lamont Johnson, Jane Lauren, John Raby, Tess Sheehan, Guy Spaul, Lotte Stavisky, Les Tremayne and Meg Wylie. Hugh James as Bill Flood the announcer on the show was a regular cast member. The music director was Clarke Morgan. John Picard and Frank Provo were the writers. Hoyt Allen, Allan Fristoe, Tom McDermott and Don Wallace were the directors. Hamilton O'Hara provided sound effects (15 min., Monday through Friday, CBS, 1947–1958).

27550 Wengel, Catherine. Soprano (WOR, Newark, NJ, 1927).

27551 WENR Studio Orchestra. Station band (WENR, Chicago, IL, 1928).

27552 Wentling, Malcolm. DJ (*Tunes on the Trail*, KBTO, El Dorado, KS, 1955).

27553 Wentworth, Ralph. Baritone (WEAF, New York, NY, 1925). Announcer (NBC, 1928).

27554 Wentworth, Ruth. Newscaster (KECA, Los Angeles, CA, 1944).

27555 Wenzel, Julia. Pianist (WWJ, Detroit, MI, 1923).

27556 Werl, Minnie. Concert pianist (WOR, Newark, NJ, 1929).

27557 Werndorf, Robert. Pianist (KOIL, Council Bluffs, IA, 1926).

27558 Werner, Hubert. DJ (*Album of Stars*, KGA, Spokane, WA, 1949).

27559 Werner, Stella. Newscaster (WBCC, Bethesda–Chevy Chase, MD, 1948).

27560 Wertheim, Alfred H. Violinist (WAHG, Richmond Hill, NY, 1926; WPCB, New York, NY, 1926–1929).

27561 Wery, Robert "Bob." DJ (*Rumpus Room*, WHOK, Lancaster, OH, 1954; WGTO, Haines City, FL, 1956).

27562 Wescott, Harry. DJ (WHUM, Reading, PA, 1957).

27563 Wesley, Alma. Violinist (WGR, Buffalo, NY, 1924).

27564 Wesley, Jay. Sportscaster (WEEI, Boston, MA, 1937–1941).

27565 Wesley, Jim. DJ (*Music That Wins*, WJPG, Green Bay, WI, 1950; *Wake Up with Wesley*, WGLS, Decatur, GA, 1952; *Matinee Melodies*, WGIS, 1954).

27566 Wesner, Lee. DJ (WISC, Madison, WI, 1955).

27567 Wesp, Joseph "Joe." Newscaster (*The Ironic Reporter*, 10 min., Monday through Friday, 11:05–11:15 p.m., WBEN, Buffalo, NY, 1938–1947). Wesp's news program was sponsored by Household Finance Company. Despite the program's name, *Variety* noted that although Wesp's commentary was timely, it was not really so ironic.

27568 Wessing, Robert. Baritone (WIBO, Chicago, IL, 1926).

27569 Wesson, Al. Leader (Al Wesson and his Orchestra, KFI, Los Angeles, CA, 1926).

27570 Wesson, Dick. DJ (*Platter Patter*, KALE, Portland, OR, 1947). Sportscaster (KPOJ, Portland, OR, 1950).

27571 Wesson, Marguerite. Soprano (WFAA, Dallas, TX, 1928).

27572 West, Albert. Singer (WRW, Larytown, NY, 1925).

27573 West, Arthur. Leader (Arthur West Sirens Orchestra, a New York jazz orchestra, WMCA, New York, NY, 1926).

27574 West, B. Newscaster (WKAT, Miami Beach, FL, 1946).

27575 West, Bill. DJ (KMOR, Oroville, CA, 1952).

27576 West, Bob. DJ (WSOY, Decatur, IL, 1955).

27577 West, Charles E. DJ (WRKD, Rockford, IL, 1954).

27578 West, Charley. DJ (*West Calling*, WREB, Holyoke, MA, 1952).

- 27579 West, Clark. DJ (WBMD, Baltimore, MD, 1956-1957).
- 27580 West, Don. DJ (*Light and Lively*. KAFP, Petaluma, CA, 1960).
- 27581 West, Dorothy. COM-HE (WAMM, Flint, MI, 1956).
- 27582 West, Edythe. Soprano (KFRG, San Francisco, CA, 1926).
- 27583 West, Ethel. Singer (WHN, New York, NY, 1925).
- 27584 West, Fred. Hawaiian guitar soloist (WHB, Kansas City, MO, 1928).
- 27585 West, Fred. DJ (*12:30 Club*, KCMC, Texarkana, TX, 1949).
- 27586 West, G.O. Pianist and leader of the Sewanee Orchestra (WJZ, New York, NY, 1923).
- 27587 West, Grace. Blues singer (WFAA, Dallas, TX, 1928).
- 27588 West, Helen Elizabeth. Soprano (KPO, San Francisco, CA, 1923).
- 27589 West, Herb. DJ (*Sleepy Time Serenade*. WLOK, Lima, OH, 1949).
- 27590 West, Jim. DJ (*Carousel*, WBAL, Baltimore, MD, 1960).
- 27591 West, Kay. COM-HE (KEX, Portland, OR, 1956-1957).
- 27592 West, Kelly. DJ (*Hillbilly Hit Parade*, KLPR, Oklahoma City, OK, 1947).
- 27593 West, Lee. DJ (KFJB, Marshalltown, IA, 1955).
- 27594 West, Ned. Sports caster (*Sports Parade*, WTNT, Tallahassee, FL, 1950).
- 27595 West, Norma. Vocalist West sang the "ballads of all lands" (KFI, Los Angeles, CA, 1927).
- 27596 West, Oliver. DJ (WTKM, Hartford, WI, 1954).
- 27597 West, Ray. Singer (WOK, Pine Bluff, AR, 1922).
- 27598 West, Ray. Leader (Ray West Alexandria Hotel Dance Orchestra, KFI, Los Angeles, CA, 1925; Ray West Coconut Grove Dance Orchestra broadcasting from the Ambassador Hotel, Hollywood, California, KFI, Los Angeles, CA, 1925; KNX, Los Angeles, CA, 1926).
- 27599 West, Richard. Sports caster (WEST, Easton, PA, 1937).
- 27600 West, Roy. DJ (*Moonlight Savings Time*, WBUY, Lexington, NC, 1954).
- 27601 West Sisters Quartet. Vocal group (WCAW, Omaha, NE, 1923).
- 27602 West, Tillie. Pianist (KFWI, San Francisco, CA, 1927).
- 27603 West, Togo. Black sports caster (WAAA, Winston-Salem, NC, 1950).
- 27604 West, Warren. Sports caster (*Sizing Up Sports*, WBCU, Union, SC, 1950).
- 27605 West, Wayne. DJ (*Wayne West Show*, WBMD, Peoria, IL, 1952-1954).
- 27606 West, Windy. Sports caster (*Sports Preview*, KSEM, Moses Lake, WA, 1951).
- 27607 West Brothers. Hawaiian guitar duo (WQJ, Chicago, IL, 1926).
- 27608 West Floridian Dance Orchestra. Local dance band (WCOA, Pensacola, FL, 1926).
- 27609 *West Side Players*. Performers from New York City's West Side Young Women's Christian Association under the direction of Henrietta Harrison were featured on the sustaining dramatic show (15 min., Friday, 7:45-8:00 P.M., WNEW, New York, NY, 1936).
- 27610 Westcott [Wescott], George. DJ (*Rockin' Time*, KXOB, Stockton, CA, 1952-1955; KWC, Stockton, CA, 1956).
- 27611 Westcott [Wescott], Harry. DJ (WHUM, Reading, PA, 1955-1956).
- 27612 Wester, Allan. Sports caster (*Sports Roundup*, WGTN, Georgetown, SC, 1950).
- 27613 Wester, Bostwick [Bostic]. DJ, KSDD, San Diego, CA, 1952; KLAS, Las Vegas, NV, 1955).
- 27614 Westerfield, Denver. DJ (WVMC, Mt. Carmel, IL, 1954-1956).
- 27615 Westerfield, Jerry. DJ (*Rhythm Room*, WBYS, Canton, IL, 1949).
- 27616 Westergard, Arthur. Sports caster (KFOR, Lincoln, NE, 1953).
- 27617 Westerhold, William. Newscaster (WLEC, Sandusky, OH, 1948).
- 27618 Westermeier, Bob. Sports caster (*Sports Spotlight*, WCSI, Columbia, IN, 1951-1952).
- 27619 *Western All-Star Theater*. The program, originating from the KNX Hollywood Studios, combined CW musical selections by Foy Willing and the Riders of the Purple Sage with a weekly western drama starring some famous cowboy movie star. A typical *Western All-Star Theater* program presented the Riders of the Purple Sage singing "Oklahoma Hills" and "Have I Told You Lately that I Love You?" followed by a short drama. "The Beginning of Bill Barlow" starring Wild Bill Elliott. After its conclusion, Foy Willing interviewed Elliott. The program closed with the Riders of the Purple Sage singing "Tumbling Tumbleweeds." The sponsor was Webber's Bread (30 min., Transcribed, Various Stations, 1947).
- 27620 *Western Artists Series Concert Hour*. Soprano Elsa Behlow Trautner, cellist Dorothy Dukes, flutist John Darasch, clarinetist Franlon C. Bibbins, violinist Michel Piastro and pianists Lev Shorr and Carrie Jones Teel were most often featured on the weekly music program (60 min., Friday, 10:00-11:00 P.M., KGO, Oakland, CA, 1926-1929).
- 27621 *Western and Southern Orchestra*. Railroad company band directed by William Kopp (WLW, Cincinnati, OH, 1925).
- 27622 *Western Auto Supply's Western Giant Cord Orchestra*. Commercial band (KNX, Los Angeles, CA, 1926).
- 27623 *Western Caravan*. Tex Williams played the hero on the serial drama. His cowboy sidekicks on the program were Smokey Rogers and Dave Spriggins. The musical background for the sustaining show was provided by Robert Armbruster's Orchestra (30 min., Sunday, 6:30-7:00 P.M., 1950).
- 27624 *Western Electric Four*. String instrumental group (WFAA, Dallas, TX, 1925).
- 27625 *Western States Life Insurance Company Trio*. Instrumental trio of violinist Dorothy Dunyon, cellist Winston Petty and pianist Claire Upshur (KTAB, Oakland, CA, 1926).
- 27626 *Western Union Band*. Commercial band (WFAA, Dallas, TX, 1924).
- 27627 *Western Union Boys Band*. Juvenile band (WJZ, New York, NY, 1924).
- 27628 *Western Union Reserve College Glee Club* (aka *Western Reserve College Glee Club*). Collegiate vocal group (KDKA, Pittsburgh, PA, 1922).
- 27629 (*The*) *Westerners*. The popular CW music group consisted of sister Louise Massey, brothers Allen and Curt Massey, Louise's husband Milton Mabie and Larry Willington. After the group's initial popularity on station WLS (Chicago, IL) in 1934-1935, they appeared on such network shows as *Showboat*, *Plantation Party*, the *Magic Key* and the *Al Pearce Show*.
- The group broke up in 1943 when sister Louise retired. While active, they made numerous transcriptions that played on 50 stations in 1945 and appeared on many "live" programs (*The Westerners*, CW mus. prg. sponsored by Litsinger Motors, 15 min., Saturday, 6:15-6:30 P.M., WLS, Chicago, IL, 1935; *The Westerners*, CW mus. prg., 15 min., Weekly, NBC-Red, 1935; and the *Log Cabin Bar Z Ranch*, CW mus. prg. sponsored by General Foods, 30 min., Tuesday, 7:00-7:30 P.M., NBC, 1936). Brother Curt Massey was a featured radio singer for many years following the group's break up.
- 27630 *Westervelt, Richard "Dick."* Sports caster (WHWB, Rutland, VT, 1951; WJBS, Deland, FL, 1954-1956).
- 27631 *Westhall, James "Jim."* Sports caster (*Sports Parade*, WLNH, Laconia, NH, 1954-1955).
- 27632 *Westinghouse Band*. Commercially sponsored band (KDKA, Pittsburgh, PA, 1926).
- 27633 (*The*) *Westinghouse Band Concert*. Brass band concert (KDKA, Pittsburgh, PA, 1926).
- 27634 *Westinghouse Orchestra*. Company sponsored band directed by T.J. Vastine (KDKA, Pittsburgh, PA, 1923).
- 27635 (*The*) *Westinghouse Program* (aka *The Westinghouse Sunday Concert and The John Charles Thomas Show*). John Nesbitt narrated the show and told human interest anecdotes. Musical selections were performed by John Charles Thomas, the Ken Darby Chorus and the Victor Young Orchestra (NBC, 1943-1946).
- 27636 (*The*) *Westinghouse Salute*. An entertaining musical program (30 min., Wednesday, 4:30-5:00 P.M., NBC-Pacific Coast Network, 1929). Cesare Sodero conducted a concert

orchestra and various guest performers appeared each week to provide the music on a later format. Curt Peterson was the announcer. (30 min., Tuesday, 10:00–10:30 P.M., NBC-Blue, 1930).

27637 Westmoreland, Horace. Sports-caster (WPAQ, Mt. Airy, NC, 1955).

27638 Weston, Bill. DJ (*Platter Parade*, WRIB, Providence, RI, 1954).

27639 Weston, Don. Sports-caster (*Westerner's Sports Corral*, KGVO, Missoula, MT, 1951–1954; *Sports Slants*, KGVO, 1955).

27640 Weston, Edward. Newscaster (WCCC, Hartford, CT, 1948).

27641 Weston, Jane. COM-HE Weston was featured on the *Modern Home Forum* (WOWO, Fort Wayne, IN, 1937). Weston continued working on the station until the late 1950s.

27642 Weston, Lee. DJ (*Relax and Listen*, KOVC, Valley City, ND, 1954).

27643 Westover, James. Newscaster (WOWO, Ft. Wayne, IN, 1943).

27644 Westphal, Florence. COM-HE (WSIV, Pekin, IL, 1956).

27645 Westphal, Frank. Director of studio orchestras (WENR, Chicago, IL, and WBCN, Chicago, IL, 1928; Frank Westphal Orchestra, WENR, 1929).

27646 Weton, J. Henry. Tenor (WJAZ, Chicago, IL, 1923).

27647 Wettomge, (Mrs.) Lillie. Reader (KOA, Denver, CO, 1926).

27648 Wetzel, Earle H. Newscaster (WCBA-WSAN, Allentown, PA, 1943).

27649 Wetzel, Libby. COM-HE (KXOX, Sweetwater, TX, 1956).

27650 Wetzel, Maurice. Chief announcer (KYW, Chicago, IL, 1927–1928). Wetzel was a genuine radio pioneer. For two or three years he announced and directed programs at WOOD (Grand Rapids, MI, 1925–1926), before moving on to WCFL (Chicago, IL, 1926). At WOOD, Wetzel proclaimed that station's proud slogan that it was located in "The Furniture Capital of America."

27651 Wexler, Bruce. DJ (*Lucky Seven*, WESB, Bradford, PA, 1960).

27652 Weyant, Lulu. Soprano (WHN, New York, NY, 1925).

27653 Weymouth Post No. 79, American Legion Band. G.W. Ventre directed the American Legion post band (WEEI, Boston, MA, 1928).

27654 WFAA Little Symphony Orchestra. Symphonic group directed by Earle Behrends, (WFAA, Dallas, TX, 1925).

27655 WFAA Radio Players. Bess Faortrace headed the station's dramatic group (WFAA, Dallas, TX, 1927).

27656 WFAA Staff Orchestra. Station's studio orchestra directed by Henry Lange (WFAA, Dallas, TX, 1927).

27657 WFAA String Quartet. Studio string quartet sponsored by the Dai-Irex Coffee Company (WFAA, Dallas, TX, 1928–1929).

27658 WFAA Symphony Orchestra. Paul Harris conducted the station's symphonic group (WFAA, Dallas, TX, 1928).

27659 WGES Little Symphony. Station's symphonic orchestra (WGES, Chicago, IL, 1928).

27660 WGY Orchestra. The station band included: Ollie G. Yettru, p.; Edward R. Rice, v.; Peter Schmidt, v.; Leo Kilwen, vl.; and Giovanni Trombini, cl. (WGY, Schenectady, NY, 1925).

27661 WGY Players. Dramatic group that was one of the earliest to broadcast dramatic presentations. One of the group's favorite performers was Rosaline Greene. *See also Greene, Rosaline.*

27662 WGY Symphony Orchestra. Station symphonic group directed by Leo Kliwen (WGY, Schenectady, NY, 1925).

27663 (The) WHA Players. The dramatic group began in 1929 under the direction of Myron Curry. They continued to broadcast during the following two decades (WHA, Madison, WI, 1929).

27664 Whalen, Bill. DJ (*Merry-Go-Round*, WCOP, Boston, MA, 1949; *Sports Roundup*, WCOP, 1950).

27665 Whalen, Bill. DJ (*Luncheon Date*, WCUE, Akron, OH, 1952). Sports-caster (*Sports Today*, WCSJ, Columbus, OH, 1952).

27666 Whalen, Geoffrey L. Critic Whalen broadcast motion picture reviews on *The Radio Movie Man* program (WGI, Medford Hillside, MA, 1923).

27667 Whalen, Joseph. Sports-caster (*Sports Desk*, WVPO, Stroudsburg, PA, 1954–1956)

27668 Whaley, Arthur. DJ (WBCO, Bessemer, AL, 1954).

27669 Whaley, Bill. DJ (*Harlem Serenade*, KMAC, San Antonio, TX, 1950).

27670 Whaley, Bud. Newscaster (KMAC, San Antonio, TX, 1945). DJ (*Harlem Serenade*, KMAC, 1947).

27671 Whaley, Ham. Announcer (WCAO, Baltimore, MD, 1929).

27672 Whaley, Mike. DJ (*Saturday Session*, KUTA, Salt Lake City, UT, 1954).

27673 Whaley, Storm. Newscaster (KVOA, Siloam Springs, AR, 1943).

27674 WHAM Studio Mixed Quartet. The members of the vocal group were Lucille Brightman Davis, soprano; Rae Potter Roberts, contralto; Herbert Senior, tenor; and George Frank, baritone (WHAM, Rochester, NY, 1928).

27675 Whammond, Carol. Contralto (*Carol Whammond*, vcl. mus. prg., 15 min., Weekly, 8:45–9:00 P.M., CST, WLS, Chicago, IL, 1936).

27676 Wharton, Ann. COM-HE (WJNO, West Palm Beach, FL, 1956).

27677 *What Makes You Tick?* Edward Ettinger wrote the program that *Variety* called a "pop psychology" show. John K.M. McCaffery was the host. Two members of the audience answered a series of ten questions after which two psychologists analyzed their answers. Addison Smith was the program's producer, director and writer. Other directors over the years were Dick Charles, Henry Dick and Art Henley (15 min., Monday through Friday, 2:45–3:00 P.M., CBS, 1949). When it was later broadcast over NBC, the format changes included its expansion to a 30-minute weekly program and the introduction of Gypsy Rose Lee as the host.

27678 *What Shall I Do?* Philadelphia psychoanalyst John J. Radley conducted what *Variety* called a local copy of the *Good Will Court* program. Bob Horn introduced various audience members who presented their domestic problems on the sustaining show to Radley, who "solved" them immediately with his wise counsel. John Facenda was the announcer (45 min., Thursday, 8:15–9:00 P.M., WIP, Philadelphia, PA, 1940).

27679 *What the Veteran Wants to Know.* The weekly sustaining program provided information for veterans of World War II. It was conducted by several unidentified announcers (15 min., Sunday, 2:45–3:00 P.M., MBS, 1947).

27680 *What's Happening in the World?* News commentator John D. Berry discussed such topics as "Manchuria as a World Center," "Can the Kellogg Pact Be Made Effective?" and "Russia's Economical Program" (30 min., NBC-Pacific Coast Network, 1929).

27681 *What's My Line?* Not a television soundtrack, this was a Mark Goodson-Bill Todman radio program sponsored by Phillip Morris Cigarettes. The show was coordinated by Bill Bach. A panel of personalities was presented with guest "contestants" with odd occupations. The panelists then attempted by asking them questions to identify their guests' occupations. Regular panelists included: Dorothy Kilgallen, Bennett Cerf and Arlene Francis. Guest panelists included: Carl Sandburg, Fred Allen, Nick Adams and Betty White. John Daley was the moderator and Don Briggs the program's announcer. The producers were Mark Goodson and Bill Todman. The show had an interesting transition from a successful television show to radio. Although interesting radio fare, its cloying cuteness sometimes got in the way of entertainment (30 min., Tuesday, 10:00–10:30 P.M., NBC, 1952).

27682 *What's My Name?* The program was one of two half-hour quiz shows that served as a summer replacement for *Fred Allen*. The sponsored was Bristol-Myers Company, makers of Ipana for the "Smile of beauty" and Sal Hepatica for the "Smile of Health."

The quiz program was based on a parlor game that was popular around the year 1876. Contestants sought to win cash prizes by identifying some famous person by hearing his voice and asking him questions. On this early version Fred Uttal quizzed the female contestants and Arlene

Francis the men. Various other co-hosts who later appeared with Miss Francis were Carl Frank, Ward Wilson and Budd Hulick. Some of the famous guests who appeared to be identified were Milton Berle and Jack Benny. The show was produced by Edward Byron and directed by Ben Larsen (30 min., Wednesday, 9:00-9:30 P.M., NBC-Red, 1939). Peter Van Steeden and Harry Salter's orchestra appeared through out the years the show was on the air. *Variety* hailed the "comeback of the old quiz" in 1948, sponsored this time by General Electric. Ward Wilson was the co-host on this version with Miss Francis (30 min., Saturday, 9:30-10:00 P.M., ABC, 1948).

27683 *What's New?* The Bank of America sponsored the entertaining show that combined information and good music. Hal Burdick commented on various odd facts he presented between musical selections performed by guest soloists such as tenor Charles Bulotti. Meredith Willson was the program's musical director (30 min., Sunday, 3:00-3:30 P.M. PST, NBC, 1935).

27684 *Whatley, Tish.* COM-HE (KIHN, Hugo, OK, 1957).

27685 *WIB Concert Orchestra.* Studio orchestra directed by S.F. Rendina (WIB, Kansas City, MO, 1928).

27686 *WIB Orchestra.* Station WIB, owned and operated by the Sweeney Automotive and Electrical School, claimed to have been the first broadcaster west of the Mississippi to employ a regular orchestra. Pianist George C. Parrish was the leader (WIB, Kansas City, MO, 1922).

27687 *Wheatenaville* (aka *Wheatenaville Sketches* or *Billy Bachelor*). Raymond Knight wrote the program and played the role of Uncle Hannibal. Wellington Watts and Billy Bachelor on the dramatic serial sponsored by Wheatena Cereal. He was supported by Alice Davenport, Vivian Block, and two juveniles, Vivian Vass and Bobby Jordan, who were only 11 years old. The program's hero, Billy Bachelor, owned a small business in receivership and was being pressured by his creditors. Uncle Hannibal, his "Negro servant" stalls them off successfully. Billy, however, receives a telegram telling him that his uncle has died and left him his estate and two adopted children. Billy Bachelor, however, knew that his uncle owned a small town newspaper, *The Wheatenaville News*, and that its assets were in a doubtful state (15 min., 7:15-7:30 P.M., NBC-Red, 1932-1933).

27688 *Wheatley, John.* DJ (*Music 'Til Dawn*, WDXN, Clarksville, TN, 1960).

27689 *Wheatley, Walter.* Tenor and director (*Opera Hour*, KFAB, Lincoln, NE, 1928).

27690 *Wheaton College Glee Club.* Collegiate vocal group (WLS, Chicago, IL, 1926).

27691 *Whedbee, Charles.* Sports caster (WGTC, Greenville, NC, 1940; WRRF, Washington, NC, 1942). Newscaster (WRRF, 1942; WGTC, 1945; *News and Views*, WGTC,

1947-1950). DJ (*Whedbee's Whimsy*, WGTC, 1950).

27692 *Wheedon, Delvina.* COM-HE (WCKY, Cincinnati, OH, 1956).

27693 *Wheelan, Charles.* Organist (KFWI, San Francisco, CA, 1927).

27694 *Wheeler, Al.* DJ (KSMN, Mason City, IA, 1954).

27695 *Wheeler, Bill.* DJ (*The Bill Wheeler Show*, WINR, Binghamton, NY, 1949; *Shopping Tour*, WINR, 1950).

27696 *Wheeler, Bun.* DJ (*When Day is Done*, KYUM, Yuma, AZ, 1950).

27697 *Wheeler, Chet.* Sports caster (KOOS, Marshfield, OR, 1937; KWIL, Albany, OR, 1941).

27698 *Wheeler, Clinton.* DJ (KFRU, Columbia, MO, 1949).

27699 *Wheeler, Doc.* DJ (*Morning Spirituals*, WWRL, New York, NY, 1952-1957).

27700 *Wheeler, Don.* DJ (*Bandstand*, WFKY, Frankfort, KY, 1955).

27701 *Wheeler, Dwight.* DJ (*Operations Music*, WFAU, Augusta, ME, 1950).

27702 *Wheeler, Eddie.* Leader (Eddie Wheeler Orchestra, KFSD, San Diego, CA, 1929).

27703 *Wheeler, Howard H.* Cornetist (WGY, Schenectady, NY, 1923).

27704 *Wheeler, Jack.* Sports caster (*Sports Roundup*, WPDQ, Jacksonville, FL, 1955).

27705 *Wheeler, Jackson.* Newscaster (CBS, 1941).

27706 *Wheeler, Joe.* Sports caster (*Sports Digest*, WGAP, Maryville, TN, 1952).

27707 *Wheeler, Joseph.* Newscaster, (WSTF, Trinidad, CO, 1946).

27708 *Wheeler, Marquis "Mark."* DJ (WRHI, Rock Hill, SC, 1954-1956).

27709 *Wheeler, Mary.* COM-HE (KTAT, Frederick, OK, 1956-1957).

27710 *Wheeler, Richard "Dick."* Sports caster (*Sports News*, KTBB, Tyler, TX, 1951). DJ (*Club 600*, KTBB, 1952).

27711 *Wheeler, Ron.* Sports caster (*Sports Roundup*, KTAT, Frederick, OK, 1951; *Musical Scoreboard*, KTAT, 1952-1955).

27712 *Wheeler, Tony.* Newscaster (WNBF, Binghamton, NY, 1937). DJ (*Dawn Patrol*, WARC, Rochester, NY, 1949-1950).

27713 *Wheelis, Wilma.* COM-HE (KDRS, Paragould, AR, 1956-1957).

27714 *Wheelock, Howard E.* Newscaster (WKNE, Keene, NH, 1946-1948).

27715 *Whelan, Bill.* DJ (*Boston Merry-Go-Round*, WCOP, Boston, MA, 1950).

27716 *Whelan, Edna Andrews.* Soprano (KFOB, Burlingame, CA, 1926).

27717 *Whelan, Otis E.* DJ (*Rhythm Ranch*, KGLU, Safford, AZ, 1950).

27718 *When a Girl Marries.* A popular daytime serial, *When a Girl Marries* told the story of Joan Field, who came from a wealthy

family, to marry Harry Davis, a young attorney from a family that was socially and financially inferior to her own. The program's early plot frequently revolved around her husband's inferiority feelings. The program described itself as: "The tender, human story of young married life, dedicated to everyone who has ever been in love."

The role of Joan was played by Noel Mills and Mary Jane Higby. Her husband, Harry, by Whitfield Connor, Robert Haag, John Raby and Lyle Sudrow. The cast over the years included: Jane Allison, Jack Arthur, Marion Barney, Georgia Burke, King Calder, Peter Capell, Whitfield Connor, Staats Cotsworth, Toni Darnay, Jeanette Dowling, Helene Dumas, Audrey Egan, Michael Fitzmaurice, Anne Francis, Wynne Gibson, Delores Gillen, Robert Haag, Mary Jane Higby, Eunice Hill, Ed Jerome, John Kane, Richard Kollmar, Joe Latham, Paul McGrath, Noel Mills, John Milton, Ethel Owen, Madeleine Pierce, William Quinn, John Raby, Kay Renwick, Rosemary Rice, Edgar Stehli, Lyle Sudrow, Maurice Tarplin, Joan Tetzell, Gladys Thornton, Gertrude Warner, Karl Weber, Ethel Wilson, Irene Winston, Frances Woodbury and Eustace Wyatt. Oliver Barbour, Tom Baxter, Olga Druce, Scott Farnsworth, Charles Fisher, Maurice Lowell, Kenneth W. MacGregor, Art Richards, Warren Somerville and Theodora Yates were the program's directors. The program's writers were LeRoy Bailey and Elaine Sterne Carrington. Richard Leibert, Rosa Rio and John Winters were its organists. The announcers were George Ansbro, Frank Gallop, Don Gardiner, Hugh James, Dennis King, Wendell Niles, Charles Stark and Dick Stark (15 min., Monday through Friday, CBS, 1939-1941; NBC, 1941-1951; ABC, 1951-1959).

27719 *Where Are You From?* Originally broadcast from New York City station WQXR, the interesting program featured Professor Henry Lee Smith of Columbia University. It was an authentic demonstration of the Professor's ability to gain information from a person's speech pattern. *Variety* noted that although Professor Smith on some shows was consistently wrong, the program was entertaining radio (30 min., Wednesday, 8:30-9:00 P.M., MBS, 1940).

27720 *Where Heroes Meet.* A Boy Scouts of America sponsored drama portraying various heroic deeds (15 min., Tuesday, 4:45-5:00 P.M., CBS, 1935).

27721 *Where to Tonight?* Charlie Sprenkle played recorded music and talked about Pittsburgh clubs and what each offered their customers (WWSW, Pittsburgh, PA, 1936).

27722 *Wherley, Richard.* DJ (WATW, Ashland, WI, 1954).

27723 *Whidden, Al G.* Announcer (WOK, Pine Bluff, AR, 1926). Whidden started as the station's advertising and publicity director before going before the microphone.

27724 *Whiddit, William Wall.* Organist (WGR, Buffalo, NY, 1924).

27725 *Whikhart, Eddie.* Newscaster (WBTH, Williamson, WV, 1941; WHLN,

Harlen, KY, 1942). Sportscaster (WBTH, 1941; WHLN, 1942; WHLN, 1944; *Sports Final*, WHAH, Weston, WV, 1950).

27726 **Whilt, Jim.** Whilt was billed as "The Poet of the Rockies" (KMA, Shenandoah, IA, 1928).

27727 **(The) WHIO Barn Dance.** Station WHIO broadcast the CW program that combined music and humor. The show was conducted by Hiram and Henry, a comedy team that previously had broadcast on WLS (Chicago, IL) and WIBW (Topeka, KS). The program attracted a loyal listener following (WHIO, Dayton, OH, 1935).

27728 **Whipkey, Bob.** Newscaster (KBSI, Big Spring, AR, 1937).

27729 **Whipple, Doc.** Pianist (*Doc Whipple*, instr. mus. prg., KSD, St. Louis, MO, 1936).

27730 **Whisenant, A.D.** Newscaster (KBWI, Brownwood, TX, 1941). Sportscaster (KBWI, 1938–1941).

27731 **(The) Whisperer.** On the mystery drama series, Carleton Young played the main character, who had experienced an unexplained throat disorder that allowed him only to whisper. Although in the past he had headed a criminal syndicate, when the program began he had undergone a successful surgical procedure that allowed him to talk once more and move to the side of the law. Despite his ability to speak normally, when he contacted the mob in order to frustrate their activities, he still used a whispered voice. *Variety* called the program's plots far-fetched. The cast members included: Betty Moran, Bill Conrad, Earl Lee, Torry Bennett, Janet Scott, Betty Lou Gerson and Paul Freese. The announcer was Donald Rickles (25 min., Sunday, 5:00–5:25 P.M., NBC, 1951).

27732 **Whispering Jack Smith.** Veteran radio crooner Smith broadcast in various formats during the early years of broadcasting (*Whispering Jack Smith*, vcl. mus. prg., 15 min., Tuesday, 7:30–7:45 P.M., CBS, 1934).

27733 **Whispering Streets.** General Mills and Toni Home Permanents sponsored the daytime serial program that was billed as "a drama of life." The show used the fictional device of a female correspondent-author as a permanent narrator. Gertrude Warner was the first narrator, followed, in turn, by Bette Davis, Anne Seymour and Cathy Lewis. Janet Waldo, Sam Edwards and Barbara Fuller were in the drama's cast. Margaret Sangster wrote the program. The directors were Joe Graham, William Marshall and Gordon Hughes. Ted Lloyd was the producer. George Walsh and Dan Cumberly were the announcers (15 min., Monday through Friday, 10:30–10:45 A.M., NBC, 1951). When it changed to a 25-minute format, the program told a complete story each day (25 min., Monday through Friday, CBS, 1958).

27734 **(The) Whispering Tenor.** Romantic songs were sung by Guy Savage on the *KTRH Mothers' Program* (KTRH, Houston, TX, 1930).

27735 **(The) Whistler.** Although only appearing on a national network for one summer as a replacement and one season as a regular program, *The Whistler* was a great favorite on the CBS-Western Network for many years. The Whistler character appeared usually as an all-seeing, all-knowing narrator. Only at the very beginning of the run did he talk to any of the characters in the stories dramatized. The program told a complete mystery story with a sardonic twist each week. The show was introduced in this way:

I am the Whistler and I know many things, for I walk by night. I know many strange tales, many secrets hidden in the hearts of men and women who have stepped into the shadows. Yes, I know the nameless terror of which they dare not speak.

In the beginning, J. Donald Wilson wrote and produced the program. Later, the producer-director was George Allen, and the directors Sherman Marks and Sterling Tracy. The whistling that played an important part of the program's production format was first performed by Dorothy Roberts and later by Owen James. Other sound effects were produced by Berno Surrey and Gene Twombly. The stories were adapted to fit the program's format by Harold Swanton and Joel Malone. Wilbur Hatch composed and conducted the program's music. Among those who played the title role were Bill Forman, Everett Clark, Joseph Kearns and Marvin Miller (30 min., 1942–1947, CBS-Western Network; 1947–1948 CBS; 1948–1955, CBS-Western Network).

27736 **Whitaker, Bob.** DJ (*Evening Classics*, KTAR, Phoenix, AZ, 1954).

27737 **Whitaker, Eugene "Gene."** Newscaster (WIDUK, Durham, NC, 1948). D. (WIDUK, 1950). Sportscaster (WREV, Reidsville, NC, 1952).

27738 **Whitaker, Jack.** DJ (WAEB, Allentown, PA, 1949; *Jack the Bachelor*, KOVO, Provo, UT, 1952; KALL, Salt Lake City, UT, 1955) Sportscaster (*Sports Shots*, WCAU Philadelphia, PA, 1951).

27739 **Whitaker, Miss.** Studio pianist (WFAA, Dallas, TX, 1922).

27740 **Whitaker, Tom.** Sportscaster (*The Sportscope*, WKNX, Saginaw, MI, 1951).

27741 **Whitcomb, Robert "Bob."** DJ (*Polka Time*, WGRD), Grand Rapids, MI, 1952–1955).

27742 **Whitcomb Hotel Orchestra.** Hotel band headed by Stanislaud Bem, station KPO's musical director and conductor (KPO, San Francisco, CA, 1923).

27743 **White and MacDonough.** Instrumental banjo team (WCCO, Minneapolis–St. Paul, MN, 1928).

27744 **White, A.C.** Pianist (KGHI, Little Rock, AR, 1928).

27745 **White, Alan.** DJ (*Music in the Night*, KTTB, Tyler, TX, 1954).

27746 **White, (Major) Andrew.** Widely known as "a craftsman of words," the monocled,

aristocratic-appearing White became one of the best known early sports broadcasters. The publisher of *Wireless Age* and acting president of the National Amateur Wireless Association, White was given the responsibility of organizing and broadcasting the 1921 "Battle of the Century" between the "Manasas Mauler" Jack Dempsey and France's "Orchid Man," Georges Carpentier (WJZ, Newark, NJ, 1921). At ring side, White described the fight by telephone. Back at the station, J.O. Smith repeated his words for the listening audience. It was estimated at the time that three hundred thousand persons listened as Dempsey knocked out the French champion. White went on from there to broadcast many other sporting events. Although he never considered himself an announcer, his voice and delivery brought him a greatly deserved popularity. As manager at WIDY (New York, NY, 1921–1922), White persuaded stars from New York to appear on the station in exchange for a dinner. White later became a co-owner and executive of the Columbia Phonograph Broadcasting Company, a forerunner of the Columbia Broadcasting System.

27747 **White, Andrew.** Sportscaster (KTAR, Phoenix, AZ, 1940; KVOA, Tucson, AZ, 1941).

27748 **White, Bill.** Sportscaster (*Sports Page*, KTIIP, Porterville, CA, 1950–1951).

27749 **White, Bob.** DJ (*Hillbilly Roundup*, WMOC, Covington, GA, 1949).

27750 **White, Bob.** DJ (*The Big Fat Forty*, KKID, Pendleton, OR, 1960).

27751 **White, Carl.** Leader (Carl White Entertainers, WHN, New York, NY, 1925).

27752 **White, Claude.** DJ (*Hillbilly Hits*, WPAQ, Mt. Airy, NC, 1950).

27753 **White, Clayborn.** DJ (*Sepia Swing Club*, KTCOW, Oklahoma City, OK, 1949–1950).

27754 **White, Derek.** Newscaster (KYA, San Francisco, CA, 1943).

27755 **White, Dick.** Sportscaster (*Up to Date in Sports*, KTCOK, Oklahoma City, OK, 1950; KGWA, Enid, OK, 1953).

27756 **White, Don.** Newscaster (*KIT News*, KIT, Yakima, WA, 1946–1948). Sportscaster (*As I See It*, KIT, 1950).

27757 **White, Esther.** Contralto (KQW, San Jose, CA, 1925). White later was billed as "The Girl with the Perfect Radio Voice," who sang "character songs" (KFWB, Hollywood, CA, 1926–1927).

27758 **White, Esther, and Lucky Wilber.** Harmony singing team billed as "The Sec-naders" (KFWB, Hollywood, CA, 1929).

27759 **White, Florence K.** Soprano (WJAZ, Chicago, IL, 1923).

27760 **White, Frank.** DJ (*Morning Roundup*, KFBC, Cheyenne, WY, 1950; *Clubtime*, KOA, Denver, CO, 1954).

27761 **White, Fred.** DJ (*Alarm Clock Club*, KGMS, Sacramento, CA, 1954–1955).

- 27762 **White, George.** DJ (*Record Romp*, KCBC, San Diego, CA, 1954).
- 27763 **White, George.** DJ (*Swing Caravan*, WCIN, Cincinnati, OH, 1954).
- 27764 **White, Hal.** DJ (KWRC, Pendleton, OR, 1949; *Requestfully Yours*, KUBC, Montrose, CA, 1950).
- 27765 **White, Herbert.** Leader (Herbert White and his Silver State Orchestra, KOA, Denver, CO, 1925).
- 27766 **White, Ilud.** Newscaster (KFAM, St. Cloud, MN, 1945).
- 27767 **White, J.P. "Jack."** Newscaster (WJR, Detroit, MI, 1946–1947).
- 27768 **White, Jack.** Guitarist billed as "The Steel Guitar Kid" (WTN, Nashville, TN, 1929).
- 27769 **White, Jack.** DJ (KBOL, Boulder, CO, 1954).
- 27770 **White, Jack F.** Sportscaster (KIOI, Barstow, CA, 1960).
- 27771 **White, Jack L.** DJ (*Club 1570*, KRWC, Forest Grove, OR, 1954).
- 27772 **White, Jerry.** DJ (WLOF, Orlando, FL, 1949).
- 27773 **White, Jimmie, and Howard Fordham.** Vocal team known as the Singing Serenaders (KFH, Wichita, KS, 1928).
- 27774 **White, Joe.** DJ (*American Masterpieces*, KPOL, Los Angeles, CA, 1954).
- 27775 **White, Joe.** DJ (KGE, Hollywood, CA, 1954; KPOL, Los Angeles, CA, 1955).
- 27776 **White, John.** CW singer White was known as "The Lonesome Cowboy" and "The Singing Cowboy" (WOR, Newark, NJ, 1928; NBC, New York, NY, 1927–1931). White introduced cowboy songs to network radio listeners. On his programs he described the history of the songs he sang and their origins.
- 27777 **White, Joseph "Joe"** (aka "The Silver Masked Tenor"). Tenor (WEAF, New York, NY, 1924–1930; WJZ, New York, NY, 1928–1929). Joe White broadcast as the Silver Masked Tenor over WEAF from 1925 to 1930 with the Silvertown Orchestra on Thursday evenings. As the masked singer, he wore a sterling silver mask that he also used whenever he appeared in public or went on tour. After his career as the Silver Masked Tenor was over, White continued to sing on the radio until 1940: (*Joe White*, voc. mus. prg., 30 min., Monday, 6:30–7:00 P.M., NBC-Blue, 1930; *Joe White*, voc. mus. prg., NBC, 1936).
- 27778 **White, Josephine Storey.** Contralto (KVOO, Tulsa, OK, 1928).
- 27779 **White, Kenneth.** Newscaster (WMOG, Brunswick, GA, 1941).
- 27780 **White, Leigh.** News analyst (WJSV-CBS, Washington, DC, 1942).
- 27781 **White, Leroy.** DJ (*Hub Cap Parade*, WJLB, Detroit, MI, 1949–1954).
- 27782 **White, Lew.** Organist (*Lew White*, instr. mus. prg., WLW, Cincinnati, OH, 1929). White was a frequent participant on the *Roxy and his Gang* program (NBC, 1929). He also was active in the following decade (*Lew White, Organ Recital*, instr. mus. prg. with announcer Martin [Marthin] Provensen, 30 min., Tuesday, 7:30–8:00 P.M., NBC, 1930).
- 27783 **White, Margaret.** Pianist (KPI, Los Angeles, CA, 1923).
- 27784 **White, Marge.** DJ (WVVO, Columbus, OH, 1954).
- 27785 **White, Maude.** Soprano (KFI, Los Angeles, CA, 1929).
- 27786 **White, Mauri.** DJ (KGHL, Billings, MT, 1957).
- 27787 **White, Morgan.** DJ (KVNU, Logan, UT, 1954–1955).
- 27788 **White, Norman.** Singer (WCN, Worcester, MA, 1924). Singing on the *Red Apple Club*. White was called "the romantic singer of radio's early years" (WJR, Detroit, MI, 1929).
- 27789 **White, Norman.** DJ (*Dancing Session*, KCSU, Provo, UT, 1952).
- 27790 **White, Onalese.** Contralto (KYW, Chicago, IL, 1928).
- 27791 **White, Pat.** Newscaster (KTBS, Shreveport, LA, 1940; KTTA, San Antonio, TX, 1946). DJ (*Five O'Clock Roundup*, KTBS, 1949).
- 27792 **White, Ted.** DJ (*Friendly Neighbor Show*, WARE, Ware, MA, 1954).
- 27793 **White, Russ.** DJ (KIMA, Yakima, WA, 1960).
- 27794 **White, Stella.** COM-HE (WEAW, Evanston, IL, 1956).
- 27795 **White, Vera Harriet.** Pianist (KHJ, Los Angeles, CA, 1924).
- 27796 **White, Wayman.** DJ (*Duke of Wax*, WAUG, Augusta, GA, 1952; WAUG, 1957).
- 27797 **White, Worth.** DJ (*Hillbilly Jukebox*, WPTF, Raleigh, NC, 1952).
- 27798 **White, Zed.** Sportscaster (*Sports Highlights*, WJAY, Mullins, SC, 1950).
- 27799 **White King Male Quartet.** Male singing group sponsored by the White King Soap Company (KMTR, Hollywood, CA, 1927).
- 27800 (*The White Owl Smoker*. White Owl Cigars sponsored the show that featured sports commentators Russ Hodges and Mel Allen broadcasting the latest sports news (15 min., NBC, 1947).
- 27801 (*The White Owl Program*. White Owl cigars sponsored the comedy team of Burns and Allen on the variety show. Music was supplied by the Guy Lombardo orchestra (30 min., Wednesday, 8:30–9:00 P.M., CBS, 1933). *See also The Burns and Allen Show*.
- 27802 **White Rock Saxophone Group.** White Rock Bottling Company sponsored the instrumental group (WJZ, New York, NY, 1928).
- 27803 **White Wing Orchestra.** Popular Chicago band (WMAQ, Chicago, IL, 1923).
- 27804 **Whitefield, E.O.** Tenor (WJZ, New York, NY, 1928).
- 27805 **Whitehall 1212.** Wyllis Cooper wrote and directed the sustaining mystery series, whose stories were drawn from the activities of London's Scotland Yard. Although the show was low on violence, it was high on suspense and deduction. *Variety* noted that the program was a forerunner of Orson Welles' *Black Museum* program. Harvey Hays hosted and narrated the series (30 min., Sunday, 5:30–6:00 P.M., NBC, 1951).
- 27806 **Whitehead, Leon.** DJ (*Top 40*, WJOT, Lake City, SC, 1960).
- 27807 **Whitehill, Robert.** DJ (*Music at Dinner Time*, WBLK, Clarksburg, WV, 1952).
- 27808 **Whitehurst, Paul.** Leader (Paul Whitehurst and his Fleetwood Roof Orchestra, WMBF, Miami Beach, FL, 1927).
- 27809 **Whitelaw, Eleanor.** COM-HE (WRBL, Columbus, GA, 1956).
- 27810 **Whiteleather, Melvin K.** Newscaster (WKY, Philadelphia, PA, 1941–1942; WPEN, Philadelphia, PA, 1945–1946).
- 27811 **Whiteman, Florence.** Harpist (*Florence Whiteman*, instr. mus. prg., NBC, 1935).
- 27812 **Whiteman, Lowell.** Newscaster (KFMB, San Diego, CA, 1941). Sportscaster (KFMB, 1941).
- 27813 **Whiteman, Loyce [Joyce].** Blues singer (KTM, Santa Monica, CA, 1928).
- 27814 **Whiteman, Murray.** Leader (Murray Whitehurst and His Midnight Serenaders Orchestra, WGR, Buffalo, NY, 1925; WMAK, Buffalo, NY, 1926).
- 27815 **Whiteman, Paul.** Popular orchestra conductor (Paul Whiteman Orchestra, WJZ, New York, NY, 1922; Paul Whiteman's Picadilly Players, WMCA, New York, NY, 1926; Paul Whiteman's Beau Rivage Orchestra, WMCA, New York, NY, 1926; Paul Whiteman and his Fleetwood Road Orchestra, WMBF, Miami Beach, FL, 1927; Paul Whiteman's Collegians, WGY, Schenectady, NY, 1929; Paul Whiteman Orchestra on *The Old Gold Paul Whiteman Hour*, WABC-CBS, New York, NY, 1929). Whiteman, often known as "The King of Jazz," probably inappropriately, nevertheless was a great showman and a good musician. His bands produced some fine music on radio and recordings. Whiteman's was truly a *big band*. The members, at one time or another, included Bing Crosby, Harry Burris, Jack Fulton, Charles Gaylord, Austin Young, Bix Biederbecke and many other popular musicians and singers. In the following decades, Whiteman remained active (*Paul Whiteman Orchestra*, instr. mus. prg., CBS, 1939). Whiteman also was a DJ on ABC and WJZ in 1947. His *Paul Whiteman Record Revue* was broadcast until 1950. *See also The Whiteman Varieties*.
- 27816 **Whiteman, Phyllis.** COM-HE (WBAT, Marion, IN, 1957).
- 27817 (*The Whiteman Varieties*. Paul Whiteman acted as host and conducted his orchestra on this showcase for talented young entertainers. A diversified group of young professional entertainers were presented on the show.

in addition to such regulars as singers Shirley Harmer and Bob Manning (60 min., Thursday, 9:00–10:00 P.M., ABC, 1954). *See also* **Whiteman, Paul**.

27818 Whiteside, Hugh. Newscaster (WINX, Washington, DC, 1945–1946).

27819 Whiteside, Mark. Baritone (WCBD, Zion, IL, 1926).

27820 Whitesides, Charles F. Newscaster (KTEM, Temple, TX, 1942). Sportscaster (KTEM, 1946).

27821 Whitey and Rye. Haller Baking Company sponsored the program of music and comedy that was produced by George Held, who also played the role of Rye. Dale Jackson played Whitey. The Three Haller Harmony Honeys (Jean Gailbraith, Henrietta Rosenberg and Dorothy Rosenberg), who formerly had sung on KDKA (Pittsburgh, PA), also were regular performers (15 min., Wednesday, 6:30–6:45 P.M., WJAS, Pittsburgh, PA, 1936).

27822 Whithall Anglo-Persians Orchestra. The extremely popular commercial band was directed by Louis Katzman and presented on a program sponsored by the Whithall Carpet and Rug Company (WJZ, New York, NY, 1926). They later were featured on the *Whithall Anglo-Persians*, a good music program hosted by the "Master Weaver" (30 min., Monday, 10:00–10:30 P.M., NBC-Red, 1930).

27823 Whiting, Charlotte. Contralto (WGN, Chicago, IL, 1928).

27824 Whiting, Denise. Singer (WOR, Newark, NJ, 1929).

27825 Whiting, Gil. Sportscaster (*Sports Roundup*, WCAM, Camden, NJ, 1952).

27826 Whitley, Ray. Whitley was a popular CW singer who specialized in "cowboy" songs. He often produced transcriptions that were broadcast on many stations in the early and middle 1940s.

27827 Whitley, Whit. Newscaster (KGFE, Shawnee, OK, 1945). Sportscaster (KGFE, 1945).

27828 Whitlock, Bill. Newscaster (WLAV, Grand Rapids, MI, 1944).

27829 Whitlock, Clyde. Violinist (WBAP, Fort Worth, TX, 1923).

27830 Whitlock, Sallie J. COM-HE (WEVA, Emporia, VA, 1956–1957).

27831 Whitman, Don. DJ (*Nite-Owl Nitecap*, KRNO, San Bernardino, CA, 1950).

27832 Whitman, Don. DJ (*Milk Run and Wings of Music*, XXGI, Fort Madison, IA, 1950).

27833 Whitman, Harold C. Sportscaster (WSAM, Saginaw, MI, 1945).

27834 Whitman, Ralph. DJ (*Free and Easy*, WGBI, Scranton, PA, 1949).

27835 Whitmarsh, Denny. Sportscaster (WBZ, Boston-Springfield, MA, 1940).

27836 Whitmeyer, Roy. Tenor (WNYC, New York, NY, 1925).

27837 Whitmore, Tom. Sportscaster (*Spotlight on Sports*, WHIR, Danville, KY, 1951; WWC, Gary, IN, 1952–1955).

27838 Whitney, Boh. DJ (WSYR, Syracuse, NY, 1954).

27839 Whitney, Boyd. DJ (*Hillbilly Houseparty*, KTRM, Beaumont, TX, 1952).

27840 Whitney, Don. DJ (*Farm and Home Hour*, KICN, Blytheville, AR, 1949).

27841 Whitney, Jack. Newscaster (WINX, Washington, DC, 1940).

27842 Whitney, Marian. Newscaster (WEDC, Chicago, IL, 1942).

27843 Whitney, Phil. DJ (WINC, Winchester, VA, 1950).

27844 Whitney, Sallie. DJ (*Symphonies with Sallie*, WRBC, Jackson, MS, 1949).

27845 Whitney Ensemble. An excellent musical group that appeared with the Chicago Symphony Orchestra. The ensemble was led by pianist Robert Whitney and consisted of his four sisters, Noreen, 1st violin; Edith, 2nd violin; Edna, viola; and Grace, vc. (WMAQ, Chicago, IL, 1927–1928; the *Whitney Ensemble*, instr. mus. prg., 15 min., Saturday, 9:45–10:00 P.M., NBC-Blue, 1935–1936).

27846 Whitt, Myrtle. Soprano (WJZ, New York, NY, 1925).

27847 Whitt, Richard. Newscaster (WMT, Vanclve, KY, 1948).

27848 Whitt, Shad. DJ (WLOH, Princeton, WV, 1954).

27849 Whittaker, Dave. DJ (KIRS, Mountain Grove, MO, 1955).

27850 Whittaker, Tom. DJ (*Housewives Platter*, WKLY, Hartwell, GA, 1950).

27851 Whitten, Frances. COM-HE (KVMC, Colorado City, TX, 1956–1957).

27852 Whitten, Will. DJ (*Klockwatcher*, WRDO, Augusta, ME, 1954–1955).

27853 Whittier, Charles "Chuck". Newscaster (WBAX, Wilkes-Barre, PA, 1940–1942). Sportscaster (WBAX, 1942; WILK, Wilkes-Barre, PA, 1950; *Chuck Whittier's Sports*, WILK, 1951–1955). DJ (WILK, 1960).

27854 Whittinghill, Dick. DJ (*Hollywood House Party*, KGFJ, Hollywood, CA, 1950; KMPC, Los Angeles, CA, 1954–1955).

27855 Whittington, (Mrs.) Harmon. Pianist (KPRC, Houston, TX, 1926).

27856 Whittington, James "Jim". DJ (*Gospel in Song*, WMFS, Chattanooga, TN, 1952; *Deep River*, WBCG, Atlanta, GA, 1954–1955).

27857 Whittlesey, Hal. DJ (KBUC, Corona, CA, 1955).

27858 Whittlesey, James T. Tenor (WFAA, Dallas, TX, 1925).

27859 Whitworth, Ray. Newscaster (KVWC, Vernon, TX, 1940; *Western Hits*, KAMQ, Amarillo, TX, 1950). Sportscaster (*The Sports Page*, KFID, Amarillo, TX, 1950; KCSJ, Pueblo, CO, 1955).

27860 Whitworth, Virgil. Xylophone and vibraphone soloist Whitworth was billed as the "Wizard of the Wooden Piano" (WFAA, Dallas, TX, 1927).

27861 Whiz Quiz. Johnny Olsen was the quizmaster-host on the short-lived quiz show (30 min., Saturday, 10:00–10:30 P.M., ABC, 1949).

27862 WHN Amateur Hour. Morcy Amsterdam hosted the conventional New York City radio amateur hour. Joel Herron's orchestra supplied the music. The announcer was Phil Goulding (30 min., 7:30–8:00 P.M., WHN, New York, NY, 1948).

27863 WHN Amateur Night. Major Bowes took over the show, which was the first amateur program broadcast by any eastern station. The "hook" of the theater, *Billboard* reported, was replaced on the radio program by a gong, hit infrequently by Major Bowes, to conclude an inept amateur's performance. The program was a forerunner for Bowes of his later network program, the *Original Amateur Hour*, sometimes known as *Major Bowes and his Original Amateur Hour* (60 min., Tuesday, 8:00–9:00 P.M., WHN, New York, NY, 1934). *See also* (*The*) *Original Amateur Hour*.

27864 WHN Barn Dance. Hal O'Halloran, late of the *WLS Barn Dance*, hosted the sustaining country-western program featuring Patsy Montana "the Yodeling Cowgirl," the Forman Sisters and Tom Kennedy (60 min., Thursday, 10:00–11:00 P.M., WHN, New York, NY, 1935).

27865 WHN Bookshop. Sophie Cleugh and Mitchell Benson engaged in interesting chats about books that were both informative and entertaining (15 min., Thursday, 9:30–9:45 P.M., WHN, New York, NY, 1936).

27866 Who Knows? Jack Johnstone served as the announcer and produced the series of dramatic programs that focused on the supernatural. Each week following the drama portion of the program, Dr. Hereward Carrington, billed as a "psychical expert," commented on and explained the supernatural events in the story just heard. Griffin All-White Shoe Polish sponsored the show (15 min., Monday, 10:15–10:30 P.M., MBS, 1940).

27867 Who Said That? Host Robert Trout asked panel members H.V. Kaltenborn, John Cameron Swayze and a weekly guest questions about current news events. Peter Roberts was the announcer (30 min., Weekly, NBC, 1948–1950). The program made a brief transition to television.

27868 Whoa, Pincus. A weekly dramatic series with an emphasis on humor (15 min., Wednesday, 2:30–2:45 P.M., CBS, 1935).

27869 Whoom, Ima (Kathleen Wells). Ms. Whoom was a popular New Jersey singer (WHOM, Jersey City, NJ, 1931). Under her own name of Kathleen Wells, she later became a vocalist with the Peter Van Steeden Orchestra.

27870 *Who's Who and What's Happening in Southern California?* Regional news program (KFWB, Hollywood, CA, 1927).

27871 *Who's Who in World News.* John B. Watkins conducted the news program that stressed analysis and interpretation (CBS, 1936).

27872 Whyte, F.W. Chief technician Why broadcast "Radio Talks for Radio Fans" (KNX, Los Angeles, CA, 1925).

27873 *Why Your Horse Lost.* Walter C. Diedrich, an instructor of pharmacology and physiology at Temple University, gave horse players the sad news on the unusual sustaining program that discussed the physiological elements of speed and stamina (15 min., Monday, 4:30-4:45 P.M., WIP, Philadelphia, PA, 1936).

27874 Whyte, David. Tenor-banjoist (WNJ, Newark, NJ, 1928).

27875 Whyte's Orchestra. Popular radio band directed by Smith Ballew (NBC-Blue, New York, NY, 1929; *Whyte's Orchestra*, instr. mus. prg. with Ballew conducting the orchestra also appeared on the network with Martin [Marthin] Provensen as the program's announcer, 15 min., Friday, 6:15-6:30 P.M., NBC-Blue, 1930).

27876 Wibberly, Leonard. News analyst (*News and You*, KRIM, San Raphael, CA, 1948).

27877 Wible, Darrell. Sports caster (*Sports Parade and Five Star Sports*, WBIW, Bedford, IN, 1950; *The Sports Desk*, WBOW, Terre Haute, IN, 1954-1956).

27878 *WIBO Light Opera Company.* In 1925, pianist-director Howard Neumiller moved from WEBH (Chicago, IL), where as the station's Musical Director he originated a program similar to this one on WIBO (Chicago, IL). He immediately inaugurated WIBO's operatic group presenting operettas and emphasizing the work of Gilbert and Sullivan. Everett George Opie wrote most of the scripts for the hour-long program that broadcast 50 complete operetta productions. Katherine Forbes, Charlotte Edwards, Edgar Scott, Bryce Talbot, Chester Newman, Florence Behrend, Charlotte Cowan, Lucille Long, Oscar Heather, Beulah Casler, Peter Grosso, Lewis Meehan and the Edison Quartet (Louise Vernet, Alvne Resseguie, Henry Hobart and Edward D'Avies) were among the program's cast members (WIBO, 1926).

27879 Wicher, Jack. Leader (Jack Wichter and His Orchestra, WCAU, Philadelphia, PA, 1926).

27880 Wichmann, William P. Newscaster (WLBL, Stevens Point, WI, 1942).

27881 Wick, Peter. Newscaster (KIT, Yakima, WA, 1941).

27882 Wickham, Dick. DJ (*Musical Watch*, WFBL, Syracuse, NY, 1949).

27883 Wickizer, Jack. DJ (*1420 Club*, KTJS, Hobart, OK, 1949-1950).

27884 Wicksman, (Mrs.) Helen. Pianist (KGFH, Little Rock, AR, 1929).

27885 Widder, David "Dave." DJ (*Notes and News*, WPIK, Alexandria, VA, 1950; WDAF, Kansas City, MO, 1955).

27886 Widlansky, (Mrs.) Walter. Soprano (WBZ, Boston-Springfield, MA, 1926).

27887 Widman, Ralph. Sports caster (*Sports*, WFAA, Dallas, TX, 1951-1956).

27888 Widman, Sev. DJ (WTCN, Minneapolis, MN, 1954-1955).

27889 Widmark, Bob. Newscaster (WMT, Cedar Rapids, IA, 1947).

27890 *(The) Widow's Sons.* Lulu Vollmer wrote the weekly sustaining dramatic series that told the story of a sturdy matriarch, who lived alone in a mountain cabin. Her adult sons lived in an area adjoining the cabin. The program told of their eventful lives. *Variety* said that Vollmer once more had produced "class writing" (30 min., Sunday, 4:00-4:30 P.M., WEA, New York, 1935).

27891 Wiedman, Bessie. Pianist (WCBZ, Zion, IL, 1923).

27892 Wiedoef, Herb. Leader (Herb Wiedoef and His Brunswick Recording Orchestra playing from the Trianon Ballroom, KOMO, Seattle, WA, 1927).

27893 Wiedoef, Rudy. "Saxophonist supreme" (WEAF, New York, NY, 1926; Rudy Wiedoef and his Recording Orchestra playing from the Trianon Ballroom, KOMO, Seattle, WA, 1927; WAIU, Columbus, OH, 1927).

27894 Wieder, Ted. DJ (WHOL, Allentown, PA, 1954-1955).

27895 Wiedman, Jack. DJ (WROY, Carmi, IL, 1952).

27896 Wiener, Bud. DJ (*Requestfully Yours*, KOPO, Tucson, AZ, 1952).

Wiener, Jean see Weiner, Jean

27897 Wiener, Patricia. COM-HE (KOPO, Tucson, AZ, 1956).

27898 Wierman, Paul. DJ (*The Morning Mayor*, WJRL, Rockford, IL, 1960).

27899 Wiethan, Dick. DJ (KLCN, Blytheville, AR, 1950).

27900 Wieting, Fred. Newscaster (*News at Noon and Northwestern News*, WIBG, Philadelphia, PA, 1946-1947).

27901 Wieting, Marge. DJ (WFIL, Philadelphia, PA, 1955).

Wier, Katherine Jaggi see Weir, Katherine Jaggi

27902 *(The) Wife Saver.* Alan Prescott presented household hints on the show that mixed information with fun and music (15 min., Monday through Saturday, WINS, New York, NY, 1932). Prescott's opening went like this: "Hello, girls. Well here we are at the end of the week, which is just fine as far as I'm concerned. What better time to talk about little Rollo and his sister. I start this thing in the solemn hope that you're still feeding the children, there being no point in having children unless you feed them. A hungry child can never be trusted."

Three years later, Prescott's program contained a two-minute segment devoted to "Didja Know?" items such as: "Oh, didja know, girls, that tea keeps better in a glass jar with a stopper than in a tin can? Well it does, and for all we know so would you and I." And: "Didja know, girls, that you should wet the blade in cold water before cutting a meringue pie? In this way you prevent the meringue from sticking or peeling off" (15 min., Tuesday, 9:45-10:00 A.M., NBC, 1935). After a long career, Prescott's format was changed and his program presented in a 30-minute format by the name of *Prescott Presents*. The music on that show was performed by singers Joan Brooks, Diane Courtney and the Hi, Lo, Jack and the Dame vocal group (30 min., CBS, 1941).

27903 Wiggam, Albert. Wiggam conducted a weekly *Your Mind* program on which Wiggam discussed human personality, mind and behavior (WEAF, New York, NY, 1928).

27904 Wiggins, Jim. Sports caster (KABC, San Antonio, TX, 1946-1952; KENS, San Antonio, TX, 1953-1954; KABC, San Antonio, TX, 1955).

27905 Wigginton, William. DJ (*Say it with Music*, WCCO, Minneapolis, MN, 1950).

27906 Wiggs, Bill. DJ (*Sepia Serenade*, WVOT, Wilson, NC, 1960).

27907 Wigham, Paul. Baritone (WJAR, Providence, RI, 1925).

27908 Wight, H.B. Newscaster (WCAX, Burlington, VT, 1940-1941).

27909 Wightman, E. Russell. Announcer and station manager (KFHA, Gunnison, CO, 1928).

27910 Wightman, Florence. Harpist (*Roxy and His Gang* program, NBC, New York, NY, 1927-1928).

27911 Wigren, John. DJ (*Scandinavian Melodies*, WLOL, Minneapolis, MN, 1949).

27912 Wigwam Club Orchestra. Night-club band (WHN, New York, NY, 1924).

27913 Wike, Donald A. Newscaster (KRLC, Lewiston, ID, 1942). Sports caster (KRLC, 1942).

27914 Wiken, Dave. DJ (*Dancing Party*, WCHS, Charleston, WV, 1952).

27915 Wikehart, Eddie. Newscaster (WBTH, Williamson, WV, 1940). Sports caster (*Sports Final*, WBTH, 1940).

27916 Wilbe, Darl. Sports caster (*Let's Talk Sports*, WBOW, Terre Haute, IN, 1952).

27917 Wilbourn, John. Tenor-announcer (WBAL, Baltimore, MD, 1928).

27918 Wilbur, Gladys. *Variety* said Miss Wilbur was a "Vaudeville artiste," who performed mammy songs (WCBS, New York, NY, 1928).

27919 Wilbur, Gordon. Sports caster (WNLC, New London, CT, 1938).

27920 Wilbur, Jack. DJ (KIEM, Eureka, CA, 1954).

27921 **Wilbur, Victor**. Baritone (WNJ, Newark, NJ, 1925).

27922 **Wilbur and Ezra**. The dramatic series told the story of two old bachelors living in a one room walk-up. *Radio Digest* (April, No. 5, 1932, p. 63) described the program as a comedy with some tear-jerking melodramatic moments (15 min., WLS, Chicago, IL, 1932).

27923 **Wilburn, Gene**. Sportscaster (*It's Time for Sports*, KRAI, Owensboro, KY, 1955).

27924 **Wilcox, Fred**. DJ (*Hoop-Dee-Do*, KOY, Phoenix, AZ, 1952; KCBS, San Francisco, CA, 1960).

27925 **Wilcox, Harold E.** Announcer (KFGQ, Boone, IA, 1926).

27926 **Wilcox, John**. Newscaster (WBRW, Welch, WV, 1941).

27927 **Wilcox, Paul**. Sportscaster (*Sports*, WGAR, Cleveland, OH, 1950–1954; WEWS, Cleveland, OH, 1956).

27928 **Wild and Woolly Workers Orchestra**. Popular novelty band (WOOD, Grand Rapids, MI, 1926).

27929 **Wild Azaleas**. This country-western music group included Vincent Polo, Al Rawley, Julie Barry and Paul Cyr (30 min., Monday through Saturday, 5:45–6:15 A.M., WEEL, Boston, MA, 1947). The group also appeared on *Al Raley's Jamboree* show (30 min., Saturday, 7:00–7:30 P.M., WEEL, Boston, MA, 1947).

27930 **(The) Wild Rose of KHJ**. Unidentified female singer (KHJ, Los Angeles, CA, 1925).

27931 **Wildcats from Jazzland**. Popular Pensacola jazz band (WCOA, Pensacola, FL, 1926).

27932 **Wilde, Earl**. Tenor (KFUS, Oakland, CA, 1925).

27933 **Wilde, Emil**. Newscaster (KFUC, Clayton–St. Louis, MO, 1941).

27934 **Wilde, Ted**. DJ (*Best on Wax*, WAKN, Aiken, SC, 1952).

27935 **Wilder, James**. DJ (*Howdy Neighbor*, WFRP, Savannah, GA, 1949–1952).

27936 **Wilder, Lee**. DJ (*Music Off the Disc*, WMIK, Middleboro, KY, 1952–1955).

27937 **Wilder, Rex**. DJ (*Night Train*, KRGI, Grand Island, NE, 1960).

27938 **Wilderness Road**. *Wilderness Road* told the story of the Weston family, who lived near Pickensville, Virginia, in the period after the American Revolutionary War. The family included Mr. and Mrs. Weston and their four children: John, age 17; David, 15; Anne, 12; and Peter, 9. Their ages apparently were selected for the widest audience appeal. First broadcast in 1936 and targeted for children and adolescents, the program's audience included 40 percent adult listeners.

Daniel Boone was a central figure on the program, as he led the family on the *Wilderness Road* to their new home in Kentucky. The program attempted to be an authentic historical account of pioneer life, with a secondary emphasis on zoology, geography and natural history. The

Women's Radio Conference gave the program an award for its authenticity and educational value.

Historical figures played a prominent role on the program. For example, Boone not only led the family to their new home in Kentucky, but also took the two older boys down the river by raft and flatboat to New Orleans. He also taught them wood lore, woodcraft and trail making. George Rogers Clark also appeared on the show to teach self-reliance, unselfishness and the proper respect for law and order.

Some of the program's spirit can be sensed by one of its opening:

Wilderness Road. Reliving adventurous days on the pioneer trail to Kentucky with the Weston family and Daniel Boone. Friday afternoon — when we left our wilderness friends they had nearly completed their perilous journey through the Cumberland Gap on foot, with their precious supplies loaded on the back of their horses. They were trudging the weary miles to Snyder's Station, twelve miles distant. Boone has decided to camp for the night by Yellow Creek. Behind them they could see the signal smoke of the Indians form white columns rising high in the air. Boone believes that the savages mean to seek reinforcements from other tribes before attacking the Weston party again. As we join them today the sun is sinking. Our band of adventurers, which now consists of the Westons, Boone, Obediah Snoot, Silas Breen, Bunch and the two backwoodsmen from Snyder's station, come to a halt on the banks of Yellow Creek.

The program's suspenseful closing was this:

Well — if Peter catches up with Anne that young lady undoubtedly will have the cleanest face in Kentucky territory. The Westons are happy and seemingly carefree as we leave them — but what will the morrow bring? There are many dangers in the air and peril lurks in every thicker. We leave them with their campfire burning bright. Until tomorrow afternoon — when — at the same time we meet again to journey down *Wilderness Road*.

The 15-minute program was broadcast five times weekly for 267 straight performances, beginning in 1936. After its first five weeks, the program gained momentum and attracted a large listening audience. Although it had a relatively short first run, it was a much admired daytime serial. The cast included: Vivian Block, Lon Clark, Ray Collins, Jimmy Donnelly, Anne Elstner, Parker Fennelly, William Johnstone, James McCallion, John Mitchell and Chester Stratton. The program was written by William K. Clarke, Ronald Dawson and Richard Stevenson. The director was Richard Sanville (15 min., Monday through Friday, CBS, 1936–1937; 1944–1945).

27939 **Wildroot Institute Show**. The music show featured singer Johnny Seagle accompanied by pianist Vee Lawnhurst (15 min., Sunday, 4:15–4:30 P.M., NBC-Red, 1933).

27940 **Wile, Frederic William**. News commentator (WRC, Washington, DC, 1923; *The Political Situation in Washington*, WRC, 1923; *The Political Situation Tonight*, 1926–1929;

Political Analysis, CBS, 1929–1938). Wile was also an editorial writer for the *Washington Star* newspaper.

27941 **Wiles, Jenny Lind**. Soprano (KHJ, Los Angeles, CA, 1923).

27942 **Wiley, Alice Lee**. Pianist (KHJ, Los Angeles, CA, 1923).

27943 **Wiley, George**. DJ (*Night Call*, KTOK, Oklahoma City, OK, 1954).

27944 **Wiley, Lee**. Great jazz singer Wiley was featured on her own music programs (*Lee Wiley*, vcl. mus. prg., NBC, 1932).

27945 **Wiley, Vic**. Newscaster (WWSC, Glens Falls, NY, 1948).

27946 **Wilfahrt's Concertina Orchestra**. Old time dance music group (WCCO, Minneapolis–St. Paul, MN, 1928).

27947 **Wilfong, Charles E.** DJ (WKBC, North Wilkesboro, NC, 1949). Sportscaster (*Sports World*, WATA, Boone, NC, 1951).

27948 **Wilford, Carl**. DJ (*Record Revue*, KANA, Anaconda, MT, 1950).

27949 **Wilhelm, Steve**. Sportscaster (WKBF, Indianapolis, IN, 1933).

27950 **Wilhite, Sam**. Sportscaster (*Sam Wilhite Sports*, KBBC, Mount Vernon, WA, 1951).

27951 **Wilke, Hubert**. DJ (*Musically Yours*, WUSN, Charleston, SC, 1950).

27952 **Wilkins Amateur Hour**. Jack Logan was the announcer-host on the local Pittsburgh radio amateur hour sponsored by Wilkens Jewelry Store (60 min., Sunday, 3:00–4:00 P.M., WJAS, Pittsburgh, PA, 1936). A later version of the popular show was broadcast in 1942 with Brian McDonald as the host. The announcer this time was Jack Logan (60 min., Sunday 3:00–4:00 P.M., WJAS, Pittsburgh, PA, 1942).

27953 **Wilkins Summer Amateur Hour**. Brian McDonald hosted the local radio amateur hour that later became the *Pittsburgh Amateur Winners* (Sunday, 30 min., 7:00–7:30 P.M., WCAE, Pittsburgh, PA, 1936).

27954 **Wilkenson, Jim**. DJ (*Alarm Club*, KBRS, Springdale, AR, 1960).

27955 **Wilkerson, Grady, Jr.** DJ (*Record Rack*, WCCG, Belmont, NC, 1955).

27956 **Wilkie, Earl**. Baritone (*Earl Wilkie*, vcl. mus. prg., WGN, Chicago, IL, 1934).

27957 **Wilkins, Frederick**. Director (KTAB Studio String Orchestra, KTAB, Oakland, CA, 1925).

27958 **Wilkins, Pat**. DJ (*Let's Take a Spin*, KELP, El Paso, TX, 1949).

27959 **Wilkins, Ruth**. Singer (KWSC, Pullman, WA, 1925).

27960 **Wilkins, Ted**. DJ (*Ranch House Roundup*, KWIV, Douglas, WY, 1960).

27961 **Wilkinson, Bud**. Sportscaster (WFBL, Syracuse, NY, 1940).

27962 **Wilkinson, Don**. DJ (KVAS, Astoria, OR, 1954).

- 27963 **Wilkinson, Dudley.** Baritone-pianist Wilkinson appeared on the *Major Bowes Capitol Theater Family* program (NBC, 1929).
- 27964 **Wilkinson, James.** Baritone (WBAL, Baltimore, MD, 1926; *James Wilkinson*, vcl. mus. prg., NBC, 1935).
- 27965 **Wilkinson, Lornie.** Sportscaster (WTAG, Green Bay, WI; WHBY, Green Bay, WI, 1937).
- 27966 **Wilkinson, Patricia.** DJ (*Salute to You*, KYJC, Medford, OR, 1949).
- 27967 **Will, Bob.** DJ (WWDC, Washington, DC, 1957).
- 27968 **Will, M.H.** Musician Will conducted a theremin music program (NBC-Blue in 1931). *See also Theremin Ether Wave Music.*
- 27969 **Will, Otto.** Flutist (KFXE, Colorado Springs, CO, 1926).
- Will Rogers Show see Rogers, Will*
- 27970 **Willard, Bill.** Newscaster (KALL, Salt Lake City, UT, 1945).
- 27971 **Willard, Arthur.** Announcer Willard broadcast his *Musical Clock* program on WCAO (Baltimore, MD) before moving on to WFBR (Baltimore, MD, 1928).
- 27972 **Willard, Dick.** DJ (*Easy Does It*, MBS, 1954; *Mutual Matinee* and *Easy Does It*, MBS, 1955-1956).
- 27973 **Willard, Sid.** Sportscaster (WBML, Macon, GA, 1940). DJ (*Carnival of Music*, WEAM, Arlington, VA, 1950).
- 27974 **Willard Robison and Mildred Bailey.** Vicks Chemical Company, makers of Vicks VapoRub, presented great blues singer Mildred Bailey, known as "The Rocking Chair Lady," singing with Willard Robison's fine orchestra (15 min., Monday, 7:15-7:30 P.M., NBC-Red, 1934).
- 27975 **Willet, Slim.** DJ (*Big State Jamboree*, KRBC, Abilene, TX, 1952-1954).
- 27976 **Willets, George W.** Announcer Willets was sometimes designated as "GWW" (WOC, Davenport, IA, 1924).
- 27977 **Willet, Gertrude.** "Studio hostess" (WMAK, Buffalo, NY, 1928).
- 27978 **Willette, Tom.** DJ (*Ten Toppers*, KVOI, Lafayette, LA, 1954).
- 27979 **William Davenport.** Davenport, a former Shakespearean actor, read poetry on his weekly local show (15 min., Tuesday, 4:30-4:45 P.M., WDAS, Pittsburgh, PA, 1936).
- 27980 **William Friedberg.** Critic Friedberg discussed theatrical and motion picture news and gossip (15 min., Friday, 12:15-12:30 P.M., WMCA, New York, NY, 1940).
- 27981 **William Penn Hotel Dinner Concert Orchestra.** Hotel band (WCAE, Pittsburgh, PA, 1926).
- 27982 **William Tell.** The actors were not identified on the dramatic adventure serial based on the adventures of Switzerland's great national hero (60 min., Sunday, 1:00-2:00 P.M., CBS, 1934).
- 27983 **Williams, A.C.** "Moohah." Black DJ (*Wheelin' on Beale; Pay Day Today*, WDIA, Memphis, TN, 1950s). The talented Williams also hosted a *Ten Times Singers* show, assisted by pianist Cathryn Rivers Johnson. In still another show, *The Big Top*, Williams played "Big Rube," a ringmaster who introduced various variety acts.
- 27984 **Williams, Ann.** Soprano (WLS, Chicago, IL, 1925).
- 27985 **Williams, Austin.** Newscaster (WOAI, San Antonio, TX, 1946).
- 27986 **Williams, Ben.** Newscaster (WTOG, Savannah, GA, 1930s).
- 27987 **Williams, Betty.** Leader (Betty Williams and Her Musical Buddies Orchestra, KYW, Chicago, IL, 1923).
- 27988 **Williams, Betty.** COM-FE (WKTG, Thomasville, GA, 1956).
- 27989 **Williams, Bill.** Sportscaster (WBZ, Boston-Springfield, MA, 1934).
- 27990 **Williams, Bill.** DJ (*Wake Up New York*, WOV, New York, NY, 1947; the *Bill Williams Show*, 30 min., Thursday, 8:00-8:30 P.M., WOR, New York, NY, 1948; *1280 Club*, WOV, 1949; *Band Parade*, WOV, 1950).
- 27991 **Williams, Bill.** DJ (*Midnight Mosaic*, WMFD, Wilmington, NC, 1949).
- 27992 **Williams, Bruce.** Sportscaster (*Sports Hilite* and all sports play-by-play broadcasts, KOCC, Salem, OR, 1950).
- 27993 **Williams, Buddie.** Leader (Buddie Williams Orchestra, WMAQ, Chicago, IL, 1923).
- 27994 **Williams, Bus.** DJ (*Top Pops*, KOPO, Tucson, AZ, 1950).
- 27995 **Williams, C.H.** Sportscaster (*Pigskin Parade*, KXRN, Benton, WA, 1950).
- 27996 **Williams, Cal.** DJ (*Cal Calling*, WHAT, Philadelphia, PA, 1952).
- 27997 **Williams, Cary.** DJ (*Musical Clock*, WWPA, Williamsport, PA, 1952; WHWL, Nanticoke, PA, 1954).
- 27998 **Williams, Charles.** DJ (KFNE, Shenandoah, IA, 1954).
- 27999 **Williams, Charles K.** DJ (*Beat the Heat*, WACO, Waco, TX, 1954).
- 28000 **Williams, Chuck.** Sportscaster (*Mikeside of Sports*, KWNO, Winona, MN, 1953-1956).
- 28001 **Williams, Chuck, and Dan Bannister.** Harmony singing team (KVOO, Tulsa, OK, 1928).
- 28002 **Williams, Chug [Chuck].** DJ (*I-90 Club*, WDXB, Chattanooga, TN, 1949).
- 28003 **Williams, (Dr.) Clanton.** News analyst (WSFA, Montgomery, AL, 1940-1941; *Background of the News*, WTBC, Tuscaloosa, AL, 1947; *Background of the News*, WSFA, 1948).
- 28004 **Williams, Curley.** DJ (WMIL, Milwaukee, WI, 1957).
- 28005 **Williams, Dale.** Newscaster (WNAX, Yankton, SD, 1941; WOI, Ames, IA, 1944).
- 28006 **Williams, Dan H.** DJ (*Campus Carpers*, KTXN, Austin, TX, 1950).
- 28007 **Williams, David.** Tenor (WPG, Atlantic City, NJ, 1926).
- 28008 **Williams, Dick.** Newscaster (WCPO, Cincinnati, OH, 1945).
- 28009 **Williams, Dick.** DJ (*Saturday Night Dancing Party*, WHAV, Haverhill, MA, 1950).
- 28010 **Williams, Dick.** DJ (*KAKE Music Mart*, KAKE, Wichita, KS, 1950; *Platter Parade*, KAKE, 1954; KANS, Wichita, KS, 1955).
- 28011 **Williams, Doc.** Newscaster (WADC, Akron, OH, 1946-1948). Sportscaster (*Sports Digest*, WADC, 1951).
- 28012 **Williams, Don.** DJ (WLDB, Atlantic City, NJ, 1955).
- 28013 **Williams, Earl.** DJ (*Doughnuts and Music*, KDWT, Stamford, TX, 1949).
- 28014 **Williams, Ed.** DJ (*Rooster Serenade*, KSUN, Bisbee, AZ, 1954).
- 28015 **Williams, Edythe.** DJ (WHIT, New Bern, NC, 1955). COM-FE (WHIT, New Bern, NC, 1956-1957).
- 28016 **Williams, Elbert.** DJ (*Hayloft Jamboree*, WSYD, Mt. Airy, NC, 1954).
- 28017 **Williams, Ellis.** DJ (*Matinee*, KCRC, Enid, OK, 1950).
- 28018 **Williams, Fay.** Announcer (WGY, Schenectady, NY, 1925).
- 28019 **Williams, Fess.** Leader (Fess Williams Savoy Ballroom Orchestra, WGBS, New York, NY, 1926; Fess Williams and His Regal Theater Orchestra, WGN, Chicago, IL, 1928). The popular African-American band played in various clubs in the New York metropolitan area.
- 28020 **Williams, Floyd.** Tenor (*Floyd Williams*, vcl. mus. prg., 15 min., Saturday, 7:00-7:15 P.M., NBC-Red, 1930). Williams program was announced by Edward Thorgersen.
- 28021 **Williams, Frank.** "Old time fiddler" (WOC, Davenport, IA, 1928).
- 28022 **Williams, Freda.** Singer (WGBS, New York, NY, 1925).
- 28023 **Williams, Freddie.** DJ (WAAF, Chicago, IL, 1954).
- 28024 **Williams, Garnet.** Sportscaster (*Today in Sports*, WROY, Carmi, IL, 1951; WFIW, Fairfield, IL, 1953; *Today in Sports*, WFIV, 1954-1956).
- 28025 **Williams, Gene.** Leader (Gene Williams Orchestra, WBAP, San Antonio, TX, 1923).
- 28026 **Williams, Gene.** DJ (*Off the Record*, WSPD, Toledo, OH, 1949; WENK, Union City, TN, 1955-1956).
- 28027 **Williams, Genevieve.** Soprano (WAHG, Richmond Hills, NY, 1925).
- 28028 **Williams, George.** Tenor (WNYC, New York, NY, 1925).

28029 Williams, George. DJ (*Housewives Hall of Fame*, KTRN, Wichita Falls, TX, 1960).

28030 Williams, Georgia. Whistling violinist (KFI, Los Angeles, CA, 1925).

28031 Williams, Gerald. DJ (*Musical Date*, WKAP, Allentown, PA, 1950).

28032 Williams, Gladys. Soprano (WBZ, Springfield, MA, 1925).

28033 Williams, Glen. Newscaster (KCRC, Enid, OK, 1937).

28034 Williams, Glenn. Newscaster (WENY, Elmira, NY, 1940; WAGL, Syracuse, NY, 1941, 1944–1947).

28035 Williams, Griff. Leader (*Griff Williams Orchestra*, instr. mus. prg., WFII, Philadelphia, PA, 1935).

28036 Williams, Guy. DJ (WLAT, Conway, SC, 1953).

28037 Williams, Hall. DJ (WORD, Spartanburg, SC, 1954).

28038 Williams, Helen. COM-HE (WCFC, Jamestown, TN, 1957).

28039 Williams, Hod. Leader (*Hod Williams Orchestra*, instr. mus. prg., WAIU, Columbus, OH, 1935).

28040 Williams, Jack. DJ (*Top Five*, WGBS, Miami, FL, 1949; *Jack Williams Show, Today's Top Five* and *Jack's Jamboree*, WGBS, 1950).

28041 Williams, James E. Black newscaster (WFAA, Winston-Salem, NC, 1950).

28042 Williams, Jay. DJ (*Club 1400*, KTSW, Emporia, KS, 1952).

28043 Williams, Jerry. DJ (*Musical Clock*, WAMI, Laurel, MS, 1949–1950; *Gagbusters Show*, WIP, Philadelphia, PA, 1954).

28044 Williams, Jess. Popular pianist-entertainer (WFAB, Lincoln, NE, 1928).

28045 Williams, Joanne. COM-HE (WTYC, Rock Hill, SC, 1956).

28046 Williams, Joe. Saxophonist (KYW, Chicago, IL, 1923).

28047 Williams, Joe. Sports caster (*Joe Williams Sports*, 15 min., Friday, 6:45–7:00 P.M., CBS, 1934).

28048 Williams, Johnnie. DJ (WHITE, Griffin, GA, 1954).

28049 Williams, June. COM-HE (KGUL, Greenville, TX, 1956).

28050 Williams, Kae [Kay]. DJ (*Wake Up Philadelphia*, WHAT, Philadelphia, PA, 1954–1955).

28051 Williams, Kent. DJ (*Melody Matinee*, WDOK, Cleveland, OH, 1952). Sports-caster (*Sportlight*, WDOK, 1952).

28052 Williams, Larry. Black DJ (*Roll Jordan*, 60 min., Monday through Saturday, WAAA, Winston-Salem, NC, 1950). *Roll Jordan* was a popular local program of recorded religious and spiritual music.

28053 Williams, Leighton H. Sports caster (WVNH, Rochester, MN, 1953). DJ (WVNH, 1954).

28054 Williams, Lloyd. DJ (WLIB, New York, NY, 1954).

28055 Williams, Lou. DJ (*The Country Cat*, KVLC, Little Rock, AR, 1954).

28056 Williams, Lucille. COM-HE (WSBB, New Smyrna Beach, FL, 1956).

28057 Williams, Marc. Cowboy singer (*Marc Williams*, vcl. mus. prg., KSTP, St. Paul, MN, 1931). This could be the Marc Williams listed below.

28058 Williams, Marc. DJ (*Night Special*, WTOM, Bloomington, IN, 1949; *Wax Works*, KHQZ, Harrison, AR, 1954).

28059 Williams, Marilyn. COM-HE (WJBA, Washington, PA, 1956–1957).

28060 Williams, Mark. Newscaster (WRT11, Williamson, WV, 1940).

28061 Williams, Marvin. CW singer billed as the "Sunshine Yodeler" (WRR, Dallas, TX, 1932).

28062 Williams, Mary. Blues and ballad singer (WGES, Chicago, IL, 1928).

28063 Williams, Myrtle. Soprano (WHO, Des Moines, IA, 1926).

28064 Williams, Nat D. (Nathaniel David Williams). Black DJ (*The Nat D. Williams Show; Tan Town Coffee Club; Tan Town Jamboree*, WDIA, Memphis, TN, 1948–1950s). Station WDIA put Williams, the city's first Black DJ, on the air October 25, 1948. His great success caused the station to switch from a country music format to an all-Black format. WDIA at that point became the first station in the country to aim its entire programming toward a Black audience.

Before becoming a DJ, Williams had been a high school teacher, newspaper columnist and a talent show host. He had earned a Master's degree and done graduate work at the University of Chicago. The Nat D. Williams' early morning show was a mixture of jokes, wise cracks and rhythm and blues music. Williams' *Tan Town Jamboree* show ran through the 1950s. He remained on the air until 1973 when he suffered a stroke.

It was said that when Williams taught high school history and social studies, he would leave at the end of his school day to conduct his daily radio show (WDIA, 60 min., Daily, 4:00–5:00 P.M.). At the same time he was writing a newspaper column, leading a Boy Scout troop, teaching Sunday school and singing in a church choir.

Other popular Black DJs who broadcast on WDIA with Williams were Bob "Honeymoon" Garner, Willa Monroe, Rufus "Bugnuts" Thomas, "Hot Rod" Hulbert, Theo Wade, Ford Nelson and Mother Jean "the Queen" Steinberg. Both Wade and Steinberg were active well into the 1950s.

28065 Williams, Omar. Sports caster (*Speaking of Sports*, WBOW, Terre Haute, IN, 1950; WLWD, Dayton, OH, 1953–1954).

28066 Williams, Paul. Sports caster (WWJ, Detroit, MI, 1940–1942; WWJ, 1946).

28067 Williams, Pete. DJ (*Hayloft Jamboree*, WGGa, Gainesville, GA, 1954; WLAJ,

LaFollette, TN, 1955). Sports caster (*Sportsman's Hour*, WAGC, Chattanooga, TN, 1952).

28068 Williams, Phyllis. COM-HE (WKAM, Goshen, IN, 1957).

28069 Williams, (Dr.) R.T. Physician Williams delivered "health talks" (KNX, Los Angeles, CA, 1925).

28070 Williams, Rod. DJ (*1340 Club*, WKIC, Hazard, KY, 1952).

28071 Williams, Sandy. Leader (*Sandy Williams Orchestra*, instr. mus. prg., WENR, Chicago, IL; WMAQ, Chicago, IL, 1936).

28072 Williams, Sheridan. Tenor (KJBS, San Francisco, CA, 1925).

28073 Williams, Stanley R. Leader (Stanley R. Williams and his Royal Flush Orchestra, WGY, Schenectady, NY, 1924).

28074 Williams, Ted. Sports caster (WIND, Gary, IN, 1942).

28075 Williams, Tony. Sports caster (KCMO, Kansas City, MO, 1952).

28076 Williams, Vera Ritchie. Singer (KXA, Seattle, WA, 1929).

28077 Williams, Vince. DJ (*The Vince Williams Show*, WJZ, New York, NY, 1952).

28078 Williams, Virginia. Pianist (KSD, St. Louis, MO, 1923).

28079 Williams, Wally. DJ (*Wally's Platter Party*, KCKY, Coolidge, AZ, 1952).

28080 Williams, William B. DJ (WNEW, New York City, NY, 1960).

28081 Williams, Zeb. Sports caster (KHOB, Hobbs, NM, 1956).

28082 Williams and Walsh Orchestra. Instr. mus. prg. (WJJD, Chicago, IL, 1935).

28083 Williams Oilomatics. The music show featured a large orchestra under the direction of Josef Koestner and tenor Fred Waldner. Sen Kancy was the announcer (30 min., Sunday, 7:30–8:00 P.M., NBC-Blue, 1930).

28084 Williams Oil-O-Matic Concert Orchestra. Band sponsored by the Williams Oil Company (KFRC, San Francisco, CA, 1928).

28085 Williamson, Dick. DJ (WDSR, Lake City, FL, 1954; WLAY, Muscle Shoals, AL, 1955). Sports caster (*Sports Final*, WDSR, 1954).

28086 Williamson, Dick. DJ (WJMS, Ironwood, MI, 1955).

28087 Williamson, Glow. Singer (KWSC, Pullman, WA, 1925).

28088 Williamson, Gordon. Sports caster and hockey matches play-by-play broadcasts (KROW, Oakland, CA, 1941).

28089 Williamson, Hadley. Sports caster (*Sports Parade*, WSIC, Statesville, NC, 1950–1951).

28090 Williamson, Jim. DJ (*Rhythm Hour*, WTRR, Sanford, FL, 1952).

28091 Williamson, Paul. Sports caster (KOMA, Oklahoma City, OK, 1942).

28092 Williamson, Raymond. DJ (*Melody Matinee*, WAYX, Waycross, GA, 1954–1955).

28093 Williamson, W.S. Sportscaster (KFKA, Greeley, CO, 1938).

28094 *Willie Piper*. Samuel Taylor wrote and Frank Brown produced and directed the well-written, human interest story about a grocery clerk named Willie, who is about to be married. *Variety* commented that although this was a good sustaining program, it failed to find an audience and soon went off the air. The cast included Dick Nelson, Jean Gillespie, Charles Irving, Stewart Macintosh, Barbara Townsend, Eleanor Audley, Danny Ocko and John Gibson. The music was by Ralph Norman. The announcer was Jack McCarthy (30 min., Sunday, 6:30-7:00 P.M., NBC-Blue, 1946).

28095 Williford, Tig. DJ (*Downbeat*, KLUE, Longview, TX, 1960).

28096 Willis, Cliff, DJ (WIMA, Lima, OH, 1954-1957).

28097 Willis, Dan, DJ (KRIC, Beaumont, TX, 1954).

28098 Willis, Ed. Sportscaster (WLAP, Lexington, KY, 1938).

28099 Willis, Edna Mae. COM-HE (KVOM, Morrilton, AR, 1957).

28100 Willis, Jeannie. COM-HE (KSYD, Wichita Falls, TX, 1957).

28101 Willis, John. Violinist who played with fellow violinist, Edward Meisenbach (KWK, St. Louis, MO, 1928).

28102 Willis, Lyn. Newscaster (WIP, Philadelphia, PA, 1932).

28103 Willis, Polly (Polly Willifong or Polly Willis Archer). Staff vocalist-pianist (KYW, Chicago, IL, 1923-1924). Polly Willifong was born November 8, 1905, in Alta, Iowa. Station KYW changed her name to Polly Willis, when she began singing and playing on the station. After performing several times at KYW while still in high school, she was employed at age 17 as staff pianist and singer. She continued working on Chicago radio until she graduated from college. Her work at KYW extended from 6:00 P.M. until midnight five days a week. She accompanied the performers who came in to broadcast and also sang three or four times each evening. Because of her age the station sent her home every evening at midnight by taxi. She was always amazed at the power of the many crystal sets then in use, because she received such a large amount of fan mail from Texas and other distant states.

Some of the regular KYW performers that Willis remembers were popular organist Sally Menkes, talented jazz pianist Herbie Mintz and German dialect comic "Mr. Schlaghauer." She recalls that many performers from both vaudeville and the musical theater stage who happened to be in Chicago appeared before the KYW microphones without pay. Among the many show business stars who appeared on the station during its early years were Eddie Cantor and Sophie Tucker. Willis remembers that some entertainers froze with fright when they first appeared before the microphone.

When Willis was 19, she refused an offer to go on the vaudeville circuit, because her family did not consider the stage a suitable profession for a young woman. Upon her graduation from college she took a teaching job in Minnesota. After enduring two years of Minnesota's freezing winters, she returned to Chicago and resumed her radio appearances on KYW, WLS and WGN. Willis married John Clark, an announcer at KYW, who went on to become a successful broadcasting executive at WBZ-WBZA (Boston, MA), WCAU (Philadelphia, PA) and KMOX (St. Louis, MO). While in Boston, Clark persuaded lawyer Gleason Archer to come to WBZ-WBZA to broadcast talks on legal topics. Clark later arranged for Archer to travel to New York to broadcast weekly network talks about the law and its applications in everyday life.

Willis also traveled from Boston to New York to perform on NBC network programs. After Willis was widowed, she married Gleason Archer. She enjoyed her successful broadcasting career and lifelong association with other distinguished broadcasters. At 93, Willis still retains a clear memory of radio's beginnings in Chicago and its golden years. *See also Archer, Gleason, and Opera on Radio and Stations — Growth and Development.*

28104 Willis, (Captain) Walter. Sportscaster (WHN, New York, NY, 1938).

28105 Willman, Jack, DJ (*Morning Spirituals*, WMRY, New Orleans, LA, 1952; WMRY, 1957).

28106 Wills, Barbara. COM-HE (WAGR, Lumberton, NC, 1957).

28107 Wills, Bob. Leader (*Bob Wills' Playboys*, CW mus. prg. that featured the legendary western swing band led by Wills, KVOO, Tulsa, OK, 1934-1942). The Wills' band appeared on many transcriptions that were broadcast by stations all over the country for decades. Wills had previously played with politician W. Lee O'Daniels' Light Crust Doughboys CW band. After a dispute with Daniels, Wills left the band taking many musicians with him to form Bob Wills and the Texas Playboys, a group that became one of the best and most famous western swing bands.

28108 Wills, Paul. Sportscaster (WTMV, East St. Louis, MO, 1938).

28109 Willson, Coleman. Sportscaster (WTSP, St. Petersburg, FL, 1941).

28110 Willson, Gary, DJ (*Call for Music*, WSGW, Saginaw, MI, 1952).

28111 Willson, R. Meredith. Flute and piccolo soloist in the CBS Symphony Orchestra (CBS, 1928). Leader (*Meredith Willson Orchestra*, instr. mus. prg., NBC, 1935). Willson probably was most famous for composing the score of *The Music Man* musical. Like so many other show business personalities, Willson became a DJ on his *Meredith Willson's Music Room* (30 min., Wednesday, 10:30-11:00 P.M., NBC, 1951). Jimmy Wallington was his announcer on the program sponsored by RCA Victor.

28112 *Wilma Lee and Stoney Cooper*. The husband-and-wife CW music team featured the singing of Wilma Lee and the guitar playing of Stoney Cooper. They made their radio appearances on several North Carolina stations before getting their own program on WWVA (Wheeling, WV, 1947). They went on to appear on the *Grand Ole Opry*.

28113 Wilson, Allan. Tenor (KGO, San Francisco, CA, 1925; KPO, San Francisco, CA, 1929).

28114 Wilson, Bert. Sportscaster (WIND, Chicago, IL, 1944-1946; WIND, 1952-1955).

28115 Wilson, Big, DJ Wilson was Cleveland's newest DJ in 1956, when he came to that city from Philadelphia (*Big Wilson*, 240 min., Monday through Friday, 12:00-4:00 P.M., KYW, Cleveland, OH, 1956; KYW, 1960). Wilson later moved to New York's station WRCA. Wilson played both records and the piano on his shows.

28116 Wilson, Bob. Singer (*Bob Wilson*, vcl. mus. prg., WMBD, Peoria, IL, 1935).

28117 Wilson, Bob, DJ (*Music Goes Round*, KNIM, Maryville, MO, 1954).

28118 Wilson, Buster. Leader (*Buster Wilson Orchestra*, instr. mus. prg., KFOX, Long Beach, CA, 1929).

28119 Wilson, Byrdell. COM-HE (KVLH, Pauls Valley, OK, 1956).

28120 Wilson, Chuck, DJ (*Downbeat*, KPOD, Crescent City, CA, 1960).

28121 Wilson, Cliff. Tenor (WADC, Akron, OH, 1928).

28122 Wilson, Curley, DJ (*Music Country Style*, WCHI, Chillicothe, OH, 1960).

28123 Wilson, Dave. Sportscaster (KVG, Great Bend, KS, 1937-1940; KFII, Wichita, KS, 1944-1945; *Sports Final*, KANS, Wichita, KS, 1952-1953; *All About Sports*, KANS, 1954-1955).

28124 Wilson, Dean. Sportscaster (*Highlights in the World of Sports*, WMMB, Melbourne, FL, 1954).

28125 Wilson, Don Harlow. Sportscaster and Rose Bowl football game broadcasts carried by NBC from 1929 through 1937 were the major elements in the early portion of Wilson's professional career. He broadcast Rose Bowl games and the 1932 Olympics for KFI (Los Angeles, CA). He gained national popularity with his role on the *Jack Benny Show*. *See also The Jack Benny Show.*

28126 Wilson, Dorothy. COM-HE (KHVH, Honolulu, HI, 1957).

28127 Wilson, Earl C. Baritone (KFUS, Oakland, CA, 1925).

28128 Wilson, Ed, DJ (KWK, St. Louis, MO, 1954-1955).

28129 Wilson, Frank. Tenor (*Frank Wilson*, vcl. prg., WGN, Chicago, IL, 1934).

28130 Wilson, George, DJ (WFAA, Dallas, TX, 1955).

28131 Wilson, Glen. Sportscaster (WPAR, Parkersburg, WV, 1946). DJ (WPAR, 1954).

- 28132 Wilson, Glenn.** Sportscaster (*Sports Look*, WLW, Cincinnati, OH, 1952).
- 28133 Wilson, Grace.** Singer (*Grace Wilson*, vcl. mus. prg., WCFL, Chicago, IL, 1936). Wilson was a great Chicago favorite. She had a long career broadcasting on Chicago's WLS. Her many appearances on the *National Barn Dance* brought her national fame. *See also The National Barn Dance.*
- 28134 Wilson, H. Porter.** An employee of the Richmond Sanitary Corporation, Wilson spoke on various aspects of plumbing (KFRC, San Francisco, CA, 1925).
- 28135 Wilson, Iris.** Contralto (KOA, Denver, CO, 1926).
- 28136 Wilson, J. Swayne.** Singer (KGHI, Hot Springs, AR, 1929).
- 28137 Wilson, Jack.** Instrumental soloist billed as "Jack Wilson and His Uke" (KFQZ, Hollywood, CA, 1926).
- 28138 Wilson, Jack and Imogene Wilson.** A popular Arkansas vocal team (*Jack and Imogene Wilson*, vcl. mus. prg., KGHI, Little Rock, AR, 1929).
- 28139 Wilson, Jim.** Sportscaster (*Sports Tonight*, WSBT, South Bend, IN, 1960).
- 28140 Wilson, Jimmie.** Leader (Jimmie Wilson and His Catfish String Band, KVOO, Tulsa, OK, 1928).
- 28141 Wilson, Joan.** COM-HE (WTNJ, Trenton, NJ, 1957).
- 28142 Wilson, Joe.** Sportscaster (WGAR, Cleveland, OH, 1942; WENR, Chicago, IL, 1946; *Today in Sports*, WBKB, Chicago, IL, 1950–1951; WMAQ, Chicago, IL, 1954–1955; *Championship Bowling*, WMAQ, 1956).
- 28143 Wilson, John.** Sportscaster (*Spotlight on Sports and Sports Roundup*, WFLO, Farmville, VA, 1951–1955). DJ (*Musical Clock*, WFLO, Farmville, VA, 1960).
- 28144 Wilson, Julie.** COM-HE (KFXM, San Bernardino, CA, 1957).
- 28145 Wilson, Ken.** Sportscaster (*Sports Special*, WGST, Atlanta, GA, 1955; WPLG, Atlanta, GA, 1960).
- 28146 Wilson, Larry.** DJ (*Working With Wax*, WNOE, New Orleans, LA, 1952).
- 28147 Wilson, Norman.** Leader (*Norman Wilson Orchestra*, KRKD, Los Angeles, CA, 1933).
- 28148 Wilson, Ray.** DJ (*Bloomington Ballroom*, WJBC, Bloomington, IN, 1960).
- 28149 Wilson, Ray.** DJ (KFNE, Toppenich, WA, 1960).
- 28150 Wilson, Reba.** COM-HE (WBAC, Cleveland, TN, 1956).
- 28151 Wilson, Stu.** DJ (*Sweet and Sentimental*, KBIG, Avalon, CA, 1952; *Are You Listening?*, KBIG, 1954).
- 28152 Wilson, Thurl.** Singer, musician and announcer Wilson played the mandolin and banjo, sang and recited such favorite poems as "The Lace on the Bar Room Floor" (WMB, Auburn, ME, 1922).
- 28153 Wilson, Tom.** DJ (WIFM, Elkin, SC, 1954).
- Wilson, Walter** *see* **Uncle Bob**
- 28154 Wilson, (Dr.) Walter.** Dr. Wilson broadcast morning Bible lessons (WDAF, Kansas City, MO, 1928).
- 28155 Wilson, Walter.** DJ (*Jump School*, WHOP, Hopkinsville, KY, 1952).
- 28156 Wilson, Ward.** Sportscaster (WHN, New York, NY, 1944–1946; WMGM, New York, NY, 1952–1956).
- 28157 Wilson, Warren.** DJ (*Hotcakes and Coffee*, KONP, Port Angeles, WA, 1952).
- 28158 Wilson's L'Algon Ballroom Orchestra.** Dance orchestra (KFUU, Oakland, CA, 1925).
- 28159 Wimberly, Dorothy.** DJ (*Kitty V Call Show*, KVIC, Little Rock, AR, 1952).
- 28160 Win at Bridge.** The transcribed instructional series was carried by 78 stations. The program's bridge lessons and related contests attracted many listeners (15 min., Transcribed, Various Stations at varied times, 1935).
- 28161 Winch, Sy.** DJ (*Country Music Time*, KSYC, Eureka, CA, 1954).
- 28162 Winchell, Frank.** Sportscaster (WDAE, Tampa, FL, 1940).
- Winchell, Walter** *see* **Walter Winchell**
- 28163 Windom, Jane.** COM-HE (*Woman's Page of the Air*, WSWA, Harrisonburg, WV, 1942).
- 28164 Windsor, Laura Ellen.** Pianist (KFWI, San Francisco, CA, 1928).
- 28165 Windsor, Roberta.** COM-HE (WBCO, Bessemer, AL, 1956).
- 28166 Windsor, Walter.** Sportscaster (*Sports Parade*, WGBA, Columbus, GA, 1959).
- 28167 Windsor, Wiley.** Windsor broadcaster talks on such health topics as, "How to Breathe" and "How Much Exercise Should the Growing Boy or Girl Take?" (KFO, San Francisco, CA, 1925).
- 28168 Winecoff, Nat.** Ballad singer (KGFJ, Los Angeles, CA, 1929).
- 28169 Wineriter, Flo.** DJ (KAIL, Salt Lake City, UT, 1955).
- 28170 Wing, Henry C.** Announcer and program director (WCSH, Portland, ME, 1928).
- 28171 Wing, Jerry.** COM-HE (KOBY, North Platte, NE, 1957).
- 28172 Wing, Ken.** DJ (*Miracle Melod'es*, KWG, Stockton, CA, 1954–1955; KJOY, Stockton, CA, 1957).
- 28173 Wing, Sally M.** COM-HE (KPIG, Cedar Rapids, IA, 1956).
- 28174 Wingate, Charles "Chick."** Sportscaster (*Football Predictions*, WPLI, Jackson, TN, 1950; sports play-by-play broadcasts, WPLI, 1951).
- 28175 Wingate, Roland.** Sportscaster (WNAC, Boston, MA and WAAB, Boston, MA, 1937).
- 28176 Wings For America.** The sustaining spy drama consisted of a series of ten programs illustrating how a Fifth Column might operate in the United States. The story followed news commentator Riley Davis and his assistant, Lorna Carroll, played by Phillips Holmes and Elissa Landi respectively. The program's threatening theme was frequently voiced by the narrator: "Pray God that this fantasy may never happen to us" (30 min., Friday, 7:00–7:30 P.M., CST, MBS, 1940).
- 28177 Wings of Destiny.** Mel Williams directed the dramatic series about Steve Benton and Peg Banning, two aviation enthusiasts. Carlton Kaldell and Betty Arnold played the leading roles, before John Hodiak replaced the former. Henry Hunter (Arthur Jacobson) was also in the cast. A villain by the name of Slade menaced the hero and heroine each week. Although the characters continued through the series, each week's story was complete in itself. Prizes offered in the show's contests were Piper Cub planes. Durward Kirby and Marvin Miller were the announcers. Mel Williamson was the program's director. (30 min., Friday, 9:00–9:30 P.M. CST, NBC, 1940). The sponsor was Brown and Williamson's king-size Wings cigarettes.
- 28178 Wings of Romance.** John A. Willarde was the leading actor in the romantic drama said to "capture the dreams of all listeners." The writer was Phil Thorne (30 min., Thursday, 8:30–9:00 P.M., WOR, Newark, NJ, 1932).
- 28179 Wings Over New York.** Durward Kirby conducted interviews from the runway of LaGuardia airport. Persons flying into or out of New York City were his subjects (15 min., Monday through Friday, 7:00–7:15 P.M., WHN, New York, NY, 1947).
- 28180 Wink, Jack.** Sportscaster (*Meet the Coach*, WMNE, Menomonie, WI, 1954).
- 28181 Winken, Blinken and Nod.** The trio that sang the blues consisted of Virginia Allen, Verba Robinson and Genevieve Davis (KDYL, Salt Lake City, 1920s). This was not the mixed vocal trio known as Wynken, Blynken and Nod that sang on Chicago station WGN later in the decade.
- 28182 Winkenwerder, Charles.** Sportscaster (KYAS, Astoria, OR, 1953).
- 28183 Winkle, Winnie.** "Winnie Winkle," whose name was the same as a popular comic strip, sang on this program that featured the reading of the Sunday comics (Sunday, KGW, Portland, OR, 1927).
- 28184 Winn, Bert.** DJ (*Car Tunes*, KYA, San Francisco, CA, 1954).
- 28185 Winn, Bill.** DJ (*Alarm Clock Club*, WJOC, Jamestown, NY, 1952).
- 28186 Winn, Kay.** COM-HE (KSOP, Salt Lake City, UT, 1957).
- 28187 Winn, Ken.** Leader (*Ken Winn Orchestra*, instr. mus. prg., WIDB, Roanoke, VA, 1935).
- 28188 Winn, Larry.** Sportscaster (WHB, Kansas City, MO, 1941).

- 28189 *Winner Take All*. Bill Cullen conducted the quiz show produced and directed by Mark Goodson and William Studman. Bern Bennett was the announcer. Music was supplied by Chet Kingsbury (30 min., Monday through Friday, 4:00-4:30 P.M., CBS, 1951).
- 28190 *Winnie, Russ*. Sportscaster (WTMJ, Milwaukee, WI, 1937-1940; WTMJ, 1946).
- 28191 *Winslow, Ina Mae*. COM-HE (KANV, Shreveport, LA, 1956).
- 28192 *Winslow, Louise*. COM-HE (WERE, Cleveland, OH, 1956).
- 28193 *Winslow, Vernon*. DJ (*Boogie Beat Breakfast*, WMRY, New Orleans, LA, 1952). Winslow taught at Dillard University, New Orleans, Louisiana in 1936 and also wrote a newspaper column. He learned "jive talk" in order to use it in his column. A station manager requested that he write a jive column for radio, but insisted that a white announcer read it. Winslow wrote the program under the name of Poppa Stoppa and several different white DJs played the role on radio. After a disagreement with station management, Winslow became "Daddy-O" on his own *Jivin' with Jax* program for Jax Beer originating from New Orleans. His program was broadcast on many Southern stations.
- 28194 *Winston, Belle*. Newscaster (*The Dayton Reporter*, WCCO, Minneapolis, MN, 1944).
- 28195 *Winston, Edmund*. Leader (Edmund Winston's Golden Gate Orchestra, WHN, New York, NY, 1924).
- 28196 *Winter, Chic*. Leader (Chic Winter Empire State Orchestra, WGBS, New York, NY, 1929).
- 28197 *Winter, Paul*. DJ (*Winter's Wonderland*, WXYZ, Detroit, MI, 1952-1960).
- 28198 *Winter, William*. Newscaster (WBT, Charlotte, NC, 1940; CBS, 1941-1942; KNX, Los Angeles, CA, 1943). Sportscaster (KSFO, San Francisco, CA, 1941).
- 28199 *Winters, Dick*. DJ (*Breakfast Express*, WAAF, Chicago, IL, 1952).
- 28200 *Winters, George*. DJ (*Mason County Matinee*, WFTM, Maysville, KY, 1950).
- 28201 *Winters, Gregg*. DJ (*Teen Canteen and Waltz Time*, KNAF, Fredericksburg, TX, 1949-1950).
- 28202 *Winters, Jerry*. Newscaster (WGBR, Goldsboro, NC, 1941). Sportscaster (WGBR, 1941).
- 28203 *Winters, Jim*. DJ (WGAN, Portland, ME, 1954).
- 28204 *Winters, John*. Organist (*John Winters*, instr. mus. prg., NBC, 1936).
- 28205 *Winters, Marie*. Pianist (WEHS, Evanston, IL, 1928).
- 28206 *Winters, Ray*. Announcer and program director of station WTAR (Norfolk, VA, 1927), Winters moved to WLBN (Little Rock, AR) in 1928 to perform the same duties at that station. One of Winters' first innovations was the addition to the station's broadcast schedule of his characterization of Uncle Ray as he presided over the *Tiny Tots Mother Goose Program*.
- 28207 *Winters, Rudolph*. Baritone singer and impersonator (KYW, Chicago, IL, 1928).
- 28208 *Winters, Warren*. DJ (*At Your Request*, KRAM, Las Vegas, NV, 1949).
- 28209 *Wintker, Franklin*. Announcer Wintker conducted an early morning Chicago radio show (*Smile Awhile Time*), on which he played records. Instead of being called DJs at that time, they were called "pancake turners" (WLS, Chicago, IL, 1928). Wintker began his broadcasting career at KUOA (Fayetteville, AR) before moving to WLS.
- 28210 *Wintz, Julie*. Leader (*Julie Wintz Orchestra*, instr. mus. prg., WIP, Philadelphia, PA, 1935).
- 28211 *WIP Homemakers Club*. The early women's program was a popular part of WIP's broadcast schedule (WIP, Philadelphia, PA, 1922).
- 28212 *WIP Little Symphony Orchestra*. Station's symphonic group directed by Dick Ragen in 1923 and Ben Stad the following year (WIP, Philadelphia, PA, 1923-1924).
- 28213 *Wipprecht, Marjory*. DJ (*Matinee Showcase*, KORA, Bryan, TX, 1950).
- 28214 *Wirth, Donald C.* Newscaster (WMAN, Marinette, WI, 1942-1943).
- 28215 *Wirthsie, R.* Sportscaster (*Sports Roundup*, KPAS, Banning, CA, 1960).
- 28216 *Wisconsin College of the Air*. Harold Engel began the series of college level lectures in 1933. The series presented various University of Wisconsin professors lecturing on their respective specialties. Eventually, the program's scope changed and became *The University of America*, when more courses were offered and the lecturers moved from the radio studio back into their classrooms. By 1967, listeners were allowed to take some of these college courses for credit. The programs also consistently attracted a large number of non-student listeners (WHA, Madison, Wisconsin, 1933).
- 28217 *Wisconsin Roof Orchestra*. Club dance band (WHAD, Milwaukee, WI, 1926).
- 28218 *Wisconsin School of the Air*. Harold B. McCarthy developed the series of broadcasts designed for the use of public school teachers in 1931. The program provided music, reading, writing, science and other educational programming for elementary school students. Designed primarily for rural Wisconsin students, the series lasted well into the the 1970s. One of the most memorable programs was its *Journeys to Musicland* conducted by Edgar "Pops" Gordon for 24 years (WHA, Madison, WI, 1931).
- 28219 *Wise, Al*. DJ (WPNX, Phoenix City, AL, 1954).
- 28220 *Wise, Ed*. Concertina soloist (KELW, Burbank, CA, 1928).
- 28221 *Wise, Eddie*. Newscaster (WAKR, Akron, OH, 1942). DJ (*Morning Melodies*, WEBQ, Harrisburg, IL, 1949; *Sun Up and Roundup Time*, WEBQ, 1950).
- 28222 *Wise, Ellis*. Banjo soloist (KFBI, San Francisco, CA, 1927).
- 28223 *Wise, Frank*. Reader (KOIN, Portland, OR, 1928).
- 28224 *Wise, Helen*. COM-HE (KLIK, Jefferson City, MO, 1957).
- 28225 *Wise, Katherine*. COM-HE (KOMO, Seattle, WA, 1956-1957).
- 28226 *Wise, Madeline*. COM-HE (WHIO, Dayton, OH, 1956).
- 28227 *Wise, Olive*. Pianist (WBAP, Fort Worth, TX, 1928).
- 28228 *Wise, Wes*. Sportscaster (*Wise Bandstand*, WLIF, Dallas, TX, 1950; KFDM, Beaumont, TX, 1956).
- 28229 *Wiseman, Clyde [Claude]*. DJ (*Sunset Serenade*, WOKZ, Alton, IL, 1950). Sportscaster (WOKZ, 1953-1954; sports play-by-play broadcasts, WOKZ, 1956).
- 28230 *Wiseman, Harry*. Sportscaster (*Sports Desk*, WSLS, Roanoke, VA, 1950; *Devoted to Sports*, *Sports Desk* and *Ler's Talk Sports*, WSLS, Roanoke, VA, 1951-1952).
- 28231 *Wiseman, Lucille*. Soprano (WOAI, San Antonio, TX, 1923).
- 28232 *Wiseman, Scott "Scotty" or "Skyland Scotty"*. Country singer Wiseman, later best known as "Skyland Scotty," was born November 8, 1909. He made his radio debut on WBT (Charlotte, NC) singing specialty songs with his high school glee club. Later with his wife, he became a network star as a member of the popular "hillbilly" singing team of Lulu Belle and Scotty on WLS in the 1930s. They were featured performers on the *National Barn Dance* for many years. See also *Lulu Belle and (The) National Barn Dance*.
- 28233 *Wiseman, Mildred*. Violinist (WOAI, San Antonio, TX, 1923).
- 28234 *Wishmeyer, George*. DJ (*Music in the Night*, WONN, Lakeland, FL, 1952).
- 28235 *Wishnow, Emmanuel*. Violinist (KFAB, Lincoln, NE, 1928).
- 28236 *Wisner, Harry*. Sportscaster (WXYZ, Detroit, MI, 1938-1941; NBC-Blue, 1942-1944; ABC, 1945; sports commentator and sports director, ABC, 1946; *Harry Wisner Sports Show* and *Champion Roll Call*, ABC, 1950-1951; *Sports Highlights*, MBS, 1951; WOR-MBS, New York, NY, 1952-1956; ABC, 1960).
- 28237 *Wisner, Harry F.* Sportscaster (*Wisner Sports*, WHLS, Port Huron, MI, 1950).
- 28238 *Wisner, Jack*. Sportscaster (KSCV, Richfield, UT, 1960).
- 28239 *Wisner, Ursuline*. Singer (KGER, Long Beach, CA, 1928).
- 28240 *Wisniewska, Mme.* Soprano (KNX, Los Angeles, CA, 1928).
- 28241 *Witanowski, E.* Newscaster (WHOM, Jersey City, NJ, 1940-1941).
- 28242 (*The Witch's Tale*. Alonzo Deen Cole created the popular mystery show that

reached a large audience by transcription. Adelaide Fitz-Allen, who died in 1935 at the age of 79, played the role of old Nancy the Witch who "told the tales" (WOR, Newark, NJ, 1932–1935). One of the program's sponsors was Krushen's over-weight treatment. Occasional cast members included: Marie O'Flynn, Mark Smith and Ed Powell (30 min., Weekly, Transcribed, MBS, 1934–1937).

28243 With Canada's Mounted Police. Allyn Joslyn was featured in the series of adventure dramas based on the files of the Canadian Royal Mounted Police. The sponsor was Canada Dry Ginger Ale (30 min., Monday, 10:00–10:30 P.M., NBC-Blue, 1932).

28244 Withers, Harry C. Newscaster (WFAA, Dallas, TX, 1940).

28245 Withers, Martha. Pianist, singer and yodeler (WFAA, Dallas, TX, 1926).

28246 Witt, Al. DJ (*What's What Wit' Witt?* KEIO, Pocatello, ID, 1949; *Tumbleweed Tempos*, KEIO, 1950).

28247 Witt, Charles. DJ (*Melody Matinee*, WAYX, Waycross, GA, 1952–1955).

28248 Witt, Dennis. Sportscaster (WEW, St. Louis, MO, 1960).

28249 Witte, Benny. "Child pianist" (KOL, Seattle, WA, 1929).

28250 Witte, Bud. Sportscaster and all sports play-by-play broadcasts (WIDUZ, Green Bay, WI, 1951). DJ (*Best on Wax*, WIDUZ, 1952–1954).

28251 Witte, Parvin. Tenor (KFAB, Lincoln, NE, 1928).

28252 Witten, J.M. Announcer (WOS, Jefferson City, MO, 1924).

28253 Witten, Louis A. Part owner and announcer of WAAQ (Greenwich, CT) in 1924. Witten moved on to station (WOR, Newark, NJ) in 1926 to join the announcing staff. He later became the Columbia Broadcasting System's first chief announcer in 1928.

28254 Witter, Stan. DJ (*Requestfully Yours*, KAPA, Raymond, WA, 1954–1955). Sportscaster (*World of Sports*, KAPA, 1954–1955).

28255 Wittges, Dolly. Sportscaster (KVOR, Colorado Springs, CO, 1952).

28256 Wittich, Doris. Pianist and program director (WHI, Chicago, IL, 1928).

28257 Wittich, Wolfgang. Tenor (WHI, Chicago, IL, 1928).

28258 Witty and Wood. Instrumental team that played banjo duets (KFQZ, Hollywood, CA, 1926).

28259 Witty, Richard. Newscaster (KWTO, Springfield, MO, 1941).

28260 (The) Wizard of Odds. Walter O'Keefe was the first host on the audience participation quiz show sponsored by Toni Home Permanents. Participants were asked the amount they wanted to bet with the five dollars given them. O'Keefe would then ask them such questions as:

1. How many men in the United States are named William? (5,000,000).

2. What is the second top month for marriages? (August).

3. What is the most popular ice cream flavor? (Vanilla).

Jay Stewart eventually replaced O'Keefe as program host (15 min., Monday through Friday, 3:45–4:00 P.M., CBS, 1953).

28261 (The) Wizard of Oz. The transcribed program was a radio adaptation of L. Frank Baum's classic for children. Dorothy was played by Nancy Kelly (15 min., Monday through Friday, 5:45–6:00 P.M., NBC, 1933).

28262 Wizard of Persia. The series of 13 quarter-hour transcribed programs dramatized the story of "The Emerald's Curse" in the early 1930s. The actors were not identified.

28263 (Mrs.) "WJC." Station designation for announcer, Mrs. William J. Cramb (WGY, Schenectady, NY, 1923).

28264 WJJD Review of the Week. Martin Jacobson hosted this program that broadcast two or three recorded segments from the station's shows of the previous week for listeners who might have missed them. Musical interludes on the unusual sustaining program were by Fred Beck (30 min., Sunday, 2:00–2:30 P.M., WJJD, Chicago, IL, 1938).

28265 WJR String Quartet. Instrumental group directed by Eric Von Myhr (WJR, Detroit, MI, 1928).

28266 WJZ Minstrels. The conventional radio minstrel show featured such veterans performers as Gene Arnold, Joe Parsons, Bill Childs and a male quartet (Weekly, WJZ, New York, NY, 1934).

28267 WLS Concert Hour. The musical program featured soloists Herman Felber, Roy Anderson and a concert orchestra (30 min., Sunday, 9:30–10:00 P.M., CST, WLS, Chicago, IL, 1937).

28268 WLS Concert Orchestra. Herman Felber, con.-v.; Margaret Sweeney, h.; Ted DuMoulin, vc.; Walter Steindel, p.; Karl Schulte, v.; Louis Marmer, v.; William Levitt, v.; Emilio Silvestre, clr.; Chris Steiner, tba.-sb.; Gerrie Vogt, tb.; Oscar Tengblad, t.; Glen Welty, arr.; Walter Lewis, clr.; and Jimmie Fallis, as., comprised the good studio orchestra. The group also appeared on the station's *Little Brown Church, Feature Foods* and *The Old Kitchen Kettle* programs and on an expanded version of *The WLS Concert Hour*. Members of the orchestra also played in other music groups that appeared on the station such as the Corn Huskers and various little German band combinations (60 min., Sunday, 10:00–11:00 P.M., CST, WLS, Chicago, IL, 1937).

28269 WLS Hired Men. Harmony vocal trio (WLS, Chicago, IL, 1928).

28270 WLS Little Brown Church of the Air. Dr. John Holland conducted the weekly religious program that featured hymns by the Little Brown Church Singers. Organists Elsie Mae Emerson and Ralph Waldo Emerson, tenor Henry Burr and the WLS Concert Orchestra

also performed (45 min., Sunday, 8:30–9:15 A.M., WLS, Chicago, IL, 1936–1937).

28271 WLS Merry-Go-Round. Many of station WLS's star performers appeared on the weekly variety show included organists Ralph Waldo Emerson and John Brown, vocalists and singing groups such as Eddie Allan, Lulu Belle and Scotty, the Hilltoppers, Lou and Sally, the Girls of the Golden West and Sunshine Sue and the Rock Creek Rangers. Jack Holden was the program host (60 min., Saturday, 1:00–2:00 P.M., WLS, Chicago, IL, 1936).

WLS National Barn Dance see *The National Barn Dance*

28272 WLS on Parade. Various WLS performers appeared on the weekly music program. For example, tenor Bill McCluskey, who specialized in Irish songs, and six-year-old singer Joy Miller often appeared (45 min., Saturday, 10:15–11:00 A.M., WLS, Chicago, IL, 1937).

28273 WLS Players. Small instrumental music group including John Brown, pianist; Theodore DuMoulin, cellist; and Herman Felber, violinist (WLS, Chicago, IL, 1928–1930).

28274 WLS Quartet. Tenors Paul Nettiinga and Kenneth Stevens, baritone Robert Speaker and bass John Nehar were in the popular vocal group (WLS, Chicago, IL, 1938).

28275 WLS Showboat. Tom Corwine was the "Captain" who conducted the show and also produced the steamboat whistle, most of the nautical sounds on the program and the sounds of the livestock that the roustabouts cleared off the deck of the boat for each performance. It was said that Corwine could imitate 120 animals. At Chicago's World Fair, he produced the sounds of the brontosaurus, stegosaurus, tyrannosaurus and triceratops. (Corwine's imitations had been recorded and played from inside each of these animals' figures.) Corwine deserves to be considered one of the show's stars (Weekly, WLS, 1938).

28276 WLS Singers. The mixed quartet's members were soprano Lucille Magill; contralto Bernice Ozmun; tenor William O'Connor; and baritone Eugene Leonardson. Each of these singers were heard on WLS as soloists and together as a quartet on the station's *Sunday Noon Concert*, *Cross Roads Sunday School* and the *WLS Little Brown Church in the Vale* programs (WLS, 1928).

28277 WLS String Quartet. The classical music group included violinist Herman Felber, who also was the conductor of the WLS Concert Orchestra, harpist Margaret Sweeney and cellist Ted Du Moulin (WLS, Chicago, IL, 1936).

28278 WLW Canova Hour. Don Becker, Robert Brown, Harriet Wellen and Franklin Bens were featured on the music program. William Stoess was the program's music director and conductor (WLW, Cincinnati, OH, 1931).

28279 WLW Staff Orchestra. The staff orchestra actually was the Jack Lugar Orchestra

with Lugar, ldr.-as.; Bert V. Neeley, v.; Karl V. Payne, v.; Virginio Marucci, v.; Freddie Rohre, p.; Tom Richley, d.; and Milt Weiner, as. (WLW, Cincinnati, OH, 1926-1929).

28280 *WLW Variety Hour*. Among the performers on the variety show was Mel Doherty playing the role of Senator Rowdy (WLW, Cincinnati, OH, 1930).

28281 *WMAK Male Quartet*. Station's vocal group (WMAK, Buffalo, NY, 1928).

28282 *WNAC Polar Bears Orchestra*. Popular station band (WNAC, Boston, MA, 1927).

28283 *WOBU Orchestra*. Mark Burdette directed the eight man orchestra (WBU, Charleston, WV, 1928).

28284 *Wobus, Bill*. DJ (*TNT*, *WJOB*, Hammond, IN, 1950).

28285 *Wodak, Donna*. COM-HE (WOMT, Manitowac, WI, 1956).

28286 *Woehrmann, Bill*. DJ (*Spinning Wheel*, WCNB, Connersville, IN, 1952-1954).

28287 *Woell, Melvin*. DJ (*Barnyard Frolics*, KROX, Crookston, MN, 1949).

28288 *Woempner, Henry*. Musical director and conductor of the National Battery Symphony Orchestra (KSTP, St. Paul, MN, 1928). Leader (Woempner orchestra, WCCO, Minneapolis-St. Paul, MN, 1928). During the early and middle 1920s, Woempner worked at stations WCCO, WAMD (Minneapolis, MN); KLZ (Denver, CO); and WGN (Chicago, IL).

28289 *Wold, Al*. Sportscaster (WTCN, St. Paul, MN, 1940-1941).

28290 *Wolf, Fred*. Sportscaster (WXYZ, Detroit, MI, 1946-1955). DJ (*Get Up and Go*, WXYZ, 1952-1960).

28291 *Wolf, Hal*. Sportscaster (KOMO, Seattle, WA and KJR, Seattle, WA, 1937-1938; KPO, San Francisco, CA, 1945; KNBC, San Francisco, CA, 1950-1956).

28292 *Wolf, Irene*. Soprano (WMAK, Buffalo, NY, 1928).

28293 *Wolf, John Allen Murray*. Announcer Wolf was born February 6, 1909. He got his first announcing job on a ten-watt station in Montgomery, Alabama. Wolf worked on the CBS network as an announcer in the 1930s. He later worked as a newscaster (CBS, 1942; WJFF, Montgomery, AL, 1948).

28294 *Wolf, Sol*. Sportscaster (WRAK, Williamsport, PA, 1938-1940; WRAK, 1944).

28295 *Wolf Paw*. Don Ameche starred in the dramatic adventure series (1935).

28296 *Wolfe, Al*. DJ (*Wolfe Works*, WHGB, Harrisburg, PA, 1952; WTOW, Towson, MD, 1955).

28297 *Wolfe, Art*. Sportscaster (WPAM, Pottsville, PA, 1954; WAMS, Wilmington, DE, 1956).

28298 *Wolfe, Bob*. Newscaster (WDNC, Durham, NC, 1941).

28299 *Wolfe, Bob*. DJ (*All-Request Record Roundup*, KTNM, Tucumcari, NM, 1950; KTKT, Tucson, AZ, 1957).

28300 *Wolfe, Clair*. Sportscaster (*Take 5 For Sports*, WPAM, Pottsville, PA, 1955).

28301 *Wolfe, Deora*. Pianist Wolfe was a member with Agnes Jackson of a dual piano team (WWJ, Detroit, MI, 1923).

28302 *Wolfe, John*. DJ (*Coastal Serenade*, KURY, Brookings, OR, 1960).

28303 *Wolfe, John*. DJ (KBRO, Bremerton, WA, 1960).

28304 *Wolfe, Lou*. DJ (*Wolfe on Request*, KWNW, Wenatchee, WA, 1949).

28305 *Wolfe, Marjory*. DJ (*Matinee Showcase*, KORA, Bryan, TX, 1950).

28306 *Wolfe, Naomi*. COM-HE (WNNJ, Newton, NJ, 1957).

28307 *Wolfe, Roger*. Leader (Roger Wolfe Orchestra, WJZ, New York, NY, 1924).

28308 *Wolfe, Rosalie*. Soprano (NBC-Blue, New York, NY, 1928-1929; *Rosalie Wolfe* vcl. mus. prg., NBC-Red Network, 1930).

28309 *Wolfe, Shirley Spradlin*. COM-HE (WTIP, Charleston, WV, 1956).

28310 *Wolfe, Skeets*. DJ (*Top o' the Morning*, WNDB, Daytona Beach, FL, 1950).

28311 *Wolfe, Stuart*. Sportscaster (WFTM, Ft. Myers, FL, 1940).

28312 *Wolfe, Ted*. DJ (*Best on Wax*, WMON, Montgomery, WV, 1954). Sportscaster (*The World of Sports*, WMON, 1954).

28313 *Wolfenden, Bob*. DJ (*Dancing Party*, WMEV, Marion, VA, 1954).

28314 *Wolfenden, Stella D*. COM-HE (WMEV, Marion, VA, 1957).

28315 *Wolff, Bob*. Sportscaster (WINX, Washington, DC, 1945-1946; *Bob Wolff Sports*, WWDC, Washington, DC, 1950; *The Bob Wolff Show*, WWDC, 1952-1955; MBS, 1956; NBC and WWDC, 1960).

28316 *Wolff, Linn*. DJ (*Farm and Home Hour*, WPAD, Paducah, KY, 1950).

28317 *Wolohan, John*. Leader (John Wolohan's Californians Orchestra, KPO, San Francisco, CA; KFWI, San Francisco, CA, 1926; John Wolohan Trianon Ballroom Orchestra, KPO, 1926).

28318 *Woloson, Mike*. DJ (*Musical Bazaar*, WSCR, Scranton, PA, 1949; *One Mike to Another*, WSCR, 1950-1952).

28319 *Wolpers, Alan*. Newscaster (KWOC, Popular Bluff, MO, 1940, 1944, 1948).

28320 *Wolter, Allen*. DJ (KXLY, Spokane, WA, 1955).

28321 *Womack, George*. Newscaster (KEBE, Jacksonville, TX, 1948).

28322 *Womack, Leon*. Sportscaster (KICA, Clovis, NM, 1937).

28323 (*The Woman from Nowhere*. Louis M. Schofield wrote the romantic drama series sponsored by Welch Grapefruit. Irene Rich and Bill Johnstone starred. Miss Rich played the role

of Eve Hathaway, the glamorous editor of a woman's magazine, who had become amnesic and worried about her past. For example, she is unable to marry the man she loves because of what her past might hold. Gerald Mohr was also in the cast (15 min., Sunday, 5:45-6:00 P.M., CBS, 1943).

28324 (*The Woman in My House*. Carleton E. Morse wrote and produced his show that was sponsored by the Manhattan Soap Company. George L. Fogle directed the story of the Carter family that consisted of a mother, father and five children, whose ages ranged from 5 to 14 years of age. Forrest Lewis, Janet Scott, Peggy Webber, Les Tremayne, Anne Whitfield, Shirley Mitchell, Alice Reinheart, Jeff Silver and Billy Idelson were in the cast. The announcer was Charles Lyon (15 min., Monday through Friday, NBC, 1951).

28325 (*The Woman in White*. Irna Phillips wrote the story of a heroic nurse and her romantic and professional problems. Karen Adams was the major character in the daytime serial. Nurse Adams was in love with Dr. Kirk Harding, played by Karl Weber and Arthur Jacobson. Over the years, Nurse Adams was played by Luise Barclay, Betty Lou Gerson, Betty Ruth Smith and Peggy Knudsen (NBC, 1938-1940). After an hiatus of two years, the program returned with two new leading characters — Nurse Holmes and Dr. Burton — played by Sarajane Wells and Ken Griffin (15 min., Monday through Friday, CBS, 1942-1947).

The cast included: Louise Arthur, Ruth Bailey, Luise Barclay, Frank Behrens, Bill Bouche, Muriel Bremner, Cheer Brentson, Finney Briggs, Herb Butterfield, Kathryn Card, Macdonald Carey, Maurice Copeland, Connie Crowder, Les Damon, Bob Drydenforth, Alma Dubus, Harry Elders, Sidney Ellstrom, Eddie Firestone, Jr., Louise Fitch, Betty Lou Gerson, Genelle Gibbs, Toni Gilman, David Gothard, Robert Griffin, Kenneth Griffin, Gail Henshaw, Jeanne Juvelier, Ian Keith, Peggy Knudsen, Robert Latting, Phil Lord, Barbara Luddy, Marvin Miller, Bret Morrison, C. Henry Nathan, Edith Perry, Beverly Ruby, Betty Ruth Smith, Hugh Studebaker, Jack Swingford, Beverly Taylor, Henrietta Tedro, Les Tremayne, Karl Weber, Sarajane Wells, Irene Winston, Lesley Woods and Lois Zarley. The producer was Carl Wester. Irna Phillips, Herbert Futran and Robert Futran were the writers. The program was directed by Robin Black, Al Ulrich, Owen Vinson and Howard Keegan.

28326 *Woman of America*. Inspired no doubt by the perceived morale needs of women during World War II, the *Woman of America* program presented a saga in a daytime serial format. Anne Seymour narrated and acted the leading roles of both Margaret Dane and her great grandmother, Prudence Dane, a pioneer woman who had journeyed west by wagon train on the Oregon Trail in 1860. The program told of the many hardships and dangers that perilous trip entailed.

When the wagon train reached the end of its long journey, the program's story changed to tell the story of great granddaughter Prudence. The

program's cast also included: Jackson Beck, Fran Carlton, Nancy Douglass, Helene Dumas, Irene Hubbard, Ed Jerome, Louise Larabee, Richard Leone, Kenneth Lynch, Coletta McMahon, Ogden Miles, James Monks, Larry Robinson and Bartlett Robinson. Don Cope was the producer. The program was written by Della West Decker and Doria Follott (15 min., Monday-through-Friday, NBC, 1943–1946).

28327 (A) *Woman of Courage*. Octagon and Crystal Soap sponsored the daytime serial that was written by Carl Buss. Selena Royle originated the role of *The Woman of Courage*, Martha Jackson. The program told the "moving story of a wife and mother who is unafraid, because she knows that if you believe you can win, nothing in life can defeat you, and that what is right will be." This positive attitude was reiterated along with the continuous reminder that "if ye have faith, nothing shall be impossible."

Woman of Courage was another daytime serial with a small town setting. It told the story of Martha Jackson and her burden of a crippled husband whose judgement often failed them both. The program's cast included: Joan Alexander, Horace Braham, John Brewster, Carl Eastman, Alice Frost, Albert Hecht, Claire Howard, Enid Markey, Dora Merande, Esther Ralston, Larry Robinson, Selena Royle, Tess Sheehan and Joan Tetzl (15 min., Monday through Friday, CBS, 1939–1942).

28328 (The) *Woman Speaks*. Scott Furrers sponsored the *Vox Pop* type show. Eddie Kasper interviewed six women each show (15 min., Friday, 11:00–11:15 A.M., WEEI, Boston, MA, 1938).

28329 *Woman's Club*. Isabel Leighton conducted the show for women (15 min., Monday through Friday, 5:15–5:30 P.M., CBS, 1947).

28330 *Woman's Exchange*. Florence Ravenel (Florence Ray) conducted the woman's show (15 min., Monday through Friday, WJJD, Chicago, IL, 1936).

28331 *Woman's Magazine of the Air*. Bennie Walker hosted the show featuring Ann Holden, a domestic science expert who provided information for women that included recipes, household hints and Christmas ideas (KGO, San Francisco, CA, NBC Pacific Coast Network, 1928). Mammy Speery gave homey chats in a regular comedy segment she shared with her funny hubby Henry. Musical selections were also provided on the hour-long program. In a later version of the *Woman's Magazine of the Air*, Bennie Walker still hosted the show, but in this format cooking expert Ann Holden and home economist Helen Webster were featured (KGO-NBC Pacific Coast Network, 1930).

28332 *Woman's Magazine of the Air*. Rita White conducted the program of home economics information (KLRA, Little Rock, AR, 1935). White also sold the advertising spots for her program. White married the station's chief announcer Frank Hennessey. When Hennessey left the station to accept a position at WMC (Memphis, TN), Theda Mae Drennan took White's place on the *Woman's Magazine of the*

Air. Drennan previously had conducted the Little Rock Boys' Club *Story Club* program on KLRA and broadcast book reviews on the University of Oklahoma's station, where she was known as "Miss Bookworm."

28333 *Woman's Page of the Air*. Judith Waller conducted the home economic program (WMAQ, Chicago, IL, 1935).

28334 *Woman's Radio Revue*. The *Woman's Radio Revue* was a program that presented information of special significance for women. Music was provided by vocalist Claudine MacDonald and the Joseph Littaur orchestra (30 min., 3:30–4:00 P.M., CBS, 1933).

28335 *Woman's View of What's New*. Dorothy Day discussed fashion, budget matters, cooking, menus, home decorating and music. In addition, she conducted interviews with such notables as Mrs. Bernard Gimbel, Jerry Colonna, William Eythe, Jean Sablon, Helen Jepson, etc. (30 min., Monday through Friday 10:00–10:30 A.M., WINS, New York, NY, 1945–1947).

28336 *Woman's World*. The local Washington, D.C., program of talk for and by women was skillfully conducted by Clover Holly and Vera Hansen (30 min., Monday through Friday, 4:30–5:00 P.M., WTOP, Washington, DC, 1947).

28337 *Woman's World*. Ethel Green conducted the homemaking show (WSBA, York PA, 1957).

28338 *Women in Sports*. Dorothy Evans captain of the University of Pennsylvania swimming team, talked about women's sports (WPEN, Philadelphia, PA, 1940).

28339 *Women's Exchange of Ideas*. Martha Linn conducted the program that included such diverse features as child study, parent education, travel talk, beauty culture and popular psychology topics (WHIT, Chicago, IL, 1928).

28340 *Women's Hour*. Aletha Hutchings, who was also the station's program director and studio hostess, conducted the program for women (KSO, Clarinda, IA, 1928).

28341 *Women's International League for Peace and Freedom*. Edward Thorgersen was the announcer on the well-intentioned program that presented several speakers weekly (30 min., Saturday, 6:30–7:00 P.M., NBC-Red, 1930).

28342 *Women's Page*. Suzanne Martin, a columnist of the Seattle *Post-Intelligencer*, conducted the informative show and frequently interviewed guests (15 min., Thursday, 10:00–10:15 A.M., KING, Seattle, WA, 1949).

28343 *Women's Symphony Orchestra of Philadelphia*. J.W.F. Leman directed the symphonic group (WFI, Philadelphia, PA, 1925).

28344 *Women's World*. Mary Aileen Ranney discussed various topics of interest to women (15 min., Monday through Friday, WROW, Albany, NY, 1949).

28345 *Wommack*, Jeane. COM-HE (KAIT, Atlanta, TX, 1956).

28346 *Wommack*, Lucille. Singer (KVOO, Tulsa, OK, 1928).

28347 (The) *Wonder Hour*. Soprano Ruth Lyon was featured on the music program (Sunday afternoon, NBC-Red, 1932).

28348 (The) *Wonder Program*. Comedian Jack Haley and other stars such as Lucille Ball, Virginia Varo and Artie Auerbach appeared on the variety show. Music was supplied by the Ted FioRito Orchestra (30 min., Weekly, CBS, 1938).

28349 *Wonders of the Sky*. Astronomer Henry M. Hyde supplied astronomical information for listeners on the informative show that appeared on San Francisco radio in 1932.

28350 *Wondries*, Elizabeth. Contralto (KFI, Los Angeles, CA, 1925).

28351 *Wons*, Tony. Wons (Anthony Snow) was the director of dramatic programs at WLS (Chicago, IL, 1928). At that time he also was a popular reader who presented *Shakespeare* at the station. He also conducted a radio *Scrapbook* of verse, wit and philosophy on *Tony's Scrapbook* and was the lay pastor on the station's *Little Brown Church in the Vale* program. In addition, he directed the *WLS Cross Roads Sunday School* and played the Pied Piper and Lucky Sambo on the *WLS Chums Club* for children (WLS, Chicago, IL, 1928). He began his own program of poetry and prose in 1930. Wons was most famous for his *Tony Wons' Scrapbook*, broadcast until 1942 by several networks, on which he read scraps of poetry and inspirational prose. His customary catch phrase, "Are you listening, huh?" did not ingratiate him with highbrows, but it was right for the time and his many devoted listeners.

Wons was also a prolific editor who published a series of successful *Tony Wons Scrapbooks* that contained essentially the same poetry and prose that he read on his program. Wons said that a bit of his own poetry best described him:

All men rate the same with me,
The wise, the fool, the slave, the free;
For no man on earth does know
What made him thus, another so.

28352 *WOO Orchestra*. Robert E. Golden directed the station orchestra (WOO, Philadelphia, PA, 1923).

28353 *Wood*, A.L.S. Wood broadcast theatrical reviews on his *At the Theatre* program (WBZ, Springfield, MA, 1924).

28354 *Wood*, Armine. DJ (*12th Street Music Shop*, WGAI, Elizabeth City, NC, 1949).

28355 *Wood*, Bill. Newscaster (KGO-KPO, San Francisco, CA, 1941; KORN, Fremont, NE, 1945).

28356 *Wood*, Blanche. Singer-pianist Wood was known as "the original girl baritone." She broadcast using the name "Amy Lou." A year later (1930), she originated a morning program for women—*Amy Lou's Shopping Hour*—with a format of classified advertisements (KFSI, San Diego, CA, 1928–1929).

- 28357 Wood, C.F., Jr. DJ (*Music by Request and Musical Clock*, WEGO, Concord, NC, 1949).
- 28358 Wood, Callbie. DJ (*The Early Bird*, WVOF, Wilson, NC, 1952).
- 28359 Wood, Clay. DJ (*Flying "H" Tunes*, KRAI, Craig, CO, 1949).
- 28360 Wood, Dale. DJ (*Lucky Song*, KTNM, Tucumcari, NM, 1949).
- 28361 Wood, Dave. DJ (*Hit the Road Show*, WJPS, Evansville, IN, 1960).
- 28362 Wood, Denny. DJ (*House of Wax*, KSEM, Moses Lake, WA, 1960).
- 28363 Wood, Earl. Sportscaster (*The Sports Corner*, WIVY, Jacksonville, FL, 1950).
- 28364 Wood, Elsie Miller. Pianist (WSM, Nashville, TN, 1928).
- 28365 Wood, Forrest. DJ (*Cover Puller*, WLOS, Asheville, NC, 1950).
- 28366 Wood, Frances. COM-HE (WFVG, Fuquay Springs, NC, 1956).
- 28367 Wood, Fred. DJ (*Woodchopper's Ball*, WWBZ, Vineland, NJ, 1949-1955; WMVR, Millville, NJ, 1960).
- 28368 Wood, Gayle. Pianist (WAMD, Minneapolis, MN, 1926).
- 28369 Wood, George. Announcer and news director (KOIL, Council Bluffs, IA, 1928). Wood began his broadcasting career with WGAR (Fort Smith, AR, 1924). He sang on various west coast stations before returning to KOIL. He later joined the staff of KWK (St. Louis, MO, 1928).
- 28370 Wood, George. DJ (*Woody*, WTMV, East St. Louis, MO, 1950).
- 28371 Wood, Gertrude. Contralto (*The Major Bowes Capitol Theater Family* program, NBC, 1929).
- 28372 Wood, Harrison. News analyst (KHJ, Los Angeles, CA, 1943; MBS, 1944; KHJ, 1945; *The Changing World*, ABC, 1948).
- 28373 Wood, Isabel Duff "Scotty." Singer specializing in Scots' songs (WEAF, New York, NY, 1924).
- 28374 Wood, J.B. DJ (*Music You Want*, WKCT, Bowling Green, KY, 1955).
- 28375 Wood, James Arthur. News analyst (*Today's Commentary*, WERD, Atlanta, GA, 1948).
- 28376 Wood, Jim. DJ (*Music for You*, WSPD, Toledo, OH, 1960).
- 28377 Wood, Larry. Newscaster (KIHJ, Los Angeles, CA, 1944).
- 28378 Wood, Leon H. Organist Wood broadcast from the Grace Church, Newark, New Jersey (WOR, Newark, NJ, 1926).
- 28379 Wood, Richard R. Newscaster (WTEL, Philadelphia, PA, 1941).
- 28380 Wood, Robert. Sportscaster (*Sports Notebook*, KORN, Mitchell, SD, 1950-1952).
- 28381 Wood, Stan. Leader (*Stan Wood Orchestra*, instr. mus. prg., WXYZ, Detroit, MI, 1935).
- 28382 Wood, Stanley. DJ (WSUA, Bloomington, IN, 1950).
- 28383 Wood, Vebe. Blues singer (KFI, Los Angeles, CA, 1928).
- 28384 Woodall, (Dr.) C.W. Dr. Woodall broadcast health hints in the late 1920s.
- 28385 Woodall, W.C., Jr. Sportscaster (*Spur Sportcast*, WDWD, Dawson, GA, 1950).
- 28386 Woodard, Ray. Sportscaster (WFIC, Kinston, NC, 1937-1942; WFTC, 1944).
- 28387 Woodard, William T. Sportscaster (*Red Devil Sports*, WFTC, Kinston, NC, 1960).
- 28388 Woodbridge, Ross. Newscaster (WHEC, Rochester, NY, 1942).
- 28389 *Woodbury Program*. The King's Guard, Jan Keipura and the Paul Whiteman Orchestra were featured on the music program sponsored by Woodbury soap (1936).
- 28390 *Woodbury's Radiant Revue*. Woodbury's soap and facial cream sponsored the music program featuring Roxanee and her orchestra, baritone Jack Arthur and the popular piano team of Al and Lee Reiser (30 min., Sunday, 6:30-7:00 P.M., MBS, 1933).
- 28391 *Woodcliff Orchestra*. Local musical group (WGR, Buffalo, NY, 1926).
- 28392 *Woodhouse, James C. "Woody."* Sportscaster (WDNC, Durham, NC, 1937-1938). Sports and newscaster (WDNC, 1939-1941; *News and Sports*, WDNC, 1948-1954).
- 28393 *Woodlawn Theatre Orchestra*. Chicago theater band (WMBB, Chicago, IL, 1926).
- 28394 *Woodle, Hamilton*. Sportscaster (WOLF, Syracuse, NY, 1946).
- 28395 *Woodle, Harry*. Sportscaster (KID, Idaho Falls, ID, 1944).
- 28396 *Woodle, Sunny*. COM-HE (KORA, Bryan, TX, 1956).
- 28397 *Woodling, Sam*. Leader (Sam Woodling and his Creole Syncopators, WHN, New York, NY, 1924; Club Alabam Orchestra, WHN, NY, 1925).
- 28398 *Woodling, Woody*. Sportscaster (KHSL, Chico, CA, 1940).
- 28399 *Woodmanstein Inn Orchestra*. Popular New York club band (WMCA, New York, NY, 1926).
- 28400 *Woodmen Circle Federation Mixed Chorus*. Fraternal (Woodmen of the World) vocal group (WOAW, Omaha, NE, 1924).
- 28401 *Woodner, Margaret*. Contralto (KFI, Los Angeles, CA, 1925).
- 28402 *Woodruff, Frank*. Sportscaster (*Sports Roundup*, WSPB, Sarasota, FL, 1960).
- 28403 *Woodruff, Fred*. Pianist Woodruff performed on the *Two Boys and a Girl* music program (WOR, Newark, NJ, 1929).
- 28404 *Woodruff, Kate*. COM-HE (WCHN, Norwich, NY, 1956).
- 28405 *Woodrum, Tommy*. Sportscaster (*Football*, WKAZ, Charleston, WV, 1960).
- 28406 *Woods, Al*. Baritone (WMSG, New York, NY, 1928).
- 28407 *Woods, Bill*. DJ (KVOU, Uvalde, TX, 1955). Sportscaster (KVOU, 1956).
- 28408 *Woods, Carol*. COM-HE (WBRC, Birmingham, AL, 1956).
- 28409 *Woods, Charles "Charlie."* Newscaster (WSAI, Cincinnati, OH, 1937; WCAU, Philadelphia, PA 1940-1941; WLIB, Brooklyn, NY, 1946). DJ (*Midnight Music Shop*, WJZ, New York, NY, 1950).
- 28410 *Woods, Dan*. Leader (Dan Woods' Band, WTAM, Cleveland, OH, 1927).
- 28411 *Woods, Dick*. DJ (WCPO, Cincinnati, OH, 1950).
- 28412 *Woods, George "Georgie."* DJ (*House of Five*, WHAT, Philadelphia, PA, 1954; WIDAS, Philadelphia, PA, 1957-1960).
- 28413 *Woods, Jack*. DJ (*Turntable Time*, WWXL, Peoria, IL, 1950).
- 28414 *Woods, James F. "Jim."* Sportscaster (KGLO, Mason City, IA, 1937-1938).
- 28415 *Woods, Jim*. Sportscaster (WAGA, Atlanta, GA, 1951).
- 28416 *Woods, John*. DJ (WTAG, Worcester, MA, 1954-1955).
- 28417 *Woods, John F.* Sportscaster (*Sports Final*, WDEV, Waterbury, VT, 1950).
- 28418 *Woods, Julia*. Pianist (WHAS, Louisville, KY, 1923).
- 28419 *Woods, Richard*. DJ (*Time to Dance*, KYJC, Medford, OR, 1949).
- 28420 *Woods, Sonny*. Leader (*Sonny Woods Orchestra*, instr. mus. prg., CBS, 1935).
- 28421 *Woodside, Norman*. Leader (Norman Woodside's Metropolitan Orchestra broadcasting from Roberts-at-the-Beach, KFRC, San Francisco, CA, 1925).
- 28422 *Woodside, Samuel M. "Sam."* Sportscaster (WHCU, Ithaca, NY, 1941; WHCU, 1946; *Sports Roundup*, WHCU, 1951-1954; *Ringside on Sports*, WHCU, 1955-1960). Newscaster (WHCU, 1946).
- 28423 *Woodson, Bill*. Sportscaster (KPMC, Bakersfield, CA, 1937).
- 28424 *Woodward, Adele F.* Miss Woodward broadcast commentary on current motion pictures (WEAF, New York, NY, 1923).
- 28425 *Woodward, Agnes*. Whistler and director of the California Whistling School (KFI, Los Angeles, CA, 1923).
- 28426 *Woodward, George*. DJ (*Ebony Bandstand*, WJAN, Spartanburg, SC, 1954; WORD, Spartanburg, SC, 1955).
- 28427 *Woodward, Heather*. COM-HE (WQAM, Miami, FL, 1956).
- 28428 *Woodward, Jimmy*. Sportscaster (KLRA, Little Rock, AR, 1941).
- 28429 *Woodward, Leroy*. Sportscaster (WOMI, Owensboro, KY, 1938; *The Last Word in Sports*, WVJS, Owensboro, KY, 1950-1955-1956). DJ (WVJS, 1950).

28430 **Woodwind Quartet of the University High School.** Franklin Cartet directed the scholastic musical group of Harold Sparr, oboe; Stanley Moore, saxophone; Jack Vance, clarinet; and Walter Vance, bassoon (KTAB, Oakland, CA, 1925).

28431 **Woodworth, John.** Leader (*John Woodworth Orchestra*, instr. mus. prg., CBS, 1935).

28432 **Woody and Willie.** An otherwise unidentified comedy team was featured on the quarter-hour program (CBS, 1934).

28433 **Woody, Sonny.** Sports caster (*Sports Desk*, WYTI, Rocky Mount, VA, 1960).

28434 **Woody, William H. "Bill," Jr.** Sports caster (*Look at the Record*, WEZB, Birmingham, AL, 1954; WHAP, Hopewell, VA, 1956). DJ (*Smoke Rings*, WHAP, 1955).

28435 **Woodyat, Phil.** Newscaster (KQW, San Jose, CA, 1943).

28436 **Woolcott, Alex.** Critic Woolcott broadcast theatrical talk and critical reviews on his influential *The Town Crier* program (WOR, Newark, NJ, 1929). Woolcott, an influential literary and drama critic, was noted for his "colorful personality" and unpredictable behavior. As a sign of individuality, he and a fellow critic, Heywood Brown, once adopted some unusual garb while performing their critical duties. For example, Woolcott once wore his usually sloppy attire and a pair of unbuckled, over-sized gaiters, in which he persisted in sloshing up and down theater aisles. Woolcott was the subject of a major legal case in 1916, when as drama critic for the *New York Times* he was banned admission by the Schuberts from the several Broadway theaters they owned. The New York State Court of Appeals upheld the theater owners' rights to ban him.

He was a member of the Algonquin Round Table, a group of witty, influential intellectuals of the 1920s and 1930s that included Robert Benchley, Heywood Brown, Dorothy Parker and George S. Kaufman. Woolcott collaborated with Kaufman on several satirical looks at American life in motion pictures and plays. He was an influential critic of American taste, particularly through his various radio programs (1929-1940). One of his influential programs was *The Early Bookworm* broadcast by WABC (New York, NY, 1932) and a 33-station network. See also *The Town Crier*.

28437 **Woolery, Arlo.** Sports caster (KWLC, Decorah, IA, 1940-1941).

28438 **Woolery, Pete.** Leader (*Pete Woolery Orchestra*, instr. mus. prg., CBS, 1934-1935).

28439 **Wooley, Emily.** Soprano (*Philco Hour of Theater Memories*, NBC-Blue Network, New York, NY, 1927-1931).

28440 **Wooley, George.** Saxophonist (WAHG, Richmond Hill, NY, 1925).

28441 **Wooley, Neal.** DJ (*The Boogie Joint*, KJEF, Jennings, LA, 1954).

28442 **Woolf, Carl.** DJ (*Bing Crosby Sings*, WMVG, Milledgeville, GA, 1949).

28443 **Woolf, John.** DJ (*Woolf at the Door*, WALL, Salt Lake City, UT, 1950).

28444 **Woolf, Vivianne Adams.** Vocalist (KFQW, Seattle, WA, 1928).

28445 **Woolfries, Andrew G. "Andy."** Sports caster (WOI, Ames, IA, 1938; WMT, Cedar Rapids, IA, 1944). Newscaster (KRNT-KSO, Sioux Falls, IA, 1943; WMT, Cedar Rapids, IA, 1943-1945).

28446 **Woolridge, Billy.** Newscaster (WTAW, College Station, TX, 1943).

28447 **Woolworth, Julian.** Leader (*Julian Woolworth Orchestra*, instr. mus. prg., CBS, 1935).

28448 **Woolsley, Edward.** Sports caster (*The Sports Show*, WMTL, Leitchfield, KY, 1960).

28449 **Wooten, Hoyt B.** Along with his brother, S.D. Wooten, Jr., Wooten started station KFNG (Coldwater, MS). Both brothers served as announcers before the station was moved to Memphis, Tennessee and became WREC (Memphis, TN, 1922). See also **Wooten, S.D., Jr.**

28450 **Wooten, John.** DJ (*Western Roundup*, WIRK, West Palm Beach, FL, 1949).

28451 **Wooten, S.D., Jr.** Announcer-owner with his brother, Hoyt B. Wooten, of station KFNG (Coldwater, MS, 1922). See also **Wooten, Hoyt B.**

28452 **Wootte, Bill.** DJ (*Nightcap*, WSIC, Statesville, NC, 1950).

28453 **(The) Word Game.** Author Max Eastman conducted the audience participation quiz show. Segments were devoted to questions about spelling, definitions and grammar. The first prize winner received an unabridged *Webster's New International Dictionary*. The second place prize winner received a leather bound *Webster's Collegiate Dictionary* (CBS, 1938).

28454 **(The) Word of Life.** Jack Wyrzten founded the *Word of Life* program as a means to lead young people to Christian living. The program began in 1940 and flourished for some 40 plus years on various stations.

28455 **Worden, Ralph.** Newscaster (WGAR, Cleveland, OH, 1940-1942, 1944).

28456 **Words and Music.** Poetry was read by narrator Harvey Hays and songs were sung by soprano Ruth Lyon, tenor Charles Sears and baritone Edward Davies on the sustaining show. Organist Larry Larsen was both soloist and accompanist. Hays sought to popularize modern poets by reading their works. For example, he often featured the poetry of Harriet Monroe (15 min., Thursday, 1:30-1:45 P.M., NBC-Rd, 1937).

28457 **Words at War.** Produced by NBC in cooperation with the Council on Books in War Time, the program attempted to review and dramatize the "most representative" books to come out of the war. Although the program tended toward heavy-handed propaganda, it provides an interesting insight into the social history of the World War II period. One book dramatized was *The Cross and the Arrow* by

Arnold Moss, adapted for radio by Ben Kagan. Members of the cast were Louis Van Rooten, Ed Begley, Dorothy Francis and Reese Taylor. Music was arranged and played by organist William Meeder. Ganna Garrison was the producer and Jack Costello the announcer (30 min., Weekly, NBC, 1944). See also **Wartime Radio**.

28458 **Words in the News.** After listeners submitted various words from daily magazines and newspapers, members of the studio audience were given an opportunity to win prizes if they correctly defined them. Prizes were awarded both to the person submitting the word and the successful contestant (15 min., Weekly, KOMA, Oklahoma City, OK, 1942).

28459 **Workhoven, Merrill.** News analyst (KELO-KSOO, Sioux Falls, SD, 1943; WOW, Omaha, NE, 1945; *Highlights and Sidelights of the News*, WOW, Omaha, NE, 1948).

(The) **World Crier** see **Trumbull, Logan "Steve"**

28460 **(The) World Is Our Beat.** A group of correspondents from all over the world joined in a party line conference to discuss world affairs on the sustaining news show. The newsmen who participated were Bill Downs, Eric Sevareid, Howard K. Smith, David Schoenbrun, Edward R. Murrow, Richard C. Hottelet and Larry Lesueur (30 min., Wednesday, 11:00-11:30 A.M., CBS, 1949).

28461 **World News with Robert Trout.** Trout called for reports from other correspondents such as Eric Sevareid, Ned Calmer, David Schoenbrun, Howard K. Smith, George Herman, Larry Tighe, Bill Downs and Charles Ashley on his news show (15 min., Monday through Friday, CBS, 1952).

28462 **(The) World Now.** The news was broadcast by Peter Grant, Spencer Daines and Jim Fidler (WLW, Cincinnati, OH, 1955).

28463 **(The) World of Nordine.** Ken Nordine read poetry with a soft music background on his popular network show (15 min., Monday through Friday, 4:00-4:15 min., NBC, 1955).

28464 **(The) World Today.** James G. McDonald broadcast the news (15 min., Monday, 7:15-7:30 P.M., NBC-Rd, 1930).

28465 **World Wanderings.** The *Christian Science Monitor* (May 9, 1930, p. 4) reported that Bathie Stuart broadcast travels "bedecked in the native costume" of the area of the world being described (NBC, 1930-1931).

28466 **World Wide News Review.** Benson & Hedges Company, manufacturers of Virginia Slims cigarettes, sponsored the news program. It was written by the WQXR news staff in collaboration with Frank Norris, the managing editor of *The March of Time* and his staff (15 min., Monday through Friday, 9:00-9:15 P.M., WQXR, New York, NY, 1942).

28467 **World's Business.** Dr. Julius Klein conducted the quarter-hour business program (NBC-Pacific Coast Network, 1928). The program was carried by the full NBC network in 1930 when Klein broadcast the program from Washington, D.C.

- 28468 **Worley, David R.** Newscaster (KGLU, Safford, AZ, 1943).
- 28469 **Worlfe, Peter.** DJ (*Chuck Wagon*, WMDN, Midland, MI, 1949).
- 28470 **Wormack's Swinging Syncopators.** Jazz group broadcasting from Cleveland's Far East Restaurant (WEAR, Cleveland, OH, 1926).
- 28471 **Wormell, Lil.** COM-HE (WABI, Bangor, ME, 1957).
- 28472 **Woroner, Murray.** Sportscaster (KFDA, Amarillo, TX, 1954-1955).
- 28473 **Worrell, Weston A.** Worrell taught singing lessons by radio (WFAA, Dallas, TX, 1928).
- 28474 **Worth, Eddie.** Leader (Eddie Worth Orchestra playing at the Country Fair Club in Greenwich Village, New York, WGL, Fort Wayne, IN, 1927; Eddie Worth's Country Fair Orchestra, WGBS, New York, NY, 1928).
- 28475 **Worth, Konnie G.** COM-HE (KGW, Portland, OR, 1956-1957).
- 28476 **Worth, Olga.** Actress Worth appeared in many radio dramas (WFAA, Dallas, TX, 1923).
- 28477 **Worthians.** Dance orchestra (WBAP, Fort Worth, TX, 1928).
- 28478 **Worthington, Ann.** COM-HE (WMBS, Uniontown, PA, 1957).
- 28479 **Worthington, Clyde.** Newscaster (WBBZ, Ponca City, OK, 1941).
- 28480 **Worthley, Early.** Trombonist Worthley performed with the Sewanee Orchestra (WJZ, New York, NY, 1923).
- 28481 **Wortman, Byron C.** Newscaster (WCAP, Asbury Park, NJ, 1945-1946).
- 28482 **WOS Radio Ramblers.** Station orchestra (WOS, Jefferson City, MO, 1928).
- 28483 **Wosieczek, Mary Louise.** Pianist Wosieczek was known as "The Melody Lady" on the *Piano Memories* program (WLW, Cincinnati, OH, 1926).
- 28484 **WOW Calling.** Russ Baker and Ray Olson did the talking, Helen Nash the singing and Mart Well conducted the orchestra on the program that combined music and humor. *Billboard* said that "Good music and good humor are the vertebrae of the program, which packs more in its 15 minutes than [many] programs in a half hour" (WOW, Omaha, NE, 1948).
- 28485 **Wragge, Edward "Shrimp."** Actor Wragge was born December 19, 1919. In 1927, at the age of eight, Wragge appeared with his sister, Betty, on NBC in the *Gold Spot Pals* series. The program, written and directed by Raymond Knight, was believed to be the first commercial series featuring child actors. *Gold Spot Pals*, sponsored by Gold Spot Leather Heels, appeared on WJZ (New York, NY, 1927-1930). See also Wragge, Elizabeth "Betty."
- 28486 **Wragge, Elizabeth "Betty."** Actress Betty was the sister of Edward "Shrimp" Wragge. She appeared at the age of seven with him on the *Gold Spot Pals*. See also Wragge, Edward "Shrimp."
- 28487 **Wrather, Lou.** Sportscaster (*Sports Spotlight*, WENK, Union City, TN, 1951-1954; *Sports Spotlight*, WENK, 1955).
- 28488 **Wray, John.** DJ (*These Are Records*, KUGN, Eugene, OR, 1954).
- 28489 **Wreath, Bennie.** Violinist (KFXE, Colorado Springs, CO, 1926).
- 28490 **Wren, Gladys.** Violinist (KWSC, Pullman, WA, 1925).
- 28491 **Wren, Virginia.** COM-HE (WLAD, Danbury, CT, 1956-1957).
- 28492 **Wright, Al.** Ocarina and mandolin soloist (KYA, San Francisco, CA, 1927).
- 28493 **Wright, Archie.** Newscaster (WSLB, Ogdensburg, NY, 1945).
- 28494 **Wright, Arthur.** Tenor (*Arthur Wright*, vcl. mus. prg., WGN, Chicago, IL, 1934).
- 28495 **Wright, Bill.** DJ (*Top of the Morning*, WIBG, Philadelphia, PA, 1960).
- 28496 **Wright, (Mrs.) Billy.** Singer (KFOX, Long Beach, CA, 1929).
- 28497 **Wright, Bob.** Newscaster (WJJD, Chicago, IL, 1946).
- 28498 **Wright, Bob.** DJ (*Gospel Time*, WBAC, Cleveland, TN, 1960).
- 28499 **Wright, David.** DJ (*The Time Keeper*, WGIV, Charlotte, NC, 1950).
- 28500 **Wright, David L.** Pianist (KFI, Los Angeles, CA, 1925).
- 28501 **Wright, Dick.** DJ (*Request Session*, WDEM, Providence, RI, 1949).
- 28502 **Wright, Dorothy Ellen.** News analyst (*Roving Reporter*, WOWO, Fort Wayne, IN and WGI, Fort Wayne, IN, 1937).
- 28503 **Wright, Ethel Louise.** Soprano (*Roxy and his Gang*, NBC, 1928).
- 28504 **Wright, Floyd.** Organist (*Floyd Wright*, instr. mus. prg., KPO, San Francisco, CA, 1929).
- 28505 **Wright, Frank.** Singer (WFAA, Dallas, TX, 1926).
- 28506 **Wright, Geraldine.** Newscaster (KRBC, Abilene, TX, 1940).
- 28507 **Wright, Gerry.** Newscaster (KWFT, Wichita Falls, TX, 1946).
- 28508 **Wright, Gus.** DJ (WKWK, Wheeling, WV, 1954).
- 28509 **Wright, Hollis "Holly."** Newscaster (WTAG, Worcester, MA, 1940). Sports-caster (WTAG, 1940-1941; WRC, Washington, DC, 1944).
- 28510 **Wright, Jack.** Sportscaster (KUOA, Siloam Springs, AR, 1937).
- 28511 **Wright, Jeff.** Sportscaster (*Sports Review*, WKCT, Bowling Green, KY, 1951; *Wright's Sports Folio*, WKCT, 1954-1956).
- 28512 **Wright, Joe.** Leader (Joe Wright Cabiria Cafe Orchestra, KFRC, San Francisco, CA, 1927).
- 28513 **Wright, Joe.** Sportscaster (*The Wright Side of Sports*, WKHM, Jackson, MI, 1951; *The Sports Page*, WKMI, Kalamazoo, MI, 1955-1956).
- 28514 **Wright, John.** Leader (John Wright Orchestra, KFWB, Hollywood, CA, 1925-1926).
- 28515 **Wright, John.** DJ (*Top o' the Morning*, WFBC, Greenville, SC, 1949-1950).
- 28516 **Wright, Ken.** Organist (*Ken Wright*, instr. mus. prg., KMOX, St. Louis, MO, 1935).
- 28517 **Wright, Ken.** DJ (*Time and Tune Parade*, WKY, Oklahoma City, OK, 1954-1955).
- 28518 **Wright, Larry.** DJ (KSPI, Stillwater, OK, 1954-1955).
- 28519 **Wright, Louise.** Singer (KFQZ, Los Angeles, CA, 1926).
- 28520 **Wright, Marie.** Soprano (WCOJ, Chicago, IL, 1926).
- 28521 **Wright, Martha.** DJ (*The Martha Wright Show*, 30 min., Monday through Friday, 9:30-10:00 A.M., WCBS, New York, NY, 1954).
- 28522 **Wright, Mildred.** Violinist (KTAB, Oakland, CA, 1927).
- 28523 **Wright, Nadine.** COM-HE (WDVA, Danville, VA, 1956-1957).
- 28524 **Wright, Nina.** COM-HE (KSOO, Sioux Falls, IA, 1956-1957).
- 28525 **Wright, Ray.** DJ (KBUN, Bemidji, MN, 1949; KGCX, Sidney, MT, 1954-1955).
- 28526 **Wright, Raymond.** Wright conducted a "Bits from Broadway" segment in which he reviewed current Broadway hits and attractions (KFRC, San Francisco, CA, 1926).
- 28527 **Wright, Ruth.** COM-HE (WBYS, Canton, IL, 1957).
- 28528 **Wright, Sterling.** News analyst (*News in Review*, WSPA, Spartanburg, SC, 1940-1941, 1943-1945).
- 28529 **Wright and Howells.** Instr. mus. prg. by a dual piano team (CBS, 1935).
- 28530 **Wrigley, Frank.** Organist (WWJ, Detroit, MI, 1928).
- 28531 **Wrigley Review.** The *Wrigley Review* was a half-hour musical program featuring cornetist Charles Rocco and the Vernon Dahlhart Trio—probably including Dahlhart, Carson Robison and Darlyne Hood (30 min., Weekly, NBC, 1927). In 1928, the program's format changed to an hour and featured the Wrigley Sparmen and Maids, a soprano, tenor, banjo soloist, accordionist and xylophonist (60 min., Weekly, NBC-Pacific Coast Network, 1927-1928).
- 28532 **Wrisley, John.** DJ (WSAV, Savannah, GA, 1954; WIS, Columbia, SC, 1955).
- 28533 **Wrixon's Orchestra.** Popular local orchestra (WOC, Davenport, IA, 1926).
- 28534 **Wrong Number.** Lois Taylor, playing a hotel telephone operator, was the chief character on the biweekly dramatic serial (15 min., Twice Weekly, 9:30-9:45 P.M., WDAS, Pittsburgh, PA, 1935). This is *not* the famous radio drama by the same name that was broadcast later on the *Suspense* program.

28535 Wronski, S. Thaddeus. Leader (S. Thaddeus Wronski Singers, WWJ, Detroit, MI, 1926–1928).

Wrout, Jack. Drummer *see* *Paradise Orchestra Deluxe*

28536 WSAI Radio Violin Lessons. William Knox, staff violinist and assistant director of the WLW Orchestra (WLW, Cincinnati, OH, 1928), conducted these unique radio music lessons (WSAI, Cincinnati, OH, 1928).

28537 WSB Barn Dance. Jimmy Smith was the host of the entertaining CW music show that featured James and Martha Carson the "Barn Dance Sweethearts," Herman Spears the "Sinatra of the Barn Dance," George Hughes, Billy Carrier, the Sewanee River Boys, Merle and Buford, fiddle and steel guitar artists Bobby and Mac Atcheson, Boudleaux Bryant, Hank Penny, Pete Cassell and country comic Ivey Peterson as "Herman Horsehair Bugfuzz." The program, broadcast from Atlanta's Erlanger Theater on Peach Tree Street, began in 1940 and went off the air a decade later. It declined in popularity with the coming of television and never made a successful transition to that medium (WSB, Atlanta, GA, 1940).

28538 WSM Concert Orchestra. Station orchestra directed by Orin Gaston (WSM, Nashville, TN, 1929).

28539 WSUN Quintet. The vocal group included pianist Laura Fullerton Yoke; soprano Marguerite Saltsman; contralto Ruth Thompson; tenor Freeman Futch; and bass Everett Revere (WSUN, St. Petersburg, FL, 1928).

28540 WTAG Orchestra. Studio orchestra (WTAG, Worcester, MA, 1926).

28541 WTAM Orchestra. Max Schmitt first directed the station orchestra (WTAM, Cleveland, OH, 1923). Later the orchestra was directed by Ev Jones (WTAM, 1925).

28542 Wuerch, George. DJ (*Tower of Music*, WPIR, Portage, WI, 1960).

28543 Wolchin, Steve. Sportscaster (WHAP, Hopewell, VA, 1951–1952).

28544 Wummer, John. Flutist (WGHP, Detroit, MI, 1926).

28545 (The) Wupetyfuf Revue. Kingham Scott hosted the unusual show that parodied the other programs on the station. The revue combined comedy and happy music. One of its special features was Scott doing his "Poet's Corner" segment with a quivering voice and "Hearts and Flowers" background music (15 min., 11:00–11:15 P.M., WPTT, Raleigh, NC, mid-1930s).

28546 Wurtzbach, Edward. Leader (*Edward Wurtzbach Orchestra*, instr. mus. prg., CBS, 1934). In the previous decade he had led the Wurtzbach Orchestra that broadcast from Denver's Best Cafeteria (KOA, Denver, CO, 1925).

28547 Wussow, George. DJ (*Yawn Patrol*, KVCV, Redding, CA, 1954).

28548 Wyatt, Bill. DJ (*Night Sound*, KDRS, Paragould, AR, 1960).

28549 Wyatt, Frederick. Baritone (*Jeddo Highlanders* program, NBC, 1928).

28550 Wyatt, Gene. Sportscaster (KPRC, Houston, TX, 1937).

28551 Wyatt, John. Newscaster (WGGC, Gainesville, FL, 1948).

28552 Wyatt, Margaret. COM-HE (WHOP, Hopkinsville, KY, 1956–1957).

28553 Wyatt, Red. Instrumentalist Wyatt was billed as "Red Wyatt and his ukulele" (KHJ, Los Angeles, CA, 1926).

28554 Wyatt, Roscoe. Roscoe Wyatt broadcast self-help talks such as "It Pays to Analyze Character—Texture and Consistency" (KGO, Oakland, CA, 1925).

28555 Wyborny, Edith. Cellist (WNAX, Yankton, SD, 1928).

28556 Wychoff, Richard D. Wychoff spoke about inventions on his *Talks to Inventors* program (WEAF, New York, NY, 1923).

28557 Wyckoff, Robert. Wyckoff wrote, produced and acted in sketches and plays for stations WOV (New York City, NY) and WBBG (Brooklyn, NY) in 1932.

28558 Wygant, Ted. DJ (*Morning Melodies*, WLEU, Erie, PA, 1960).

28559 Wylie, Allister. Leader (Pal Lice Orchestra, KMOX, St. Louis, MO, 1928).

28560 Wylie, Austin. Leader (Austin Wylie Vocalion Recording Orchestra, WJAX, Jacksonville, FL, 1924; WTAM, Cleveland, OH, 1926; *Austin Wylie Orchestra*, instr. mus. prg., WTAM, 1935).

28561 Wylie, Robert "Bob." Sportscaster (WFMJ, Youngstown, OH, 1940–1942; *Sports Hilites*, WAKR, Akron, OH, 1951; *Sports Quiz*, WAKR, 1952–1953; *Sports at a Glance*, WAKR, 1954–1955; *Spotlight on Sports*, WAKR, 1956).

28562 Wylie, Mary E. Conductor (*The Musical Appreciation Period* program, KTHS, Hot Springs National Park, AR, 1928).

28563 Wyllie, Gordon. DJ (*Matinee Melodies*, WTRI, Bradenton, FL, 1954–1955).

28564 Wyllie, Walcott. Associate announcer (WFLA, Clearwater, FL, 1928).

28565 Wyman, Mal [Mel]. News analyst (*IMN News*, KALL, Salt Lake City, UT, 1948). Sportscaster (KALL, 1950–1953).

28566 Wymer, John. Newscaster (WCMI, Ashland, KY, 1942).

28567 Wynken, Blynken and Nod. The harmony singing vocal trio that specialized in singing the blues consisted of Mr. Jean Napier and the Mathews Sisters, Gay and Lou (WGN, Chicago, IL, 1928).

28568 Wynn, Bob. Sportscaster (WAVX, Waycross, GA, 1953).

28569 Wynn, Ed (Isaiah Edwin Leopold). Comedian Wynn after high school immediately went into acting for \$12 a week. He starred in the 1914 *Follies*, followed by *The Passing Show*, *The Perfect Fool*, *Carnival*, *The Grab Bag* and *The Laugh Parade*. Wynn's Broadway hit, *The Perfect Fool*, was broadcast (WJZ, New

York, NY, February 19, 1922), the *first* stage show ever broadcast. Wynn, a popular Broadway and vaudeville comic, frequently appeared on *The Eveready Hour*, an early network show (WEAF, New York, NY). He also appeared April 12, 1923 on the inaugural program of station WLS (Chicago, IL, 1923).

Ed Wynn's appearance as the *Fire Chief* marked his debut on his own program. Veteran announcer Graham McNamee became his stooge on the show. Music was supplied by the Fire Chief Quartet. Wynn returned to radio in 1944 with his *Happy Island Show*, sponsored by Borden Milk, on ABC. He returned for another brief stint in 1946 on the *Texaco Star Theatre*.

28570 Wynn, Eunice. Soprano (KFWB, Hollywood, CA, 1926).

28571 Wynn, Larry. DJ (WSBC, Chicago, IL, 1956–1957).

28572 Wynn, Nan. Singer (*Nan Wynn*, vcl. mus. prg., 15 min., Monday, Wednesday and Friday, 3:45–4:00 P.M., CBS, 1940s). Miss Wynn's program began with its theme followed by an announcer saying, "She sings sweet." After more of the theme, he said, "She sings hot." After another portion of the theme was repeated, the announcer said, "It's Nan Wynn, Columbia's sweet swinger of songs, come to call with tunes in a style all her own. Nan starts things right in rhythm with a specialty that couples a little old English sentiment with some modern American swing—"John Peel."

28573 Wynn, Paul. DJ (*Saturday Night Dancing Party*, WWGS, Tifton, GA, 1950; WLBG, Laurens, SC, 1955).

28574 Wynn, Paul. DJ (*Afternoon Bandstand*, WEWO, Laurinburg, NC, 1950).

28575 Wynn, Rella. Lyric soprano (*Major Bowes Capitol Theater Family*, NBC, 1929).

28576 Wynne, Bill. Sportscaster (*Sports Special*, WOWI, Florence, AL, 1952–1955).

28577 Wynne, Billy. Leader (Billy Wynne and his Greenwich Village Inn Orchestra, WEAF, New York, NY, 1923).

28578 Wynne, (Mme.) Elfrieda. Singer of inspirational songs (KGO, San Francisco, CA, 1925).

28579 Wynne, Floyd. Sportscaster (KLPM, Minot, ND, 1938–1942).

28580 Wynne, Jimmie. Sportscaster (*Sports Review*, WAIR, Winston-Salem, NC, 1950; WAIR, 1953).

28581 Wynne, Richard. Sportscaster (KYA, San Francisco, CA, 1938).

28582 Wynne, Sherry. Singer (*Sherry Wynne*, vcl. mus. prg., WJJD, Chicago, IL, 1936).

28583 Wyse, Louise. Soprano (WGES, Oak Park, IL, 1925).

28584 Wysong, Bernice. Pianist (WNAD, Norman, OK, 1926).

28585 X Minus One (aka Dimension X). Years before American astronauts walked on the moon, interplanetary travel and extra-terrestrials were frequent elements in dramas presented

on *X Minus One*, an excellent science fiction anthology series. *X Minus One*, begun as *Dimension X*, was probably the finest science fiction series of Radio's Golden Age. An early showcase for Ray Bradbury's fiction, the program presented many classic science fiction stories for the first time.

The program brought the work of Ray (Raymond Douglas) Bradbury to a wide audience. Bradbury was the author of *The Martian Chronicles* (1950), *Fahrenheit 451* (1953) and many volumes of science fiction short stories. Bradbury is often credited as a major influence in making science fiction respectable. Other authors whose work was dramatized included: Poul Anderson, Isaac Asimov, Robert Bloch, Earle Hammer, Jr., Robert Silverberg and Theodore Sturgeon. Ernest Kinoy wrote the scripts.

Some of the actors who appeared on the anthology series were: Joan Alexander, Jackson Beck, Ralph Bell, Ralph Camargo, Art Carney, Joe DiSantis, Staats Cotsworth, Joyce Gordon, Jack Grimes, Larry Haines, Wendell Holmes, Leon Janney, Raymond Edward Johnson, Joe Julian, Mandel Kramer, John Larkin, Joan Lazer, Peter Lazer, Jack Lemmon, Bill Lipton, Ronald Liss, Jan Miner, Claudia Morgan, Santos Ortega, Byrna Raeburn, Guy Repp, Luis Van Rooten, Norman Rose, Everett Sloane and Reese Taylor. Ed King, Danny Sutter and Fred Weihe were the directors. The announcers were Fred Collins and Bob Warren. Agnew Horine and Sam Monroe produced the sound effects (30 min., Weekly, NBC, 1950-1951, 1955-58).

28586 Xanten, (Mrs.) Jeanette Boyer. Soprano (KOAC, Corvallis, OR, 1926).

28587 *(The) Xavier Cugat Show*. Instr. mus. prg. (30 min., Wednesday, 8:30-9:00 P.M., MBS, 1943-1944). Dubonnet was the sponsor of the program of Latin music played by the Cugat band. Xavier Cugat was born in Spain in 1900 and raised in Cuba. Violinist-band leader Cugat popularized the tango in the United States in the 1920s. The next decade he popularized other forms of Latin music, with an emphasis on the rumba. More than any other band leader, Cugat was responsible for popularizing Latin music by his numerous broadcasts and many appearances in motion picture musicals.

Cugat had his own radio programs as early as 1933. Before the *Xavier Cugat Show*, he and his band appeared on many remote broadcasts, the network *Camel Caravan Show* and his own *Romance and Rhumbas* (1941) and *The Rumba Review* (1941-1942). Abbe Lane, Lina Romay and Charro gained a large following while singing with the Cugat band.

28588 Xylophone Harmony Kings Orchestra. Novelty band (WTAY, Oak Park, IL, 1925).

28589 *(The) Xylophones*. This quintet of xylophonists consisted of Art Forcade, Bill Bradley, Ed Stanley, Ross Peterson and Doc Willats (KPO, San Francisco, CA, 1925).

28590 Band of Malden. Club band (WNAC, Boston, MA, 1923).

28591 Yaarab Temple Million Dollar Shrine Band. Lodge orchestra (WSB, Atlanta, GA, 1923).

28592 Yack, George. Sportscaster (WBAA, West Lafayette, IN, 1944-1945; WMRF, Lewistown, PA, 1946). DJ (WMRF, 1950).

28593 Yale Banjo Club. University musical group that featured such tunes as "American Patrol" and "The Stars and Stripes Forever" (WJZ, New York, NY, 1924).

28594 *Yale News Reporters*. The American Tocacco Company sponsored the interesting news program. Although WICC station announcers Norman Paul and E.G. Butrows opened and closed the program, Yale undergraduates reported university news and notes (15 min., Monday, 10:30-10:45 P.M., WICC, Bridgeport, CT, 1938).

28595 Yale Radio Battery Orchestra. Commercially sponsored band (KNX, Los Angeles, CA, 1927).

28596 Yale, Sterling. DJ (KCNA, Tucson, AZ, 1957).

28597 Yandt, Max. Sportscaster (KGVO, Missoula, MT, 1940-1942; KGVO, 1944-1945).

28598 Yaney, Skeets. DJ (WEW, St. Louis, MO, 1955-1956).

28599 Yanich, Bob. Sportscaster (*Sports Final*, WHGB, Harrisburg, PA, 1954).

28600 *Yankee Doodle Club*. The children's show, similar to the *Horn and Hardart Children's Hour*, was written and produced by Helen Miller Gotwald (WSBA, York, PA, 1945).

28601 *Yankee House Party* (aka *The Army-Navy House Party*). Leo Egan introduced the weekly "party" show with a greeting of, "Come on in, girls." The music on the program was provided by soprano Ruth Owens, tenor Ted Cole, baritone George Wheeler, the singing team of George and Dixie, organist Frank Cronin and the orchestra of Bobby Norris (30 min. and 60 min., Monday through Friday, 11:30-12:00 noon and Saturday 12:00-1:00 P.M., WNAC-Yankee Network, Boston, MA, 1943).

28602 *Yankee Network Weather Service*. Dick Cobb broadcast meteorological information daily (WNAC-Yankee Network, Boston, MA, 1938).

28603 Yankee Six Orchestra. Popular local band (WGR, Buffalo, NY, 1926).

28604 Yantz, Ron. DJ (KDEC, Decorah, IA, 1960).

28605 Yaple, Hy. COM-HE (WSEE, Erie, PA, 1957).

28606 Yarnall, Dick. Newscaster (KMMJ, Grand Island, NE, 1941).

28607 Yarsons, Harry. DJ (*Breakfast Club*, WSTP, Salisbury, NC, 1950).

28608 Yates, Carl. Sportscaster (*Bowling Reporter*, WACB, Kittanning, PA, 1951-1952).

28609 Yates, Charlie. DJ (*In the Groove*, WRRF, Washington, NC, 1950).

28610 Yates, Fred L. Tenor (KVOO, Tulsa, OK, 1928).

28611 Yates, Helen. Singer (KTBI, Los Angeles, CA, 1925).

28612 *Yawn Patrol*. Early risers in San Francisco enjoyed the bright comedy and music of *Yawn Patrol*. Bill Baldwin's early morning show. Baldwin wrote the script and played half a dozen characters on each program. Phil Borero conducted the studio orchestra. Vocals were supplied by Jack deMello and Ken Craig. Baldwin managed skillfully to blend his diverse cast into an acting troupe able to perform his five-second dramas from the "Little Theater off Slobby Square" (60 min., Tuesday, 7:00-8:00 A.M., KSFO, San Francisco, CA, 1939).

28613 *Ye Old Time Orchestra*. Popular Iowa band (KMA, Shenandoah, IA, 1926).

28614 *Ye Towne Cryer*. The unidentified performer broadcast stock market prices, baseball scores and weather reports along with amusement and general news (KPO, San Francisco, CA, 1925).

28615 Yeager, Don. DJ (*Cat's Rat Race*, WTIK, Durham, NC, 1950).

28616 Yeager, Ray. Newscaster (*Milen News*, KROW, Oakland, CA, 1947). DJ (KROW, 1957).

28617 *Yearout*, William "Bill." DJ (*Topeka Timekeeper*, WREN, Topeka, KS, 1947; *The Timekeeper*, WREN, 1950).

28618 *Yeast Foamers Orchestra*. Tenor Chauncey Parsons, the Retting and Platt piano team and the Yeast Foamers Orchestra led by Harry Kogen performed on the show sponsored by the Northwestern Company. The announcer was Thomas Breen, Jr. (30 min., Wednesday, 8:00-8:30 P.M., NBC-Blue, 1929). Later in the 1930s, the program featured name orchestras such as those of Charlie Agnew, Jan Garber and Sammy Kaye. For example, on *The Yeast Foamers'* 1933 format singer Virginia Hamilton was featured with the Jan Garber orchestra (30 min., Sunday, 2:00-3:00 P.M., NBC, 1933).

28619 Yelland [Yellert], E. Starr. Sportscaster (KOA, Denver, CO, 1940, 1946). DJ (*Time and Tempos*, KOA, 1949-1950; KLZ, Denver, CO, 1953-1954; *Denver Calling*, KOA, 1955).

28620 Yellerman, Duke. Leader (The Irene Castle Orchestra broadcasting from the Knickerbocker Grill, New York City, WJZ, New York, NY, 1924; Duke Yellerman and his Mah Jongg Inn Orchestra, who *Variety* said, "...made syncopation whoopee with their jazzique..." WMCA, New York, NY, 1928).

28621 *Yellow Cab Gaieties*. An entertaining variety program. *Yellow Cab Gaieties* featured many novel elements (30 min., Wednesday, 7:30-8:00 P.M., NBC-Pacific Coast Network, 1928). William and Suzanne were the master and mistress of ceremonies on the program that presented comedy, music and dramatic domestic segments in which Arline and Jack were presented as a young engaged couple and Peterkins and Babette as Arline's young

nephew and sister. The performers' names were not given.

28622 Yerka, Marcy. COM-HE (KDIM, Detroit Lakes, MN, 1956).

28623 Yerkes Flotilla Orchestra. Commercially sponsored band (WFBH and WGBS, New York, NY, 1925).

28624 Yerkes, Harry. Director (Harry Yerkes Orchestra, WMCA, New York, NY, 1927).

28625 Yerza, Ted. Newscaster (KFI, Los Angeles, CA, 1944).

28626 Yessen, Dick. DJ (WMCK, McKeesport, PA, 1949).

28627 Yesterday and Today. Sigmund Spaeth was the host on the fine sustaining music program featuring Frank Tours' orchestra, sopranos Aileen Clark and Muriel Wilson, tenors Jacques d'Avery and Fred Hufsmith and baritone Walter Preston (30 min., Wednesday, 8:30–9:00 P.M., NBC-Red, 1932). A later music program by the same name, *Yesterday and Today*, featured Alec Templeton and the Blue Barron Orchestra (NBC, 1942).

28628 Yettru, Ollie G. Pianist (WGY Orchestra, WGY, Schenectady, NY, 1925).

28629 Yiounoulis, Mary. COM-HE (WGTM, Wilson, NC, 1938).

28630 YMCA Hotel Chorus. Jack Homier directed the vocal group of "16 trained male voices" (30 min., Sunday, 10:15–10:45 A.M., WLS, Chicago, IL, 1935).

28631 Yocam, Joe. DJ (KFWB, Los Angeles, CA, 1957–1960).

28632 Yodeling Drifter. Ken Houchins was the popular yodeling CW singer who performed on the local program (WDWS, Champaign, IL, 1937).

28633 (The) Yodeling Twins. Jerome DuBord [DeBord] and Henry Peters did the yodeling on the popular program (KFEQ, St. Joseph, MO, 1931; KGBZ, St. Joseph, MO, 1931).

28634 Yoder, Lloyd E. Press representative and special announcer (NBC–Pacific Coast Network, 1928).

28635 Yoe, Tom. Newscaster (KFKU, Lawrence, KS, 1947).

28636 Yogi Alpha the Answer Man. The unidentified Yogi told fortunes and provided advice in general (KVI, Tacoma, WA, 1927).

28637 Yon, (Signor) Pietro. Organist (WOR, Newark, NJ, 1929).

28638 Yondt, Max. Sportscaster (KGVO, Missoula, MT, 1938).

28639 Yonge, Sylvia. DJ (*1290 Club*, WTMC, Ocala, FL, 1947).

28640 Yontz, Bob. Sportscaster (*Sports Final*, WWSO, Springfield, OH, 1952–1953).

28641 Yordy, Florence. Soprano (WAAM, Newark, NJ, 1925).

28642 York, Bill. DJ (*Requestfully Yours*, KGLC, Miami, OK, 1949; KFSB, Joplin, MO, 1957).

28643 York, Cal. Newscaster (KRFO, Indio, CA, 1947).

28644 York, John. DJ (WRR, Dallas, TX, 1957).

28645 York, John P. Newscaster (KGKB, Tyler, TX, 1942, 1946).

28646 York, Mary. Singer (*Mary York*, vci. mus. prg., WNEW, New York, NY, 1940).

28647 York, Melvin. Newscaster (KELA, Centralia-Chehalis, WA, 1942).

28648 York, Preston. DJ (WAOK, Atlanta, GA, 1955).

28649 York, Robert. Tenor (WEBH, Chicago, IL, 1925; WIBO, Chicago, IL, 1925–1926).

28650 York, Tommy. DJ (*1450 Club*, WLAY, Muscle Shoals, AL, 1947). Sportscaster (*The Sports Page*, WMFT, Florence, AL, 1950–1953; *Sportsmen's Corner*, WJOL, Florence, AL, 1954–1955).

28651 York, Vincent. Leader (*Vincent York Orchestra*, instr. mus. prg., WAIU, Columbus, OH and WISN, Madison, WI, 1935).

28652 Yorkman, Milton. Tenor (WHN, New York, NY, 1925).

28653 Yottes, John. Sportscaster (*Today in Sports*, WFAS, White Plains, NY, 1960).

28654 You. Distinguished author, critic and newspaper columnist Gilbert Seldes conducted the sustaining educational program, devoted to the discussion of various social, political and economic events as they affected individual Americans. His objective was "to drive home the new" with a direct effect on "your life." *Variety* noted that although the program was both informative and stimulating, unfortunately, it never attracted a large audience (30 min., Sunday, 3:00–3:30 P.M., NBC-Blue, 1936).

28655 You and Your Government. The series of summer broadcasts presented discussions on such topics as "Taxation for Prosperity—Pro and Con," "Paying for Social Security," "Tariff and Business Recovery," "How Much Should the Drinker Pay?," "Does Real Estate Pay Too Much?," "Tax Dodging by Constitutional Amendment," "Single Tax or Triple Tax," "The Sales Tax—Pro and Con" and "Federal Taxation and Business Recovery" (15 min., Tuesday, 5:45–6:00 P.M., NBC-Red, 1935).

28656 You Bet Your Life. Elgin Watches sponsored the entertaining quiz show made famous by the antics of Groucho Marx interviewing and quizzing contestants. Each program used a "secret word" that won a prize for any contestant who used it during the interview or quiz portion of the show. Billy May's Orchestra supplied the music. The writers were Bernie Smith and Hy Freedman, the producer Hatfield Weeden and the director Bob Dwan. During the years it was on the air, John Guedel also served as producer-director. Although Jack Slattery was the first announcer, George Fennemen finally took over as announcer on both the radio and television versions of the program (30 min., Monday, 8:00–8:30 P.M.,

ABC, 1947). The show made its successful transition to television in 1950, where Groucho's *double entendre* comedy made it a long-running favorite.

28657 You Can't Do Business with Hitler. The propaganda series produced for civilian consumption during World War II presented programs on such topics as "Mass Murder," "The Thousand Year Reich," "The Anti-Christ" and "The Pagan Gods" (Network, 1942).

28658 You Can't Take It with You. Walter Brennan was featured on the 1951 comedy drama that was a summer replacement show.

28659 Young, Al. DJ (*Swing Session*, WCMA, Corinth, MS, 1949; *1230 Club*, WCMA, 1954–1955; *Matinee at WCMA*, WCMA, 1960).

28660 Young, Allan. Sportscaster (WAIN, Columbia, KY, 1953).

28661 Young, Art. DJ (WHLI, Niagara Falls, NY, 1956).

28662 Young, Bern. Newscaster (WTOL, Toledo, OH, 1940).

28663 Young, Bill. Sportscaster (*Carnival of Sports*, KAKE, Wichita, KS, 1950).

28664 Young, Bill. DJ (*Afternoon Varieties*, KRAL, Rawlins, WY, 1947; WACO, Waco, TX, 1957).

28665 Young, Bob. Sportscaster (KOA, Denver, CO, 1946).

28666 Young, Claude "Buddy." Sportscaster Young, a former great Baltimore Colts professional football running back, tried his hand at sportscasting (WEBB, Baltimore, MD, 1956–1960).

28667 Young, Dale. DJ (*Juke Box Saturday Night*, WAOV, Vincennes, IN, 1947; *Recordially Yours*, WAOV, 1950).

28668 Young, Dave. Sportscaster (KRLL, Dallas, TX, 1941).

28669 Young, Earl. Newscaster (WLAY, Muscle Shoals, AL, 1944).

28670 Young, Ed. Newscaster (WFBN, Youngstown, OH, 1942).

28671 Young, Ed. DJ (KVID, Denver, CO, 1957).

28672 Young, Ed. DJ (WGRC, Louisville, KY, 1957).

28673 Young, George. Newscaster (KGNC, Amarillo, TX, 1945–1946; KAMQ, Amarillo, TX, 1948).

28674 Young, George D. Baritone (KTAB, Oakland, CA, 1926).

28675 Young, George W. Announcer (1925).

28676 Young, J.J. "Jay." Sportscaster (WERC, Erie, PA, 1945; 1951–1952; *The Sports Review*, WERC, 1954).

28677 Young, J. N., Jr. Newscaster (KBSI, Big Spring, TX, 1946). DJ (*Platter Party*, KBSI, 1947–1950).

28678 Young, J. Norman. Newscaster (WAYS, Charlotte, NC, 1946). Sportscaster (WAYS, 1946; *Sports Final*, WCCG, Belmont, NC, 1953; WEGO, Concord, NC, 1960).

- 28679 Young, Jacqui. COM-HE (KACT, Andrews, TX, 1956).
- 28680 Young, James W. Sports caster (WIS, Columbia, SC, 1938).
- 28681 Young, Jean. COM-HE (WPFJ), Darlington, NC, 1956-1957).
- 28682 Young, Jim. Movie news and commentary (*Jim Young*, 15 min., Monday through Friday, 11:15-11:30 A.M., WLIB, New York, NY, 1946).
- 28683 Young, Jim. DJ (*Chuckwagon Jamboree*, WGNH, Gadsden, AL, 1949).
- 28684 Young, Jimmy. DJ (*Young Ideas*, WHHM, Memphis, TN, 1949).
- 28685 Young, Joe. DJ (*Destination Midnight*, KTF, Yakima, WA, 1949).
- 28686 Young, Joe. DJ (*Rock 'n Roll Party*, WEKR, Fayetteville, TN, 1960).
- 28687 Young, John S. Young was a versatile announcer whose assignments ranged from college football games to concerts of the Boston Symphony Orchestra (NBC, 1925).
- 28688 Young, K. DJ (*Saturday Jamboree*, WREM, Remsen, NY, 1960).
- 28689 Young, Lytle N. Sports caster (KORE, Eugene, OR, 1941). Newscaster (KUGN, Eugene, OR, 1946).
- 28690 Young, Landon. News analyst (*News from Mount Oread*, ABC, 1947).
- 28691 Young, Lanney. A "crooning contralto" (KFON, Long Beach, CA, 1928).
- 28692 Young, Mary Emma. COM-HE (WHTC, Holland, MI, 1956-1957).
- 28693 Young, Mildred. Pianist (WBZ, Springfield, MA, 1925).
- 28694 Young, Murray. Newscaster (WHK, Cleveland, OH, 1942, 1944, 1946-1947).
- 28695 Young, Myrtle. COM-HE (KABR, Aberdeen, SD, 1957).
- 28696 Young, Norma. COM-HE (KHJ, Los Angeles, CA, 1957).
- 28697 Young, Orland A. Newscaster (WHIS, Bluefield, WV, 1946). DJ (*Corncrib Jamboree*, WHIS, 1947; *Rise and Shine*, WHIS, 1949).
- 28698 Young, Preston. DJ (*Petrycoat Party Line*, WHLF, South Boston, VA, 1950).
- 28699 Young, Ray. Tenor (KFQW, Seattle, WA, 1928).
- 28700 Young, Robert. Announcer and sports caster (WMAK, Buffalo, NY, 1928).
- 28701 Young, Roger. Leader (Roger Young Orchestra, WSAI, Cincinnati, OH, 1925).
- 28702 Young, Ruth. COM-HE (WEDO, McKeesport, PA, 1956-1957).
- 28703 Young, Sterling. Leader (*Sterling Young Orchestra*, instr. mus. prg., CBS, 1935).
- 28704 Young, Tommy. Sports caster (*Young Slants on Sports*, KWAT, Watertown, SD, 1950; all sports play-by-play broadcasts, KWAT, 1952).
- 28705 Young, Tuck. Sports caster (WSPA, Spartanburg, SC, 1938).
- 28706 Young, Velma. Pianist (KLOS, Independence, MO, 1926).
- 28707 Young, Victor. Pianist (KFWB, Hollywood, CA, 1928). Leader (*Victor Young Orchestra*, instr. mus. prg., WTAR, Norfolk, VA, 1935).
- 28708 *Young America Sings*. Jerry Reed, the brother of folk singer Susan Reed, sang folk ballads on the weekly music show (15 min., Weekly, New York local radio, 1947).
- 28709 *Young Aviators of the Air*. Colonel Reinier conducted the program for young people interested in aviation (15 min., 10:00-10:15 A.M., WOR, Newark, NJ, 1932).
- 28710 *Young Dr. Malone*. The popular daytime serial told the story of young Jerry Malone, who began as a staff physician and, later, became medical director of the Three Oaks Medical Center. The title role was originally played by Alan Bunce. The cast over the years the show was on the air included: Joan Alexander, Vera Allen, Jone Allison, Ray Appleby, Frank Ayres, Joan Banks, Tony Barrett, Richard Barrows, Frank Bealin, Sandy Becker, Martin Blaine, Alan Bunce, Naomi Campbell, Pattee Chapman, Jean Colbert, Nancy Coleman, Richard Coogan, Les Damon, Helene Dumas, Isabel Elson, Elspeth Eric, Ethel Everett, Carl Frank, Robert Haag, Larry Haines, Fran Hale, Ray Hedge, Tommy Hughes, Charles Irving, Donna Keath, Arnold Korff, Barry Kroeger, Joan Lazer, Bill Lipton, Jack Manning, Ian Martin, M. McAllister, Paul McGrath, Janet McGrew, Sellwin Meyers, Ethel Morrison, Herbert Nelson, Eleanor Phelps, William Podmore, Betty Pratt, Katherine Raht, Amanda Randolph, Bill Redfield, Elizabeth Reller, Rosemary Rice, Bartlett Robinson, Tess Sheehan, Joy Terry, Barry Thomson, James Van Dyk, Evelyn Varden, Gertrude Warner, Barbara Warner, Ethel Wilson and Bernard Zansville. Charles Paul was the organist and Ira Ashley, Miverva Ellis, Dave Lesan and Basil Loughrane the producers. Ira Ashley, Stanley Davis, Walter Gorman, Fred Weibe and Theodora Yates were the directors. The writers were David Driscoll, Julian Funt and Charles Gussman. Ron Rawson was the announcer (NBC-Blue, CBS, 1939-1960).
- 28711 *Young Peoples' Hour*. The *Young Peoples' Hour* program began April 15, 1925. It consisted of informative and inspirational speeches by A.A. Grossman and Reverend Paul G. Prokopy (KFUC, St. Louis, MO, 1925).
- 28712 *Young Widder Brown*. Another Frank and Anne Hummert daytime serial, *Young Widder Brown* was sponsored by Bayer Aspirin. Originally the program was titled *Young Widder Jones* and broadcast on Mutual in 1938. Soon, however, it was switched to NBC, where it ran continuously to June 12, 1956, when it left the air.
- Ellen Brown was played by Florence Freeman until 1954, when she was replaced by Wendy Drew. Ellen was an attractive woman widowed in her early thirties, who faced such travails as murder trials, amnesia, automobile accidents and various physical ills in her struggle to achieve economic security and find romance. The plot can best be described by the program announcer's daily introduction of "...attractive Ellen Brown with two fatherless children to support [with] the age-old conflict between a mother's duty and a heart."
- Ellen Brown opened a tea shop in the small Midwestern town of Simpsonville to support herself and her children, Mark and Jane Brown, who sometimes proved to be major obstacles in Ellen's quest for romance. Ellen's romantic interests seemed to focus on physicians. First, it was Dr. Peter Turner, played by Clayton "Bud" Collyer, who eventually married Ellen's best friend. Soon, however, the young widow's interest focused on patient and long-suffering Dr. Anthony Loring. Happily, after many years of waiting, on the program's last broadcast, Ellen finally agreed to marry him, rewarding him for the many years he had spent waiting for her.
- The program's cast included: Charita Bauer, Arline Blackburn, Alan Bunce, Clayton "Bud" Collyer, Warren Colston, Tommy Donnelly, Eric Dressler, Marilyn Erskine, Florence Freeman, Toni Gilman, Robert Haag, Louis Hall, Joy Hathaway, Tom Hoier, Irene Hubbard, Tommy Hughes, Ethel Intropidi, House Jameson, Riza Joyce, Bennett Kilpack, Ray Largay, Athena Lorde, Frank Lovejoy, John MacBryde, Florence Malone, Jimmy McCallion, Bess McCammon, Eva Parnell, Ethel Reney, Virginia Routh, Lorene Scott, Alexander Scourby, James Sherman, Helen Shields, Muriel Starr, Kay Strozzi, Joan Tompkins, Lili Valenti, Dick Van Patten, Ned Wever, Agnes Young and Alice Yourman. John Winter was the organist. The program, a Frank and Anne Hummert production, was written by Elizabeth Todd. The announcer was George Ansbro. Martha Atwell, Richard Leonard and Ed Slattery were the directors (15 min., Monday through Friday, MBS, 1938, NBC, 1938-1956).
- 28713 *Youngblood, Jim*. DJ (*Farm and Home Hour*, WPAD, Paducah, KY, 1954).
- 28714 *Youngblood, Wesley "Wes."* Newscaster (KFYO, Lubbock, TX, 1940-1943, 1948; KDAV, Lubbock, TX, 1956). Sports caster (KFYO, 1940-1942; *Sports Parade*, KSEL, Lubbock, TX, 1950; *Sports Page*, KSEL, 1951-1954).
- 28715 *Younge, Ruth*. "Novelty pianist" (WHB, Kansas City, MO, 1928).
- 28716 *Younger, Mildred*. COM-HE (KABC, Hollywood, CA, 1956).
- 28717 *Youngman, Jim*. DJ (*Polka Party*, WESA, Charleroi, PA, 1950).
- 28718 *Youngworth, Frank, Jr.* Sports-caster (WMPO, Middleport-Pomeroy, OH, 1960).
- 28719 *Younin, Wolf*. News commentary (*American Yiddish Varieties*, WARD, Brooklyn, NY, 1940).
- 28720 *Yount, Chuck*. DJ (*1490 Club*, WKBV, Richmond, IN, 1949-1960).
- 28721 *Your Adventure*. Colgate-Palmolive Company sponsored this novel dramatic series. Listeners wrote in their own personal adventures

and certain ones were selected and dramatized. Fast-talking Floyd Gibbons was the program's narrator (30 min., Thursday, 10:00–10:30 P.M., CBS, 1937).

28722 *Your Child*. WRC-NBC, Washington, DC, originated the program providing information about child care and children's health problems. Grace Abbott, Chief of the Children's Bureau of the U.S. Department of Agriculture, directed the program in 1929. When the program was broadcast into the mid-1930s, Katherine Lenroot and Ella Oppenheimer replaced Miss Abbott.

28723 *Your Child*. Child authority Angelo Patri conducted the informative program for parents (15 min., Sunday, 11:15–11:30 P.M., CBS, 1933).

28724 *Your Dream Has Come True*. Five persons with deserving wishes wrote them down and dropped them into the program's "Wishing Well." They were then interviewed and their experiences dramatized. A Board of Well Wishers, headed by Dr. Samuel Stevens, the President of Grinnell College, selected the persons whose wishes would be granted. Quaker Oats Company sponsored the program (30 min., Sunday, 4:40–5:00 P.M. CST, NBC, 1940).

28725 *Your Family and Mine*. The daytime serial was the story of an unsuccessful inventor. Without his faithful wife's emotional and financial support, their family would not have survived. The program suspiciously sounded like an imitation of the early *Lorenzo Jones* program. The cast included: Bill Adams, Morris Carnovsky, George Coulouris, Peter Donald, Parker Fennelly, Carl Frank, Raymond Edward Johnson, Francesca Lenni, Bill Lipton, Frank Lovejoy, Arthur Maitland, William Quinn, Terry Joy, Joan Tompkins, Lucille Wall and Maurice Wells. Henry Souvaine was the producer and Larry Hammond and Harold McGee the directors. The writers were Lillian Lauferty and Clyde North. Ford Bond was the announcer (NBC, CBS, 1938–1940).

28726 *Your Good Fairy*. Ellen Fay sang songs, told stories and provided pleasant talk for young children on the sustaining local children's program (30 min., Saturday, 9:00–9:30 A.M., WROW, Albany, NY, 1949).

28727 *Your Gospel Singer*. Singer Edward McHugh sang sacred songs of the Protestant, Catholic and Jewish faiths on the series of 420 transcribed programs that were broadcast by 56 stations. William Meeder played the organ and John Gordon Fraser read appropriate poetic selections (15 min., Transcribed on Various Stations, 1946).

28728 *Your Handwriting*. Graphologist Jane Redington analyzed handwriting and its implications (15 min., Wednesday and Friday, 10:15–10:30 A.M., WINS, New York, NY, 1932).

28729 *Your Health and You*. Health information was broadcast weekly by Dean Harold Burns (15 min., Sunday, 7:45–8:00 P.M., WIND, Chicago, IL, 1949).

28730 *Your Hit Parade*. One of radio's most popular music show, *Your Hit Parade* claimed to broadcast the most popular song hits of the week. Young people found it fascinating listening each Saturday night to discover what the program proclaimed was the "taste in American music" for the week just past. Each week the announcer explained it this way by saying:

The number one song as determined by *Your Hit Parade* survey, which checks the best sellers in sheet music and phonograph records, the songs most heard on the air and most played in automatic coin machines—an accurate, authentic tabulation of America's taste in popular music.

The program's format changed little over the years. Among the many performers who appeared on the program were: Bonnie Baker, Jess Clark, Buddy Clark, Doris Day, Joan Edwards, Georgia Gibbs (Freda Gibson), Bill Harrington, Johnny Hauser, Kay Lorraine, Margaret McCrea, Lanny Ross, Andy Russell, Dinah Shore, Frank Sinatra, Kay Thompson, Lawrence Tibbett, Bea Wain, Eileen Wilson and Barry Wood. Andre Baruch, Martin Block, Kenny Delmar, Basil Ruysdael and Del Sharbutt were the announcers. Ethel Smith was the organist and Lucile Lawrence and Verlye Mills the harpists. The Ken Lane Chorus and the Lyra Murray Singers also performed. The program was written by Bunny Coughlin, Richard Dana, John Henderson, Gail Ingram and Tom Langan. The orchestras that performed on the show at various times were those of Al Goodmar, Johnny Green, Richard Himber, Carl Hoff, Lennie Hayton, Leo Reisman, Freddie Rich, Raymond Scott, Ray Sinatra, Harry Sosnik, Axel Stordahl, Orrin Tucker and Mark Warnow. The program began on April 20, 1935 with "Lovely to Look At" as the Number One Song.

28731 *Your Hit Parade on Parade*. Lucky Strike Cigarettes also sponsored this nostalgic version of the *Your Hit Parade* program, a summer replacement for *Jack Benny*. The top ten tunes of the past 14 years were played. Music was performed by singers Stuart Foster and Marjorie Hughes accompanied by Russ Case's orchestra (30 min., Sunday, 7:00–7:30 P.M., CBS, 1949).

28732 *Your Hollywood Informer*. Movie star Lyle Talbot broadcast movie news and gossip on the show sponsored by the National Shoe Stores of New York (15 min., Thursday, 7:00–7:15 P.M., WJIN, New York, NY, 1946).

28733 *Your Hollywood News*. Lydia Pinkham Medicine Company sponsored Stella Unger's broadcast of Hollywood gossip (15 min., Monday, Wednesday and Friday, 1:45–2:00 P.M., MBS, 1938).

28734 *Your Hollywood News Girl*. Stella Unger was the Hollywood news commentator (Five Times Weekly, NBC-Blue Network, 1942).

28735 *Your Hollywood Parade*. Motion picture star Rosemary Lane discussed news of movies and their stars (1938).

28736 *Your Home Front Reporter*. The World War II news show also featured the singing team of Phil Hanna and Diana Gayle (CBS, 1943).

28737 *Your Love Man*. Jerry Lawrence and Bob Lee produced, directed and wrote the story of college love and marriage. Two young people, played by Jimmy Lydon and Janet Waldo, married despite their college's regulations against it. The program's plot complications arose from their rejection of the college's rules. John Heistand was also in the cast of the sustaining comedy drama (30 min., Monday, 8:30–9:00 P.M., CBS, 1949).

28738 *Your Lover*. Frank Luther, "your lover" on this program, sang love songs in his good tenor voice and delivered appropriately romantic speeches. He made amorous speeches to listeners, although he frequently mentioned that he "had never seen you." The program was sponsored by Hinds' Ambrosia (15 min., Thursday, 11:00–11:15 P.M., NBC-Red, 1934).

28739 *Your Lover*. A year later a similar show was broadcast featuring tenor Mischa Rose, who was not identified by name on the program. The show's theme was "Here is My Heart." After it was played, the voice of announcer Ray Duffy proclaimed, "My ladies, your lover is here." Tenor Rose then delivered romantic lines to his audience and sang romantic songs to the accompaniment of accordionist Louis Ukeeno and vibraharpist Tommy Smith (15 min., Monday, 9:45–10:00 P.M., WPEN, Philadelphia, PA, 1936).

28740 *Your Personal Advisor*. The World's Dispensary Medical Association sponsored this program that was similar to *The Voice of Experience*. It was conducted by Mrs. Julia Rose, who answered questions from listeners about modern etiquette, family budgets, home decoration and marital problems. Announcer Sigmund Smith tried to persuade listeners to use the sponsor's products (15 min., Monday, 2:05–2:20 P.M., WGR, Buffalo, NY, 1939).

28741 *Your Rhythm Revue*. A public service program, *Your Rhythm Revue* presented such guest stars as Jimmy Durante, Dinah Shore, Jo Stafford, Rosemary Clooney, Joni James, Burl Ives, Spike Jones and the City Slickers, the Four Aces, Sarah Vaughan, Gordon MacRae and Evelyn Knight (15 min., 1950s).

28742 *Your Song and Mine*. Borden Company sponsored the good music program that featured distinguished singers Thomas L. Thomas and Rose Bampton. Accordionist Charlie Magnante and a pianist named Wahl also performed. The orchestra was conducted by Larry Slattery. Larry Elliott and Andre Baruch were the announcers (30 min., Wednesday, 9:00–9:30 P.M., CBS, 1948).

28743 *Your Story for Today*. Nelson Olmstead told fascinating yarns (15 min., Monday through Friday, 4:45–5:00 P.M., ABC, 1948).

28744 *Your Theatre and Mine*. Newspaper columnist Karl Krug of the Pittsburgh *Sun-Telegraph* broadcast informative talks on various theatrical topics on the program sponsored by

his newspaper (15 min., Saturday, 11:30-11:45 P.M., WCAE, Pittsburgh, PA, 1936).

28745 *Your Tropical Trip.* Desi Arnaz sang and conducted his orchestra on the sustaining network music show. The announcer was John Jacobs (30 min., Sunday, 3:30-4:00 P.M., CBS, 1951). Arnaz and wife Lucille Ball later became popular stars on television's *I Love Lucy* show.

28746 *Your Unseen Friend.* M.H.H. Joachim, who was the "unseen friend," also directed the program that dramatized the stories of persons with various human problems. Joachim explained and analyzed the problems that were dramatized at the conclusion of each program. Joachim was identified on his handouts with Oxford University, Calcutta and lecture platform mastery (30 min., Sunday, 4:00-4:30 P.M., CBS, 1936). Joachim previously had appeared in the title role on *Omar the Mystic* program.

28747 *Your Wandering Minstrel.* Tenor Gerald Bereir was the "wandering one," who sang romantic songs. He was accompanied by organist Dick Hartigan (WROW, Albany, NY, 1950).

28748 *Your Witness.* Ashmead Scott wrote the sustaining murder mystery series. Each week at one point in the program, the story would stop and the announcer would take a microphone into the studio audience to ask its members to identify the murderer. After a brief intermission, the story continued and the hero immediately trapped the killer (45 min., Wednesday, 10:15-11:00 P.M., CBS, 1938).

28749 *Youse, Robert.* Newscaster (WDBJ, Roanoke, VA, 1937). DJ (*13-0 Club*, WBRK, Pittsfield, MA, 1950-1954). Sportscaster (WDBJ, 1938-1941).

28750 *Youth Vs. Age.* Cal Tinney was the combination host and quizmaster on the show with the clever concept of pitting one generation against another. On an early show, for example, a team of two daughters and two sons competed against two of their fathers and two of their mothers. The announcer was Hugh McDerevy (30 min., Tuesday, 7:30-8:00 P.M., NBC-Red, 1939).

28751 *Zabel, Jim.* Newscaster (WHO, Des Moines, IA, 1946). Sportscaster (*Sportsmen's Corner*, WHO, 1951-1954).

28752 *Zabitka, Matt.* Sportscaster (WDRE, Chester, PA, 1956).

28753 *Zablocki, Chet.* DJ (WTOD, Toledo, OH, 1955).

28754 *Zacharias, (Admiral) Ellis E.* News analyst (WMCA, New York, NY, 1948).

28755 *Zachary, Hugh.* DJ (*Records at Reveille*, WDUK, Durham, NC, 1949; *WGTO*, Cypress Gardens, FL, 1960). Sportscaster (WTKI, Durham, NC, 1950).

28756 *Zack, Al.* DJ (*Music 'Til Midnight*, KOOS, Coos Bay, OR, 1954).

28757 *Zack, Ed.* DJ (WOC, Davenport, IA, 1954). Sportscaster (WOC, Davenport, IA, 1960).

28758 *Zack, Sam.* Sportscaster (*Sports Journal*, WHOO, Orlando, FL, 1955). DJ (WTAI, Tallahassee, FL, 1956).

28759 *Zager, Clara.* Fourteen-year-old violinist (WDAR, Philadelphia, PA, 1925).

28760 *Zaiman, Jack.* Sportscaster (WDRC, Hartford, CT, 1940-1941).

28761 *Zaines, Charles.* News analyst (*Charles Zaines Reporting*, WALL, Middletown, NY, 1948).

28762 *Zam, Paul.* Conductor (The Nomads—a Russian orchestra, NBC, New York, NY, 1928).

28763 *Zandra the Man Who Sees All.* Zandra told fortunes and prophesied the future (KYA, San Francisco, CA, 1929).

28764 *Zane, John.* DJ (*Timekeeper*, WMMW, Meriden, CO, 1949).

28765 *Zane Grey Show* (aka *The Zane Gray Theater*). Tex Thorne, a drifting cowboy, was the hero on the sustaining western dramatic series that was loosely based on Zane Grey's stories. Thorne was first played by Vic Perrin and, later, by Don MacLaughlin. Alvina Temple and Earle Ross were also in the cast. Bill Farman was the program's narrator. Music was supplied by Harry Zimmerman's Orchestra (30 min., Tuesday, 9:30-10:00 P.M., MBS, 1947).

28766 *Zaner, Raymond D.* Conductor (Raymond Zaner and his Melody Boys, WGBF, Evansville, IN, 1926).

28767 *Zank, Ken.* Sportscaster (KFUO, Clayton, MO, 1940).

28768 *(The) Zany Family.* Dramatic sketches, music and comedy routines comprised the appropriately named show. Papa Zany, played by Bob Martin, was the show's maestro. Comedian Charlie Cantor played Tosca Zany. Baritone Barry Wood was Romeo Zany. Soprano Ruth Carhart was Tetra Zany. The sustaining show was thoroughly entertaining, filled as it was with many ancient gags (30 min., Wednesday, 4:15-4:45 P.M., CBS, 1949).

28769 *Zaputit, Bill.* DJ (*To Each His Own*, WRFC, Reidsville, NC, 1950; *KGHL*, Billings, MT, 1955-1957).

28770 *Zaremba, Jack.* Newscaster (*Noon-day News*, WLAV, Grand Rapids, MI, 1948).

28771 *Zarley, Lois.* COM-HE (WJOL, Joliet, IL, 1956).

28772 *Zarnow, Ralph.* DJ (*The Ralph Zarnow Show*, KIOA, Des Moines, IA, 1949).

28773 *Zaro, Rio.* Sportscaster (*Sports Forecast*, KYCA, Prescott, AZ, 1952).

28774 *Zarova, Ralina.* Russian soprano (KMTR, Hollywood, CA, 1926).

28775 *Zaruba, Arnie.* DJ (KDEC, Decatur, IA, 1955).

28776 *Zastrow, Don.* Sportscaster (*Sports Capsule*, KTKM, Hartford, WI, 1952). DJ (*Alarm Clock Parade*, KULP, El Campo, TX, 1954).

28777 *Zeanah, Charles.* Newscaster (WSFA, Montgomery, AL, 1944). Sportscaster

(WJRI, Tuscaloosa, AL, 1945; *Sports Forum* and *The Sports Page of the Air*, WSFA, 1950).

28778 *Zeb Carver and His Country Cousins.* Carver's country music gang included Chuck Roe, Eddie Smith and Clovis Rogers on the sustaining network CW music show (15 min., Weekly, MBS, 1938). After leaving the network, the group returned as *Zeb Carver and his Country Cousins* on a sustaining New York local CW music show (27 min., Monday, 8:03-8:30 P.M., WMCA, New York, NY, 1938).

28779 *Zee, Don.* DJ (WPON, Pontiac, MI, 1956).

28780 *Zegarske, Ed.* DJ (*Club 1400*, WHUB, Cookeville, TN, 1949; *Platter Parade*, WHUB, 1954). Sportscaster (*Speaking of Sports*, WHUB, 1950-1954).

28781 *Zehnder, Charles L.* Tenor (WSM, Nashville, TN, 1928).

28782 *Zehnder, Fred.* DJ (KHUM, Eureka, CA, 1954-1955).

28783 *Zeideveld, Jack.* Sportscaster (WKBZ, Muskegon, MI, 1942).

28784 *Zeidman, Al.* DJ (WKWK, Wheeling, WV, 1956).

28785 *Zeidman, Irving "Irv."* Sportscaster (*Sports Whirl*, KNOE, Monroe, LA, 1952; *Sports Beat*, KENT, Shreveport, LA, 1953-1956).

28786 *Zeigin, Jack.* Newscaster (WING, Dayton, OH, 1944-1947).

28787 *Zeiler, Louis.* Tenor (WEAF, New York, NY, 1925-1926).

28788 *Zeilmann, Jack.* Sportscaster (*Sports Spotlight*, WCAW, Charleston, WV, 1954).

28789 *Zeke Manners and His Gang.* Clemans Clothes sponsored the popular "hillbilly music" show that was an outgrowth of the locally broadcast *Pappy, Zeke, Ezra and Elton Show*. Only Pappy departed. Accordionist Zeke Manners, who was certainly a "sophisticated hillbilly," became the group's leader and Elton Britt still supplied the yodels. Manners originally headed the popular CW group known as the Beverly Hillbillies, a great Pacific Coast favorite, on early radio.

Variety reviewed the program by saying there was a lot of nasal singing, funny jokes and, generally, solid entertainment on the mostly ad lib show. Other gang members included Ace Giddens, Hank Culpepper and crooner Gabe Drake (30 min., Sunday, 10:45-11:15 P.M., WMCA, New York, NY, 1936). They made many appearances on various stations the following decade (*Zeke Manners and his Gang*, Transcribed, 1937-1938; *Zeke Manners' Hillbilly Gang*, 15 min., WNEW, New York, NY, 1942). The Zeke Manners gang went on to appear frequently as guests on many network shows and several other transcribed programs.

28790 *Zelant, Alfred.* Violinist (KFUS, Oakland, CA, 1925).

28791 *Zelick [Zelizh], Mark.* Sportscaster (*World of Sports*, WATW, Ashland, WI, 1952; *WOSA*, Wausau, WI, 1953; *World of Sports*, WATW, Ashland, WI, 1955).

- 28792 **Zeller, Mary.** Leader (Mary Zeller String Quartet, KMIC, Inglewood, CA, 1928).
- 28793 **Zellinskie, Paul.** DJ (*The Jukebox Show*, WISL, Shamokin, PA, 1960).
- 28794 **Zellner, Bob.** Sportscaster (WGBB, Freeport, NY, 1941–1942).
- 28795 **Zelner, Otto.** Bass (WCCO, Minneapolis–St. Paul, MN, 1928).
- 28796 **Zenith Symphony Orchestra.** Radio orchestra sponsored by the Radio Equipment Company of Texas (WFAA, Dallas, TX, 1927).
- 28797 **Zent, M.D.** DJ (*The Record Shop*, KSWs, Roswell, NM, 1949).
- 28798 **Zero, Lou.** DJ (*Top of the Morning*, WINK, Erie, PA, 1954; WEKK, Erie, PA, 1956).
- 28799 **Ziebarth, (Dr.) E.W.** News analyst (WLB, Minneapolis, MN, 1942, 1944; WCCO, Minneapolis–St. Paul, MN, 1941–1948).
- 28800 **Ziegfeld Follies of the Air.** Colgate-Palmolive Company sponsored this attempt to bring the flavor of the great Ziegfeld's productions to radio. Ruth Etting, Benny Fields, Billie Burke, Lupe Valez, Patti Chapin, James Melton, Will Rogers and many other stars performed on the show. Perhaps it was most notable in that it was on this program that Fanny Brice first introduced her Baby Snooks character (60 min., Saturday, 8:00–9:00 P.M., CBS, 1936). In the midst of the grim depression years, the *Ziegfeld Follies of the Air* seemed to make things a little happier with its good music and clever comedy routines.
- 28801 **Zielinska, Genia.** Coloratura soprano (NBC, New York, NY, 1926–1928).
- 28802 **Ziemer, Gregor.** Newscaster (WISW-SAI, Cincinnati, OH, 1941; WLW, 1942).
- 28803 **Zier, Celia.** Violinist (WGCP, Newark, NJ, 1925).
- 28804 **Ziff, Sid.** Sportscaster (KNX, Los Angeles, CA, 1925; KFWB, Los Angeles, CA, 1940).
- 28805 **Zikmund, Isabel P.** COM-HE (WJDA, Quincy, MA, 1956).
- 28806 **Zimbalist, Efrem.** Distinguished violinist Zimbalist appeared on the *Atwater Kent Hour* and many other network programs (NBC and CBS, 1928).
- 28807 **Zimbalist, Samuel.** Viola virtuoso — Efrem's brother — who appeared on *The Slumber Hour* (NBC, New York, NY, 1928).
- 28808 **Zimmer, Graeme.** DJ (WCSI, Columbus, IN, 1947).
- 28809 **Zimmer, Lee.** DJ (*Flair*, KABC, Los Angeles, CA, 1960).
- 28810 **Zimmerman, Carl.** DJ (*Concert Hall*, WFOX, Milwaukee, WI, 1950).
- 28811 **Zimmerman, Harry.** Organist (*Harry Zimmerman*, instr. mus. prg., WJJD, Chicago, IL, 1936).
- 28812 **Zimmerman, Harry.** DJ (*Record Rodeo*, KEYD, Minneapolis, MN, 1949).
- 28813 **Zimmerman, Joe.** Pianist (WAHG, Richmond Hill, NY, 1925). Leader (Joe Zimmerman's Orchestra, WAHG, 1926).
- 28814 **Zimmerman, L.W.** Popular Cleveland announcer (WTAM, Cleveland, OH, 1924).
- 28815 **Zimmerman, Merle.** COM-HE (KWRE, Warrenton, MO, 1956).
- 28816 **Zimmerman, Miriam.** Pianist (KWSG, Pullman, WA, 1925).
- 28817 **Zimmerman, Paul.** Sportscaster (*Sports Parade*, WMVA, Martinsville, WV, 1950–1954).
- 28818 **Zimmerman, Robert "Bob."** DJ (*Music Mongers*, WTNS, Coshocton, OH, 1950). Sportscaster (*The Buckeye Sportslight*, WTNS, 1950; *KSIL Sportslight*, KSIL, Silver City, NM, 1951; *In the World of Sports*, KOEL, Oelwein, IA, 1952–1954).
- 28819 **Zinger, Albert.** Violinist (WEAF, New York, NY, 1923).
- 28820 **Zink, Albert "Al" Guild.** Sportscaster (W'MBC, Auburn, NY and WIBX, Utica, NY, 1937; WGY, Schenectady, NY, 1940–1942).
- 28821 **Zink, Chuck.** DJ (WCMB, Harrisburg, PA, 1955).
- 28822 **Zink, Doug.** DJ (WIRE, Indianapolis, IN, 1960).
- 28823 **Zinkand, Phil.** DJ (*1500 Club*, WWSW, Pittsburg, PA, 1950).
- 28824 **Zipp, Mr.** An otherwise unidentified member of the WGN music staff, Mr. Zipp played xylophone, marimba, drums, Chinese blocks and the bells (WGN, Chicago, 1928–1930).
- 28825 **Zippay, Al.** DJ (*Best by Request*, KVOW, Littlefield, TX, 1949).
- 28826 **Zito, Horacio.** Leader (*Horacio Zito Orchestra*, instr. mus. prg., NBC, 1934; WRC, Washington, DC, 1935).
- 28827 **Zodar, Mary Lance.** Contralto (1928).
- 28828 **Zoeller, Carl.** Leader (Carl Zoeller's Melodists Orchestra, WHAS, Louisville, KY, 1926).
- 28829 **Zoffer, Billy.** Leader (Billy Zoffe's Music Box Orchestra, WCAE, Pittsburgh, PA, 1924).
- 28830 **Zogg, Hal.** Sportscaster (*Roundtable of Sports*, KUTA, Salt Lake City, UT, 1952).
- 28831 **Zoller, John W.** Minister Zoller began his long-running *Christ for Everyone* program on WWJ (Detroit, MI) in 1922.
- 28832 **Zoller, Mary.** Miss Zollner was billed as the "Girl xylophonist" (WGBS, New York, NY, 1927; WGN, Chicago, IL, 1928).
- 28833 **Zollmer, Mary.** Singer (KGFJ, Los Angeles, CA, 1928).
- 28834 **Zollo, Leo.** Leader (*Leo Zollo Orchestra*, instr. mus. prg., WFIL, Philadelphia, PA, 1935).
- 28835 **Zuber, Ed.** Sportscaster (WYVE, Whytheville, VA, 1960).
- 28836 **Zuccaro, Bernard.** DJ (*The Record Room*, WIBR, Baton Rouge, LA, 1949–1957).
- 28837 **Zuchelli, Ed J.** Sportscaster (KCOY, Santa Maria, CA, 1953; KXOB, Stockton, CA, 1954).
- 28838 **Zufall, John A.** DJ (WJAX, Jacksonville, FL, 1956). *See also Happy Johnny.*
- 28839 **Zugadi, Ignacio.** Newscaster (WHOM, Jersey City, NJ, 1941).
- 28840 **Zukowski, Eugene.** Newscaster (WHOM, Jersey City, NJ, 1941).
- 28841 **Zundel, Olga.** Fifteen-year-old cellist (WGBS, New York, NY, 1929).
- 28842 **Zunino, John.** Accordionist (KTAB, Oakland, CA, 1925).
- 28843 **Zurich, Sam.** Sportscaster (*Spotlighting Sports*, WIS, Columbia, SC, 1950).
- 28844 **Zurick, Esther.** COM-HE (WJCB, Hammond, IN, 1957).
- 28845 **Zurlo, Rudy.** DJ (WCKB, Dunn, NC, 1957).
- 28846 **Zurn, Byron.** Sportscaster (KDMA, Montevideo, MN, 1956; *Sports Today*, KDMA, 1960).
- 28847 **Zwick, John.** Concert pianist (WQJ, Chicago, IL, 1926).
- 28848 **Zyberg, Ed.** Newscaster (KROX, Sacramento, CA, 1943).

Appendix: Chronology of American Radio Growth and Development, 1906–1960

Radio "firsts" and "significant events" inevitably are a source of controversy. Nevertheless, a chronology of such occurrences judiciously used provides a useful perspective for viewing American radio's development. With full awareness of the possibility and most likely probability of some error, this chronology of radio's first decades is provided.

1906: The "audion," a three-element vacuum tube with a filament, plate and grid was invented by Dr. Lee De Forest. The tube strengthened the detection and amplification of radio signals.

December 24, 1906: Reginald Aubrey Fessenden probably was the first to broadcast music from his laboratory at Brant Rock, Massachusetts, when he had a female singer perform Christmas carols. Fessenden, himself, played a violin solo of "O, Holy Night."

1908: During the summer of 1908, Lee De Forest broadcast from the Eiffel Tower in Paris and was heard in Marseilles, 500 miles away.

1909: Lee De Forest began broadcasting from his laboratory located on the top floor of the Park Building located at Fourth Avenue and 19th Street, New York City. On one of these broadcasts, his mother-in-law, Mrs. Harriet Blatch, spoke in favor of women's suffrage.

January 12, 1910: De Forest broadcast Enrico Caruso singing the role of Turiddu in "Cavalleria Rusticana" from the stage of the Metropolitan Opera House.

1916: Assistant traffic manager of the Marconi Wireless Telegraph Company David Sarnoff proposed the development of a "radio music box" for the home.

Summer, 1916: Dr. Frank Conrad, an assistant engineer at the Westinghouse Company, located in East Pittsburgh, Pennsylvania, received a license for experimental station 8XK and began broadcasting in November, 1919. A station was able to pick whatever call letters it wished before 1908. The letters "W" and "K" were assigned to the United States by a radio conference of the International Telecommunications

Union. In the beginning call letters were assigned randomly, but in the 1920s stations were able to request specific ones. In 1934, the Federal Communications Commission decided that stations' call letters east of the Mississippi River would have call letters beginning with "W." West of the Mississippi, they decided, stations' call letters would begin with "K."

November, 1916: Vaughn de Leath (Leonaire Vonderleigh) sang a capella from a small room in his experimental radiophone laboratory for Lee De Forest, thereby earning herself the designation of the "Original Radio Girl." It is a point of contention as to whether de Leath broadcast for De Forest from the Bronx or his Manhattan laboratory.

November, 1916: Charles V. Longwood and George C. Cannon broadcast music daily except Sunday from 9:00 until 10:00 P.M. on experimental station 2 ZK, New Rochelle, New York.

December 4, 1916: Experimental station 9XM of the University of Wisconsin transmitted regularly scheduled telegraphic weather information. The year before Professor Bennett, a member of the University of Wisconsin's Physics department, had transferred his experimental license 9XM to Professor Earl Terry, another member of the university's Physics department.

Professor Terry and his students strung a transmitter antenna from the roof of the university's Science Hall to the smokestack of the building that later became Radio Hall. Throughout 1915 and 1916, Professor Terry conducted telegraphic experiments. In December 1915, Terry's license was transferred to the Regents of the University of Wisconsin. On January 3, 1921, the University of Wisconsin's WHA, for-

merly 9XM, began operating with a high power transmitter designed for voice and music transmission. Jack Mitchell, Director of Wisconsin Public Radio (1995), has observed that although the case is not perfect the University of Wisconsin's 9XM/WHA was "the oldest station in the nation," that it was unquestionably the "boldest station in the nation for our persistence in making these claims." *See also 1917 and January 3, 1921.*

1917: Telegraphic crop and weather reports and experimental music segments were broadcast by 9XM at the University of Wisconsin in Madison, Wisconsin. This station later became WHA. *See also January 3, 1921.*

February 10, 1920: R.O.T.C. Captains James A. Code, Jr., and H.W. Webbe, Jr., began broadcasting from Ohio State University with a program of music and a talk by university president, W.O. Thompson.

July 17, 1920: Daily broadcasting began on July 17, 1920, from experimental station 8MK, Detroit, Michigan, a station that became, first, WBL and, later, WWJ. This is the basis for its claim to have initiated the first regularly scheduled broadcasts. WWJ also claimed to have broadcast Michigan congressional and county primary election results on August 31, 1920, predating KDKA's broadcast of the Harding-Cox presidential election returns the following month. *See also August 31, 1920.*

August 31, 1920: The first radio broadcasts of local and state newscasts, congressional election returns and general news bulletins were made by Detroit's WWJ. The following day, September 1, 1920, the Detroit *News* carried an account of the event:

The sending of the election returns by The Detroit *News* radiophone Tuesday night was fraught with romance and must go down in the history of man's conquest of the elements as a gigantic step in his progress. In the four hours that the apparatus, set up in an out of the way corner of The *News* building, was hissing and whirling its message into space, few realized that a dream and a prediction had come true. The news of the world was being given forth through this invisible trumpet to the waiting crowds in the unseen market place.

Newspapers played a significant role in the development of early radio stations. Some argue that the involvement of newspaper publishers in radio was motivated both by a drive for prestige and their desire to control an instrument they recognized as a potentially powerful competitor.

September 1, 1920: WWJ (Detroit, MI) broadcasts the first sportscast of baseball news.

September 4, 1920: The first dancing party exclusively with radio music was held at the home of Mrs. Charles F. Hammond, 180 Parker Place, Detroit, Michigan. Broadcast music was supplied by Detroit's WWJ.

September 23, 1920: Mabel Norton Ayres sang with phonograph accompaniment over WWJ, Detroit, Michigan.

November 2, 1920: KDKA, East Pittsburgh, Pennsylvania, began regularly scheduled radio programming with its broadcast of the Harding-Cox presidential election returns and by playing phonograph records.

After its initial broadcast of the Harding-Cox election returns, KDKA began broadcasting each evening until 9:30 P.M. with programming almost nearly identical with the phonograph records that had been played by the Conrad brothers over their father's experimental station 8XK. At the suggestion of Westinghouse Company's Vice-President, H.P. Davis, live performers were brought before the station's microphone. At his insistence concerts by the Westinghouse Company band were broadcast. In December, 1920, Westinghouse Vice-President Davis and KDKA's station manager, J.C. McQuisten decided to broadcast a church service of the Pittsburgh Calvary Episcopal Church. The pioneering religious broadcast occurred on January 2, 1921. Other stations soon followed KDKA's example and began regular broadcasting of religious programs.

Station KDKA was also instrumental in bringing prominent public figures before its microphones. For example, on January 15, 1921, Herbert Hoover, who at the time was leading a campaign to raise money for European relief, was invited to deliver an after dinner speech at Pittsburgh's Duquesne Club. It was proudly broadcast by KDKA. The station also carried speeches in that year by Congress woman Alice M. Robertson, the first woman elected to Congress; Colonel Theodore Roosevelt, Jr.; three members of President Harding's cabinet — Mellon, Davis and Weeks — and the great orator, William Jennings Bryan.

1921: At a time when radio sets sold for \$130 and higher, Powel Crosley, Jr., built one for \$35. He then began to manufacture moderately priced receivers on a mass production basis.

1921: Distinguished operatic singer Johanna Gadski sang on WJZ, New York, New York.

1921: News by radio was broadcast from the newsroom of the Pittsburgh *Post* by KDKA, Pittsburgh, PA.

1921: Chicago's KYW began its early programming schedule with many remote broadcasts of the Chicago Civic Opera during its 1921-1922 season. *See also Opera on Radio.*

January 1, 1921: The first of many weekly radio papers, *Radio Broadcasting News* appeared. It was edited by G. Dare Fleck and published by Pittsburgh station KDKA.

January 2, 1921: Station KDKA broadcast its first religious broadcast with the Vesper Services from Pittsburgh's Calvary Episcopal Church conducted by Reverend Lewis Whitmore.

January 3, 1921: The University of Wisconsin's WHA (formerly 9XM) began operating with a high power transmitter designed for voice and music and a newly hired program director. In addition, local newspapers began carrying its programming schedules. *See also December 14, 1916.*

January 15, 1921: Pittsburgh's KDKA broadcasts a talk by Secretary of Commerce Herbert Hoover, later President of the United States, from the city's Duquesne Club.

September, 1921: Station 7YS began broadcasting its first programs in September, 1921. Five months later its listeners heard its regular programming on Sunday, Tuesday and Friday evenings from 8:30 until 9:30 P.M. Its first performers were Ralph Kater from the Olympia Fire Department, a native Hawaiian performer, a college saxophonist and a Tacoma, Washington, harpist. The station's official license was issued on April 4, 1922, with the KGY call letters. The station had its beginning with the work of Father Sebastian Ruth, a Benedictine monk, a genuine Renaissance man who taught at St. Martin's College in the Puget Sound area of Washington state. Father Ruth established radio in the Puget Sound area. He received his first license in 1914 and two years later received a "Y" license and the 7YS call letters. From 1916 to 1921, 7YS broadcast as a telegraph station on five-watts power. He began experiments with voice transmission in 1921. His experimental broadcasts were heard in the United States, Canada and Hawaii. Father Sebastian ran KGY alone until 1931, when he was joined by Mr. and Mrs. Phil Fryer. Both live and recorded music was featured on KGY until May 1, 1932, when the station made its last broadcast from the St. Martin's campus. When the station was purchased in 1932 by Archie Tait, it was moved to Olympia, Washington.

November 27, 1921: The first continuing religious programming broadcast in New York City was initiated with the *Radio Church of America* program.

December 14, 1921: WDY, Roselle Park, New Jersey, broadcast its inaugural program featuring Broadway star, Eddie Cantor; pianist Louis Bream; popular singer Harry Howard; vaudevillian Jack Cook and comedian Nat Saunders. During 1921 and 1922, the station broadcast its popular Friday night *Radio Party* program. Major Andrew White used his most persuasive manner to coax entertainers to come to the station and broadcast in exchange for dinner.

December 15, 1921: Vaudeville comedian-monologist Frank Tinney made his radio debut on WWJ (Detroit, MI).

December 19, 1921: Van and Schenk, the famous vaudeville comedy singing team, made their radio debut on WWJ (Detroit, MI).

December 21, 1921: Vaudeville and *Follies* star Fannie Brice made her radio debut on WWJ (Detroit, MI).

December 22, 1921: The first licensed religious broadcasting station began operation under the auspices of the Church of the Covenant (now the National Presbyterian Church). The station — WDM — was located at Eighteenth and W Streets in Washington, DC. It operated with 100-watt power.

December 24, 1921: One of the earliest religious broadcasts was the Christmas message delivered by Reverend George P. Dougherty of the Christ Episcopal Church, Glen Ridge, New Jersey, over WJZ, New York, New York. The next month (January, 1922), Reverend Dougherty initiated a regular Sunday service over the same station and invited other clergymen to participate.

1922: Station WSB (Atlanta, GA) claimed it was the first station to use a musical identification at the conclusion of its programs with its use of the first three notes of George M. Cohan's "Over There." These notes when rearranged later became the famous NBC chimes. Nell and Kate Pendley — two sisters — had mentioned to station manager Lambdin Kay that chimes could be used to provide a musical identification for WSB.

1922: Lambdin Kay, announcer and manager of WSB, Atlanta, Georgia, formed the first radio fan club — the WSB Radiowls. Kay and Ernest Rogers were the popular team that conducted the program on which the club was formed. They talked, sang and joked on the program that began at 10:45 P.M. and continuing late into the morning hours, until both they and their material were exhausted. WSB contended that this was the first "late evening" variety program of its type. Another station "first" was its presentation of the first "hillbilly" performer in the person of Fiddlin' John Carson.

1922: Station WSB (Atlanta, GA) claimed to be the first station to present such distinguished musical performers as Alma Gluck, Efrem Zimbalist and Rosa Ponselle in live broadcasts.

1922: Station WIP (Philadelphia, Pennsylvania) broadcast the dance music of the Charlie

Kerr Orchestra with a remote pick-up from the Cafe L'Aiglon.

1922: "Uncle John" Daggett pioneers with a quiz show on his *Children's Hour* program on KHJ, Los Angeles, California. *See also The Children's Hour and Uncle John (Daggett).*

1922: Bertha Brainard began her series of theater talks on WJZ, New York, New York. Later, she was employed by the station to secure talent for its programs. Brainard eventually became an executive at the National Broadcasting Company. *See also Brainard, Bertha.*

May, 1922. Station WBAP, Fort Worth, Texas, began to use a cow bell as identification. The station also began to broadcast "remote" weekly church services.

1922: The typical daily broadcast schedule of WWJ, Detroit, Michigan was as follows in 1922:

9:30-9:40 A.M.	Hints to housewives.
9:40-10:15 A.M.	Music "reproduced."
10:15-10:30 A.M.	Weather report.
11:52-12:00 noon	U.S. Naval Observatory Time Signals
12:15-12:45 P.M.	Music "reproduced."
3:30-3:40 P.M.	Weather report.
3:40-4:15 P.M.	Market quotations.
5:00-6:00 P.M.	Baseball scores, market news and special features.
7:00-8:30 P.M.	Entertainment and "edification" by musicians and speakers.

January 1, 1922: The *Jersey Journal* paper purchased one hour from midnight to 1:00 A.M. on WAAM (Newark, NJ) to broadcast New Year's Greetings.

January 7, 1922: Judge Ben Lindsay, a national authority on the problems of youth, delivered a radio talk to boys on WWJ (Detroit, MI).

February 6, 1922: Distinguished actor Walter Hampden made his radio debut on WWJ (Detroit, MI).

February 10, 1922: The Detroit Symphony Orchestra, conducted by Ossip Gabrilowitsch, broadcast the first *complete* symphony on radio over WWJ (Detroit, MI). Following this concert, all the other concerts in the series were sponsored by the *Detroit News*.

March 1, 1922: A series of Lenten sermons began on WWJ (Detroit, MI) conducted by participating clergymen that included the Rt. Rev. Michael J. Gallagher, Catholic Bishop of the Diocese of Detroit; the Rt. Rev. Charles D. Williams, Episcopal Bishop; and Bishop Theodore S. Henderson.

March 7, 1922: Station WJZ (New York, NY) broadcast an all-request vocal program.

March 13, 1922: One of the first "movie motions" was presented on radio when Dorothy and Lillian Gish along with director D.W. Griffith were interviewed on WWJ (Detroit, MI) in connection with the release of their motion picture, *Orphans of the Storm*.

March 15, 1922: Humorist Will Rogers made his radio debut on WWJ (Detroit, MI).

March 15, 1922: WWJ (Detroit, MI) broadcast the first "missing person" report about William Dora, who had been missing for ten days. There was a happy ending when the boy was soon found in Ohio.

March 31, 1922: The first radio college courses were broadcast by WWJ (Detroit, MI), when the University of Michigan broadcast courses in public health, public education, chemistry and astronomy.

April 4, 1922: Station KGY, Olympia, Washington, began broadcasting from a log cabin with a "completely equipped broadcast studio." Its slogan was "Out Where the Cedars Meet the Sea."

April 11, 1922: WWL (New Orleans, LA) offers a cash give-away in order to check its listener strength.

April 13, 1922: KHJ, Los Angeles, California, began its programming with informative talks, comedy and music.

May 11, 1922. At 10:57 A.M., station manager M. Mulrony spoke a few words of greeting into a microphone and station KGU, Honolulu, Hawaii, became the first official station to broadcast in the Territory of Hawaii.

May 28, 1922: The *Detroit News* Orchestra, conducted by Otto E. Krueger, was organized by WWJ (Detroit, MI). It was the first orchestra organized specifically for radio broadcasting.

June 14, 1922: President Warren G. Harding dedicated the Francis Scott Key monument at Fort McHenry, Baltimore, Maryland. His speech was broadcast by WEAR (later WFBR), Baltimore, Maryland.

June 18, 1922: The first church wedding was broadcast by WWJ (Detroit, MI) from Detroit's St. Paul's Cathedral. Wendell Hall, "the Red-Headed Music Maker" was the bridegroom.

August 3, 1922. *The Wolf*—a full length melodrama of 2½ hours by Eugene Walter—was broadcast from the WGY (Schenectady, NY) studio under the direction of Edward H. Snuth.

August 22, 1922: Radio's effect on family life was suggested by an advertisement in the *Louisville Courier* when it observed that it could prove a panacea for problems of family relationships: "Radio will keep him home every night. Yes, this fascinating new science is doing more than anything else today [to remedy this problem]." Another unusual advertisement carried by the July 23, 1922, issue of the *Louisville Courier* praised the joys of radio listening while eating: "Jefferson Cafeteria invites Louisvillians to listen in on radio gossip. Radio from the air served with every meal." Even radio and religion were related by a church sign reported in the *Courier* August 10, 1922: "God is always broadcasting."

August 28, 1922: A real estate organization, the Queensborough Corporation, presented a commercially sponsored program over WEAF (New York, NY).

October 4, 1922: The first report of a World Series baseball game was broadcast by WWJ

(Detroit, MI). The station set up loud speakers in Grand Circus Park for the thousands of persons who congregated there to listen to the report.

Fall, 1922: Station WOAI (San Antonio, TX) began to pay its broadcast talent.

Fall, 1922: By the end of 1922, there were hundreds of stations operating on one frequency (360 meters or 833 kilocycles), before two additional frequencies were added the following year.

1923: From the million sets in use at the beginning of 1923, the number doubled by September of that year. Three years later the number had increased to 5,500,000 sets. Radio's popularity and ubiquitous nature increased over the following decades until it was estimated that there were 258,000,000 radios in operation in 1968. The increase in the number of stations during that time was equally impressive.

No more than 18 stations were broadcasting in 1921. According to data supplied by the *Radio Service Bulletin* published by the government's Department of Commerce, the number of radio stations increased rapidly until by 1923 approximately 500 stations were on the air [see pages 539, 542 and 551 for a listing of stations, their locations and owners in the years 1922, 1926 and 1929, respectively.] Some 850 stations were operating in 1941. In 1952, there were 2,400 stations and their number continued to grow to some 2,000 commercial FM and more than 4,800 AM stations by 1968.

1923: One of the earliest women's programs was initiated by WIP (Philadelphia, PA) with its *WIP Homemakers Club*.

1923: Station KYW, Chicago, Illinois, changed its frequency to 560 kilocycles and began calling itself "The Twenty-four Hour Station." News was broadcast by the "World Crier" every half hour day and night. KYW thereby became one of the first stations to carry regularly scheduled news broadcasts.

1923: Stanley E. Hubbard forms station WAMI (Minneapolis, MN). It is thought to have been the first American station that relied solely on the sale of advertising.

February 26, 1923: Chicago radio stations initiate "silent nights," in order that DX (distance radio listeners) could hear distant stations from Omaha, Kansas City or New York. Broadcast pioneer Credo Fitch Harris called "silent nights" one of the "queerest innovations radio ever tried" (Harris, 1937, p.152-153). The United States Department of Commerce in 1922 suggested that silent nights be initiated on which certain stations in specific areas would stay off the air once every week to allow listeners in that location to hear distant stations [see also *Stations—Growth and Development*]. This practice was generally discontinued by 1928.

An indication of how popular DX-ing had become was suggested by the *Radio Digest* (December, 1928, p. 31) comment:

Do you ever try for distance? Of course you do. Suppose you live in Hannibal, Mo., or say, Kanakee, Ill., and someone should ask you

"Well what did you get last night?" At some time or another you would have thrown out your chest and gurgled, "Oh, I got KFI for one, and she came in great like a local. Boy, I sure got that station fine." When the "Welcome Voice" of Harry Hall or one of the others came breezing through the set, "This is KFI, Los Angeles," everybody in the house had to keep quiet and listen.

April 11, 1923: The musical production *The Wildflower* was broadcast from the stage of New York's Casino Theater by station WEAJ (New York, NY).

April 25, 1923: Browning King Company sponsors Anna Byrne's orchestra for its studio programs on WEAJ (New York, NY).

July 1, 1923: Chain (network) broadcasting begins when WMAF, Round Hills, Massachusetts, began regular broadcasting of WEAJ, New York, New York, programming.

July 4, 1923: Station KIDL, Salt Lake City, Utah, schedules a period from 6:00 until 7:00 P.M. that included phonograph records, songs, instrumental selections and short talks.

October 14, 1923: Station WEAJ, New York, New York, transmits a program on long distance wires to station WJAR, Providence, Rhode Island.

November, 1923: Regularly scheduled remote programs of dance music by Paul Specht's orchestra from New York City's Alamar Hotel were begun by WJZ, New York, New York.

1924: Station KHJ (Los Angeles, CA) provides time between 8:00 P.M. and 10:00 P.M. each evening to any Los Angeles *Times* advertiser, who will donate \$150 to the station to pay for its broadcast talent.

1924: Station KQV, Pittsburgh, Pennsylvania, exercises its right to discriminate among station advertisers by canceling the account of the Pittsburgh Theronoid Company.

1924: Station WGN, Chicago, Illinois, begins a program on which the *Tribune's* newspaper comics were read by Quin Ryan. *See also* Ryan, Quin.

1924: Listeners using crystal radio receivers mounted on their heads danced in the open air under the antenna of station WTAM, Cleveland, Ohio, to the music of the Ev Jones orchestra.

1924: News reports from the Associated Press were broadcast by Karl Stefan on WJAG, Norfolk, Nebraska.

February 6, 1924: Sister Aimee Semple McPherson began operation of her station KFSH, Los Angeles, California, located in her International Church of the Four Square Gospel. *See also* McPherson, Aimee Semple.

Fall, 1924: New York City's public broadcasting station, WNYC, opened in the fall of 1924. The principle of using public money for this purpose was sharply criticized by *Radio Broadcasting* magazine.

October, 1924: The Maryland National Guard took over station WFBR, Baltimore, Maryland, and located it in Baltimore's Fifth

Regiment Armory to become the "World's First Broadcasting Regiment—WFBR." When the armory's rifle shots disrupted programs, its studios were moved to another Baltimore location.

October 14, 1924: WEAJ, New York, New York, initiates a commercial network—a forerunner of the Red Network—by joining five other stations: WCAE (Pittsburgh, Pennsylvania); WJAR (Providence, Rhode Island); WCAP (Washington, D.C.); WEEI (Boston, Massachusetts); and WGR (Buffalo, New York).

October 25, 1924: WWJ (Detroit, MI) broadcast the first on the scene play-by-play football game between the University of Michigan and the University of Wisconsin from Ferry Field, Ann Arbor, MI. The game was described by E.L. "Ty" Tyson.

1925: Quin Ryan of WGN, Chicago, Illinois, broadcasts "live" the "Monkey-Evolution" trial from the Dayton, Tennessee, courtroom, featuring defense attorney Clarence Darrow and famous prosecution witness, William Jennings Bryan. This was the first broadcast of a major trial's proceedings. *See also* Ryan, Quin.

1925: Station WAMD (Minneapolis, MN) establishes the first Radio News department in the United States to broadcast local and national news. It also originated the first hockey play-by-play broadcast.

January 1, 1925: Radio music history was made January 1, 1925, when shortly after 9:00 P.M. station WEAJ, New York, New York, broadcast the *Victor Presentation Program* that presented the great tenor John McCormack and Metropolitan Opera star Lucrezia Bori accompanied by the Victor Salon Orchestra directed by Nathaniel Shilkret. McCormack opened the program by singing "Out of the Dusk" and "Chanson Bohemienne," followed by Bori performing "La Paloma," "When Love Is Kind" and "Addio Del Pasato" from *La Traviata*. The program also included orchestral selections and a McCormack-Bori duet, "Parigi O Cara" from *La Traviata*. McCormack concluded the program by singing "Marcheta" followed by "Mother Machree."

January 22, 1925: The *Atwater Kent Radio Hour*, one of radio's finest regularly scheduled music programs began Thursday evening, January 22, 1925. The first artists presented were: Reginald Werrenrath, Toscha Seidel and Madame Louise Homer.

January 24, 1925: Station WCCO, Minneapolis, Minnesota, presented the first broadcast of a total eclipse from a World War I airplane. The persons responsible were Lt. G.M. Palmer, Sgt. Foote, Howard Kelly and WCCO's chief engineer, Hugh McCartney.

March 31, 1925: WEAJ (New York, New York) began a series of sustaining grand opera programs with a five station network of WEAJ; WWJ (Detroit, Michigan); WGR (Buffalo, New York); WFI (Philadelphia, Pennsylvania); and WCAE (Pittsburgh, Pennsylvania). The following Tuesday, *Faust* was presented by the American Opera Ensemble. These programs were so popular that they eventually became the *WEAF*

Grand Opera Company series with an orchestra conducted by Cesare Sodaro.

November 24, 1925: Radio listening as entertainment and frustration was noted and described by Earle Emnis in *Radiocasting Weekly* (November 28, 1925, p. 7):

In this [situation], radio may said to rank the corkscrew as a means of entertainment, especially if one is fortunate enough to own a set with a whim. A regular set that works all the time is not the least bit interesting. But when it has a number of whims such as burning out tubes unexpectedly, or catching fire, or letting out human groans, or falling apart when company comes, then it means something to the family with which it lives.

Radio's influence on behavior had its funny side, as *Radio Age Weekly* (November 28, 1925, p. 25) noted:

I used to sit with Mary
When the family went to bed,
But now she has a radio
And all her love is "dead."
The family simply "sticks" around
Till one o'clock or two.
I cannot spoon with Mary now
Pray tell me what to do.

October 11, 1925: The Steinway Piano Company announced a series of five concerts featuring the New York Philharmonic Orchestra and pianist Josef Hoffmann over WEAJ (New York, New York). Dr. Walter Damrosch later appeared on the program as a pianist-conductor.

November 16, 1925: Some idea of the role of women in early American radio can be seen from the editorial broadcast by station WOAW, Omaha, Nebraska: "Considerable comment has resulted from the recent announcement that a certain Chicago radio station has barred all soprano soloists. The press and radio periodicals featured this action. In the opinion of Station WOAW, this action is nothing more than a publicity stunt and it has very little merit. Soprano soloists generally register very favorably over the radio." For some time it was thought that female voices did not broadcast very well because of their high frequency components. This caused many women to have a difficult time landing jobs as commentators or announcers during radio's early years.

November 22, 1925: The Western New York Network began broadcasting with the linking of stations WGY (Schenectady, New York); WHAM (Rochester, New York); WFBL (Syracuse, New York); and WMAK (Buffalo, New York).

1926: Mrs. Aubrey Waller Cook began a series of piano recitals on KMBC (Kansas City, Missouri) that were regularly broadcast for more than 25 years.

Fall, 1926: In the fall of 1926, directors of the St. Louis Safety Council tried an experiment, in which the secretary-manager of the local Safety Council talked a few minutes on station KMOX (St. Louis, Missouri) on child safety. The station also decided to initiate a safety club for children—*The Careful Children's Club*. On this pro-

gram such characters as Safety Sam and the Safety Twins and Handy Andy and Ready Eddie appeared. They broadcast on KMOX six times a week at 6:00 P.M. to promote safety.

May, 1926: WCAU, Philadelphia, Pennsylvania began broadcasting an "amateur" program.

October 11, 1926: The Winslow B. Felix Chevrolet Agency sponsored a quiz show on KMTR (Hollywood, CA).

November, 1926: WEAJ and WJZ of New York City became the key stations in the newly organized National Broadcasting Company.

January 1, 1927: The National Broadcasting Company's Blue Network begins operation.

March 26, 1927: Early radio stations had frequent periods of silence, because there was a lack of talent. Records, which stations called "reproduced" music, were used infrequently because station operators believed that listeners wanted only "live" entertainment. Then, too, many theater operators would not allow their talent to broadcast fearing box office losses. KFRC, San Francisco, CA, met the situation by establishing a two hour program on Saturday, March 26, 1927, from noon to 2:00 P.M., on which they broadcast try-outs for "popular singers and instrumentalists."

April 19, 1927: E.L. "Ty" Tyson broadcast the first on the scene play-by-play of a major league baseball game. WWJ (Detroit, MI) broadcast the game between the Detroit Tigers and the Cleveland Indians from Navin Field, Detroit.

June, 1927: When Charles E. Lindbergh returned home from Paris after his historic Atlantic solo flight, NBC linked 50 stations together for the largest station network created up to that time.

September 18, 1927: The Columbia Broadcasting System began operation with a network of 16 stations.

1928: Donald Gray Barnhouse, pastor of Philadelphia's Tenth Presbyterian Church, purchased network time for a religious program.

1928: NBC banned the sale of broadcast time for religious purposes, saying that it should be donated by the network instead.

1928: Station KTAB, Oakland, California, began broadcasting a period of "miscellaneous" phonograph records from 12:00 midnight to 1:00 A.M.

1928: The first use of commercial transcriptions was introduced by Freeman Gosden and Charles Correll. They recorded their brief *Sam 'n' Henry* routines for use by 30 stations. See also *Sam 'n' Henry* and *Amos 'n' Andy*.

March 1, 1928: Station KGE, Los Angeles, California, began a 24-hour operation with its slogan, "The Twenty-Four Hour Station."

April 14, 1928: WWJ, Detroit, Michigan, became the first station to broadcast a program relayed from an airplane.

December 23, 1928: The National Broadcasting Company establishes a permanent coast-to-coast network.

1929: "News every hour on the hour" was the slogan and practice of station KOMT, Manitowoc, Wisconsin, when they signed with a press association to provide them with its service.

May 31, 1930: The *Christian Science Monitor* (May 31, 1930, p. 2) looked to the future of radio under the headline of WARNERS SEEN AS POTENTIAL RIVAL TO BIG RADIO GROUP, when they identified the motion picture company as a "giant factor in radio and allied industries." They told of the company's under "\$200 plans for a radio receiver, phonograph, facsimile television reproducer and talking motion picture projector."

Fall, 1931: U.S. and Canadian stations complain of interference from high-power Mexican border stations.

October 15, 1931: The first issue of *Broadcasting* magazine appears.

December 1, 1931: The U.S. Census Bureau reports that two of every five American households owned radios on April 1, 1931. They stated that 12,078,345 families owned radios out of the total 29,980,146 U.S. families.

March 15, 1932: NBC, CBS and New York area stations — including WOR — begin around-the-clock news operations covering the Lindbergh baby kidnapping.

July 15, 1932: CBS canceled more than 12 commercials and NBC more than 56 in order to broadcast 58 hours of the two national political conventions.

October 15, 1932: The Mexican government authorizes station XER, across from Del Rio, Texas, to broadcast at 50 kw. power, and the National Association of Broadcasters files a protest by American broadcasters with the U.S. State Department for protection against interference.

March 15, 1933: Radio broadcasters volunteer their full facilities to the Roosevelt administration during the banking crisis. When President Roosevelt broadcast on CBS and NBC his message to reopen the banks, he reached the largest listening audience in history.

October 1, 1933: Ed Wynn's Amalgamated Broadcasting System begins with 100 stations as a third national network. By November 15, 1933, ABS was bankrupt. See also the *Amalgamated Broadcasting System (ABS)*.

December 1, 1933: Washington, DC, newspapers agree to publish radio logs only as paid advertising.

January 15, 1934: Cincinnati's station WLW begins testing a new 500 kw transmitter, the most powerful one in the world.

February, 1936: The FCC liberalizes its rules for the announcement of the use of recordings and transcribed material. It reduced its requirements to only one announcement each 15 minutes.

March, 1936: Editorials and congressmen criticize CBS for broadcasting a speech by Communist Party leader, Earl Browder. Some network affiliates refused to carry the speech.

January, 1937: Radio stations begin round-the-clock operation to provide communication for the flood-stricken Mississippi and Ohio valleys and aid relief work.

May, 1937: Chicago station WLS's reporter Herb Morrison and engineer Charles Nehlsen record an eye-witness account of the explosion of the German dirigible *Hindenburg* at Lakehurst, New Jersey. NBC breaks the rule against broadcasting recordings to broadcast Morrison's account of the disaster.

December, 1939: NBC scores the biggest news beat of the year with its eye-witness account of the scuttling of the German warship *Admiral Graf Spee* in Montevideo harbor, Uruguay.

June 1, 1940: The Henry V. Grady School of Journalism, University of Georgia, instituted the George W. Peabody Awards for Radio with the first prizes to be awarded in 1941 for the best broadcasts of 1940.

December, 1941: NBC separates the Red and Blue networks by establishing the Blue Network Company. Mark Woods was named its president.

March, 1942: The U.S. Office of Censorship forbids any mention of weather on baseball broadcasts in order to prevent vital information from reaching the enemy. The Committee on War Information promises that the public will get bad news as well as good, providing it provides no aid to the enemy.

October, 1942: Elmer Davis, the newly appointed head of the Office of War Information (OWI), says that radio time contributed for government use would cost 64 million dollars annually.

October, 1943: CBS president William S. Paley accepts an overseas psychological warfare assignment from the Office of War Information (OWI).

March, 1944: MBS restricts commercial religious programs to before 1:00 P.M., Sundays, limits them to half an hour and bans fund appeals.

June, 1944: Radio broadcasts news of the invasion of Europe by the Allies.

January, 1945: Cecil B. DeMille is suspended by the union and is no longer able to host the *Lux Radio Theater* programs, after refusing to pay an American Federation of Radio Artists' assessment to fight "right to work" ballot proposition.

1945: The networks broadcast the VE Day and the Japanese Surrender news to end World War II.

February 4, 1946: General Mills allocates five million dollars for radio advertising in 1946. This represents *half* of the company's total annual advertising budget.

April 28, 1947: *Broadcasting* magazine reports that Fred Allen used a joke about network vice-presidents, a practice NBC had strictly forbidden, and was cut off the air while he told it, producing 35 seconds of dead air.

June, 1948: The Gulf Oil Company begins sponsorship on both CBS-Radio and CBS-Television of the *We the People* program, the first regularly scheduled simulcast series.

October, 1948: CBS purchases *Amos 'n' Andy* and makes an effort to get the *Bergen and McCarthy* show from NBC as well.

November, 1948: CBS purchases the *Jack Benny Show* and attempts to obtain others from NBC.

January 10, 1949: CBS with the *Amos 'n' Andy* and *Jack Benny* shows on its schedule beats NBC in the Sunday 7:00–8:00 P.M. time slot.

January 24, 1949: CBS gets Bing Crosby for both radio and television shows.

January 31, 1949: CBS signs the *Bergen-McCarthy* and *Red Skelton* programs and reports it is working to get others from the NBC schedule.

May, 1951: NBC announces a 10percent to 15percent reduction in radio advertising rates, comparable to those of CBS. ABC and MBS plan similar rate reductions.

August, 1951: Robert Saudek, who played a role in early radio history in his younger days, resigned as vice-president of ABC to become the director of the Ford Foundation's Television-Radio Workshop.

September, 1951: Senator William Benton (D-CT) proposed that a limited amount of radio and television time be provided free to responsible federal office candidates as a means of reducing campaign costs.

September, 1952: The Standard Radio Transcription Service announced that it would discontinue monthly transcription library releases to stations and, instead, sell it in whole or in part on an outright basis to them.

January, 1955: Radio time sales in 1954 totaled \$453,385,000. This was a 5percent decline from the previous year, the first dip in radio time sales since 1938.

September, 1955: NBC Radio proposes to extend its *Monitor* programming to weekdays from its previous weekend only operation.

February, 1958: Gracie Allen of the *Burns and Allen Show* retires and the television series comes to an end. A pioneering comic radio team is silenced after a long, successful career.

1959: CBS Radio cuts back its network programming from 63 to 30 hours a week, including cancellation of such popular daytime serials as *This Is Nora Drake*, *The Road of Life*, *Backstage Wife* and *Our Gal Sunday*.

August, 1960: CBS Radio plans to cut its entertainment programming and increase its news operations.

November 25, 1960: The 7,065th and last program of the *Ma Perkins* daytime serial was broadcast. During Thanksgiving week the last programs of such long-running daytime serials as *The Road to Happiness*, *The Second Mrs. Burton* and *Young Dr. Malone* were also broadcast, bringing to an end the era of American radio's Golden Age.

Bibliography

- Acc. Goodman. *Ladies and Gentlemen—Easy Aces*. Garden City, N.Y.: Doubleday, 1970.
- _____. "Through Darkest AFRA with Pen and Pencil." *Off Mike: Radio Writing by the Nation's Top Radio Writers*. Ed. Jerome Lawrence. New York: Essential Books, 1944.
- All American Official Radio Log*. Chicago: All American Service, 1929.
- Allen, Fred. *Fred Allen's Letters*. Ed. J. McCarthy. New York: Doubleday, 1965.
- _____. *Treadmill to Oblivion*. Boston: Little, Brown, 1954.
- _____. *Much Ado About Me*. Boston: Little, Brown, 1956.
- Allen, Maury, ed. *Voices of Sport*. New York: Grosset & Dunlap, 1971.
- Allen, Robert. *Speaking of Soap Operas*. Chapel Hill, N.C.: University of North Carolina Press, 1985.
- Allen, Steve. *The Funny Men*. New York: Simon & Schuster, 1956.
- Andrews, Bert, and Ahrigus Julliard. *Holy Mackerel: The Amos 'n' Andy Story*. New York: E.P. Dutton, 1986.
- Archer, Gleason. *Big Business and Radio*. New York: American Historical Society, 1939.
- _____. *History of Radio to 1926*. New York: American Historical Society, 1938.
- Archer, Peggy Willis. Personal interviews, September 20, 1996, and May 2, 1997.
- Ashenhurst, Anne S. *Just Plain Bill*. Philadelphia: McKay, 1935.
- Auerbach, Arnold M. *Funny Men Don't Laugh*. Garden City, N.Y.: Doubleday, 1965.
- Bain, Donald. *Long John Nebel: Radio Talk King, Master Salesman, Magnificent Charlatan*. New York: Macmillan, 1974.
- Bannerman, R. LeRoy. *Norman Corwin and Radio: The Golden Years*. University, Ala.: University of Alabama Press, 1986.
- Banning, William Peck. *Commercial Broadcasting Pioneer: The WEA Experiment, 1922-1926*. Cambridge, Mass.: Harvard University Press, 1946.
- Bannister, Harry. *The Education of a Broadcaster (Vol. I— to 1933)*. New York: Simon & Schuster, 1965.
- Barber, Walter "Red." *The Broadcasters*. New York: Dial Press, 1970.
- Barnouw, Erik. *The Golden Web: A History of Broadcasting in the United States (Vol. II—1933-1953)*. New York: Oxford University Press, 1972.
- _____. *The Image Empire: A History of Broadcasting in the United States (Vol. III— Since 1953)*. New York: Oxford University Press, 1970.
- _____. *A Tower in Babel: A History of Broadcasting in the United States to 1933 (Vol. I to 1933)*. New York: Oxford University Press, 1966.
- Barson, Michael, ed. *Flywheel, Shyster and Flywheel: The Marx Brothers Lost Radio Show*. New York: Pantheon Books, 1988.
- Berg, Gertrude. "Yoo Hoo, Mrs. America!" *Off Mike: Radio Writing by the Nation's Top Radio Writers*. Ed. Jerome Lawrence. New York: Essential Books, 1944.
- Biel, Michael. "Electrical Transcriptions." *Return with Us Now*, Radio Historical Association of Colorado, 22 (June 1997):1-4.
- Billboard 1944 Music Book*. Cincinnati, Ohio: Billboard, 1944.
- Birkby, Robert. *KMA Radio: The First Sixty Years*. Shenandoah, Iowa: May Broadcasting, 1985.
- Bloch, Louis, Jr. *The Gas Pipe Network*. Cleveland: Bloch and Company, 1980.
- Boardman, True. "The Original Radio Drama: For Money." *Off Mike: Radio Writing by the Nation's Top Radio Writers*. Ed. Jerome Lawrence. New York: Essential Books, 1944.
- Breneman, Tom. *200,000 For Breakfast*. Hollywood, Calif.: Kellogg, 1943.
- Brinkley, Alan. *Voices of Protest: Huey Long, Father Coughlin and the Great Depression*. New York: Vintage Books, 1982.
- Brinkley, David. *David Brinkley—A Memoir*. New York: Knopf, 1995.
- Brouder, Edward W., Jr. *Granite and Ether: A Chronicle of New Hampshire Broadcasting*. Bedford, N.H.: New Hampshire Association of Broadcasters, 1993.
- Brown, Doug. Personal correspondence with the author. Ames, Iowa, February 20, 1996.
- Bunson, Matthew E. *Encyclopedia of Sherlockiana: The Complete A-to-Z Guide to the World of the Great Detective*. New York: Macmillan, 1994.
- Burrows, Abrams. "The Typewriter in the Board Room at Duilly's." *Off Mike: Radio Writing by the Nation's Top Radio Writers*. Ed. Jerome Lawrence. New York: Essential Books, 1944.
- Buxton, Frank, and Bill Owen. *The Big Broadcast—1920-1950*, 2d ed. New York: Viking Press, 1972.
- Callow, Simon. *Orson Welles: The Road to Xanadu*. New York: Penguin Books, 1995.
- Cantor, Louis. *Wheelin' on Beale*. New York: Pharos Books, 1992.
- Cantril, Hadley, with Hazel Guadet and Herta Herzog. *The Invasion from Mars: A Study in the Psychology of a Panic*. Princeton, N.J.: Princeton University Press, 1940.
- Carroll, Carrol. *None of Your Business*. New York: Cowles, 1970.
- Carson, Gerald. *The Roguish World of Doctor Brinkley*. New York: Rinehart and Winston, 1960.
- Chase, Francis Jr. *Sound and Fury: An Informal History of Broadcasting*. New York: Harper & Brothers, 1942.
- Cloud, Stanley, and Lynne Olson. *The Murrow Boys: Pioneers on the Front Line of Broadcast Journalism*. New York: Houghton-Mifflin, 1996.
- Coe, Douglas. *Marconi—Pioneer of Radio*. New York: Julian Messner, 1979.

- Columbia Broadcasting System. *CBS: The Sound of Your Life*. New York: Columbia Broadcasting System, 1950.
- Correll, Charles, and Freeman Gosden. *All About Amos 'n' Andy and Their Creators*. New York: Rand McNally, 1929.
- _____. *Sam 'n' Henry*. Chicago: Schrewsbury, 1926.
- Corwin, Norman. *Holes in a Stained Glass Window*. Secaucus, N.J.: Lyle Stuart, 1978.
- _____. "Re Me." *Off Mike: Radio Writing by the Nation's Top Radio Writers*. Ed. Jerome Lawrence. New York: Essential Books, 1944.
- _____. *Trivializing America*. Secaucus, N.J.: Lyle Stuart, 1983.
- Coughlin, Charles F. *Series of Lectures on Social Justice as Broadcast Over a National Network*. Royal Oak, Mich.: Radio League of the Little Flower, 1935.
- Cowan, Thomas. "Reminiscences." Transcription, Oral History Division, Columbia University Library. New York, October 1950 and January 1951.
- Cronkite, Walter. *A Reporter's Life*. New York: Knopf, 1996.
- Damrosch, Walter, and Malcolm LaPrade. *Music Appreciation Hour—Instructor's Manual, 1930–1931*. New York: National Broadcasting Company, 1929.
- DeLong, Thomas. *The Magic Music Box*. New York: Amber Crest Books, 1980.
- Dixon, Peter. *Radio Writing*. New York: Century, 1931.
- _____. *Radio Sketches and How to Write Them*. New York: Frederick A. Stokes, 1936.
- Dobbs, Hugh Barrett, and Holman Day. *The Ship of Joy*. San Francisco: Schwabacher-Frey, 1931.
- Douglas, George H. *The Early Days of Radio Broadcasting*. Jefferson, N.C.: McFarland, 1987.
- Douglas, Susan J. *Inventing American Broadcasting—1899–1922*. Baltimore: Johns Hopkins University Press, 1987.
- Dunning, John. *Tune in Yesterday: The Ultimate Encyclopedia of Old-Time Radio, 1925–1976*. Englewood Cliffs, N.J.: Prentice-Hall, 1976.
- Eberly, Philip K. *Susquehanna Radio: The First Fifty Years*. York, Pa.: Susquehanna Radio Corporation, 1992.
- Edmondson, Madeleine, and David Rounds. *The Soaps: Daytime Serials in Radio and TV*. New York: Stein and Day, 1973.
- Edwards, Bob. *Fridays with Red: A Radio Friendship*. New York: Simon and Shuster, 1993.
- Ely, Melvin Patrick. *The Adventures of Amos 'n' Andy: A Social History of an American Phenomenon*. New York: Free Press, 1991.
- Epstein, Daniel Mark. *Sister Aimee: The Life of Aimee Semple McPherson*. New York: Harcourt Brace Jovanovich, 1993.
- Erickson, Hal. *Religious Radio and Television in the United States, 1921–1991: The Programs and the Personalities*. Jefferson, N.C.: McFarland, 1992.
- Eveready Book of Radio Stars*. New York: National Carbon Company, 1932.
- Falkenburg, Jinx. *Jinx*. New York: Duell, Sloan and Pearce, 1951.
- Fang, Irving E. *Those Radio Commentators*. Ames, Iowa: Iowa State University Press, 1977.
- Fink, John. *WGN: A Pictorial History*. Chicago: Tribune Publishing Company, 1961.
- Finkelstein, Norman. *Sounds in the Air: The Golden Age of Radio*. New York: Charles Scribner's Sons, 1993.
- Furnas, J.C. *Stormy Weather: Crosslights on the Nineteen Thirties—An Informal Social History of the United States 1929–1941*. New York: Putnam, 1977.
- Gambling, John A., and Robert Saffron. *Rambling with Gambling*. Englewood Cliffs, N.J.: Prentice-Hall, 1972.
- George, Marsha Washington. Personal interview, May 6, 1997.
- _____. "The Reign of Black Deejays in Georgia: One 'Hell of an Era.'" *Atlanta Inquirer*, 36:47 (1997): 1.
- Gibbons, Floyd. *And They Thought We Wouldn't Fight*. New York: George H. Doran, 1918.
- Gies, Joseph. *The Colonel of Chicago: A Biography of Robert Rutherford McCormick*. New York: E.P. Dutton, 1979.
- Goldman, Herbert G. *Fanny Brice: The Original Funny Girl*. New York: Oxford University Press, 1992.
- Goldsmith, Alfred, and Austin C. Lescarbourea. *This Thing Called Broadcasting*. New York: Henry Holt, 1930.
- Gray, Barry. *My Night People: 10,001 Nights in Broadcasting*. New York: Simon and Schuster, 1975.
- Green, Rosaline. "Reminiscences." Transcription, Oral History Division, Columbia University Library, New York, January 29, 1951.
- Greenleaf, Mary Win. Personal correspondence with the author. Shenandoah, Iowa, Coordinator, Greater Shenandoah Historical Society, January 11, 1996.
- Gross, Ben. *I Looked and I Listened*. New York: Random House, 1954.
- _____. *I Looked and I Listened*, 2d ed. New Rochelle, N.Y.: Arlington House, 1970.
- Guest, Edgar A. *Broadcasting*. Chicago: Reilly & Lee, 1935.
- Gurman, Joseph, and Myron Slager. *Radio Round-Ups: Intimate Glimpses of the Radio Stars*. Boston: Lothrop, Lee and Shepard, 1932.
- Gurney Seed and Nursery Company. *WNAX Station Book*. Yankton, S.D.: S.D. Gurney Seed and Nursery Company, 1929.
- Hagan, Chet. *The Grand Ole Opry*. New York: Henry Holt, 1989.
- Halberstam, David. *The Powers That Be*. New York: Knopf, 1979.
- Harmon, Jim. *The Great Radio Comedians*. Garden City, N.Y.: Doubleday, 1970.
- _____. *Radio Mystery and Adventure and Its Appearances in Film, Television and Other Media*. Jefferson, N.C.: McFarland, 1992.
- Harris, Credo Fitch. *Microphone Memories of the Horse and Buggy Days of Radio*. New York: Bobbs-Merrill, 1937.
- Havig, Alan. *Fred Allen's Radio Comedy*. Philadelphia: Temple University Press, 1990.
- Hemphill, Paul. *The Nashville Sound: Bright Lights and Country Music*. New York: Simon and Schuster, 1970.
- Hickerson, Jay. *The New Revised Ultimate History of Network Radio Programming and Guide to All Circulating Shows*. Hayden, Conn.: Jay Hickerson, 1996.
- Highy, Mary Jane. *Tune in Tomorrow: or How I Found the Right to Happiness with Our Gal Sunday, Stella Dallas, John's Other Wife and Other Sudy's Radio Serials*. New York: Cowles, 1968.
- Hill, Edwin C. *The Human Side of the News*. New York: Walter J. Black, 1934.
- Hilmes, Michelle. *Radio Voices*. Minneapolis, Minn.: University of Minnesota Press, 1997.
- Howe, Quincy. *The News and How to Understand It*. New York: Simon and Schuster, 1940.
- _____. *Ashes of Victory: World War II and Its Aftermath*. New York: Simon & Schuster, 1972.
- _____. Personal correspondence with the author. New York, June 9, 1975.
- Jackson, Paul. *Saturday Afternoon at the Old Met: The Metropolitan Opera Broadcasts, 1931–1950*. Portland, Ore.: Amadeus Press, 1992.
- Julian, Joseph. *This Was Radio: A Personal Memoir*. New York: Viking Press, 1975.
- Kammen, Michael. *The Lively Arts: Gilbert Seldes and the Transformation of Cultural Critics in the United States*. New York: Oxford University Press, 1996.
- Kingsbury, Paul, Alan Axelrod, and Susan Costello, editors. *Country: The Music and the Musicians*, 2d ed. New York: Country Music Foundation and the Abbeville Press, 1994.
- Kinsella, Hazel. *Music on the Air*. New York: Viking Press, 1934.
- Kirby, Edward M. and Jack W. Harris. *Star-Spangled Radio*. Chicago: Zipp-Davis, 1948.
- Klink, Granville, Jr. Personal correspondence with the author. Washington, D.C., September 24, 1996.

- Lachmann, Ron. *Remember Radio*. New York: G. Putnam Sons, 1970.
- Lawrence, Jerome, ed. *Off Mike: Radio Writing by the Nation's Top Radio Writers*. New York: Essential Books, 1944.
- Lewis, Tom. *Empire of the Air: The Men Who Made Radio*. New York: HarperCollins, 1993.
- Lichty, Lawrence Wilson. *The Nation's Station: A History of Radio Station WLW*, vols. 1–3. Unpublished Ph.D. diss., Ohio State University, Columbus, Ohio, 1964.
- _____. and Malachi C. Topping. *American Broadcasting: A Source Book on the History of Radio and Television*. New York: Hastings House, 1975.
- Lieberman, Philip A. *Radio's Morning Show Personalities: 27 Early Hour Broadcasters and Deejays from the 1920s to the 1990s*. Jefferson, N.C.: McFarland, 1995.
- Lord, Phillips H. *Aboard the Seth Parker*. Dayton, Ohio: Frigidaire, 1934.
- _____. *Seth Parker's Album*. New York: Century, 1930.
- Lornell, Kip. *Happy in the Service of the Lord*. 2d ed. Knoxville, Tenn.: University of Tennessee Press, 1995.
- Lyons, Eugene. *David Sarnoff—A Biography*. New York: Harper & Row, 1966.
- Mackenzie, Harry. *Command Performance, USA! A Discography*. Westport, Conn.: Greenwood Press, 1996.
- _____. and Lothar Polomski. *One Night Stand Series. 1–1001*. Westport, Conn.: Greenwood, 1991.
- Macmillan, Lowell H. *Sponsor: Forty Year Album of Pioneer Radio Stations*. Baltimore: Sponsor Publications, 1962.
- Maier, Paul L. *A Man Spoke, A World Listened*. New York: McGraw-Hill, 1963.
- Malone, Bill. *Country Music, USA: A Fifty Year History*. Austin, Texas: University of Texas Press, 1968.
- Maltin, Leonard. *Movie and Video Guide*. New York: Signet Books, 1992.
- _____. *The Great American Broadcast*. New York: Dutton, 1997.
- McBride, Mary Margaret. *Here's Martha Deane—Presented by Mary Margaret McBride*. Garden City, N.Y.: Garden City Publishing Company, 1936.
- McBride, Mary Margaret. *Out of the Air*. New York: Doubleday, 1960.
- McDonald, J. Fred. *Don't Touch that Dial: Radio Programming in American Life from 1920 to 1960*. Chicago: Nelson-Hall, 1980.
- McNeill, Don. *The Breakfast Club Family Album*. Chicago: Don McNeill, 1942.
- McWhorter, George. Personal correspondence with the author, Curator Edgar Rice Burroughs Memorial Archive, University of Louisville, Louisville, October 14, 1996.
- Metz, Robert. *CBS—Reflections in a Bloodshot Eye*. Chicago: Playboy Press, 1975.
- Mikroscope Album and Log Book*. Chicago: Radio Guide, 1935.
- Millard, Bob. *Country Music: Seventy Years of America's Favorite Music*. New York: Harper Perennial, 1993.
- Mitchell, Curtis. *Cavalcade of Broadcasting*. Chicago: Follett, 1970.
- Morrow, Bill. "Eight Years Before the Mast, or the Week That Jack Built." *Off Mike: Radio Writing by the Nation's Top Radio Writers*. Ed. Jerome Lawrence. New York: Essential Books, 1944.
- Morse, Carlton E. "One Man's Radio Program." *Off Mike: Radio Writing by the Nation's Top Radio Writers*. Ed. Jerome Lawrence. New York: Essential Books, 1944.
- _____. "Reminiscences." Transcription, Oral History Division, Columbia University Library, New York, 1963.
- Morton Salt Company. *Radio Map of the United States*. Chicago: George F. Cram Company, 1926.
- Mott, Robert L. *Radio Sound Effects*. Jefferson, N.C.: McFarland, 1993.
- Murray, Arthur. *Dancing Master Murray Shows You How to Master Dancing*. Lynchburg, Va.: Natural Bridge Shoemakers, n.d.
- Nelson, Bryce, ed. *13 For Corwin*. Fort Lee, N.J.: Barricade Books, 1985.
- Nightengale, Gordon. *WNEW—Where the Melody Lingers On*. New York: Gordon Nightengale, 1984.
- Oboler, Arch. "A Dialogue Between You and Oboler." *Off Mike: Radio Writing by the Nation's Top Radio Writers*. Ed. Jerome Lawrence. New York: Essential Books, 1944.
- _____. *Oboler Omnibus*. New York: Duell, Sloan and Pearce, 1945.
- O'Brien, P.J. *Will Rogers: Ambassador of Good Will, Prince of Wit and Wisdom*. New York: P.J. O'Brien, 1935.
- Olson, O. Joe. *Education in the Air*. Columbus, Ohio: Ohio State University Press, 1952.
- Pacific Coast Borax Company. *High Spots of Death Valley Days. Vol. 1, No. 1*. Los Angeles: Pacific Coast Borax Company, 1939.
- Paley, William S. *As It Happened: A Memoir by William S. Paley*. Garden City, N.Y.: Doubleday, 1979.
- Palmer, Lester. Vernon Dahlhart. *Record Finder*, June–July 1994: 4–5.
- Palmer, Robert. *Deep Blues*. New York: Penguin Books, 1982.
- Paper, Lewis J. *Empire: William S. Paley and the Making of CBS*. New York: St. Martin's, 1987.
- Pearson, Drew, and Robert S. Allen. *More Merry-Go-Round*. New York: Liveright, 1932.
- _____. *Nine Old Men*. Garden City, N.Y.: Doubleday, Doran and Company, 1937.
- Phillips, Ina. *Today's Children: A Story of Modern American Life*. Minneapolis, Minn.: Pillsbury Flour Mills Company, 1937.
- Plummer, Rick. Tape recorded personal correspondence with the author. Cedar Rapids, Iowa, February 15–16, 1996.
- Poindexter, Ray. *Arkansas Airwaves*. Little Rock, Ark.: Poindexter, 1974.
- _____. *Golden Throats and Silver Tongues*. Conway, Ark.: River Road Press, 1978.
- Pugh, Ronnie. Personal correspondence with the author. Nashville, Tenn.: Country Music Foundation, February 5, 1997.
- Quaal, Ward L. Personal interview, June 11, 1996.
- _____. and James A. Brown. *Broadcast Management: Radio Television*, 2d ed. New York: Hastings House, 1976.
- _____. and Leo A. Martin. *Broadcasting Management: Radio-Television*. New York: Hastings House, 1968.
- Quinn, Don. "'Tis Funny, McGee." *Off Mike: Radio Writing by the Nation's Top Radio Writers*. Ed. Jerome Lawrence. New York: Essential Books, 1944.
- Radio Annual and TV Yearbook*. Jack Alicote, ed. 12 volumes. New York: Radio Daily, 1949–1960.
- Radio Stars and Stations—Radiotrons*. New York: Radio Corporation of America, 1933.
- Raffetto, Michael. Reminiscences. Transcription, Oral History Division, Columbia University Library, New York: Columbia University, 1963.
- Reasoner, Harry. *Before the Colors Fade: A Look Back*. New York: Knopf, 1981.
- Resler, Ansel Harlan. *The Impact of John R. Brinkley on Broadcasting in the United States*. Unpublished Ph.D. diss. Northwestern University, Evanston, Ill., 1958.
- Revell, Nellie. *Right Off the Chest*. New York: George H. Doran, 1923.
- Rhoads, B. Eric. *Radio's First 75 Years: A Pictorial History of Radio's First 75 Years*. Palm Beach, Fla.: Streamline Press, 1996.
- Richardson, David. *Puget Sounds: A Nostalgic Review of Radio and TV in the Great Northwest*. Seattle, Wash.: Superior, 1981.
- Rosen, Philip T. *The Modern Sentors: Radio Broadcasters and the Federal Government*. Westport, Conn.: Greenwood Press, 1980.
- Rudner, Lawrence S. "Born to a New Craft: Edward R. Murrow, 1938–1940." *Journal of Popular Culture*, 15 (Fall 1981): 97–105.
- Ryan, Milo. *History in Sound*. Seattle, Wash.: University of Washington Press, 1963.

- Ryan, Quinn. "Reminiscences." Unpublished transcript, Broadcast Pioneers Library, University of Maryland, College Park, Md., 1965.
- St. John, Robert. *Encyclopedia of Radio and Television Broadcasting*. Milwaukee, Wis.: Cathedral Square, 1967.
- Sanjek, Russell, and David Sanjek. *American Popular Music Business in the Twentieth Century*. New York: Oxford University Press, 1991.
- Schaden, Chuck. *WBBM Radio—Yesterday and Today*. Chicago: WBBM Newsradio 78, 1988.
- Schechter, A.A. *I Live on Air*. New York: F. Stokes, 1941.
- Schoenbrun, David. *On and Off the Air*. New York: Dutton, 1939.
- Secrest, Clark. Personal correspondence with the author. Denver, Colo.: Colorado Historical Society, February 28, 1996.
- Seldes, Gilbert. *The Great Audience*. New York: Viking Press, 1950.
- Shaw, Charles G. *The Development of WJR, the Goodwill Station, Detroit*. Unpublished M.A. Thesis, Wayne State University, Detroit, Mich., 1942.
- Shurick, E.P.J. *The First Quarter Century of American Broadcasting*. Kansas City, Mo.: Midland, 1946.
- Sies, Luther F. "Tally Ho, Mr. Allen." *Journal of Popular Culture* 15 (Fall 1981): 164–190.
- Slate, Sam, and Joe Cook. *It Sounds Impossible*. New York: Macmillan, 1963.
- Slater, Robert. *This Is CBS: A Chronicle of 60 Years*. Englewood Cliffs, N.J.: Prentice-Hall, 1988.
- Slide, Anthony. *The Encyclopedia of Vaudeville*. Westport, Conn.: Greenwood Press, 1994.
- Smith, Curt. *Voices of the Game*. New York: Fireside Book, Simon & Schuster, 1987.
- Smith, Wes. *The Pied Pipers of Rock 'n' Roll: Radio Deejays of the 50s and 60s*. Marietta, Ga.: Longstreet Press, 1989.
- Smulyan, Susan. *Selling Radio: The Commercialization of American Broadcasting 1920–1934*. Washington, D.C.: Smithsonian Institution Press, 1994.
- Spalding, John Wendell. *An Historical Descriptive Analysis of the Voice of Firestone Radio and Television Program*. Unpublished Ph.D. diss. University of Michigan, Ann Arbor, Mich., 1961.
- Standard Brands. *One Man's Family Looks at Life*. New York: Standard Brands, 1938.
- Staten, Vince. *Ol Diz: A Biography of Dizzy Dean*. New York: Harper-Collins, 1992.
- Sterling, Christopher H., and John M. Kitross. *Stay Tuned: A Concise History of American Broadcasting*. Belmont, Calif.: Wadsworth, 1978.
- Stoopnagle, Colonel Lemuel Q. (F. Chase Taylor). *I Wouldn't Know Me From Adam*. New York: McGraw-Hill, 1944.
- _____. *My Tale Is Twisted*. New York: M.S. Mill Company, 1946.
- Summers, Harrison B. *A Thirty Year History of Programs—1922–1956*. Culver City, Calif.: American Heritage, 1958.
- Swartz, Jon, and Robert C. Reinhr. *Handbook of Old Time Radio: A Comprehensive Guide to Golden Age Radio Listening and Collecting*. Metuchen, N.J.: Scarecrow, 1993.
- Swing, Raymond Gram. *Preview of History*. Garden City, N.Y.: Doubleday, Doran and Company, 1943.
- Tarshish, Jacob. *Little Journeys with the Lamplighter*. Columbus, Ohio: F.J. Heer, 1936.
- Taylor, Deems. *Of Mice and Men*. New York: Simon & Schuster, 1937.
- Taylor, Glen Hall. *Before Television: The Radio Years*. South Brunswick, N.J.: A.S. Barnes, 1979.
- Taylor, Robert. *Fred Allen—His Life and Wit*. Boston: Little, Brown and Company, 1989.
- Terrell, Bob. *The Chuck Wagon Gang: The Legend Lives On*. Asheville, N.C.: Roy Carter, 1990.
- Thomas, Lowell. *Good Evening Everybody: From Cripple Creek to Samarkind*. New York: Morrow and Company, 1976.
- _____. *History as You Heard It*. Garden City, NY: Doubleday, 1957.
- Thompson, Ellic. *The History of Broadcasting in Maine: The First Fifty Years*. Augusta, Maine: Maine Association of Broadcasters, 1990.
- _____. *Seventy Years of Vermont Broadcasting*. Bennington, Vt.: Vermont Association of Broadcasters, 1993.
- Thurber, James. *The Beast in Me and Other Animals*. New York: Harvest/Harcourt Brace Jovanovich, 1973.
- Tollin, Anthony. *The Shadow: The Making of a Legend*. New Rochelle, N.Y.: GAA Corporation, 1996.
- _____. *Too Hot for Radio*. New Rochelle, N.Y.: GAA Corporation, 1997.
- U.S. Department of Agriculture, Bureau of Home Economics. *Aunt Sammy's Radio Recipes Revised*. Ruth Van Deman and Fanny Walker Yeatmen, eds. Washington, D.C., 1931.
- Vallee, Rudy. Personal correspondence with the author. Hollywood, Calif., October 11, 1976.
- _____. *My Time Is Your Time*. New York: Ivan Oblensky, 1962.
- Variety Radio Directory*. Four volumes (1937–1938 to 1940–1941). New York: Variety.
- Voice of Experience (Dr. Marion Sayle Taylor). *Stranger Than Fiction*. New York: Dodd, Mead and Company, 1944.
- Walker, Ed. Recorded interview with author, 1997.
- Walker, Leo. *The Big Band Almanac*. Revised ed. New York: Da Capo, 1989.
- Waller, Judith C. *Radio the Fifth Estate*. Boston: Houghton Mifflin, 1946.
- Ward, Mark. *Air of Salvation: The Story of Christian Salvation*. Grand Rapids, Mich.: Baker Books, 1994.
- Warren, Donald. *Radio Priest: Charles Coughlin the Father of Hate Radio*. New York: Free Press, 1996.
- Weaver, Pat. *The Best Seat in the House*. New York: Knopf, 1994.
- Wertheim, Arthur Frank. *Radio Comedy*. New York: Oxford University Press, 1979.
- West, Robert. *The Rape of Radio*. New York: Rodin, 1941.

Station Index

References are to entry numbers

- KAAA 24762
 KABC 2176, 5673, 9347, 14122, 15458, 18937, 19994, 22398, 22794, 23087, 24373, 24374, 26042, 27346, 27904, 28716, 28809
 KABR 1576, 8607, 8630, 10764, 13598, 20289, 26706, 27437, 28695
 KACE 23466
 KACT 26282, 28679
 KADA 2302, 9578, 9610, 11565, 11995, 15470, 17406, 18774, 19419, 24748
 KAFP 20222, 22228, 27580
 KAFY 890, 3747, 4487, 21105, 25600, 26152
 KAGH 22066
 KAGR 6516, 6947
 KAIR 1356
 KAJC 19631
 KAKC 3330, 4302, 6365, 27365
 KAKE 9087, 28010, 28663
 KALB 1213, 3181, 3866, 4713, 5141, 5439, 8533, 15003, 15863, 16268, 16568, 19073, 22015, 22022, 23276, 24024, 27490
 KALE 623, 4848, 5733, 5830, 7053, 7060, 11391, 11775, 14638, 16014, 16792, 27570
 KALG 13356
 KALI 2402, 2462, 4571, 9996, 23854, 27487
 KALK 15695
 KALI 1621, 4036, 5760, 6224, 6596, 7580, 17536, 18777, 21520, 27738, 27970, 28169, 28565
 KALI 7469, 7930, 21471, 28345
 KAMI 41, 4917, 16645, 18854, 21362
 KAMQ 8613, 13397, 19771, 27859, 28673
 KANA 21018, 22489, 27948
 KANB 25244
 KANI 2276, 6417, 13472, 17630, 25679
 KANE 3169, 7911, 8444, 8649
 KANS 4389
 KANS 1982, 6112, 9576, 9779, 9840, 10970, 12188, 13999, 14628, 16526, 17407, 20008, 22358, 28010, 28123
 KANV 15716, 28191
 KAPA 27140, 28254
 KAPK 3940, 25483
 KARC 5883
 KARE 8435, 8441
 KARK 133, 380, 4605, 6298, 9420, 14877, 15290, 15360, 17711, 17717, 19259, 25460
 KARL 7910, 8539
 KARM 2189, 4199, 6000, 6857, 7279, 17252, 27340, 27443
 KARR 3734
 KARV 9476, 17021
 KASA 5339, 16642, 18441
 KASH 3959, 7233, 14083, 16787, 20105, 20389, 22937, 24881, 25658
 KASI 413, 24276, 3327, 4408, 6742
 KASI 69
 KASM 18894
 KAST 12246, 15502, 16349, 21749, 21750, 27002
 KATF 3188, 7131, 7613, 17202, 17430, 18202
 KATI 305, 3091, 7090, 7962, 8152, 9968, 12676
 KATC 24730
 KATR 1497
 KATY 1505
 KATZ 10472, 10770
 KAUS 19, 4081, 6678
 KAVF 9592
 KAVL 15317, 20343
 KAVR 2174, 13494, 15430, 15960, 16012
 KAWL 2810, 23195
 KAWT 3141, 3162, 3827
 KAY 2835, 3040, 3070, 3490, 4639
 KAYE 4850, 5245
 KAYL 7999, 10382, 15885, 18657, 27407
 KAYO 2310, 21939
 KAYS 9207, 19058, 22924
 KAYX 24500, 24503
 KBAB 24469, 24472
 KBAK 4128
 KBAM 885, 23825
 KBBA 1071, 27004
 KBBB 24323
 KBBC 11655, 27950
 KBBR 27054
 KBBS 16584
 KBCH 3137, 5847
 KBGF 27497
 KBHS 16045, 17156
 KBIF 1495, 26284
 KBIG 1484, 2558, 14860, 19124, 28151
 KBIM 571, 12678
 KBIO 14693, 15960, 16012, 20345
 KBIX 4044, 6852, 7013, 8620, 21959, 26048
 KBIZ 798, 1653, 3404, 5572, 6121, 6978, 10820, 14422, 18803, 23447, 23482, 25203, 27150, 27469
 KBKI 8664, 17125, 23356, 26550
 KBKR 3053, 13006, 15256, 15548, 23078
 KBKW 6169, 10878, 22928
 KBLF 12492
 KBLI 11380, 25656, 27446
 KBLO 22675, 26904, 26905
 KBMC 10055
 KBMI 8686
 KBMN 13878
 KBMO 22914
 KBMW 10538
 KBMX 16973
 KBMY 2830, 4062, 7804, 12034, 16704, 25035, 26668
 KBND 4429, 4430
 KBNE 1166, 1176
 KBNZ 18876, 19301
 KBO 2512
 KBOA 27255
 KBOE 27303
 KBOI 14353
 KBOL 2631, 4420, 22111, 23863, 27769
 KBOM 16213
 KBON 559, 12991, 16707, 20023, 22554
 KBOP 19653, 19654, 23572
 KBOR 9320, 9739, 10645, 19549
 KBOW 26388
 KBOX 43, 3220, 21939
 KBOY 8850, 27147
 KBRC 1029
 KBRI 2135, 14333
 KBRO 20045, 28303
 KBRS 2662, 3361, 22549, 27954
 KBRZ 1779, 7324, 27188
 KBST 6400, 9778, 11561, 13832, 15902, 24708, 25126, 26563, 27001, 27728, 28677
 KBTK 14108
 KBTM 106, 144, 3097, 6332, 13620, 21077, 22245, 24373, 24375
 KBTN 13274, 19873
 KBTO 27552
 KBTV 8828, 14198
 KBUC 929, 7935, 22066, 27857
 KBUN 3759, 11656, 28525
 KBUR 1911, 17635, 17990, 26052
 KBWL 415, 1570, 8147, 17753, 21735, 21913, 23341, 27001, 27730
 KBYE 4908, 8918, 13828, 14335, 26443
 KBYP 4696
 KCAR 21939
 KCBC 22798, 23041
 KCBI 7277, 10340
 KCBG 3766
 KCBC 23270, 27762
 KCBS 10208, 11189, 14250, 25796, 27924
 KCCY 10301
 KCCX 5678
 KCHA 3778
 KCHE 3769, 27136
 KCHI 18946, 18948, 21729, 22511
 KCHR 1782, 26575
 KCHS 3145, 3462, 9330, 10733, 16660, 24401, 24404, 27096
 KCHV 2055
 KCHD 3211, 8668, 12651, 12653, 20887, 24351, 24804
 KCHL 872, 6938, 21125, 22026
 KCHM 720, 5767, 1952, 14600
 KCJB 160, 485, 1434, 6679, 10955, 12011, 20407, 21547, 22097

- KCKN 4269, 7745, 7944, 10769,
 12635, 13735, 18521, 18546,
 21512, 22623, 23271, 23640,
 24265, 24373, 24374, 24709,
 24903, 25189
 KCKT 13574
 KCKY 1066, 2525, 11631, 17041,
 19604, 26863, 28079
 KCLA 3710, 4521
 KCLE 470, 554, 6303, 14338,
 22353, 23985, 24783, 25833
 KCLF 2525
 KCLO 2254, 11719, 20582,
 26354
 KCLS 22779
 KCLV 3917, 7766
 KCLW 6708, 6939
 KCLX 6598, 19609
 KCMC 17041, 24005, 26005,
 27585
 KCMC 5059, 5141, 7356, 7824
 KCMJ 3599, 6905, 7570, 12589,
 14598, 26434
 KCMO 4191, 6270, 6427, 6646,
 10820, 13875, 17720, 22966,
 23461, 24429, 24432, 28075
 KCMS 23073
 KCNA 4333, 28596
 KCNI 6350
 KCNY 9054, 20678, 26630
 KCOG 27111
 KCOH 9757
 KCOK 1672, 2225, 3747, 6000,
 7781, 9478, 22621, 22723
 KCOI 1253, 3721, 12070, 23542,
 26869, 26884
 KCOM 3285, 3461, 23484
 KCOO 23094
 KCOR 612, 984, 4572, 15755,
 21987, 22321, 25990
 KCOV 4550, 4796
 KCOW 26759
 KCOY 2357, 5787, 6506, 6626,
 13294, 18757, 20863, 21105,
 24617, 24625, 28837
 KCPX 13054
 KCR4 4434, 5358, 9927, 19612
 KCR6 360, 1565, 1614, 3916,
 4610, 5686, 6325, 8918, 10659,
 11416, 18330, 19317, 19914,
 20615, 21313, 23735, 27108,
 28017, 28033
 KCRE 15395, 23849
 KCRG 315, 4470, 13171, 19894,
 23567, 23771, 27159
 KCRS 1551, 8264, 27143
 KCRV 1886, 3534, 11555
 KCSB 31, 215, 1991, 3724, 5775,
 10914, 21516, 22390, 25912,
 27372
 KCSJ 3125, 4204, 4450, 4510,
 7684, 11789, 16019, 24310,
 27859
 KCSU 2373, 4105, 6865, 18935,
 19655, 27789
 KCTI 27044
 KCTX 4926, 10969, 19466
 KCUB 22332
 KCUL 554, 2878, 4981, 8437,
 21496
 KCVL 26200
 KCVR 4365, 21498, 26653
 KDAC 4229, 20429, 22590,
 23770, 23975
 KDAL 897, 901, 2071, 2391,
 4684, 5995, 6659, 6755, 6757,
 11367, 12975, 13627, 13695,
 15121, 15866, 24373
 KDAN 14045, 14261, 25182,
 25196, 25327
 KDAV 7874, 28714
 KDAY 9459, 9782, 14598
 KDB 2631, 5949, 9245, 19727,
 21822, 25927
 KDBA 12252
 KDBS 20689, 26065, 26257
 KDID 2800, 4293
 KDEC 28604, 28775
 KDEF 360, 3800, 5279
 KDEN 687, 2938, 10361, 15153
 KDET 19852
 KDFC 19806
 KDFM 24
 KDIA 6153
 KDIX 745, 2803, 3808, 13280,
 16380, 19166, 27458
 KDJI 1116
 KDJV 18880
 KDKA 418, 1008, 1037, 1455,
 1530, 2090, 2183, 2660, 2661,
 2689, 2848, 3067, 3372, 3399,
 3454, 3528, 4074, 4446, 4570,
 4827, 4845, 4910, 5530, 5562,
 5632, 5636, 5721, 5934, 5956,
 6013, 6026, 6057, 6459, 6494,
 6508, 6568, 6648, 6937, 7072,
 7623, 7713, 7967, 8001, 8257,
 8451, 8541, 8573, 8696, 8711,
 8764, 9053, 9150, 9871, 10038,
 10048, 10701, 11002, 11007,
 11146, 11325, 11471, 11715,
 11721, 11974, 12029, 12044,
 12063, 12254, 12624, 12664,
 12711, 12794, 12807, 13759,
 13760, 13761, 13763, 13984,
 14087, 14130, 14490, 14564,
 14801, 15030, 15613, 15621,
 15644, 15923, 15941, 15969,
 16427, 16460, 16717, 16790,
 16857, 16942, 17330, 17388,
 17437, 17817, 17957, 18026,
 18082, 18243, 18448, 18567,
 18620, 18644, 18963, 19109,
 19543, 19709, 19804, 19824,
 20249, 20373, 20374, 20420,
 20815, 20984, 21094, 21274,
 21394, 21427, 21474, 21537,
 21598, 21703, 22039, 22053,
 22077, 22156, 22184, 22272,
 22305, 22386, 22471, 22641,
 22736, 22767, 22832, 22873,
 23333, 23335, 23895, 24113,
 24201, 24307, 24373, 24374,
 24375, 24376, 24378, 24381,
 24408, 24411, 24484, 24487,
 24518, 24521, 24523, 25033,
 25107, 25268, 25356, 25548,
 25581, 25755, 25892, 25913,
 25927, 26209, 26333, 26334,
 26344, 26405, 26492, 26602,
 26746, 27052, 27105, 27165,
 27373, 27628, 27632, 27633,
 27634, 27821
 KDKS 16350
 KDLE 3587, 13463, 20754, 24005
 KDLM 22688, 28622
 KDLR 7569, 17422, 23115
 KDMA 28846
 KDMD 12571, 14123, 15808
 KDMS 10342, 24768
 KDNT 4619, 5059, 14076
 KDOK 1231, 21500, 26250
 KDON 799, 7597, 15912, 19022,
 19995, 20477, 22516
 KDOT 10025
 KDRO 7307, 7790, 12346, 18067
 KDRS 1831, 2001, 17360, 20549,
 21077, 21126, 23024, 24487,
 24490, 27713, 28548
 KDSS 7463, 18335, 20400
 KDSS 13343, 21891, 21931
 KDSS 9171, 23438
 KDVA 25899
 KDVA 16405, 16667, 23892
 KDVB 4763
 KDUC 7467
 KDWT 2871, 15616, 28013
 KDYL 1320, 1879, 4300, 4478,
 7828, 9869, 10714, 11587,
 13762, 14439, 17062, 17676,
 19242, 19477, 19977, 20909,
 21821, 22151, 23700, 23992,
 25805, 26558, 27290, 28181
 KDZA 8700, 21053, 24053
 KEAN 27364
 KEBE 16771, 17856, 28321
 KEYB 8357
 KECA 478, 1535, 1671, 2801,
 4171, 4659, 4788, 7124, 7632,
 9365, 9391, 9933, 11055,
 11538, 11570, 12200, 13298,
 14789, 16021, 16626, 16937,
 17298, 21819, 21985, 22984,
 24490, 24493, 24901, 25049,
 26565, 27346, 27554
 KECK 323, 368, 408, 5569, 8307,
 10846, 15021, 18165, 22068,
 26418
 KEEN 1026, 2209, 2234, 2421,
 3151, 5129, 5425, 7838, 8193,
 16228, 25600, 26449
 KEEC 3154
 KEEP 1514, 2745, 23093, 27198
 KEFW 977, 6541, 16408
 KEHE 12314, 14068, 24871
 KEIC 843, 21230, 23451, 26867,
 27084
 KELE 6089, 6093, 13810, 15441,
 17909, 28647
 KELI 3348, 4573, 4656, 6103,
 6298, 10376, 15181, 21065,
 23797
 KELK 6608, 7308, 19922, 20343,
 27494
 KELO 4338, 5522, 16821, 23953,
 28459
 KELP 4896, 20121, 20893,
 22264, 24671, 24679, 25673,
 27958
 KELT 15404, 18656
 KELW 4411, 7657, 10203, 16625,
 17866, 27109, 28220
 KENA 3453, 8834, 21067
 KENE 24642, 24650, 28149
 KENI 720, 1822
 KENM 18682, 21097
 KENC 4397, 10886, 14122,
 16825
 KENS 27904
 KENT 3650, 4239, 4750, 7759,
 7833, 8119, 8170, 8213, 8226,
 8260, 8536, 28785, 28806
 KEPI 16398
 KEPO 620, 1894, 6871, 7584,
 7990, 13976, 21197, 21397,
 22534
 KEPS 22325
 KEPY 18088
 KERG 6415, 12987, 20157,
 21177, 22502, 25260, 27210
 KERN 1115
 KERO 6406, 6806, 10949, 14586
 KERV 21, 26014
 KETX 14337
 KEUB 21607
 KEVD, 24755
 KEVE 1373, 6886, 13283, 16513,
 16995
 KEVR 1314, 8325, 13513, 14250,
 15846, 23015, 23072, 26497
 KEVT 8775, 14195, 20555, 26724
 KEX 40, 98, 627, 701, 1557, 2372,
 2855, 5942, 6018, 6315, 11751,
 11934, 12952, 13799, 14290,
 15066, 15166, 16699, 17653,
 18407, 18526, 19535, 19887,
 20739, 22197, 22550, 23460,
 24002, 24082, 24283, 24373,
 24374, 24375, 24466, 24469,
 25589, 25927, 26071, 26720,
 27591
 KEYD 18831, 28812
 KEYJ 2577, 3520, 4569, 10553,
 14784
 KEYL 23438
 KEYR 22968
 KEYS 4319, 19511, 24966
 KEYY 10411, 27475
 KEZY 10887, 23475
 KFAA 24017
 KFAB 433, 467, 722, 1354, 2331,
 2332, 2393, 3093, 3597, 4161,
 4165, 4270, 5230, 5867, 6245,
 6485, 6882, 7158, 7616, 8150,
 8254, 9834, 10170, 10171,
 10373, 10385, 10565, 10826,
 11752, 12070, 13437, 13530,
 14009, 14295, 14423, 14785,
 15228, 15382, 15550, 15957,
 16442, 16533, 17224, 17779,
 18017, 19347, 20618, 21335,
 21902, 22927, 23199, 23893,
 24373, 25103, 25470, 25569,
 25927, 27689, 28235, 28251
 KFAC 193, 3284, 5992, 6434,
 7212, 7968, 8927, 8976, 9409,
 9630, 10562, 14010, 14665,
 16929, 17298, 19546, 24373,
 24374, 24375, 25049, 26485,
 27423
 KFAE 3291, 3646, 4281
 KFAE 387, 1964, 2069, 14078,
 19843, 20821, 21160, 23261,
 24407, 24410
 KFAJ 19320
 KFAJ 5321, 15888, 18629
 KFAM 2431, 2929, 6740, 8713,
 10402, 11796, 13176, 14476,

- 18502, 19246, 21991, 22464, 22580, 22734, 22946, 22950, 24373, 24374, 27078, 27177, 27766
- KFAR 9294, 17296
- KFAU 6050, 6553
- KFBB 365, 513, 3075, 3734, 5194, 8689, 9092, 12517, 25972
- KFBC 2778, 4237, 6142, 10457, 13688, 14474, 14751, 15941, 23284, 23353, 25557, 27006, 27760
- KFBI 25812
- KFBF 12878
- KFBI 3470, 8059, 8425, 9657, 10303, 11953, 13363, 14355, 16303, 18906, 19462, 19463, 19909, 22358, 23199
- KFBK 1456, 2761, 3405, 3437, 5864, 6229, 7216, 8848, 9040, 9307, 11106, 11459, 12032, 14379, 18163, 18233, 19470, 19588, 20906, 22510, 25785, 27434
- KFCB 18693, 24518, 24522
- KFCR 20332
- KFID 27, 2564, 2800, 5430, 7313, 7865, 8965, 13331, 16700, 18459, 18767, 18994, 21065, 21481, 24297, 27262, 27859, 28472
- KFID1 11156
- KFIDM 1004, 1098, 5010, 5466, 5561, 5668, 6016, 7282, 8905, 9601, 10431, 10524, 10808, 11322, 12560, 14833, 15369, 15383, 15542, 15720, 16077, 16078, 16079, 16665, 17307, 17357, 17414, 18662, 18808, 21056, 21747, 22387, 22401, 23235, 23696, 24034, 24255, 24373, 24518, 24522, 26458, 28228
- KFIDV 10463
- KFIDX 108, 5499, 6302, 10614, 21491, 23669
- KFIDY 2663
- KFEF 17789
- KFEI 706, 974, 1191, 2453, 2607, 3756, 4156, 4186, 4930, 4998, 5045, 5492, 5526, 5675, 6134, 6326, 7674, 8253, 8314, 8636, 9014, 9295, 10030, 10299, 10802, 11079, 11330, 11463, 11710, 12551, 13015, 13080, 13736, 13952, 14721, 14763, 14960, 15124, 15709, 16537, 16909, 16932, 18180, 19259, 21281, 23353, 24518, 24522, 25127, 27538
- KFEQ 1884, 2727, 3301, 4187, 7195, 7585, 9923, 10183, 10492, 12390, 13373, 14402, 15009, 15776, 15813, 19317, 20507, 21686, 21861, 22317, 23113, 23365, 24952, 25732, 28633
- KFEW 22120
- KFEY 5468
- KFFA 792, 1525, 14149, 15016, 18423, 25588
- KFFB 32:2
- KFGC 3201, 5903, 11799, 14106, 18610, 22671, 23539
- KFGQ 21394, 24518, 24525, 27925
- KFGR 13018
- KFGT 13354, 24099
- KFH 583, 997, 1131, 1802, 2715, 3638, 5719, 6382, 8189, 8803, 9087, 9220, 9333, 9544, 9617, 9663, 10192, 10225, 10970, 11540, 12031, 12425, 13053, 13107, 13629, 16927, 17726, 19438, 20008, 20953, 22358, 22703, 23248, 23417, 23784, 24131, 24373, 24374, 24455, 24458, 25927, 27355, 27773, 28123
- KFHA 27909
- KFHL 24518, 24525
- KFI 134, 295, 309, 325, 444, 478, 600, 957, 980, 986, 1003, 1194, 1279, 1450, 1535, 1609, 1900, 2154, 2262, 2267, 2397, 2530, 2594, 2621, 2680, 2703, 2801, 3119, 3270, 3278, 3323, 3889, 4171, 4198, 4331, 4348, 4415, 4436, 4568, 4633, 4659, 5018, 5049, 5058, 5214, 5265, 5304, 5334, 5373, 5463, 5749, 5992, 6240, 6257, 6265, 6370, 6706, 6775, 6907, 7006, 7055, 7103, 7123, 7124, 7171, 7321, 7806, 7857, 7901, 7959, 8126, 8292, 8363, 8377, 8378, 8447, 8457, 8537, 8543, 8639, 8721, 8875, 9103, 9165, 9209, 9365, 9545, 9625, 9807, 9870, 9876, 9881, 9918, 9952, 9969, 9989, 10151, 10299, 10363, 10510, 10640, 10854, 10890, 10954, 11306, 11374, 11377, 11387, 11393, 11412, 11477, 11538, 11582, 11706, 11918, 11943, 12106, 12119, 12131, 12196, 12199, 12203, 12210, 12220, 12227, 12237, 12256, 13115, 12515, 12522, 12545, 12632, 12689, 12708, 12716, 12833, 12904, 12905, 12950, 13144, 13205, 13394, 13528, 13622, 13819, 13982, 14011, 14012, 14028, 14151, 14155, 14236, 14249, 14271, 14388, 14700, 14705, 14730, 14867, 14880, 14937, 14967, 15054, 15062, 15139, 15174, 15189, 15336, 15407, 15451, 15533, 15570, 15667, 15668, 15669, 15671, 15764, 15967, 16021, 16104, 16271, 16272, 16421, 16477, 16593, 16599, 16638, 16748, 16797, 16802, 16850, 16851, 16858, 16931, 17067, 17264, 17298, 17340, 17376, 17502, 17564, 17568, 17628, 17673, 17763, 17808, 17814, 17960, 18043, 18144, 18168, 18173, 18281, 18316, 18351, 18454, 18824, 19187, 19292, 19482, 19483, 19484, 19486, 19856, 19947, 20029, 20201, 20271, 20326, 20341, 20415, 20564, 20577, 20790, 20802, 20999, 21144, 21176, 21308, 21334, 21356, 21364, 21420, 21658, 21719, 21846, 21985, 22180, 22258, 22354, 22422, 22654, 22712, 23159, 23419, 23426, 23642, 23760, 23925, 24106, 24119, 24120, 24226, 24348, 24490, 24493, 24496, 24499, 24562, 24570, 24664, 24672, 24674, 24682, 24697, 24705, 24901, 24905, 25032, 25049, 25153, 25237, 25591, 25736, 25756, 25759, 25851, 25941, 25957, 26367, 26565, 26593, 26594, 26651, 26652, 26669, 26689, 26989, 27075, 27175, 27219, 27519, 27569, 27595, 27598, 27785, 28030, 28125, 28350, 28383, 28401, 28425, 28500, 28625
- KFIO 5400, 14871, 20247
- KFIQ 17415
- KFIR 13734
- KFIU 23554
- KFIZ 481, 12763, 14416, 16363, 16632, 20660, 22041
- KFJB 2804, 5978, 19866, 20155, 22982, 23977, 24113, 27593
- KFJC 4098, 24287
- KFJF 7966, 21689, 23373, 23657
- KFJH 57, 1622, 1942, 2699, 16086, 16354, 17038, 19966, 20575, 26752
- KFJM 9839, 15324, 18191, 20473, 24373, 24373
- KFJO 16106
- KFJY 24518, 24525, 26141
- KFJZ 2730, 2925, 4867, 4482, 5564, 11969, 12349, 12727, 12896, 13832, 14678, 18385, 20524, 21085, 24373, 24375, 24373, 24594, 24602, 24949, 25633, 26556
- KFKA 1619, 5438, 9421, 10647, 13339, 17998, 18689, 20044, 23377, 23716
- KFKB 2584, 5155, 7951, 14837, 15598, 17060, 18727, 19114, 19115
- KFKQ 4635, 5691, 20663, 23736
- KFKU 154, 2101, 7326, 8521, 11177, 14844, 17323, 19777, 20695, 24886, 25306, 28635
- KFKX 11129, 11502, 11577, 11578, 12496, 16724, 18429
- KFKY 22243
- KFLJ 20925
- KFLU 25477
- KFLV 9582, 14854, 14912, 17148, 17504
- KFLW 8397, 13143, 18407
- KFLZ 16367, 24518, 24525
- KFMA 10438
- KFMB 3414, 3430, 4009, 5631, 9367, 17962, 24536, 24544, 27067, 27812
- KFMJ 25283
- KFMO 5784
- KFMQ 502, 5389, 8688, 11187, 17633, 24750, 26371
- KFMR 7815, 24518, 24525
- KFMW 22747
- KFMX 3111
- KFNF 736, 5871, 6683, 7963, 8578, 11433, 14219, 14371, 19883, 20313, 23707, 24518, 24523, 24524, 24525, 24611, 24619, 24889, 25070, 25654, 27998
- KFNG 28449, 28451
- KFNK 8853, 14963
- KFO 6589
- KFOA 778, 1261, 4258, 4673, 8174, 8816, 10262, 10387, 10584, 11122, 11285, 12137, 12289, 12874, 13567, 15267, 15403, 19182, 19206, 19357, 21188, 21752, 22625, 23495, 23522, 23897, 24236, 24937, 27087
- KFOB 5617, 5870, 6426, 7600, 9985, 12079, 12329, 12541, 14581, 15136, 18520, 19553, 22546, 23809, 27716
- KFON 1788, 2072, 2109, 2157, 3149, 3552, 4959, 6240, 6338, 6663, 7316, 7431, 7534, 7891, 8566, 9577, 10447, 11473, 15626, 16117, 16549, 18740, 20317, 20444, 28691
- KFOX 17029
- KFOR 585, 1202, 2545, 2869, 3597, 4938, 5053, 7836, 8150, 8881, 10180, 12015, 13354, 15228, 15924, 16442, 18037, 21335, 25103, 25927, 27616
- KFOX 31, 1030, 1094, 5310, 5682, 6159, 6995, 7620, 7629, 9574, 13539, 18663, 19273, 20174, 21329, 21768, 22327, 22632, 22682, 22768, 24012, 27378, 28118, 28496
- KFPI 9693, 18151, 25765
- KFPM 54
- KFPW 9775, 11771, 22114, 23879, 24474, 24477, 26959
- KFPY 2724, 4093, 6335, 9145, 10728, 15388, 16884, 19103
- KFQB 7174, 8897, 23878
- KFQD 3238, 10944, 19878, 22826
- KFQJ 1206, 3663, 7899, 24643, 24651
- KFQP 24518, 24525
- KFQU 14741
- KFQW 6075, 10824, 11226, 12574, 12717, 13187, 14304, 18314, 19450, 24686, 28444, 28699
- KFQZ 3189, 4135, 4357, 4534, 4536, 5348, 7054, 8088, 9876, 1028411567, 12398, 13622, 15670, 16285, 17401, 17513, 17534, 18092, 19029, 19212, 19823, 20122, 21050, 24499, 24502, 25005, 25230, 27127, 28137, 28258, 28519
- KFRB 14243
- KFRC 790, 873, 1323, 1440, 1953, 2424, 2512, 2600, 2995, 4178, 4540, 5009, 5171, 5291, 5751, 5918, 6027, 6178, 6180, 6554, 6886, 7213, 7567, 7594,

- 7674, 7676, 7902, 7917, 8007, 8041, 8341, 8610, 8949, 9391, 9428, 9818, 9855, 10058, 10165, 10260, 10310, 10348, 10900, 10904, 10925, 10991, 11092, 11215, 11222, 11276, 11295, 11394, 11566, 12071, 12167, 12189, 12404, 12510, 12628, 13400, 13651, 13838, 13902, 13937, 14013, 14014, 14015, 14016, 14050, 14210, 14263, 14479, 15157, 15652, 15943, 15944, 16032, 16046, 16086, 16588, 16733, 16954, 17176, 17209, 17213, 17294, 17294, 17557, 17588, 17687, 17710, 18001, 18642, 19157, 19242, 19369, 19496, 19524, 19621, 19739, 19757, 20321, 20727, 20728, 20769, 21372, 21885, 22595, 22647, 22653, 22656, 23045, 23623, 23720, 23731, 23821, 23936, 24167, 24531, 24539, 24865, 25046, 25304, 25355, 25403, 25502, 25643, 25649, 25747, 25885, 26389, 26440, 26499, 26648, 27432, 27434, 27454, 27582, 28084, 28134, 28421, 28512, 28526
- KFRD 1231, 16099, 18544
- KFRE 75, 5223, 6857, 9435, 10833, 19259, 19478, 20910, 21003
- KFRM 13273
- KFRQ 4867, 6607
- KFRU 344, 1348, 8511, 9711, 10923, 11382, 13775, 14756, 15731, 15734, 19070, 20553, 21209, 22961, 23640, 27698
- KFSA 1773, 9469, 20353, 20364, 20536, 26042
- KFSB 1400, 11493, 28642
- KFSC 22659
- KFSD 705, 1641, 8288, 8669, 8749, 10882, 11035, 11198, 13686, 14847, 27702, 28356
- KFSG 857, 858, 859, 860, 861, 1178, 1655, 1713, 2107, 2118, 2334, 2754, 2832, 3686, 3890, 3891, 4035, 6148, 6231, 6311, 6898, 7390, 7400, 7812, 8741, 9162, 9742, 10677, 11173, 11899, 11911, 13365, 13670, 14017, 14587, 14677, 14816, 15083, 16060, 16914, 17022, 17342, 18147, 19913, 23670, 23962, 24446, 24449, 24537, 24545, 24585, 24593, 24722, 25400, 25498, 25593, 25640, 26291
- KFSO 10714
- KFST 17765, 25427
- KFTM 5769, 11499, 16892
- KFTS 3574, 5141
- KFTV 5008
- KFU 27076
- KFUL 22062
- KFUN 23001, 25181
- KFUO 2643, 11922, 12153, 14330, 16106, 19317, 20433, 21394, 27106, 27933, 28711, 28767
- KFUS 13349, 21990, 27932, 28127, 28790
- KFUU 4618, 5515, 5670, 6025, 7143, 7251, 8586, 8975, 9100, 9487, 9709, 10631, 11386, 11454, 11997, 12881, 14466, 14505, 16529, 18955, 28158
- KFUV 16326
- KFV1 2530, 3560, 4243, 4474, 5513, 6235, 8310, 14657, 22672, 25109
- KFVE 19261, 22592
- KFVH 26898
- KFVK 14379
- KFVL 13770
- KFVX 11975, 16878
- KFVY 27036
- KFW 6903
- KFWA 13893, 16107, 17234, 21316
- KFWB 11, 420, 625, 650, 884, 973, 1193, 1299, 1519, 1601, 1671, 1805, 2098, 2142, 2531, 2634, 2659, 2671, 2891, 2898, 3030, 3239, 3273, 3603, 3969, 4038, 4171, 4193, 4325, 4396, 4527, 4995, 5095, 5173, 5271, 5669, 6108, 6240, 6425, 6508, 6792, 7056, 7136, 7290, 7895, 7950, 8234, 8910, 8956, 9024, 9025, 9434, 9520, 9727, 9807, 9876, 10203, 10420, 10627, 10729, 10817, 11082, 11410, 11436, 11503, 11582, 11867, 11919, 12083, 12219, 12320, 12533, 12628, 12797, 13505, 13644, 13690, 13803, 13844, 13853, 13891, 13896, 13949, 13971, 14560, 14572, 14708, 15122, 15132, 15170, 15197, 15320, 15363, 15679, 15711, 16134, 16212, 16262, 16409, 16425, 16448, 16456, 16576, 16614, 16625, 16776, 16931, 17482, 17496, 17685, 17693, 17744, 17904, 18144, 18186, 18338, 18700, 18763, 18807, 18926, 19428, 19476, 19648, 19651, 19773, 19860, 19960, 19997, 19998, 20299, 20376, 20492, 20579, 20588, 20687, 20893, 21178, 21201, 21221, 21280, 21312, 21588, 21660, 22261, 22315, 22566, 22735, 23091, 23094, 23135, 23308, 24021, 24489, 24490, 24674, 24492, 24493, 24682, 24927, 24987, 25314, 25388, 25809, 25812, 25927, 27173, 27175, 27190, 27191, 27282, 27359, 27383, 27514, 27757, 27758, 27870, 28514, 28570, 28631, 28707, 28804
- KFWF 377, 11447
- KFWH 17958
- KFWI 2210, 2360, 2857, 3607, 4537, 5306, 6045, 7098, 7242, 7367, 7587, 9636, 9967, 10151, 10651, 11087, 11108, 11151, 11610, 11637, 12487, 13067, 13914, 14018, 14019, 14085, 14093, 14958, 15053, 15284, 15337, 15445, 15662, 16064, 16462, 16729, 16923, 17958, 18075, 18280, 18391, 18415, 18583, 18630, 18670, 18766, 19530, 20468, 21446, 22150, 22594, 24461, 24464, 24614, 24622, 24942, 25046, 25814, 25918, 27602, 27693, 28164, 28222, 28317
- KFWM 204, 363, 560, 735, 2196, 2524, 4001, 4691, 4814, 5495, 5654, 5968, 6308, 6684, 7077, 7202, 7396, 7593, 7991, 8054, 8065, 8336, 10116, 10182, 10915, 11997, 12640, 12907, 13195, 13563, 13962, 14020, 14632, 14765, 15370, 15746, 15762, 16153, 16669, 17367, 17369, 17471, 17472, 17883, 19215, 19289, 19865, 19898, 20127, 20529, 20580, 21515, 21909, 22024, 22725, 22804, 22957, 23817, 24190, 24213, 24235, 24670, 24678, 25077, 25145, 25838, 26281, 26795, 27397
- KFWO 24518, 24522
- KFXB 14739, 18001, 24714
- KFXD 3242, 4078, 4491, 4494, 4790, 15203, 16944, 24290
- KFXE 164, 6273, 6602, 9685, 10607, 10662, 11128, 12825, 12988, 13893, 14610, 20171, 22153, 22925, 25491, 26102, 27969, 28489
- KFXH 25056
- KFXJ 10410, 12551, 15274, 15831, 15951, 20846, 22128, 22782
- KFXM 6300, 9201, 9862, 11113, 11704, 15022, 16793, 16968, 19124, 19547, 22390, 24267, 25927, 26156, 26729, 28144
- KFXR 24373, 24375
- KFYF 18600
- KEYO 711, 5345, 6002, 6594, 11904, 14727, 16668, 20518, 21645, 25371, 25621, 25999, 27219, 28714
- KEYR 745, 1434, 1560, 3887, 6528, 23539, 26160
- KGA 2395, 5633, 7732, 8034, 8315, 10728, 11047, 12469, 12698, 12742, 13625, 15414, 21303, 24373, 24374, 24993, 25927, 26758, 27558
- KGAE 16012
- KGAL 3959, 19905
- KGAR 17, 1790, 2378, 2824
- KGAS 4181
- KGB 1227, 2623, 2839, 5455, 10006, 11356, 12111, 12339, 13334, 13792, 15730, 17758, 19262, 22029, 23577, 24536, 24544, 25927, 26816
- KGBC 1492, 6982, 8707, 11370, 18490, 20652, 20760, 24310
- KGBD 17750
- KGBC 8028
- KGBM 16907
- KGBS 9920, 13765, 13766, 16728, 20656, 21830, 22453, 23609
- KGBT 22942
- KGBU 3726
- KGBX 3860, 3878, 6462, 6931, 8511, 9922, 9923, 10070, 10152, 10993, 15035, 15644, 16874, 19886, 21493, 21721, 24373, 24374, 24951, 27219, 27528
- KGBZ 24518, 24522, 28633
- KGCU 8144, 11786, 13598, 16705, 17429, 21343, 22620, 25031, 26289
- KGCX 1515, 7536, 14484, 21982, 22743, 24518, 24526, 25863, 28525
- KGDE 307, 2469, 6977, 13183
- KGDM 4273, 9121, 14783, 21043
- KGDN 15932
- KGEE 4128
- KEEF 2953, 13345, 22874
- KEEM 1797, 2786, 2792, 2823, 21088, 23155
- KEER 449, 1944, 4895, 4959, 5552, 7470, 9580, 11627, 11909, 13412, 14768, 14899, 14938, 16260, 17267, 19082, 21438, 21819, 23157, 23266, 28239
- KEEZ 4606, 5311, 7784, 8362, 13016, 15684, 17392, 17474, 17667, 21919, 24373, 24376, 25977, 26686
- KEFA 24518, 24522
- KEFF 3363, 5457, 5697, 8090, 11565, 15039, 15051, 15402, 16868, 20547, 20926, 24434, 24437, 27358, 27827
- KEFI 321, 4997, 6542, 15756
- KEFJ 1657, 2932, 4822, 6879, 10234, 11138, 11442, 14598, 15152, 16082, 17183, 17375, 17654, 18326, 20381, 20781, 23686, 24518, 24522, 27854, 28168, 28833
- KEGL 6179, 25322, 25339, 25362, 26647
- KEGN 3911, 8985, 9564, 16327
- KEFW 1974, 3926, 13826, 14896, 15160, 20103, 25582, 27219
- KEFX 7760, 12050, 12051, 17016, 17017, 19118, 20828, 21429
- KEGC 13858, 15183
- KEGF 2838, 4612, 8320, 17382, 17421, 27073
- KEGM 52, 1759, 3246, 4123, 9710, 10410, 15895, 16567, 22606, 24604, 24612
- KEHF 692, 4023, 4204, 4371, 9420, 10989, 11789, 12096, 12397, 12493, 13144, 15059, 16877, 17835, 22888
- KEHI 1889, 2472, 4994, 5323, 5395, 5470, 5580, 6001, 6040, 6297, 6304, 8202, 8331, 8970, 9130, 10751, 11791, 13228, 13448, 13859, 14837, 16415, 17823, 19821, 20037, 22162, 23890, 24373, 24376, 24884,

- 25011, 26301, 27461, 27744,
27884, 28136, 28138
KGIL 18262, 20300, 27786,
28769
KGIM 2635 19905
KGIL 10545, 19970, 24825
KGIV 8326
KGIW 3746, 7982
KGJF 11138, 27775
KGKB 5628, 11021, 15590,
20474, 22488, 22673, 23443,
23989, 24768, 28645
KGKI 975, 3858, 6241, 13595,
19919, 22983, 23341, 24567,
24575
KGKO 487, 1595, 4453, 4981,
7928, 8370, 8561, 10950,
11358, 11549, 17495, 21085,
22731, 25633, 27334
KGKY 27047
KGLC 16445, 28642
KGLN 6603, 18857
KGLQ 12025, 12312, 17607,
18673, 19792, 19794, 25028,
28414
KGLU 6076, 11347, 16682,
17207, 17222, 19604, 20854,
21006, 22589, 23551, 27717,
28468
KGMB 926, 4241, 8157, 17313,
18861, 23452
KGMC 2291, 20775
KGMS 1895, 9927, 27761
KGNB 13666
KGNC 3681, 5770, 7193, 8136,
12945, 16402, 16412, 16801,
17001, 21889, 28673
KGNF 6390, 7716, 16478, 17270,
19603
KGNQ 3772, 8265, 11094,
13309, 16765
KGO 15, 76, 98, 276, 703, 713,
737, 748, 983, 989, 1234, 1285,
1536, 1724, 1769, 1806, 1910,
1937, 2338, 2704, 2822, 2901,
2961, 2974, 3437, 3707, 3765,
3888, 3950, 4029, 4056, 4096,
4119, 4532, 4590, 4592, 4899,
4900, 5206, 5217, 5354, 5473,
5487, 5588, 5608, 6079, 6128,
6144, 6239, 6351, 6475, 6781,
6803, 7002, 7246, 7249, 7301,
7464, 7567, 7792, 7793, 7956,
8017, 8019, 8284, 8420, 8655,
8694, 8791, 8810, 8851, 8872,
9013, 9197, 9275, 9665, 9736,
9870, 9950, 9998, 10057,
10104, 10105, 10106, 10285,
10337, 10433, 10512, 10615,
10698, 10702, 10925, 11015,
11082, 11141, 11698, 11895,
11982, 12003, 12081, 12160,
12268, 12443, 12633, 12908,
13462, 13518, 13529, 13647,
13816, 13928, 14021, 14022,
14107, 14302, 14627, 14701,
14711, 14715, 14728, 14740,
15029, 15154, 15176, 15199,
15385, 15465, 15678, 15714,
15912, 16058, 16117, 16160,
16269, 16763, 16841, 17259,
17473, 17489, 17964, 17966,
17996, 18333, 18364, 18393,
18613, 18877, 18925, 18950,
19151, 19181, 19242, 19506,
19551, 19639, 19729, 19955,
20118, 20211, 20302, 20330,
20488, 20491, 20542, 20593,
21131, 21135, 21190, 21216,
21592, 21613, 22051, 22146,
22241, 22279, 22346, 22654,
22720, 22919, 23201, 23570,
24345, 24373, 24374, 24387,
24390, 24573, 24581, 24590,
24598, 24822, 24918, 24952,
25004, 25249, 25625, 25648,
25900, 26035, 26483, 26516,
27237, 27377, 27620, 28113,
28331, 28355, 28554, 28578
KGON 1684, 20157, 25336
KGOS 21062, 21128, 26662
KGOU 14592
KGPH 20273, 22943
KGRH 2405, 9082, 12820, 12821
KGRJ 7026
KGSJ 1421, 13732, 15643
KGSU 3875
KGL 9355, 12946, 15781, 16068,
25735
KGLL 17154, 28049
KGUO 18101
KGLV 2127, 4876, 13472, 22433
KGVQ 716, 2269, 4013, 4621,
5906, 6990, 13449, 16244,
16298, 16358, 16393, 16915,
17033, 17977, 17978, 20088,
20312, 21918, 22814, 22915,
26938, 27395, 27639, 28597,
28638
KGW 15, 40, 98, 590, 709, 779,
960, 1297, 1301, 1735, 2372,
2454, 2720, 3424, 4299, 4320,
4383, 5116, 5249, 5251, 6322,
6324, 6780, 7829, 8053, 8246,
9279, 9850, 10026, 10262,
10658, 11062, 11520, 11751,
12265, 12274, 12328, 12330,
12599, 12645, 13304, 13305,
13904, 14211, 14290, 14466,
14603, 14995, 15066, 15286,
15574, 15797, 16315, 16578,
16678, 16813, 16832, 16833,
17045, 17310, 17379, 17653,
17740, 17761, 18094, 18526,
18707, 18847, 18870, 18873,
18879, 19153, 19263, 21949,
22125, 22197, 22279, 22493,
22551, 23437, 23460, 23486,
23675, 24050, 24082, 24237,
24495, 24590, 24498, 24522,
24598, 24518, 25589, 26071,
26505, 27051, 27087, 27393,
28183, 28475
KGWA 19317, 27755
KGY 140, 203, 3614, 4711, 6359,
6504, 6536, 9328, 12351,
12762, 13020, 13353, 13450,
14023, 14562, 17325, 18011,
18920, 19153, 19159, 19194,
19242, 19405, 19759, 21794,
22219, 22410, 23240, 24518,
24521, 24937, 25807, 26286,
26506, 26788, 27339, 27361
KGYN 20677
KGYO 19600
KGYW 6834, 8106, 10481, 17617
KHAS 3852, 5443, 25582, 26490,
26629, 27278
KHBM 18972
KHBC 13898, 15143, 15144,
23001
KHBM 26043, 27536
KHBP 21069
KHEY 3134
KHFS 24495, 24498, 25673
KHII 22101, 23363
KHJ 18, 512, 952, 1526, 1927,
2044, 2118, 2341, 2632, 2738,
2907, 2911, 2944, 3152, 3299,
3509, 3565, 3571, 3690, 3697,
3883, 3935, 4042, 4171, 4277,
4343, 4497, 4531, 4555, 4608,
4614, 4719, 5155, 5172, 5173,
5285, 5408, 5429, 5559, 5946,
5952, 5960, 6510, 6577, 6656,
6999, 7166, 7275, 7563, 7674,
8612, 8776, 9119, 9587, 9603,
9609, 9662, 9807, 9876, 9967,
10028, 10110, 10349, 10543,
10761, 11268, 11295, 11304,
11617, 11663, 11741, 11750,
11898, 11937, 11983, 12168,
12628, 12639, 13200, 13214,
13630, 14002, 14058, 14255,
14343, 14703, 14855, 15091,
15111, 15447, 15569, 15660,
15669, 15685, 15685, 15686,
15759, 15853, 15980, 16020,
16125, 16158, 16234, 16451,
16844, 16911, 17000, 17099,
17116, 17150, 17450, 17493,
17609, 17651, 18066, 18411,
18550, 18655, 18793, 18842,
18983, 19189, 19287, 19524,
19620, 19648, 19702, 19855,
20152, 20163, 20318, 20319,
20320, 20321, 20442, 20490,
20736, 21005, 21054, 21724,
21787, 21859, 22504, 22650,
22692, 22715, 23026, 23145,
23264, 23398, 23544, 23638,
23932, 24248, 24373, 24373,
24518, 24522, 24574, 24582,
24703, 24917, 25142, 25382,
25725, 25820, 25878, 25961,
26322, 26323, 26338, 26804,
26880, 27000, 27289, 27514,
27795, 27930, 27941, 27942,
28372, 28377, 28553, 28696
KHMC 474, 24659, 24667
KHOB 6097, 21735, 28081
KHOG 24512, 24515
KHON 641
KHOW 21281
KHQ 15583, 23291, 27220,
28058
KHQ 1520, 1714, 2479, 5633,
5638, 6282, 6829, 6830, 7719,
8604, 9015, 9145, 10214,
10262, 10721, 10728, 11444,
11569, 12330, 12527, 12742,
14814, 14815, 15107, 15635,
16122, 16940, 17216, 18655,
20696, 21600, 22844, 24049,
24366, 24366, 26351, 27114
KHRR 16708
KHRR 3805
KHS 15674
KHSL 4523, 15115, 18531,
20225, 22990, 25327, 28398
KHUB 304, 2382, 7269, 9718,
21868, 22583, 23912, 26880
KHUM 3892, 28782, 24733
KHUZ 1678, 4406, 15171, 19644,
22825, 23600
KHVH 28126
KIAF 24518, 24521
KIBE 14250, 19806
KIBS 1088, 5520, 12249
KICA 339, 592, 5621, 5974,
14753, 16253, 23827, 28322
KICD 528, 7439, 7447, 10382,
20117, 21132, 22232, 22661,
24177, 27426
KICK 4296, 15017
KICM 19768, 20108
KICQ 10205, 10881, 25395
KID 75, 257, 3667, 3992, 4490,
9077, 9532, 26862
KIDD 820, 1629
KIDO 513, 5400, 15891, 16065,
17627, 17812, 23433, 24373,
24373, 25071, 27177
KIEM 1077, 3640, 3993, 5642
6093, 13549, 20595, 25927,
27920
KIEV 15945
KIEJ 3599, 3995, 6288, 9077,
20114
KIFN 581, 1374, 17825
KIGW 501
KIHN 27684
KIHO 27304
KIHR 3452, 16787, 17228
KIJV 25972
KIKI 747, 6399
KILQ 455, 9332, 9482, 12380,
13862, 14196, 26415
KILL 20678
KIWA 3760, 12370, 14306
KIMN 460, 6479, 20072, 21461
KIMO 2193, 8393, 9289, 13454
KIND 10968, 11003, 26385,
2890, 26075
KINY 2119, 4766, 12012, 13122,
16884
KIOA 1952, 2587, 4272, 8022,
8310, 18957, 28772
KIOI 27770
KIOX 439
KIRO 3031, 4522, 6028, 6102,
6221, 9239, 9277, 11597,
11690, 14757, 17238, 19560,
21674, 22237, 22248, 22370,
23970, 24329, 24373, 24376,
24764, 25644
KIRI 26631
KIRX 12183, 20540
KISD 2764, 7000, 25677,
26891
KISI 4053, 5787, 5949, 6786,
7341, 9245, 9271, 11574,
20093, 24414, 24417
KIT 1521, 2226, 7731, 12151,
14221, 14222, 14223, 15274,
17807, 18618, 21420, 21837,
24373, 24374, 25927, 27079,
27756, 27881, 28685

- KFFE 4670, 5225, 8638, 18525, 18937, 26527
 KFTI 11832, 25813
 KFTN 5190, 24885
 KFTO 2450, 14103, 14308, 22677, 26156
 KFTT 18094
 KIUL 2654, 6375, 8520, 10185, 11094, 13199, 13621, 16418, 20623, 20852, 21966, 27279, 27425, 27535
 KIUN 11559, 13103
 KIUP 1716, 2206, 8670, 10763, 11418, 12234, 13225, 18970, 18973, 26512
 KIVA 788
 KIWW 4049, 16295
 KIXL 6120, 11646, 17365, 20848, 21883, 23502, 23713
 KIXX 21951, 27288
 KIYI 1720, 6809, 18436, 20585
 KJAM 3071, 3275, 13471, 19701, 26964
 KJAY 14308, 15537, 22120
 KJBS 161, 616, 718, 2834, 3260, 4238, 4538, 4717, 5131, 5359, 5616, 6070, 6118, 6587, 8391, 8473, 8596, 9653, 10811, 11189, 13842, 13843, 14237, 14673, 14989, 15792, 15963, 16104, 16488, 16938, 16939, 19218, 21195, 22295, 22705, 23654, 23987, 24202, 24531, 24539, 24747, 25046, 25348, 26163, 28072
 KJCF 27247
 KJEF 2588, 28441
 KJEO 892, 7781
 KJFI 2029
 KJIM 22260
 KJOE 5901, 17722
 KJOY 14212, 28172
 KJR 76, 668, 1316, 1406, 1440, 1703, 4407, 4583, 4673, 5140, 5984, 6136, 6411, 6726, 7018, 7161, 8452, 8830, 9354, 10360, 11265, 11693, 12136, 12280, 12333, 12357, 13517, 13800, 13963, 14037, 14048, 14238, 14239, 15236, 15272, 15832, 15840, 15878, 16708, 17178, 17291, 18477, 19356, 19733, 20362, 20812, 21266, 21674, 21870, 21939, 22901, 23237, 23240, 23350, 25108, 25927, 26726, 27208, 27438, 28291
 KJRI 882
 KJS 4384, 27091
 KKID 27750
 KKIN 3903, 6155
 KKK 11111
 KKOG 13995
 KKST 8169
 KLAC 640, 1671, 3445, 6043, 11450, 13091, 16963, 17003, 18807, 19282, 19370, 20588, 22108
 KLAN 21762, 25333
 KLAS 3058, 8107, 11435, 18329, 19520, 22501, 27613
 KLBM 7941, 9810
 KLCB 2533, 20601, 22880
 KLCN 3022, 3386, 11014, 13035, 21298, 21896, 22435, 24931, 27840, 27899
 KLDS 2529, 5351, 5804, 6066, 8474, 12069, 12461, 12556, 13312, 13865, 15148, 17451, 18785, 27244
 KLEA 477
 KLEE 10630, 18560, 22794
 KLEN 22733
 KLEO 504
 KLER 165, 9569, 12985, 13291, 24628, 24636
 KLFT 2518, 25428
 KLFY 6398, 16794
 KLGA 720, 3397
 KLGN 11427
 KLIF 1595, 11048, 13813, 16975, 18166, 18479, 19586, 22731, 26154, 27266
 KLIK 17153, 21237, 28224
 KLIV 22402
 KLIX 1085, 5524, 9080, 10000, 10109, 12458, 16916, 20398, 23529, 24612, 24620
 KLIZ 710, 3759, 12760, 14524, 20119, 25475
 KLKC 1387, 20655
 KLMO 1977, 20605
 KLMP 6031, 15265
 KLNR 2248, 5908, 6319, 23612
 KLMS 1863, 26809, 27518
 KLNX 26437
 KLO 498, 2695, 3875, 4194, 5611, 6764, 7221, 9661, 14586, 19666, 24373, 24536, 24374, 24544, 27020, 27155
 KLOG 21939, 23548
 KLOK 1248, 25497
 KLOQ 9323, 21939
 KLOR 14638
 KLOS 13312, 14271, 22208, 28706
 KLOU 3523, 16741, 25038, 26348, 26581
 KLPM 1547, 14354, 14445, 15186, 20837, 24068, 28579
 KLPR 13999, 27592
 KLRA 502, 995, 11217, 11535, 11643, 11649, 11903, 12217, 12658, 13999, 14273, 1179, 1710, 2236, 16010, 16120, 16316, 16587, 17300, 17485, 17822, 17992, 18661, 18706, 19231, 19626, 21459, 24182, 24373, 24380, 24375, 24383, 25995, 26087, 26220, 26324, 26325, 26402, 26404, 28332, 28428, 3245, 3259, 4748, 5060, 5287, 5292, 5788, 8061, 9023, 9611, 9632, 9734, 10238, 10421
 KLRS 27077, 27849
 KLS 1528, 1819, 4031, 5106, 9051, 9406, 11095, 13527, 14154, 17774, 23448, 23450, 26163, 27186
 KLSM 9202
 KLTF 22676
 KLTI 15985, 25084
 KLTY 18497
 KLUE 18161, 28095
 KLUF 1957, 5565, 12089, 16791, 20060
 KLUK 26863
 KLVC 19271, 21833, 21839
 KLVK 16818
 KLVL 17827, 21567, 22679
 KLWN 46, 20888
 KLWT 19418
 KLX 588, 739, 985, 1136, 1228, 1287, 1507, 1724, 2598, 4519, 5403, 6909, 7896, 7954, 7980, 8391, 8820, 9093, 9652, 11362, 11591, 11724, 11929, 13285, 13846, 14111, 14274, 14984, 15114, 15129, 15371, 15979, 16337, 16598, 16662, 17094, 17480, 18055, 18602, 18844, 18927, 19381, 20799, 21138, 21369, 21518, 21715, 22951, 23697, 24518, 24521, 24522, 24530, 26056, 26764
 KLZ 259, 1924, 2640, 4041, 5707, 6630, 6798, 7121, 7674, 9014, 9846, 9993, 11355, 12710, 12826, 13432, 15761, 17857, 19408, 21504, 22979, 24373, 24373, 25927, 26317, 26587, 27219, 28288, 28619
 KMA 48, 434, 634, 939, 1613, 1752, 2191, 2253, 2317, 3033, 4307, 4448, 4765, 4812, 5300, 5838, 6278, 6582, 7016, 7130, 7350, 7413, 7472, 7685, 8245, 8317, 9733, 9928, 11323, 11548, 11916, 12497, 12544, 13026, 13227, 13344, 13543, 13861, 14276, 14277, 15615, 16116, 16161, 16192, 16623, 16653, 16883, 16943, 17439, 17491, 18142, 18145, 18910, 19650, 20012, 21124, 21201, 21940, 22118, 22291, 22323, 22330, 22409, 24373, 24373, 24399, 24402, 24518, 24521, 24523, 24524, 24525, 24526, 25305, 25381, 25797, 26537, 26613, 27726, 28613
 KMAC 395, 437, 902, 1753, 1779, 4180, 10547, 14269, 15360, 18947, 21970, 23980, 26941, 27669, 27670
 KMAE 21057
 KMAN 2938
 KMBC 998, 2445, 2712, 3183, 4061, 5971, 6250, 8282, 8683, 10330, 10769, 11227, 12010, 13273, 13681, 14101, 14222, 16170, 17336, 18709, 19184, 19349, 19436, 20826, 23993, 23994, 24373, 24497, 24374, 24500, 25076, 25927, 27058, 27219
 KMBY 5455, 22590
 KMCO 5720, 5722, 16761
 KMED 8850, 10747
 KMEL 2546
 KMHK 4081, 19061, 24914
 KMHL 26873
 KMHT 14661, 17854
 KMIC 269, 1723, 1809, 3378, 4810, 8795, 12765, 14255, 14786, 17897, 23183, 24727, 26036, 26816, 28792
 KMIX 143
 KMJ 942, 1136, 2910, 3850, 5050, 5864, 7781, 8344, 14967, 19051, 20219, 21305, 22213, 22711, 25276, 25927, 26880
 KMKH 24518, 24524
 KMLB 3593, 21489
 KMMJ 765, 7099, 10417, 13217, 13344, 13362, 13363, 14218, 14450, 15806, 16863, 23199, 28606
 KMMO 3016
 KMMT 19, 6678
 KMO 2269, 2450, 2649, 2724, 4813, 9166, 10831, 12453, 12607, 12707, 12730, 13513, 14278, 14327, 14418, 17959, 22564, 24041, 24373, 24374, 24975, 27452
 KMOL 43, 462, 6642
 KMOK 24770
 KMON 2699, 3784, 8210, 11113, 12698, 21156, 26219
 KMOP 24804
 KMOR 5113, 19575, 25171, 26956, 27575
 KMOS 4701
 KMOX 130, 529, 922, 1078, 1326, 1588, 1837, 1884, 2205, 2784, 3269, 3694, 4065, 4103, 4234, 4276, 4359, 4401, 4732, 4752, 4928, 4976, 4980, 5322, 5494, 5502, 6145, 6210, 6941, 7406, 7540, 7645, 7681, 7883, 7887, 8535, 8599, 8769, 9043, 9194, 10717, 10786, 10916, 10998, 11013, 11016, 11020, 11076, 11522, 11584, 12036, 12278, 12509, 12841, 13023, 13144, 13322, 13360, 13586, 13679, 13994, 14080, 14145, 14279, 14280, 14281, 14776, 14879, 14916, 15213, 15578, 15615, 15898, 15970, 16069, 16327, 16388, 16432, 16480, 16497, 16651, 16885, 16908, 16917, 16931, 17069, 17816, 17944, 18244, 18337, 18518, 18853, 18863, 19144, 19349, 19452, 19457, 19531, 19597, 19965, 20331, 20567, 21047, 21163, 21287, 21353, 22062, 22221, 22372, 22503, 22542, 23048, 23077, 23778, 23781, 23801, 23830, 23894, 24126, 24191, 24373, 24373, 24374, 24375, 24572, 24580, 24770, 25096, 25462, 25827, 25927, 26078, 26414, 26590, 27027, 28103, 28516, 28559
 KMPC 99, 478, 1395, 2633, 3571, 4171, 4659, 5992, 6352, 9140, 10495, 10545, 11215, 11528, 11751, 13834, 14967, 15320, 16498, 16827, 16905, 18807, 19514, 21711, 21819, 21821, 24033, 24420, 24552, 24423, 24560, 24912, 25362, 26808, 27346, 27854
 KMRS 2551

- KMS 9240, 20012
 KMTN 1395, 1634
 KMTR 480, 1504, 1960, 5992,
 6198, 6428, 6779, 7552, 8878,
 9047, 9152, 9807, 10738,
 11760, 12282, 12533, 12641,
 13884, 14068, 14094, 14282,
 16323, 16920, 17246, 17470,
 18887, 19602, 20172, 20212,
 20610, 22414, 23025, 23702,
 24812, 25163, 27799, 28774
 KMTV 13626, 20094
 KMUR 1500, 6857, 10639, 11809
 KMUS 12520, 13809
 KMYC 5130, 5531, 11036, 16551
 KMYR 688, 2640, 21281, 22926,
 22979, 23353, 24900, 25914,
 27496
 KNAF 9539, 26527, 28201
 KNAK 5611, 6358, 19418, 25279,
 26558, 26964, 27084
 KNAL 14448, 25908
 KNBC 2974, 12524, 13408,
 14132, 15115, 15912, 20413,
 28291
 KNBH 6416, 11867, 17828
 KNBX 3282, 13197
 KNCO 1325, 27008
 KNDC 139, 3234
 KNDY 10567, 26424
 KNEA 4192, 14875
 KNED 25634
 KNEL 3879, 18471, 21283,
 21286, 22648
 KNET 5658, 6314, 7722, 8525,
 12040, 14911, 17188, 24693,
 24959
 KNEW 165, 1458, 1965, 6315,
 8604, 10294, 14607, 16609
 KNEX 23990
 KNEX 962, 2083
 KNFS 2327, 4351, 4996
 KNM 28117
 KNOE 1140, 5141, 16975, 26119,
 26245, 26318, 28785
 KNOR 1370, 19847
 KNOT 18901
 KNOW 158, 3208, 4362, 8967,
 10190, 21557, 24650, 24658,
 24879, 26666
 KNOX 9199, 9387, 9482, 10407
 KNPT 4072, 10142
 KNRC 9209, 10849, 11067,
 12996, 14350, 14614, 15573,
 17239, 17255, 17982, 19702,
 20789, 22099, 22854, 24021,
 25733, 26149, 26924
 KNUJ 10828, 18799
 KNUZ 1379, 2503, 5752, 10547,
 21937, 21939
 KNX 316, 326, 630, 631, 730,
 1063, 1199, 1263, 1289, 1624,
 2335, 2439, 2738, 3463, 3571,
 3603, 3840, 3963, 4107, 4324,
 4413, 4457, 4965, 5169, 5170,
 5309, 5384, 5429, 5859, 6149,
 6201, 7392, 7976, 8006, 8205,
 8231, 8875, 8919, 9043, 9157,
 9581, 9783, 9807, 9876, 10244,
 10501, 10551, 10674, 10738,
 11072, 11129, 11164, 11306,
 11652, 12232, 12387, 12485,
 12710, 12904, 13317, 13338,
 13554, 13867, 13891, 14096,
 14356, 14357, 14358, 14665,
 15111, 15155, 15405, 15759,
 15865, 15992, 16038, 16075,
 16234, 16490, 16758, 16931,
 17034, 17097, 17116, 17145,
 17637, 17690, 17721, 17851,
 17925, 18018, 18338, 18778,
 19074, 19082, 19132, 19254,
 19465, 19684, 19864, 20172,
 20740, 20741, 20832, 21269,
 21562, 21854, 22079, 22160,
 22294, 22429, 22597, 22617,
 22955, 23198, 23250, 24373,
 24374, 24376, 24621, 24629,
 24784, 24954, 24999, 25219,
 25314, 25526, 25629, 26357,
 26616, 26708, 27598, 27619,
 27622, 27872, 28069, 28198,
 28240, 28595, 28804
 KNXT 19696, 24825
 KOA 68, 92, 105, 772, 1548,
 2009, 2240, 2336, 2345, 2394,
 2552, 2589, 2767, 3153, 3352,
 3419, 3475, 3497, 3731, 3955,
 3989, 4898, 5235, 5268, 5270,
 5399, 5797, 5798, 5799, 5800,
 6352, 6470, 6515, 6644, 6774,
 7066, 7196, 7197, 7674, 7821,
 8128, 8148, 8678, 8716, 9282,
 9326, 9477, 9800, 10147,
 10299, 10461, 10528, 10906,
 11742, 12042, 12431, 13114,
 13790, 13959, 14291, 14359,
 14360, 14361, 14362, 14363,
 14364, 15069, 15532, 15634,
 15657, 15999, 16142, 16217,
 16302, 17007, 17510, 17773,
 17905, 17942, 17970, 18015,
 18093, 18271, 18339, 18352,
 18368, 19307, 19708, 19834,
 21013, 21393, 21646, 21708,
 21754, 21892, 21924, 21980,
 22158, 22205, 22694, 22894,
 22901, 22944, 22964, 23043,
 23155, 23244, 23256, 23563,
 23680, 24032, 24165, 24476,
 24479, 24590, 24598, 25199,
 25741, 25865, 26433, 26657,
 26774, 27647, 27760, 27765,
 28135, 28546, 28619, 28665
 KOAC 1074, 1135, 8256, 14200,
 17919, 17932, 26947, 28586
 KOAD 22691, 26292
 KOAM 6672, 9657, 16429, 16737,
 17911, 21858, 25295
 KOAT 3721, 21123
 KOB 1879, 2726, 5653, 11346,
 11998, 15527, 15977, 16580,
 16814, 18085, 21348, 25362,
 26390, 27223
 KOBF 3967, 10190, 18797
 KOBH 1065, 1067, 3287, 4058,
 9915, 19831, 20096, 25496
 KOBK 21076
 KOBM 1933
 KOBV 3364, 27299
 KOC A 833, 2018, 5331, 6302,
 19772, 24324, 24768, 26491
 KOC C 3630, 10306, 11273,
 23015, 27992
 KOC S 4309, 7715
 KOC W 24518, 24521
 KOC Y 842, 2829, 10457, 15134,
 16791, 24373, 24374
 KODI 1893, 7057
 KODL 2368, 10445, 26914
 KODY 4418, 6300, 14905, 21961,
 26514, 28171
 KOEL 2879, 10990, 11723,
 13142, 17153, 20431, 28818
 KOFO 13226, 20423, 23245
 KOGA 16658, 25039
 KOGI 5438, 7939, 9757, 11405,
 14248, 26731
 KOH 3526, 4478, 12816, 18344,
 21331, 24013
 KOIL 513, 870, 1050, 1299,
 1558, 1699, 1839, 2014, 2729,
 2735, 2954, 4689, 5033, 5272,
 5655, 6461, 6822, 7660, 7663,
 7822, 7836, 8609, 9306, 10243,
 10343, 10654, 10655, 10945,
 11025, 11301, 11635, 11985,
 13148, 13879, 14233, 14571,
 14593, 16057, 16103, 16185,
 16222, 16342, 16416, 16859,
 17196, 17438, 17688, 17689,
 17691, 17692, 17839, 17980,
 18079, 18216, 18360, 18712,
 19063, 19909, 19926, 20009,
 20448, 20788, 21306, 21335,
 21542, 22000, 22297, 22358,
 23137, 23358, 23387, 24373,
 24375, 24518, 24524, 24525,
 24554, 24562, 25202, 25669,
 27189, 27380, 27557, 28369
 KOIM 26219
 KOIN 632, 1349, 4848, 5916,
 6439, 7918, 7955, 9456, 9751,
 10527, 10602, 11315, 12187,
 12592, 13603, 14390, 14391,
 14392, 15175, 16097, 16764,
 16833, 17941, 18672, 18929,
 19001, 19946, 19985, 20074,
 20358, 20898, 22352, 24298,
 24608, 24616, 25301, 25380,
 25861, 25927, 27510, 28223
 KOJM 3340, 21601, 22540,
 24599, 24607
 KOKO 14611, 15306, 15948,
 18876
 KOKX 528
 KOL 1623, 2269, 3692, 4743,
 5611, 6171, 6857, 7797, 9239,
 10599, 11190, 12747, 13491,
 14872, 16321, 16833, 17921,
 18460, 23072, 23154, 23732,
 24085, 28249
 KOLD 20018
 KOLF 848, 18490, 19250,
 19666, 25598, 26829
 KOLN 23, 821, 2466, 2470,
 4729, 13169, 15245, 19670,
 21291, 23319
 KOLI 850, 3944, 22351,
 23900
 KOLS 334, 3894
 KOLT 2566, 3606
 KOLY 5708
 KOMA 533, 2171, 3334, 4065,
 6041, 7025, 7575, 9599, 9779,
 10457, 16475, 17625, 21065,
 21836, 25116, 25795, 25927,
 27219, 28091, 28458
 KOMB 1464
 KOME 4612, 5020, 5896, 6490,
 9930, 10578, 15431, 18409,
 18691, 22371, 23141, 23631
 KOMO 76, 797, 1173, 2782,
 2904, 3054, 3237, 3238, 3590,
 4787, 4866, 7224, 7372, 7446,
 7723, 7960, 8324, 8813, 9033,
 9911, 10044, 10586, 11194,
 11467, 11472, 11474, 11802,
 12125, 12873, 12985, 13470,
 13963, 14410, 14411, 14872,
 15086, 15156, 15237, 15795,
 15874, 15877, 16379, 16739,
 17621, 17645, 17821, 18504,
 18659, 18671, 20230, 20335,
 20346, 20662, 20892, 21442,
 21629, 21666, 22147, 22157,
 23023, 23424, 23828, 24149,
 24471, 24474, 24677, 25016,
 25133, 25184, 25419, 25868,
 25869, 25870, 25871, 27450,
 27892, 27893, 28225, 28291
 KONG 2327, 8461, 10091,
 13754, 14414
 KONO 3402, 6274, 8147, 8740,
 11124, 12685, 13140, 14911,
 20128, 23553, 23973, 26459
 KONP 5143, 25128, 25296,
 28157
 KOOK 438, 8572, 19933
 KOOL 9038, 10486, 20465
 KOOS 1792, 5674, 13480, 18563,
 19179, 22907, 24279, 25260,
 26693, 27239, 27697, 28756
 KOPO 13884, 15128, 18394,
 18815, 27896, 27897, 27994
 KOPJ 1744, 7169, 10008, 11809,
 13014, 14425, 14426, 14586,
 19418, 23796
 KOPR 1984, 3471, 20425
 KORA 17605, 28213, 28305,
 28396
 KORC 4207, 22358, 26103
 KORE 8477, 9281, 9714, 13073,
 14197, 16723, 19661, 25927,
 26714, 28689
 KORK 1543
 KORN 604, 1161, 2757, 3014,
 8266, 18473, 19230, 28355,
 28380
 KORT 3490, 27176, 27177
 KOSA 5485, 6168, 8264, 15988,
 25276, 26418
 KOSF 5511
 KOSF 21570
 KOSI 27300
 KOVA 9915, 10499, 11205,
 11896, 12392, 16798, 19831,
 20096, 23901, 27428, 27489
 KOVF 15097
 KOVN 6569, 12255, 27265
 KOVV 3375, 8918
 KOV 23184
 KOVC 11914, 12837, 13598,
 18485, 18895, 27342, 27642
 KOVE 516, 3107, 12234, 18508
 KOVO 9661, 14950, 20118,
 20398, 21951, 22668, 22690,
 23930, 24273, 25804, 27738

- KOVR 11394, 14783
 KOW 12307
 KOWB 6876, 6924, 24547, 24555
 KOWH 468, 1041, 1167, 1896,
 12598, 12991, 19219, 19230,
 19888, 22691, 24957, 26292,
 27506
 KOWL 128
 KOWW 9908, 21649, 26596
 KOY 4714, 5557, 5563, 6076,
 6504, 6732, 7080, 7680, 12822,
 14478, 15202, 16024, 16101,
 16542, 20511, 20950, 22572,
 26248, 27219, 27924
 KPAB 6992, 8777, 9738, 11124,
 11138, 17459, 19490, 22434,
 24758, 26444, 26632
 KPAC 2059, 6466, 11271, 12171,
 15044, 18809, 18979, 20338,
 20879, 24594, 24602, 25193
 KPAM 27261
 KPAN 2965, 11904
 KPAS 436, 18435, 21692, 28215
 KPAT 6046, 6889
 KPAZ 435
 KPBM 10706
 KPBX 5438, 23705
 KPC 11973
 KPCB 7114, 17488, 22001,
 23400, 24658, 24666
 KPDN 2384, 3991, 6889, 7272,
 7575, 9779, 11947, 17700,
 25114, 25430, 26895
 KPDR 5560, 11274, 16545
 KPEG 24130, 27180
 KPEP 6345
 KPET 4601
 KPGW 17860
 KPH 10454
 KPHO 1229, 3163, 4332, 16401,
 17733, 26419, 26865
 KPI 27783
 KPIG 28173
 KPIN 2722
 KPIX 639
 KPIA 1230, 1883, 4758, 5202,
 5548, 5731, 7342, 7398, 8064,
 11283, 16323, 16931, 18170,
 19223, 19316, 23021, 23076,
 24281
 KPLIC 14865, 23545, 25256
 KPII 3383, 7173, 7808, 12576,
 17786, 20746
 KPMC 8230, 8710, 19424, 21009,
 28423
 KPMO 15579
 KPNC 18979
 KPO 13, 14, 76, 205, 431, 713,
 879, 1234, 1254, 1259, 1365,
 1600, 1844, 1941, 1950, 2364,
 2471, 2498, 2510, 2611, 2672,
 2673, 2811, 2895, 2974, 3180,
 3193, 3227, 3255, 3417, 3437,
 3519, 3921, 4160, 4303, 4463,
 5003, 5004, 5005, 5060, 5541,
 5593, 5595, 5693, 5967, 6034,
 6586, 6676, 6731, 7151, 7172,
 7260, 7301, 7325, 7328, 7364,
 7464, 7698, 7771, 7788, 8032,
 8243, 8350, 8367, 8483, 8505,
 8545, 8610, 8621, 8694, 8752,
 9062, 9361, 9525, 9725, 9790,
 9921, 9963, 10108, 10338,
 10377, 10704, 10893, 10912,
 10931, 10932, 11082, 11141,
 11152, 11208, 11276, 11313,
 11453, 11580, 11767, 11768,
 11857, 11897, 12017, 12363,
 12630, 12766, 12899, 12999,
 13019, 13048, 13178, 13407,
 13462, 13515, 13542, 13647,
 13657, 13660, 14104, 14107,
 14305, 14322, 14412, 14453,
 14454, 14455, 14456, 14782,
 14922, 14947, 15101, 15112,
 15117, 15123, 15238, 15263,
 15386, 15425, 15443, 15632,
 15639, 15676, 15732, 15914,
 16054, 16135, 16190, 16280,
 16306, 16384, 16455, 17263,
 17273, 17294, 17341, 17449,
 17686, 17690, 17939, 17982,
 18039, 18240, 18419, 18422,
 18640, 18654, 18695, 18726,
 18733, 18780, 18810, 18912,
 19054, 19242, 19354, 19533,
 19889, 19906, 19934, 19971,
 20026, 20039, 20123, 20559,
 20642, 20657, 20791, 20799,
 20973, 21104, 21148, 21433,
 21730, 21775, 22141, 22249,
 22306, 22519, 22594, 22598,
 22652, 22818, 23000, 23031,
 23121, 23193, 23233, 23249,
 23535, 23678, 23819, 23820,
 23916, 24011, 24020, 24033,
 24147, 24332, 24373, 24421,
 24424, 24443, 24446, 24467,
 24470, 24515, 24518, 24518,
 24521, 24562, 24570, 24760,
 24809, 24952, 24994, 25253,
 25310, 25392, 25432, 25523,
 25625, 25927, 25984, 26031,
 26051, 26070, 26403, 26438,
 26654, 26763, 26926, 26928,
 26957, 27162, 27166, 27168,
 27454, 27588, 27742, 28113,
 28167, 28291, 28317, 28355,
 28504, 28589, 28614
 KPOA 2355, 8157, 15781
 KPOC 9241
 KPOD 28120
 KPOJ 505, 2515, 2855, 6003,
 14638, 16277, 27570
 KPOK 10025
 KPOL 18332, 27774, 27775
 KPOP 11138, 22977
 KPOR 27132
 KPOW 3512, 25068
 KPPC 525, 19723
 KPQ 383, 3982, 4016, 4685,
 7191, 15031, 23580, 24373,
 24374, 26814, 26844
 KPRC 113, 1105, 2078, 2915,
 2972, 5722, 6973, 7315, 7943,
 8152, 9035, 9041, 10355,
 11429, 13008, 14061, 14368,
 15058, 15581, 15987, 16899,
 18394, 19449, 19606, 19618,
 19669, 19793, 19881, 21583,
 21764, 22062, 22810, 23007,
 23038, 23806, 24252, 24518,
 24522, 25135, 25742, 25764,
 26610, 27219, 27855, 28550
 KPRK 614, 4766, 10695, 14400,
 21212
 KPRL 347, 5544, 11103, 23029
 KPRO 2760, 11124, 12159,
 16864, 21540
 KPSN 2446, 9492, 14845, 16485,
 16486, 19488, 24086, 25236
 KPSC 12014
 KPST 6608
 KPUL 26515
 KPUG 140, 305, 12371, 25624
 KPXX 26862
 KQL 24518, 24521
 KQTY 6220, 14613
 KQUE 21939
 KQV 851, 1929, 3009, 3399,
 5746, 5981, 7670, 9995, 12159,
 13721, 17444, 17946, 18447,
 18578, 18747, 19532, 21962,
 23069, 23213, 24373, 24483,
 24376, 24486, 24521, 24518,
 25636, 25951
 KQW 1009, 1339, 1644, 4425,
 5085, 6831, 7667, 8455, 8934,
 8936, 8942, 11189, 12670,
 13981, 15183, 15474, 16086,
 16627, 17750, 17999, 19218,
 19677, 22557, 23453, 24531,
 24539, 27757, 28435
 KRAI 24888, 26083, 27923,
 28359
 KRAK 1198, 3523, 6988, 9121,
 23474, 23872
 KRAL 2045, 5437, 7897, 17311,
 17314, 18522, 26428, 28664
 KRAM 2028, 2841, 6905, 7878,
 24940, 28208
 KRAY 14533
 KRBC 2437, 5350, 7457, 11040,
 16915, 19017, 19330, 21059,
 21491, 24246, 27001, 27975,
 28506
 KRBG 10578
 KRCA 11661, 11867
 KRCK 2865
 KRDI 3077
 KRDO 3464, 15274, 21257,
 22259, 23155, 27065
 KRDU 1495, 10025
 KRE 1355, 1840, 2091, 4539,
 7152, 7291, 11698, 13772,
 14480, 14481, 14492, 14630,
 16948, 17452, 17784, 17872,
 18933, 22136, 23677, 23965,
 24146, 24623, 24631, 24719,
 25879
 KREI 4176
 KREL 6811, 21930, 23605, 24217
 KREM 7261, 19500, 20170,
 21063, 22608, 25555
 KREO 355, 4168, 16672, 23795
 KREQ 19115
 KRES 3971, 10323, 14055, 18437,
 20654, 27274
 KREX 3978, 6072, 9211, 20899
 KRFC 14013, 14485, 14602,
 21472, 24168
 KRFE 6857
 KRFO 11813, 28643
 KRFS 23910
 KRFU 6316, 14504, 16491, 18276
 KRGH 20028
 KRGI 27937
 KRGV 5605, 13993, 16801,
 23959, 24602, 24610, 26937
 KRGY 11480
 KRHI 225, 8969, 20546,
 23565
 KRIB 13868
 KRIC 258, 5204, 5438, 7575,
 14366, 16558, 18463, 19314,
 20613, 23120, 28097
 KRIG 5568, 9778, 15074
 KRIM 27876
 KRIO 950, 8967, 13668, 21650,
 23038
 KRIS 15757
 KRIZ 2480, 19017
 KRKC 27185
 KRKD 863, 2295, 2972, 5540,
 6953, 7678, 14788, 17303,
 28147
 KRKC 9954, 21988
 KRLA 512, 5673, 8313, 8477,
 10351, 11357, 16451, 16506,
 19231, 20465, 21668
 KRLC 728, 14270, 18478, 22106,
 23592, 25554, 26023, 26190,
 27275, 27913
 KRLD 1779, 2676, 3369, 5788,
 6210, 7988, 10202, 11949,
 13710, 15554, 15749, 19695,
 19805, 24518, 24521, 25439,
 28668
 KRLH 12143, 13832, 21794
 KRIN 2206, 26347
 KRIW 25667
 KRMC 690, 18607
 KRMI 1869, 4461, 4816, 6768,
 8671, 17056, 19772
 KRMG 6294, 6365, 7617, 11953,
 14316, 26991
 KRMO 6331
 KRNC 3809, 9862, 17749,
 20894, 23371, 24701, 24752,
 27831
 KRNR 9508, 10531, 24464,
 24467
 KRNT 2286, 5478, 5864, 6212,
 8322, 10533, 10534, 10949,
 11828, 12898, 13210, 14930,
 18341, 21948, 22477, 23608,
 24071, 24373, 24373, 26490,
 26758, 28445
 KROC 7, 14355, 15845, 18566,
 23964, 24373, 24374, 25645,
 27078
 KROD 2668, 4662, 9828, 12688,
 13808, 15608, 15996, 16546,
 17515, 20868, 27354
 KROG 5435, 8823, 18744
 KRON 19471
 KROP 1642, 4753, 13172, 22066,
 23795
 KROS 456, 6550, 19770, 19904,
 22050, 23278, 27083
 KROW 548, 1353, 3390, 5134,
 6477, 6784, 7861, 8124, 8156,
 8984, 9543, 10395, 10714,
 11181, 13065, 13869, 16046,
 18676, 18679, 19666, 20581,
 20586, 23503, 23995, 24373,
 24661, 24374, 24669, 26929,
 26930, 28088, 28616

- KROX 6661, 15462, 26004, 26533, 28287, 28848
 KROY 440, 1895, 6525, 17030, 18676, 22365, 24962, 25604, 25666, 26013
 KRCOZ 18661
 KRPL 10726, 27476
 KRRV 18691, 21836, 23438, 24292
 KRSC 2310, 4339, 13368, 14870, 14872, 18477, 27169
 KRSL 18561
 KRSN 2016, 19661
 KRTN 22112
 KRTR 9865, 21109
 KRTV 20325
 KRUI 4796, 9844, 10415, 14054, 19905, 27306, 27341
 KRUX 835, 4714, 6828, 7080, 10025, 19017, 20465
 KRVN 8022
 KRWC 27771
 KRXX 6355, 23610
 KRXL 18019, 19140
 KSAC 3418, 4323, 5146, 5742, 10784, 12488, 12490, 12536, 19718, 21110
 KSAF 22027
 KSAL 3487, 3653, 3773, 5603, 12367, 12380, 14817, 14889, 15269, 17991, 22389, 22642, 23982, 24932, 25980, 27292
 KSAM 13472, 18424, 18665, 22227
 KSAN 500, 1136, 2568, 6857, 8579, 10104, 10278, 10768, 15152, 16210, 17784, 18565, 19446, 23834, 25211
 KSAV 12301
 KSB 2572
 KSBW 1361, 1725, 2462, 5320
 KSC 22349
 KSCB 18638, 23056
 KSCJ 7218, 9505, 9646, 13310, 15498, 17698
 KSCO 11443, 18762
 KSD 1061, 1860, 1985, 2188, 2320, 2536, 2836, 4183, 4934, 5250, 5996, 6085, 6467, 6512, 6837, 7329, 7440, 7540, 8140, 8166, 8393, 9655, 10288, 10347, 10366, 10592, 10802, 11455, 11466, 11576, 11698, 11705, 11722, 11950, 12152, 12365, 12367, 12824, 13402, 13497, 14298, 14369, 14559, 14980, 16061, 16806, 16894, 17560, 17561, 17882, 18462, 19920, 20629, 21443, 21964, 21979, 22575, 22830, 22923, 23017, 23690, 24227, 24725, 25780, 27729, 28078
 KSIA 5113
 KSID 15908, 15912
 KSIN 7688, 7774, 20667, 22373
 KSIO 1312, 3414, 27613
 KSEI 22255, 26256
 KSEI 536, 16769, 18336, 18682, 19703, 26527, 28714
 KSEM 2370, 2791, 3329, 8319, 15933, 23759, 27606, 28362
 KSEO 22673
 KSET 4662, 8139, 13397, 24950
 KSFA 1979, 3796, 3847, 24322
 KSFC 27067
 KSFE 10326
 KSFO 713, 4042, 5831, 5981, 6223, 8788, 9783, 10714, 10925, 11199, 11333, 14250, 17735, 22005, 23503, 25396, 25856, 28198, 28612
 KSFT 11303, 20681, 22849, 23010, 24310, 27258
 KSGM 4176, 13818, 13895, 22969
 KSIB 10807, 12382, 16985, 27478
 KSID 16056, 23706, 25734
 KSIG 7042, 12139, 13093, 17622
 KSII 20067
 KSIIK 27194
 KSII 353, 2294, 7990, 28818
 KSIM 17956, 19558, 27243, 27246
 KSIS 1610, 20654, 21493, 25552
 KSJW 9821
 KSIX 5752
 KSJB 13173, 17515, 18485
 KSJD 23700
 KSJO 15, 6785, 14597, 22402, 24094
 KSL 2373, 2490, 2575, 3443, 6069, 6864, 7552, 13131, 13163, 13332, 13767, 14044, 14071, 16541, 17893, 19000, 20118, 20349, 21394, 21923, 22035, 22288, 22302, 22664, 24413, 24416, 24697, 24974, 25186, 25927, 26296, 27375
 KSLM 808, 6767, 23267, 25202
 KSLI 5007, 5699, 8595, 9179, 9180
 KSLV 10071
 KSMA 228, 20343
 KSMI 19419
 KSMN 20354, 23749, 27694
 KSMO 24019
 KSNL 1300, 10584
 KSO 81, 456, 1531, 1612, 2388, 3250, 4328, 5478, 7447, 7995, 8719, 9656, 10533, 10534, 11266, 11579, 11828, 12898, 14930, 15131, 15702, 18341, 19162, 23608, 24518, 24522, 24525, 24564, 24556, 25794, 26539, 27215, 28340, 28445
 KSOX 3209, 12077, 26417
 KSON 9065, 9596, 10676, 13292, 16468, 20940, 20941, 25571
 KSOO 1506, 2039, 11732, 14091, 16821, 19301, 19598, 20748, 22045, 23953, 28459, 28524
 KSOP 28186
 KSPA 22536, 26633
 KSPI 28518
 KSPQ 9444
 KSPR 3699
 KSPI 1708, 2026
 KSRC 255
 KSRO 471, 3902, 8666, 10322, 10476, 11103, 11593, 11619, 11962, 14646, 16084, 16981, 19878, 24749, 24757, 24764, 27340
 KSRV 6943, 7041, 7971, 15694, 27054
 KSSA 9597, 9624, 25584
 KSFA 19017, 23131, 23436
 KSTB 9290
 KSTL 4255, 13151, 16236, 20718, 25437
 KSTN 10245, 19049, 21043, 27182
 KSTP 2053, 4738, 5274, 5288, 7003, 7365, 7501, 7658, 8012, 8315, 9499, 9876, 10712, 11034, 11539, 11759, 12380, 13683, 15410, 15935, 16754, 17114, 17151, 17433, 18152, 18361, 18369, 18909, 18941, 19032, 19095, 19247, 19264, 19324, 19341, 19386, 19467, 20115, 20175, 20356, 20388, 20676, 20715, 20770, 20849, 21233, 21268, 21342, 21456, 21573, 21656, 21744, 21745, 22016, 22085, 22102, 22165, 22361, 22362, 22558, 22627, 22702, 22769, 22783, 22879, 25520, 25688, 25772, 25927, 25970, 26283, 26912, 28057, 28288
 KSTR 15042, 27085
 KSTT 798, 8297, 8402, 27272
 KSTV 614, 7979, 23958
 KSUB 1755, 8874, 12693, 18272, 19359, 20106, 20658, 24055, 26396, 27419
 KSUE 7962, 25674
 KSUM 1789, 7139, 27363
 KSUN 6076, 6732, 11731, 13835, 28014
 KSVC 3251, 11200, 27178, 28238
 KSVP 849, 4418, 4419
 KSWA 25621
 KSWI 1887, 2595, 4676, 4807, 7447, 21236
 KSWM 8499
 KSWO 3028, 9020, 11797, 21845, 22176, 24548, 24556
 KSWX 1380, 28797
 KSYC 17928, 21153, 26836, 28161
 KSYD 2378, 3727, 9792, 27203, 28100
 KSYL 2759, 3132, 7164, 9341, 12831, 13386, 16697, 16794, 20946, 21939
 KTAB 340, 738, 854, 1027, 1197, 1404, 1691, 1980, 2360, 2963, 2971, 3293, 3498, 3592, 3631, 3839, 4046, 4524, 4943, 5002, 6632, 6633, 6731, 6796, 6913, 7089, 7579, 7622, 7734, 8025, 8063, 8318, 8347, 8929, 9222, 9338, 9637, 10189, 11095, 11213, 11340, 11511, 11512, 11603, 11629, 12087, 12264, 12554, 13037, 13462, 13550, 14271, 14329, 14342, 14475, 14538, 14539, 14540, 14541, 14542, 15146, 15384, 15390, 15434, 15459, 5681, 15849, 16219, 16594, 16766, 16822, 16941, 17417, 17507, 17508, 17668, 17792, 17969, 18132, 18248, 18319, 18923, 18924, 19015, 19315, 19473, 20143, 20214, 20282, 20491, 20710, 21024, 21168, 21198, 21613, 22056, 22344, 22461, 22538, 22700, 22870, 23262, 23449, 23505, 23820, 24004, 24014, 24018, 24518, 24522, 24906, 24911, 25188, 25198, 25541, 25782, 25956, 26009, 26197, 26370, 26383, 26760, 26766, 26927, 27233, 27625, 27957, 28430, 28522, 28674, 28842
 KTAC 712, 12707, 16677, 20919, 22533, 24975
 KTAE 10082, 25125, 25882
 KTAN 5762, 23438, 26617, 26621
 KTAP 24518, 24522
 KTAR 722, 1097, 1335, 2392, 3331, 6361, 6368, 7746, 10055, 11346, 11408, 12634, 13688, 14699, 20101, 20470, 20854, 21782, 24118, 26132, 26419, 26653, 27219, 27736, 27747
 KTAI 527, 3934, 8905, 17519, 22445, 26822, 26889, 27709, 27711
 KTBB 108, 1979, 2003, 11456, 13944, 21229, 25274, 27710, 27745
 KTBC 4362, 4443, 4511, 5446, 7842, 9841, 10014, 15046, 15623, 20243, 20678, 20796, 20800, 21960, 24592, 24600, 25130, 26155, 26691
 KTBI 369, 3133, 3203, 4384, 5315, 5357, 9244, 9980, 16652, 10660, 13196, 13901, 14426, 15380, 15431, 16132, 19583, 22617, 26530, 28611
 KTBR 4439, 10336, 10357
 KTBS 2919, 3423, 4957, 9861, 13460, 13499, 18971, 20203, 21856, 22115, 22934, 27791
 KTCB 13927
 KTCL 4832, 6009, 14116, 18579, 20662, 21624
 KTEI 4417, 11679
 KTEM 1892, 2790, 4551, 5428, 7630, 16976, 19700, 21913, 23090, 27820
 KTEN 2302
 KTEI 6740, 8107, 8698
 KTFS 744, 2665, 6355, 7469, 8481, 14944, 26084
 KTFY 256, 6097, 6753, 23064
 KTHH 12595, 18265
 KTHS 675, 972, 1010, 1011, 1013, 1097, 1210, 1359, 1468, 1513, 2062, 2271, 2548, 2676, 3867, 3904, 3994, 4507, 4698, 4716, 5203, 5389, 5436, 5627, 5861, 6209, 6298, 6848, 6890, 6936, 7160, 7628, 7711, 8297, 9089, 9213, 10135, 10494, 11542, 11921, 12048, 12790, 12982, 13409, 14137, 14543, 14565, 15004, 15158, 15466, 16527, 16572, 17567, 17767, 18095, 18453, 18571, 19, 20, 20166, 20226, 20776, 21004, 21201, 21351, 21409, 21478,

- 21700, 22388, 23112, 23512,
 23517, 24250, 24435, 24438,
 24518, 24522, 24590, 24598,
 25020, 25300, 25719, 25757,
 26301, 26773, 27160, 27360,
 28562
 KTHH 8868, 10428, 12140,
 15280, 18300, 18937, 19331,
 19737, 21310, 24592, 24600
 KTHV 16781
 KTHB 2483
 KTHL 4047, 22669
 KTHM 122, 288, 2379, 4030,
 5402, 6440, 9474, 19251
 KTHN 22979
 KTHP 5413, 5474, 8042, 15194,
 19908, 27748
 KTHV 238, 22929
 KTHS 23596, 27883
 KTKC 9395, 9402, 13371, 17728,
 18699, 19375, 23063, 23744
 KTKM 28776
 KTKR 25351, 26082
 KTKT 2968, 19064, 19298,
 24733, 26997, 28299
 KTLA 8910, 9750, 10920, 14752,
 16464
 KTLN 814, 3105, 4450, 9105,
 22659
 KTLW 9494, 11401, 11470,
 21738
 KTM 3012, 7899, 10966, 12318,
 18016, 20309, 20714, 25641,
 26406, 27813
 KTMG 5457, 7083, 7159, 10126,
 19948
 KTMR 26816
 KTMS 1867, 5975, 5979, 6875,
 7933, 14516, 20093, 20332,
 21822, 22210, 22711, 23100,
 23397, 23963, 24391, 24394,
 27544
 KTMV 6469
 KTNM 4865, 9991, 11970,
 16253, 17949, 24333, 26401,
 28299, 28360
 KTNH 1580, 5155, 6652, 22179,
 24518, 24522, 24525
 KTOE 13336, 16509
 KTOH 292, 24680
 KTOK 1569, 4065, 4146, 4980,
 7694, 12400, 12824, 15582,
 17458, 23714, 25505, 27755,
 27943
 KTOI 24373, 24376
 KTOP 2890, 10789
 KTOW 4065, 7357, 10635,
 14321, 19885, 21487, 26198,
 27753
 KTOX 1132
 KTRB 773, 1871, 3398, 6642,
 15871, 20292, 21732, 23968
 KTRC 10469, 18686, 19481,
 20728, 25334, 27443
 KTRF 385, 4563, 15260, 19737,
 23823
 KTRG 5332, 8069, 9399, 21802,
 25383
 KTRH 716, 1398, 3797, 10743,
 13012, 18300, 18315, 21036,
 25921, 27734
 KTRI 523, 3222, 7695, 9092,
 12379, 18532, 22196, 23639,
 23826, 25860, 25972, 26000,
 26006, 26206
 KTRM 2059, 5065, 7445, 17751,
 18463, 18979, 22821, 27839
 KTRN 3727, 8099, 8152, 24465,
 24468, 28029
 KTRP 3398, 11666, 18470,
 21232, 23370, 24373, 24376,
 24683, 26155, 27791
 KTRT 25142
 KTRV 1894, 2351, 4923, 5145,
 7212, 17054, 20169, 20680,
 22497, 25713
 KTRW 19042
 KTRX 12770, 15974, 19564,
 19910, 22399, 26013, 28042
 KTRZ 3456, 7181
 KTRR 4262, 7972, 20691, 21535,
 23272
 KTRT 16645, 20954, 26850,
 27254
 KTRU 3451, 4298, 9481, 11731,
 12407, 15560, 16550, 17858,
 18815, 18962, 20684, 22683,
 22788, 26116
 KTRV 4550, 9169
 KTRW 2748, 3582, 4806, 5182,
 5883, 6041, 9691, 13575,
 15895, 17616, 17918, 18457,
 18956, 19511, 22358, 24373,
 24374, 26991
 KTRX 13081
 KTRV 7026
 KTRW 4112
 KTRX 3747, 17268
 KTRV 5492
 KTRW 6869, 21174, 25884
 KTRX 27, 1808
 KTRW 1959, 15099, 24518, 24522
 KTRV 5209
 KTRX 3535
 KTRV 9292
 KTRX 6982, 18117, 28006
 KTRV 9288, 10025, 11631
 KTRW 6535
 KUBA 2789, 10341, 14261,
 25065
 KUBC 228, 744, 4091, 14496,
 27764
 KUBO 1880, 22581
 KUEN 12755
 KUGN 20542, 21220, 23877,
 28488, 28689
 KUIN 4815, 10838, 18683, 23954
 KUIP 20472
 KUJ 4383, 11886, 13812, 21522
 KUKI 24619, 24627, 26016
 KUKU 6505
 KULA 382, 3599, 4036, 4241
 KULE 5419, 16775
 KULF 19178, 22660
 KULP 23255, 28776
 KUMA 2616, 25227
 KUOA 502, 741, 993, 1873, 3920,
 4808, 4933, 5696, 5851, 6160,
 6173, 6236, 6249, 6309, 8620,
 9786, 9960, 10009, 10200,
 10604, 12367, 12529, 12806,
 13923, 14566, 14795, 14966,
 15584, 16680, 16744, 17843,
 19107, 19455, 20603, 21726,
 22240, 22527, 25248, 25467,
 25894, 28209, 28510
 KUOM 3409, 22025
 KURV 950, 3568, 6541, 7655,
 17829, 20912, 24929, 27489
 KURY 4070, 28302
 KUSD 1576, 5328, 10195, 10816,
 13343, 14487, 14642, 23864
 KUSN 14055, 19761, 23456,
 24536, 24544
 KUT 12668
 KUTA 2311, 2805, 4009, 5453,
 11113, 11199, 11202, 13100,
 13163, 13167, 16915, 19423,
 19666, 23139, 23918, 24373,
 24374, 27206, 27207, 27672,
 28830
 KUTI 9844
 KUTV 8230
 KVAI 20686
 KVAK 6272, 6857, 10323, 10774,
 11114, 14465, 15152, 17181,
 20830, 22120
 KVAN 3500, 5913, 11683,
 18566, 21663, 23277, 26801,
 26903
 KVAR 26653
 KVAS 21939, 27962
 KVCK 13288
 KVCV 2066, 4071, 5567, 6971,
 12654, 16146, 16395, 16557,
 17358, 20525, 28547, 24872,
 24899
 KVEC 1516, 1962, 3693, 4819,
 10948, 13732, 14811, 21392,
 23027, 25166
 KVEN 24022
 KVER 360, 485, 10707, 15257,
 17829, 19023, 19989, 20001
 KVET 2721, 3941, 4511, 4647,
 7948, 13426, 15623, 18529
 KVFC 27312
 KVFD 8364, 16985, 21112,
 21982, 23711, 23749
 KVGB 2100, 13092, 13135,
 28123
 KVI 4066, 4104, 11451, 11962,
 12730, 14145, 15612, 15765,
 17350, 18010, 19333, 20728,
 21751, 22370, 27389, 28636
 KVIC 3108, 8967, 9975, 12980,
 14944, 25487, 25908, 26599,
 28159
 KVIN 20835, 27302
 KVIP 4623
 KVKM 1241, 5972, 8951, 8971,
 22068, 27491, 27529
 KVL 14872, 25050
 KVLC 28055
 KVLK 8441, 26853
 KVLG 686, 22383
 KVLH 11632, 22240, 28119
 KVMA 22411
 KVMC 3944, 27851
 KVMV 2088, 19325, 27446
 KVNC 17643
 KVNI 3351, 12459, 19155
 KVNU 484, 806, 1738, 4105,
 4175, 5611, 17221, 17243,
 20545, 21230, 27787
 KVOA 324, 10487, 11618, 13269,
 14793, 14794, 16837, 20606,
 22020, 22943, 23861, 27367,
 27673, 27747
 KVOB 311, 2436, 3047
 KVOG 1137, 1572, 8572, 11978,
 23619
 KVOI 111, 141, 2194, 11777,
 13047, 28671
 KVOE 2928, 7097, 15911, 18739,
 22349, 25583
 KVOG 8004
 KVOI 6053, 6291, 7837, 8449,
 11612, 16990, 19877, 25503,
 25511, 27978
 KVOM 18119, 28099
 KVON 2553, 12888
 KVOO 37, 894, 931, 1341, 2232,
 2943, 3120, 3136, 3507, 3589,
 3713, 3714, 4067, 4620, 5022,
 5035, 5482, 5755, 6041, 6141,
 6210, 6556, 6621, 6673, 6698,
 6817, 6987, 6991, 7094, 7264,
 8131, 8406, 9616, 9763, 9769,
 9770, 9793, 10754, 11033,
 11109, 11795, 12030, 12476,
 12622, 12692, 12725, 12997,
 13395, 13894, 14468, 14695,
 14748, 14756, 14843, 14902,
 14916, 15084, 15422, 15610,
 15803, 16755, 16931, 17258,
 17431, 17873, 18761, 19046,
 19120, 19348, 19366, 20368,
 20861, 21247, 21261, 21262,
 21299, 21384, 21517, 21631,
 21647, 21679, 21680, 21992,
 22006, 22382, 22954, 22986,
 23304, 23305, 23595, 23598,
 23898, 23945, 24373, 24373,
 25611, 25909, 26126, 26127,
 26128, 26353, 26519, 26820,
 27187, 27347, 27540, 27778,
 28001, 28107, 28140, 28346,
 28610
 KVOP 1861, 6793, 14133, 15753,
 24468, 24471, 25678, 26154,
 27121
 KVOR 243, 1238, 4101, 6943,
 7369, 7371, 7515, 11058,
 12103, 12634, 13192, 13540,
 16532, 17835, 18552, 18965,
 21818, 23155, 28255
 KVOS 140, 1997, 2414, 3317,
 8047, 9200, 14436, 17548,
 17653, 19527, 19933, 20170,
 24373, 25927
 KVOU 1786, 11335, 21911,
 28407
 KVOV 2574, 14086, 16722,
 26940
 KVOX 21914, 24333, 28825
 KVOY 2554, 7273, 12505, 22726,
 24578, 24586
 KVOZ 20303
 KVPI 4712, 9812, 9831
 KVRC 4304
 KVRS 16050, 21352
 KVSA 27130
 KVSF 1745, 2193, 3493, 10302,
 11639, 21389, 27026
 KVSM 4617, 5425, 11279, 15080,
 21105, 21191, 27296
 KVSO 2294
 KVSP 3353

- KVVU: 8681, 14348, 27343
 KVVWC: 11756, 12507, 17648, 26245, 27859
 KVVW() 726, 22999
 KWAK 23182, 24284
 KWAL 1435, 4547, 6810, 20685
 KWAP 18151
 KWAT 2528, 2773, 3014, 7706, 8198, 20421, 25101, 27193, 28704
 KWBB 1702, 2464
 KWBC: 532, 1362, 3383, 16970, 17015
 KWBE 2485, 21898
 KWBC: 4216, 4770, 15905, 20289, 20889, 21016
 KWBR 730, 3308, 7896, 13441, 17096, 19446, 20224, 27281
 KWBU 1497, 2346, 2918, 6561, 8594, 12355, 13602, 15768, 18127, 20291, 24534, 24542, 26945
 KWBW 329, 2192, 5443, 17545
 KWBY 2133, 3105, 3941
 KWBR: 22724
 KWCB 938
 KWCC() 2561, 11417, 15901, 17406, 19716, 27453
 KWCR 24518, 24525
 KWDM 4817, 27390
 KWED 4054, 5239, 15100, 25920
 KWEL 5012, 20887, 26841
 KWEM 1400, 2852, 5432, 10418, 14580, 19504, 24249, 24356
 KWEE 7437, 9167, 16663, 19625, 21999
 KWEX 7590
 KWFC: 429, 1012, 1084, 1366, 3994, 5313, 8046, 22231, 26048, 26622
 KWFI 19306, 19938
 KWFR 25429
 KWFT 1306, 1779, 2693, 3028, 5141, 6002, 6141, 8133, 8501, 10614, 15985, 18386, 23356, 23441, 23573, 25610, 28507
 KWG 12605, 14331, 21105, 23012, 24673, 24681, 27610, 28172
 KWH 4796
 KWH 3252
 KWHK 12662
 KWHN 11409, 19504, 25402
 KWHP 26904
 KWIE 731, 20915
 KWIK 1269, 2747, 6522, 18331, 19362, 22277, 23451, 23922, 26219
 KWIL 691, 3630, 3815, 4213, 4430, 6238, 10383, 27697
 KWIN 2201, 3427, 8850, 10383
 KWIV 6012, 27960
 KWIZ 12130
 KWJB 6413, 21263, 25240, 27462
 KWJJ 98, 6028, 9445, 16279, 16602, 16678, 17850, 19882, 22809, 23593, 25336, 26071, 26400, 26526
 KWK 121, 1884, 2282, 2948, 3344, 5782, 6191, 6649, 6673, 6901, 7332, 7344, 8308, 9340, 10478, 11686, 11882, 12270, 12621, 12929, 13418, 14976, 15675, 16184, 16288, 16595, 17328, 18428, 18650, 19053, 19349, 19366, 20440, 20516, 21102, 21103, 21319, 21621, 21771, 22131, 22403, 22696, 22741, 22931, 24587, 24595, 25465, 25748, 28101, 28128, 28369
 KWKC: 10636, 25358
 KWKH 816, 842, 1630, 1948, 3423, 6210, 6920, 15704, 24373, 24374, 24375, 24518, 24524, 24806
 KWKL 19053
 KWKW 1757, 1960, 6662, 9782, 16242, 16307, 17179, 17191, 19734, 21471, 21965, 22638, 22672, 26799
 KWLC: 6678, 7983, 9713, 12780, 13678, 15057, 15693, 15828, 24820, 28437
 KWLK 731, 1239, 1488, 2795, 5648, 6548, 6874, 6886, 11994, 18407, 23593, 23730, 24716
 KWLM 20091
 KWNA 10282
 KWNO 10017, 10063, 11071, 19808, 23328, 24373, 24374, 24571, 24563, 28000
 KWNNW 7261, 14964, 16757, 23842, 25480, 28304
 KWOA 13173, 15751
 KWOC 2003, 6555, 11626, 13185, 13620, 23132, 24437, 24440, 25114, 28319
 KWON 2702, 26361
 KWOS 10478, 12768, 20440, 21248
 KWOW 2462
 KWPC 6815, 9723, 15333, 15774, 22476, 25401, 26363
 KWPM 1574
 KWQ 10208
 KWRC 24076, 27764
 KWRE 6884, 28815
 KWRF 12185, 18661
 KWRN 12816, 23608, 27207
 KWRO 1983, 10913, 21052
 KWRT 21083
 KWRW 1368, 13324, 23174
 KWSC 152, 1483, 2030, 3027, 4116, 4430, 6189, 6511, 6598, 6752, 6962, 7937, 8730, 9323, 9417, 9530, 9563, 11794, 12606, 12749, 13361, 13461, 14077, 14201, 14881, 15516, 15848, 16085, 17265, 17416, 17736, 17913, 18321, 18823, 19167, 19170, 19640, 21900, 22749, 22864, 22989, 23082, 24117, 24317, 24394, 24397, 24910, 25953, 26205, 27362, 27959, 28087, 28490, 28816
 KWSH 11414, 13997, 19419
 KWSI 19479
 KWSK 17876
 KWSL 15409, 16804, 21536
 KWSC 15873
 KWTC: 462, 776, 3322, 3432, 5619, 13097, 14293, 14521, 14582, 18798, 19681, 21842, 24432, 24435
 KWTK 2509
 KWTC() 582, 3002, 3860, 6563, 6564, 6931, 7531, 7997, 8459, 8511, 9922, 9923, 10152, 10993, 11261, 11564, 12195, 15035, 15595, 15734, 15887, 16874, 19884, 19886, 21236, 21721, 23190, 24951, 26313, 27219, 28259
 KWTX 5162, 8638, 13464, 14808, 16765, 23142, 26939
 KWWC 10839, 16456
 KWWL 127, 19321, 19888, 24500, 24503
 KWY 15736
 KWYK 1119
 KWYO 15, 734, 3080, 4886, 9064, 11070, 23323, 23629, 25609
 KXA 74, 76, 937, 2119, 4197, 4881, 6166, 10298, 12347, 16675, 21756, 26118, 26295, 28076
 KXAR 23352
 KXBY 23858, 24373, 24376
 KXEL 681, 6377, 8310, 10809, 13272, 13820, 14918, 15606, 18103, 18492, 19321, 21297, 22718, 26882
 KXEO 493, 13749, 25062
 KXGI 1882, 20132, 27832
 KXIC 3766, 4059, 5494, 19176, 26088, 27336
 KXII 2800
 KXIV 640, 1618
 KXJK 3279, 24017
 KXL 10081, 10515, 12006, 14278, 14493, 14603, 17044, 17111, 20542, 20557, 25587, 26071
 KXLA 1484, 3046, 15841, 19231, 21939
 KXLE 428, 4291
 KXLF 10781, 14231, 19340, 25875
 KXLI 4621
 KXLK 16298
 KXLL 21918
 KXLC 2270, 21919
 KXLR 381, 421, 4442, 9611, 10958
 KXLW 3459, 4103, 4255, 8535, 20878, 22372
 KXLY 28320
 KXC 2333, 2785, 3788, 8293, 10380, 13014, 22384, 23006, 25927, 27343
 KXOA 1360, 3526, 7861, 10475, 16535, 22402, 26195
 KXOB 7871, 10714, 14945, 20206, 22402, 27610, 28837
 KXOE 4572
 KXOK 1305, 1878, 3176, 4103, 4732, 4980, 6816, 8926, 12621, 14916, 24834, 27219
 KXOL 333, 2166, 4063, 10156, 11969, 15735, 26099
 KXOX 344, 362, 482, 2405, 8264, 9536, 23473, 27649
 KXRA 751, 3538, 6545, 7783, 26233
 KXRJ 6287
 KXRN 5987, 13165, 27995
 KXRO 1503, 5648, 6292, 8492, 9195, 9328, 10878, 24880, 27339
 KRRX 3283, 11815, 14067, 15831
 KTX 22413
 KXWL 20878
 KXXL 26474
 KXXX 944, 3691, 14459, 26841
 KXY 5876
 KXYZ 1398, 1447, 5774, 6635, 8152, 8904, 17475, 17644, 18313, 18771, 22794, 25927
 KYA 664, 1841, 3382, 3660, 3983, 4416, 4499, 5060, 5416, 5738, 6020, 6743, 7182, 7460, 7594, 7639, 7725, 8192, 8250, 8540, 8954, 9073, 9314, 9446, 9543, 10220, 10254, 10395, 10451, 10479, 10618, 11870, 12631, 13495, 13810, 14583, 14584, 15445, 16160, 17321, 17436, 17600, 17939, 18270, 18280, 19157, 19592, 21380, 21757, 22202, 22355, 22390, 23698, 23995, 24027, 24144, 24218, 24373, 24375, 24653, 24661, 24685, 24746, 25026, 25523, 26004, 26134, 27754, 28184, 28492, 28581, 28763
 KYAK 476
 KYAS 28182
 KYCA 3320, 22069, 28773
 KYER 18442
 KYES 19007
 KYJC 236, 4314, 16001, 17928, 22848, 22993, 27063, 27966, 28419
 KYMA 3608, 18648, 19520, 27513
 KYMF 10197
 KYND 10025
 KYNO 1136, 5413, 8606, 9405, 10475, 14311, 26678
 KYNT 26394
 KYOK 11991, 24056
 KYOR 4309, 8883
 KYOS 1358, 24619, 24627, 26547
 KYOU 10092, 20043, 21281
 KYRO 21568
 KYSM 107, 2023, 4372, 9149, 9422, 12157, 17157, 18612, 19738, 21475, 24373, 24374
 KYSS 4621
 KYUM 589, 10879, 23635, 27696
 KYVE 27369
 KYW 36, 177, 263, 270, 453, 495, 565, 777, 839, 963, 1151, 1207, 1413, 1437, 1474, 1522, 1546, 1651, 1761, 1766, 1945, 2105, 2217, 2220, 2287, 2418, 2419, 2517, 3079, 3095, 3143, 3236, 3358, 3900, 3997, 4117, 4159, 4475, 4541, 4823, 5047, 5125, 5302, 5369, 5383, 5450, 5575, 5848, 6023, 6038, 6196, 6559, 6620, 7038, 7069, 7086, 7128, 7453, 7522, 7927, 7974, 8027, 8116, 8600, 8911, 8974, 8986, 9141, 9726, 9743, 9876, 10140, 10149, 10280, 10404, 10466,

- 10491, 10718, 10754, 11216, 11460, 11505, 11550, 11615, 11682, 11847, 11891, 12044, 12074, 12114, 12118, 12204, 12205, 12275, 12293, 12501, 12555, 12694, 12726, 12893, 12894, 12904, 13326, 13420, 13469, 13470, 13474, 13658, 13701, 13793, 13955, 14145, 14367, 14376, 14622, 14778, 15173, 15226, 15420, 15433, 15500, 15528, 15618, 15644, 15847, 15956, 15968, 16034, 16158, 16237, 16388, 16413, 16589, 16650, 16706, 16724, 16742, 17067, 17068, 17185, 17549, 17550, 17554, 17619, 17783, 18200, 18202, 18213, 18484, 18768, 18981, 19242, 19247, 19312, 19487, 19722, 19754, 19968, 20021, 20099, 20124, 20265, 20855, 20871, 20943, 21302, 21339, 21975, 22124, 22243, 22600, 22619, 22882, 22909, 23012, 23085, 23458, 23621, 23652, 23865, 24222, 24371, 24371, 24373, 24376, 24494, 24497, 24518, 24521, 24523, 24524, 24723, 25147, 25168, 25243, 25321, 25749, 26073, 26204, 26212, 26260, 26303, 26315, 26554, 26786, 27181, 27199, 27271, 27307, 27495, 27650, 27790, 27987, 28046, 28103, 28115, 28207
- KYYL 26419
KZUN 24419, 24422
- WAAA 7675, 13333, 17455, 22058, 23763, 27603, 28052
WAAB 1090, 2268, 3337, 3720, 4964, 5360, 5579, 5602, 5630, 6161, 7807, 9278, 10080, 10663, 12449, 14775, 15178, 16796, 16823, 17420, 18557, 19235, 20379, 21418, 22316, 22469, 22796, 23876, 24373, 24375, 24376, 25087, 26849, 27236, 27493, 28175
WAAF 1951, 3036, 3557, 4139, 4347, 6052, 6376, 7211, 8746, 9189, 9805, 11098, 13224, 13282, 14449, 16573, 18003, 18993, 19011, 19160, 19430, 20016, 20256, 21398, 23881, 24379, 24382, 24524, 24518, 25421, 25444, 25935, 26039, 26179, 28023, 28199
WAAG 23457, 23459
WAAM 4745, 6022, 6668, 11607, 13120, 13385, 13737, 14906, 16003, 16129, 17253, 18076, 18669, 18729, 20671, 21100, 21367, 21716, 23067, 23393, 24021, 24457, 24460, 25048, 25799, 26899, 27418, 28641
WAAP 13733
WAAQ 28253
WAAT 1969, 3616, 9377, 12998, 14838, 14915, 15079, 17391, 21834, 26139, 26718
WAAW 3661, 11959, 20836, 24518, 24522, 26112
WABB 2809, 15604, 26698
WABC 186, 195, 232, 390, 401, 760, 903, 1057, 1226, 1247, 1638, 1686, 1794, 1966, 2082, 2707, 2716, 2998, 3007, 3042, 3774, 3897, 3992, 4476, 4725, 4737, 4916, 5135, 5231, 5823, 5873, 5892, 5935, 6163, 6188, 6353, 7039, 7243, 7415, 7454, 7497, 7562, 7679, 7807, 7866, 8114, 8224, 8353, 8484, 8648, 8977, 9270, 9734, 10270, 10956, 11132, 11403, 11846, 11877, 12181, 12413, 12449, 12568, 12623, 14122, 14145, 14404, 14447, 14500, 14636, 14986, 15037, 15163, 15246, 15536, 15578, 15865, 16299, 16338, 16472, 16946, 17180, 17205, 18038, 18609, 19183, 19244, 19245, 19297, 19333, 19474, 19694, 21373, 21534, 21587, 21767, 21939, 22178, 22567, 22611, 22640, 23098, 23634, 23750, 23811, 24141, 24307, 24312, 24373, 24374, 24635, 24627, 24681, 25223, 26059, 26097, 26450, 26734, 26743, 27039, 27219, 27473, 27815, 28436
WABG 21228, 26105
WABI 1384, 3458, 6697, 16029, 16383, 17887, 19781, 23948, 26096, 26476, 26835, 28471
WABJ 422, 5846, 10073, 10115, 22710, 23310, 24892
WABM 6008, 6580, 20290
WAB() 412
WABQ 12738, 21939, 24699
WABT 6751
WABY 2897, 4643, 6899, 8475, 12731, 18769, 19459, 20200, 20520, 21075, 24373, 24374, 24376, 24904, 25835, 26057
WABZ 6687, 13422, 14081, 15301, 24518, 24522
WAC 17994
WACA 23411
WACB 807, 2163, 22978, 25255, 28608
WACE 1993, 3290, 5832, 19185, 21492
WACL 3276, 7435, 17983, 11746, 12164, 12184, 12401, 13464, 14808, 17700, 20891, 25570, 26100, 26939, 27999, 28664
WACT 15940
WADC 459, 1597, 4828, 7338, 10775, 10972, 11491, 13154, 14365, 21113, 21572, 21602, 22439, 23741, 24337, 24519, 24527, 26278, 26858, 27229, 28011, 28121
WADE 2723, 21671, 22547, 25627
WADK 3316, 6605, 16263, 20636, 26453
WADP 2447, 18789
WADS 15692
WAEB 20669, 24706, 27738
WAEL 611
WAFB 20088, 22843
WAFD 2882
WAFF 7001
WAGA 145, 1739, 2385, 3175, 4114, 8143, 8685, 11481, 11993, 12578, 13933, 14189, 14866, 17227, 20860, 23357, 24373, 24373, 25434, 25985, 28415
WAGC 1913, 18356, 25670, 26626, 28067
WAGE 11365, 11785, 13293, 15525, 24587, 24595, 27035, 28034
WAGF 86, 6367, 12575, 20873, 24028, 25924
WAGM 6008, 7779, 9886, 9948, 18263, 23972
WAGN 9716, 19760
WAGR 26024, 28106
WAGS 17923, 24738
WAHG 576, 891, 2433, 3060, 4002, 4481, 5026, 5661, 6086, 6576, 7133, 7209, 7243, 7334, 7737, 8563, 8840, 8982, 9246, 9501, 9964, 10270, 10279, 10616, 12643, 12865, 13004, 13099, 13638, 14183, 14687, 14907, 15125, 15193, 15638, 15896, 16094, 16290, 16634, 16649, 17903, 18644, 19658, 21395, 21688, 22754, 23360, 23721, 24003, 24262, 24328, 24377, 24380, 25003, 25154, 25309, 25450, 26121, 26285, 26413, 26475, 26805, 26807, 27560, 28027, 28440, 28813
WAHR 2743, 9788
WAIK 3928, 8213
WAIM 1731, 3999, 4697, 6827, 6851, 6958, 8462, 9667, 9674, 11749, 13532, 15512, 16446, 17447, 17988, 23738, 24340, 26925
WAIN 28660, 28730
WAIP 7573
WAIR 881, 950, 4252, 4979, 6867, 7547, 10364, 19232, 26812, 28580
WAIT 884, 8707, 10281, 10596, 16875, 19286, 27305, 27384, 27456
WAIU 1523, 2646, 11096, 13682, 17906, 21608, 22791, 25615, 27893, 28039, 28651
WAJF 3619
WAJR 1987, 4552, 8588, 9071, 31160, 24123, 24449, 24452, 27502
WAKE 2874, 2897, 24972, 25803
WAKN 1203, 1241, 27934
WAKP 21423
WAKR 3814, 5157, 5675, 6901, 7441, 8275, 8748, 9459, 9978, 13943, 14859, 15606, 17861, 18509, 19743, 20148, 23065, 28221, 28561
WAKU 6197
WALA 1559, 8885, 10541, 12235, 12383, 15290, 24095, 24373, 24374, 25619
WALB 3343, 8870, 10595, 12916, 16636, 16865, 17133, 20700, 20793, 27219
WALI 19443, 21770, 22786, 23194
WALE 1002, 23315, 4451
WALK 286, 8295, 21939, 23311, 25191
WALL 6917, 7293, 10691, 25067, 25948, 26846, 26975, 26976, 26977, 26978, 26979, 26980, 26981, 27285, 27724, 28443
WALT 1465, 1648, 2477, 6472, 7464
WAMD 3008, 8308, 8734, 9795, 11744, 15410, 22719, 28288, 28368
WAMI 3576, 3595, 5717, 8376, 19413, 27071, 28043
WAMM 6478, 17810, 21531, 27581
WAM() 21939
WAMR 1114
WAMS 1756, 19674, 24088, 28297
WAMU 23102, 26949
WAMW 3575, 11006
WANE 1955, 3956, 4124, 8751, 10806, 20713, 26818
WANN 6408, 10612, 13977, 21939
WANS 558, 564, 755, 999, 4883
WANT 9987
WAOK 409, 15805, 16652, 18507, 19765, 19767, 23143, 28648
WAOV 2374, 4221, 6847, 7510, 9138, 13933, 15833, 26579, 28667
WAPA 947, 12650
WAPF 13492
WAPI 371, 2060, 2230, 2908, 4611, 6207, 6665, 7184, 8706, 8728, 9146, 12650, 14189, 15723, 16159, 16330, 16774, 17206, 20216, 21285, 22369, 22851, 23088, 23301, 25881, 26542, 26543, 27123
WAPL 2596
WAPC 3857, 5101, 5944, 6808, 8616, 8745, 11094, 11790, 11993, 18409, 23841, 24373
WAPX 2442, 3233, 6357, 6881, 7650, 17987
WARA 9977, 20111, 24882, 25906
WARC 5100, 6557, 8585, 14396, 17384, 18688, 27712
WARD 829, 5048, 5245, 5470, 5536, 5717, 28719
WARE 25087, 27792
WARJ 9276
WARK 8070, 9459, 10770, 17935, 20220, 21851, 23740
WARI 1016, 1853, 3965, 5352, 9705, 9843, 18540, 20957, 25888, 26093
WARM 520, 3118, 9234, 10776, 16673, 17424, 20038, 25587, 26806
WARO 7448, 14780
WARS 7318

- WARU 11765
 WASA 717, 4718, 7964, 17772, 19660, 22379, 23037, 26901
 WASH 8023, 10853, 24062, 24373
 WASK 2463, 21625, 23611
 WASL 8000, 24652, 24660, 25235, 25397
 WATA 16530, 27947
 WATG 1573, 4435, 7589, 16188
 WATH 461, 26813, 27547
 WATI 973
 WATL 1331, 9098, 9322, 17525, 18327, 18918, 20860, 21199, 23288, 23327, 27064
 WATM 17538
 WATN 7385, 26557
 WATO 13068
 WATR 2358, 4554, 5587, 7571, 12511, 14144, 19468, 22467, 24373, 24375, 26679
 WATS 1142, 26249
 WATV 24493, 24496
 WATW 12734, 20100, 20478, 20668, 25934, 27722, 28791
 WAUD 823, 4931, 22610, 23498, 26639, 26916
 WAUG 756, 5998, 26619, 27796
 WAUX 840
 WAVA 1160, 18833, 23867
 WAVE 2864, 3806, 3897, 4042, 5216, 10032, 11986, 12166, 13632, 13742, 14988, 15808, 18195, 19916, 21207, 23478, 23494, 24373, 24374, 27219, 27459, 27968
 WAVL 4514, 21029
 WAVN 4109, 16965
 WAVU 10978, 18031
 WAVY 4374, 4690, 6933, 14314, 27417
 WAVZ 2440, 4797, 13041, 14399, 16300, 18100
 WAXU 2768, 25612
 WAXX 4363, 19135
 WAYS 5156, 7977, 15322, 16336
 WAYE 6588, 13885, 20237, 24648, 24656
 WAYS 253, 1659, 1743, 1764, 2366, 5445, 9123, 14568, 17306, 19921, 24406, 24409, 28678
 WAYX 1864, 3482, 6883, 8240, 8901, 9173, 11255, 12660, 15094, 19216, 23532, 28092, 28247, 28568
 WAYZ 1776, 19957
 WAZE 102
 WAZF 569, 732, 18554, 21073, 21314
 WAZL 306, 4921, 5475, 5781, 6859, 7336, 18160, 22520, 24373, 24375
 WAZY 6969, 23850
 WBAA 15934, 21282, 25165, 26188, 28592
 WBAB 17878, 19976
 WBAC 23211, 25599, 28150, 28498
 WBAF 24060
 WBAG 3803
 WBAL 176, 301, 839, 1079, 1106, 1466, 1578, 1596, 1674, 1742, 1826, 2050, 2125, 2449, 2538, 2545, 2736, 3109, 3304, 3412, 3428, 3770, 4231, 4242, 4247, 4811, 5232, 5578, 5659, 5983, 6057, 6408, 6412, 6481, 6533, 6688, 6741, 6994, 8453, 8519, 8584, 8998, 9022, 9254, 9537, 9552, 9647, 9811, 10015, 10095, 10114, 10131, 10419, 10568, 10612, 10917, 11026, 11236, 11798, 11893, 11930, 11945, 12481, 12502, 13136, 13425, 13786, 13969, 14187, 14234, 15010, 15047, 15089, 15196, 15240, 15435, 15442, 15777, 16435, 16487, 16489, 17123, 17328, 17855, 18465, 19002, 19367, 19472, 19903, 20031, 20084, 20767, 20829, 20918, 21092, 21603, 21657, 21704, 22170, 22693, 22797, 22817, 25099, 25220, 25233, 25845, 26138, 26172, 26201, 26838, 27313, 27314, 27315, 27316, 27317, 27344, 27441, 27464, 27590, 27917, 27964
 WBAP 123, 685, 771, 940, 1097, 1595, 2106, 2940, 2972, 3179, 3396, 3666, 3934, 3986, 4083, 4378, 4380, 4453, 4485, 4981, 5345, 5741, 5785, 6210, 6402, 6483, 6955, 7823, 7882, 7928, 8071, 8209, 8370, 8561, 8935, 9005, 9259, 9260, 9261, 9293, 9468, 9671, 9856, 10221, 10299, 10320, 10450, 10569, 10573, 10904, 10950, 11995, 12024, 12056, 12271, 12460, 13320, 13960, 13970, 14033, 15119, 15540, 15598, 15817, 16215, 16524, 16589, 16788, 16876, 17047, 17339, 17463, 17495, 17519, 17681, 17741, 17742, 17781, 18201, 18212, 18838, 18839, 18860, 19090, 19121, 19149, 19534, 19589, 19590, 20089, 21085, 21793, 21826, 21855, 22206, 23256, 23344, 23493, 23538, 24488, 24590, 24491, 24598, 24996, 25075, 25228, 25439, 25466, 25524, 25830, 26184, 26298, 26878, 26892, 27318, 27414, 27829, 28025, 28227, 28477
 WBAR 4219, 26585
 WBAT 2933, 9318, 27816
 WBAV 18827, 23911, 27319
 WBAW 20459, 24640, 24648
 WBAX 2048, 2245, 8512, 9285, 19958, 20200, 22368, 24373, 24375, 25566, 27139, 27853
 WBAY 1046, 10488, 10981, 22793, 24754
 WBBB 3803, 7775, 11039, 11160, 12585, 12911, 13452, 15997, 18527, 20202, 21593, 22845, 22869, 23870, 24035, 25293, 25614
 WBBC 2582, 3612, 4575, 5481, 8269, 8400, 11075, 13197, 13198, 14674, 15012, 16343, 23528, 28557
 WBBE 22446
 WBBF 7029, 9943, 18688, 18898
 WBBK 3112
 WBBM 263, 350, 405, 757, 801, 809, 1249, 1250, 1438, 1658, 1750, 1798, 1949, 2315, 2435, 2625, 2972, 3460, 3463, 3477, 3484, 3694, 3963, 4282, 4516, 5000, 5161, 5238, 5257, 5266, 5281, 5301, 6038, 6201, 6342, 6352, 6485, 6549, 6689, 6849, 6904, 6944, 6984, 7337, 7407, 8033, 8146, 8215, 8608, 8923, 8974, 9038, 9137, 9182, 9358, 9453, 9514, 9768, 10367, 10744, 10778, 10785, 11129, 11145, 11237, 11345, 11390, 11408, 11764, 12109, 12126, 12180, 12244, 12609, 12703, 12719, 13102, 13116, 13162, 13182, 13508, 13556, 13610, 14514, 14563, 14649, 15349, 15454, 15961, 15983, 16292, 16520, 17068, 17113, 18006, 18023, 18071, 18113, 18213, 18215, 18218, 18253, 18458, 18616, 18635, 18696, 18730, 19056, 19326, 19469, 19591, 19597, 20095, 20559, 20464, 20755, 21154, 21213, 21546, 21558, 21803, 22094, 22168, 22633, 22882, 23409, 23492, 23496, 23569, 23762, 23804, 23810, 24331, 24363, 24373, 24376, 24379, 24492, 24495, 24518, 24522, 24585, 24908, 24958, 24976, 25216, 25258, 25272, 25886, 25927, 26108, 26379, 26782, 27219, 27320, 27321, 27330
 WBBC 10755, 13049, 20716
 WBBQ 1241, 2398, 4520, 7868, 14312, 14366, 17244, 17397, 18486, 20712, 2667
 WBBR 3924, 9412, 10939, 14258, 14259, 22046, 25036, 25159, 26203, 27232
 WBBW 2329, 10598, 13864, 17553, 24518, 24521, 26448
 WBBZ 4269, 4856, 8138, 18487, 20404, 20847, 21619, 24637, 24645, 28479
 WBC 697
 WBCB 2762, 23506
 WBC 13265, 20306, 21881, 27559
 WBCI 3435
 WBC 4849, 5521, 13926, 19787, 20137, 23265
 WBCN 249, 896, 3300, 3672, 8115, 10149, 10626, 11674, 15903, 16465, 15942, 17345, 17355, 18562, 20782, 20057, 24373, 26077, 26120, 26451, 27033, 27512, 27645
 WBCO 3909, 9729, 11005, 15850, 22455, 24936, 27668, 28165
 WBCR 12332, 17614
 WBCU 27604
 WBDB 26179
 WBEC 3906, 13444, 16860, 16861, 26173, 27546
 WBE 7640, 13947, 14927
 WBEJ 8099, 12583, 15745, 18690, 21755
 WBEL 798, 2964, 4305, 17661, 22956, 25661
 WBEN 319, 1912, 3623, 3720, 4144, 7292, 7386, 8412, 9310, 10181, 10974, 11654, 12098, 13236, 13787, 14099, 15972, 17220, 25927, 26242, 27525, 27567
 WBE 20862
 WBE 2359, 2578, 6625, 6685, 6707, 7869, 9979, 12733, 18951, 20890, 21877, 23281, 24518, 24521, 26445
 WBEU 20866, 27149
 WBEV 13618
 WBE 73, 7447, 13357, 14544, 15740, 17926, 23509
 WBG 8067, 11481, 21199, 27856
 WBG 3876, 25631
 WBG 7796
 WBHB 2145, 4931, 13279, 19229
 WBHF 14168, 18569, 21857
 WBHP 2279, 27368
 WBIA 22331, 26619
 WBIE 26665
 WBIG 1134, 1191, 1712, 2103, 3219, 3441, 4839, 7513, 9317, 10591, 11817, 13098, 13206, 13438, 13525, 14796, 15485, 15851, 16176, 16220, 16399, 18856, 19954, 20248, 20287, 21565, 23557, 23995, 24214, 24518, 24522, 24955, 25617, 25620, 25668
 WBIJ 73
 WBIK 20961
 WBII 7631, 8826, 9236
 WBIR 222, 3501, 5965, 8571, 13387, 17778, 20267, 20370, 25448, 27417
 WBIS 12, 12538, 13078, 13886, 21831
 WBIV 2131, 18317, 22742, 27877
 WBIX 6852
 WBIZ 312, 2418, 5685, 6916, 14850, 19003, 25864
 WBJ 6214, 13442, 21386, 23206
 WBKA 13427, 18171, 20293, 20921
 WBKB 7763, 8308, 28142
 WBKH 10757, 13740, 26629
 WBKN 19680
 WBKV 636
 WBKZ 21435
 WBLE 26852
 WBLJ 1031, 5609, 6327, 6856, 7361, 10709, 17026, 19528
 WBLK 2863, 3142, 3394, 4315, 22253, 23302, 23575, 24123, 24923, 25630, 27807
 WBLR 3677, 21494, 25350
 WBLT 19422, 23060, 25152
 WBLY 13104
 WBMC 14339, 22234

- WBMD 2038, 2042, 7648, 8280,
 10793, 11236, 13747, 20630,
 20633, 27579
 WBML 2136, 2691, 2877, 8682,
 8750, 10497, 11589, 15939,
 16365, 19900, 20757, 21989,
 24110, 25045, 26740, 27973
 WBMS 3199, 13056, 15310,
 17584, 24700, 25151, 25672
 WBMT 1083
 WBMV 16704
 WBNS 4688, 6056, 6116, 6119,
 6120, 7250, 7462, 9591, 10145,
 13316, 14303, 15605, 16957,
 20651, 23351, 23389, 24373,
 24376, 26872, 27219
 WBNX 2065, 6771, 9227, 18020,
 18734, 20944, 25818, 26420
 WBNY 7204, 12830, 13817,
 13877, 14437, 16501, 19382,
 24641, 24649
 WBOB 2303, 3048, 7811, 20036
 WBOC 13024
 WBOF 3469, 18985, 26732
 WBOK 7532, 9470, 11269,
 11385, 20666
 WBOQ 7162
 WBOU 8637, 8662, 10089, 21939
 WBOV 511, 4310, 7376, 8804,
 13149, 14389, 15598, 16721,
 21736, 22182, 22246, 26170,
 26199, 27090, 27877, 27916,
 28065
 WBOY 19580, 22751, 25852
 WBPZ 14100, 15438, 23836
 WBRB 2381, 7343, 15861, 16515,
 17559, 17914, 24031, 25131,
 26902
 WBRC 417, 567, 2230, 3243,
 4611, 5297, 19711, 24373,
 24375, 27080, 28408
 WBRD 18482
 WBRE 1442, 11133, 14596,
 15577, 16674, 16716, 16964,
 17701, 20464, 22529, 24436,
 24586, 24439, 24594, 25822,
 26237, 27230
 WBRK 3112, 4201, 7618, 9863,
 12247, 16171, 22200, 22475,
 22631, 25177, 28749
 WBRL 6175, 13776, 14444,
 17595
 WBRM 21488, 23870
 WBRN 9953, 19707
 WBRV 11044
 WBRV 1486, 6130
 WBRW 9083, 13240, 14272,
 18342, 25360, 26721, 26987,
 27926
 WBRY 2012, 2137, 5587, 6802,
 8418, 9707, 10286, 24678
 WBRZ 10713, 26893
 WBSC 2411, 20109
 WBSE 15546
 WBSM 5424, 16796
 WBSR 9078, 17612, 21142,
 22902, 25264, 25897
 WBSX 15558
 WBSY 7068, 27001
 WBT 231, 514, 1298, 3651, 4919,
 5445, 5684, 5864, 6139, 6210,
 6496, 7414, 7856, 10685,
 10885, 12107, 14191, 14296,
 15055, 15519, 16111, 17659,
 18224, 18599, 19790, 20242,
 20521, 21107, 21866, 24285,
 24373, 25378, 25413, 26011,
 27152, 27417, 28198, 28232
 WBTA 4169, 7354, 7785, 14285,
 21328, 21766, 22689
 WBTH 1539, 23415, 24359,
 25875, 27725, 27915
 WBTV 2343, 7775, 12405,
 16313, 18396, 19201, 19647,
 22776, 22980
 WBU 28283
 WBUD 542, 1332, 11483, 13942,
 20348, 21275, 22556
 WBUT 1563
 WBUX 549, 22952
 WBUY 15393, 15997, 26222,
 27600
 WBVP 473, 2783, 26032
 WBY 5401
 WBYN 2353, 5895, 9227, 10823,
 14959, 19974, 27522
 WBYS 3204, 5765, 18148, 19023,
 22918, 27615, 28527
 WBZ 117, 373, 619, 749, 958,
 996, 1151, 1219, 1309, 1413,
 1414, 1462, 1780, 1909, 2084,
 2150, 2160, 2242, 2257, 2292,
 2301, 2808, 2817, 2847, 2856,
 3103, 3434, 3444, 3763, 3895,
 4057, 4226, 4228, 4361, 4376,
 4486, 4661, 4704, 4755, 4794,
 5029, 5114, 5247, 5441, 5450,
 5469, 5529, 5542, 5640, 5646,
 5664, 5768, 5923, 5970, 6080,
 6140, 6187, 6537, 6585, 6600,
 6628, 6654, 6782, 6802, 6855,
 6858, 6951, 7115, 7120, 7286,
 7461, 7533, 7564, 7618, 7854,
 7890, 7965, 8024, 8043, 8048,
 8089, 8098, 8134, 8162, 8173,
 8529, 8724, 8800, 9084, 9483,
 9660, 9973, 10035, 10242,
 10272, 10352, 10390, 10489,
 10493, 10568, 10665, 10687,
 10739, 10957, 10977, 11130,
 11165, 11348, 11373, 11484,
 11530, 11547, 11608, 11644,
 11684, 11692, 11764, 11925,
 12142, 12331, 12415, 12422,
 12423, 12426, 12548, 12656,
 13089, 13377, 13484, 13845,
 14082, 14165, 14171, 14344,
 14527, 14750, 14957, 14978,
 15073, 15412, 15471, 15529,
 15597, 15644, 15682, 15703,
 15785, 15955, 16002, 16026,
 16281, 16355, 16510, 16655,
 16843, 16922, 17229, 17272,
 17670, 17705, 17908, 17917,
 17930, 17948, 17971, 18053,
 18098, 18167, 18228, 18658,
 19052, 19083, 19126, 19275,
 19308, 19353, 19786, 20050,
 20068, 20286, 20357, 20361,
 21039, 21068, 21175, 21323,
 21386, 21524, 21575, 21720,
 22032, 22086, 22098, 22420,
 22448, 22753, 22939, 23432,
 23468, 23524, 23597, 24307,
 24518, 24521, 24898, 25054,
 25743, 25767, 26092, 26811,
 27184, 27392, 27835, 27886,
 27989, 28032, 28103, 28353,
 28693
 WBZA 619, 1309, 1909, 2257,
 2301, 2808, 2817, 2847, 3444,
 3447, 4226, 5664, 5923, 6782,
 6802, 6951, 7564, 8043, 8089,
 8173, 8529, 10035, 10352,
 10390, 10957, 11484, 13845,
 15073, 15412, 15644, 15682,
 15785, 16355, 16655, 17272,
 17908, 17930, 19052, 20129,
 20286, 21271, 22753, 28103
 WCAE 4, 38, 1151, 1214, 2558,
 2626, 3289, 3371, 3393, 3643,
 3655, 3687, 3905, 4668, 4909,
 4973, 5023, 5707, 7591, 7881,
 8257, 8304, 8633, 8972, 9116,
 9301, 9638, 9773, 9809, 9874,
 10443, 10608, 10951, 11839,
 12202, 13552, 13637, 13918,
 14446, 14594, 14663, 15615,
 16031, 16579, 16930, 17089,
 17305, 18172, 18447, 18764,
 18864, 18904, 19146, 19875,
 20372, 20480, 20729, 21406,
 21462, 21486, 21648, 21695,
 21722, 22053, 22063, 22159,
 22163, 22905, 23097, 23251,
 23969, 24518, 24525, 25010,
 25033, 25779, 25927, 26221,
 26259, 27269, 27953, 27981,
 28744, 28829
 WCAH 25482, 25927
 WCAL 1164, 2429, 5644, 11515,
 12027, 12080, 13168, 14288,
 15836, 18865, 19048, 21375,
 22714, 24518, 24521, 24796
 WCAM 4936, 7009, 8952, 12374,
 13057, 14666, 14774, 15241,
 15818, 16089, 16240, 16331,
 21939, 23776, 24289, 25064,
 26876, 27825
 WCAN 22186, 26955
 WCAO 84, 162, 1579, 1649,
 2976, 4871, 6259, 6896, 7185,
 8108, 8252, 8559, 10793,
 11125, 11134, 11945, 12901,
 14059, 14394, 15010, 15294,
 15915, 16436, 17663, 17929,
 18214, 19373, 20759, 20853,
 21704, 22717, 23189, 25481,
 25613, 26725, 27107, 27671,
 27971
 WCAP 2211, 2212, 3374, 4143,
 5863, 5958, 6052, 6921, 8382,
 9992, 13645, 14558, 14943,
 15253, 16867, 17713, 17953,
 20033, 20315, 20794, 22807,
 22975, 24575, 24583, 25753,
 27226, 28481
 WCAR 11306, 15631, 17197,
 22499, 23010, 23414, 24813
 WCAS 5855
 WCAI 1195, 2739, 4327, 22254
 WCAU 326, 492, 643, 702, 979,
 1134, 1512, 2812, 3138, 3309,
 3648, 3774, 3899, 4020, 4500,
 4602, 4728, 4833, 4868, 4916,
 5013, 5098, 5451, 5517, 5725,
 5986, 6088, 6122, 6194, 6571,
 6657, 6682, 6918, 6936, 6981,
 7051, 7052, 7126, 7417, 7586,
 7644, 7974, 8188, 8299, 8305,
 8839, 8843, 9145, 9430, 9495,
 10088, 10240, 10556, 11046,
 11048, 11243, 11381, 11529,
 11585, 11956, 12112, 12439,
 12501, 12883, 12990, 13079,
 13084, 13106, 13824, 13850,
 13973, 13992, 14257, 14315,
 14954, 15426, 15524, 15659,
 15843, 15952, 15995, 16148,
 16149, 16258, 17287, 17785,
 18212, 18296, 19080, 19190,
 19540, 19652, 19689, 19730,
 20265, 20640, 21336, 21376,
 21564, 21778, 21817, 22007,
 22380, 22396, 22412, 22535,
 22806, 23013, 23053, 23136,
 23140, 23210, 23227, 23342,
 23463, 23777, 23794, 23889,
 24109, 24170, 24373, 24374,
 24376, 24801, 24827, 24845,
 25277, 25562, 25594, 25691,
 25919, 25927, 25943, 25988,
 27157, 27161, 27738, 27879,
 28103, 28409
 WCAV 19522, 21743, 23094
 WCAW 8886, 14680, 25292,
 25901, 26935, 28788
 WCAX 142, 7700, 13839, 14060,
 14095, 19502, 20061, 21944,
 23715, 25051, 27908
 WCAZ 7206, 12649, 23630
 WCBA 11449, 14699, 21939,
 26524, 27648
 WCBC 23734
 WCBF 651, 1461, 2237, 4947,
 7201, 7908, 8697, 12053,
 12054, 12055, 15050, 16502,
 16505, 16838, 17100, 18303,
 18604, 18605, 19045, 20086,
 21413, 21823, 21893, 22334,
 24300, 24518, 24522, 25080,
 25342, 25377, 25577, 25969,
 26715, 27819
 WCBG 16935
 WCBH 1223, 3704, 6269, 6295,
 8562, 13001, 23324, 26954
 WCBJ 5753
 WCBK 1232, 1571, 1728, 2481,
 3025, 4504, 5705, 5716, 7853,
 7947, 8450, 8635, 8794, 10483,
 10793, 11270, 11281, 12062,
 12176, 12277, 13003, 13108,
 13671, 14242, 15281, 16286,
 17241, 18176, 21071, 21993,
 22047, 23263, 24373, 24374,
 24375, 24475, 24478, 27511,
 27524
 WCBM 5820, 5910, 8726, 9561,
 10703, 11713, 11938, 11986,
 13250, 13606, 14472, 14806,
 15734, 16552, 16925, 17890,
 18303, 18340, 18911, 19769,
 20560, 21029, 22187, 24518,
 24521, 24613, 24621, 25806,
 25826, 28521
 WCBN 7775, 8277, 8812, 13532,
 22863
 WCBY 16805, 17952, 27488

- WCBZ 24075, 27891
 WCCC 3811, 4452, 6213, 10436, 23095, 27640
 WCCM 1070, 14599, 15949, 17528, 17529, 27146
 WCCN 596
 WCCO 8, 22, 101, 338, 920, 1800, 1956, 2035, 2222, 2268, 2326, 2544, 2770, 2781, 3201, 3529, 3674, 3834, 4095, 4433, 4588, 4604, 4700, 4738, 4761, 5589, 5903, 5937, 6395, 6658, 7094, 7095, 7244, 7365, 7708, 7925, 8035, 8170, 8389, 8415, 8416, 8924, 9102, 9366, 9429, 9556, 9691, 9720, 9955, 10223, 10311, 10353, 10369, 10779, 10788, 11034, 11344, 11366, 11896, 12429, 12570, 12604, 12682, 12722, 13038, 13127, 13132, 13133, 13308, 13348, 13355, 13508, 13736, 13802, 13827, 13931, 14156, 14265, 14434, 15184, 15251, 15410, 15411, 15452, 15607, 15609, 15658, 15752, 16028, 16141, 16156, 16305, 16388, 16917, 17323, 17500, 17542, 17662, 17726, 18146, 18345, 18537, 18874, 18875, 19042, 19119, 19163, 19164, 19169, 19229, 19333, 19345, 19802, 19875, 20145, 20336, 20432, 20458, 20493, 20839, 20931, 21040, 21259, 21370, 21543, 21879, 21997, 22164, 22427, 22544, 22643, 22758, 22858, 22892, 23282, 23299, 23728, 23876, 24067, 24352, 24373, 24373, 24374, 24376, 24598, 24653, 24590, 24645, 24728, 25375, 25406, 25520, 25712, 25771, 25927, 26196, 26210, 26372, 26658, 26659, 26705, 27297, 27743, 27905, 27946, 28194, 28288, 28795, 28799
 WCCP 11884, 11885, 13153, 20283, 22332
 WCD A 4502, 9227, 15976, 18420, 18882, 20452, 24802, 26366
 WCD B 4170
 WCD L 5147, 15868, 20059
 WCD T 6356
 WCE C 2920, 3468, 12699, 15408, 20723, 23209, 27183
 WCE D 2959, 8692, 9764, 13393, 15015, 15321, 19801, 19826, 22113, 22494, 22936, 26146, 26856
 WCE F 3789, 4851
 WCE H 9127
 WCE M 21799
 WCE N 1496, 4003, 27355
 WCFL 1815, 2725, 2873, 3104, 3349, 5069, 5254, 6010, 6347, 7682, 7820, 8308, 8491, 8674, 8708, 8817, 10596, 10621, 11091, 11847, 11880, 12118, 12126, 12147, 12638, 13860, 13872, 14088, 15392, 15876, 16293, 16517, 16800, 18804, 18993, 19047, 19053, 19801, 21829, 22124, 22192, 22709, 22882, 23752, 23844, 24228, 25200, 25873, 27181, 27305, 27520, 27650, 28133
 WCG C 15417, 25407, 27955, 28678
 WCG O 2556
 WCG U 6718, 13903, 23234
 WCHA 4958, 22772, 23599, 24848, 24941, 27484
 WCH B 11614, 24570, 24578
 WCHF 19943
 WCH I 73, 9517, 12744, 18997, 23722, 28122
 WCH K 7809
 WCH L 3577, 18267, 19433
 WCH N 11041, 28404
 WCH O 12691
 WCH S 4468, 6486, 7613, 8476, 8504, 10119, 10454, 11845, 11855, 13476, 17027, 20451, 21886, 22781, 24207, 24373, 24373
 WCH S 27914
 WCH V 10, 2079, 3392, 10143, 10973, 11144, 11486, 13882, 15773, 18308, 20833, 22406, 23384, 24828, 26938, 26983
 WCI A 13289, 22949
 WCI L 3110, 26624, 26641
 WCI N 4445, 10005, 21939, 27763
 WCJ 24518, 24521
 WCK A 8985
 WCK B 478, 1754, 4355, 4356, 8727, 13502, 28845
 WCK R 19006, 19711, 19763, 25266, 27516
 WCK T 1855, 19711
 WCK Y 1076, 1544, 2061, 2850, 3543, 3627, 4649, 5378, 5491, 6210, 6690, 6819, 6887, 6941, 6964, 7012, 7028, 9034, 9284, 10255, 11378, 12258, 13050, 13209, 13479, 13600, 14082, 14135, 15159, 16130, 17364, 17443, 19096, 19376, 21448, 21709, 21800, 21843, 24043, 26349, 27692
 WCL A 4607, 24372
 WCL B 19561
 WCL C 28038
 WCL D 13364, 21073
 WCL E 2788, 3781, 4279, 8715, 10521, 10522, 11445, 12001, 12701, 13015, 18625, 19371, 19635, 21590, 21610, 24373, 24373, 24588, 24580, 26999
 WCL I 89
 WCL O 281, 3379, 6478, 15801, 21093, 21147, 21860, 22360
 WCL S 2894, 4240, 4289, 4732, 8413, 17626, 24518, 24522
 WCL T 8163, 27537
 WCMA 2298, 6199, 7695, 10023, 12886, 14875, 16688, 28659
 WCMB 136, 961, 1784, 8574, 10300, 16718, 27097, 28821
 WC MC 26742
 WC MD 16088
 WC ME 5729, 24869
 WC MI 426, 12064, 13714, 14591, 16366, 20834, 22444, 23438, 23913, 27202, 28566
 WC MJ 4172
 WC MO 13875, 15537
 WC MP 23289
 WC MR 9108, 16430, 27234, 11734, 16879
 WC MW 1916, 3735, 7061, 7366, 11734, 16879
 WC N 27788
 WC NB 26358, 26419, 28286
 WC NC 2743, 3860, 11490, 17768, 17803, 18051, 18846, 20296, 21017, 26166
 WC ND 3862, 13829
 WC NE 18030, 26232
 WC NT 1040, 1272, 3448, 5083, 7394, 25947
 WC NU 719, 25903
 WC NW 909, 1257, 1583, 1670, 8718, 9227, 18982, 22569, 24687
 WC NX 1994, 22188
 WC NY 19691
 WC OA 3178, 4914, 4990, 5093, 5766, 6007, 7387, 8534, 9114, 9493, 9848, 10771, 11708, 11776, 12559, 13468, 14644, 17636, 17847, 18029, 19979, 19980, 20541, 20720, 21027, 21888, 23659, 24518, 24522, 24945, 25522, 25601, 25981, 26722, 26723, 27301, 27608, 27931
 WC OC 14615
 WC OD 1695
 WC OE 20405
 WC OF 24092
 WC OG 18121
 WC OH 25614
 WC OI 7044
 WC OJ 1018
 WC OK 5999
 WC OL 1903
 WC OM 7599
 WC ON 11993, 14072, 15424, 15605
 WC OP 17393, 17590
 WC OR 19959, 21424
 WC OS 2161, 2266
 WC OT 22479, 22876
 WC OU 23070, 23126, 23425, 23500
 WC OV 24391
 WC OW 24394
 WC OX 25265
 WC OY 26881, 26985
 WC P 3394, 3442, 4112, 4334
 WC PA 6691, 7217
 WC PB 9156, 9640
 WC PC 10335
 WC PD 18414, 21356
 WC PE 23875
 WC PF 3789
 WC PG 10880, 11940, 15547
 WC PH 17525
 WC PI 18772
 WC PJ 4079
 WC PK 7661, 8263
 WC PL 784, 1123, 3615, 5362, 5622, 6438, 6770, 7386, 7659, 8271, 8838, 9227, 10458, 10992, 11458, 11941, 14953, 16139, 16539, 16540, 16803, 17878, 18008, 18041, 19030, 19880, 20737, 23055, 25347, 27439, 27493, 27664, 27715
 WC Q 2112, 18135, 26548
 WC R 3914, 8200, 13493, 16840, 20592, 21136, 22500
 WC S 293, 2149, 4742, 5807, 6228, 9264, 15323, 16357, 19638, 19853, 23617, 24756, 27530
 WC T 3722, 4801, 22485, 24358, 26095
 WC U 12310, 22514
 WC V 3816
 WC W 3881
 WC X 18539, 25422, 25567
 WC Y 20519
 WC Z 4438
 WC AA 2093, 3069, 4972
 WC AB 1671, 4948, 5943, 6964, 7442, 8275, 9068, 9154, 12568, 13932, 15135, 15478, 16719, 19379, 20236, 21365, 21612, 22971, 23117, 23170, 24373, 24373, 24376, 24599, 24591, 25665, 25992, 26130, 28008, 28411
 WC AC 1754, 4452, 23703, 26976
 WC AD 394
 WC AE 3448, 6954, 13044, 15040
 WC AF 6156, 8849, 17014, 22807
 WC AG 16694, 19143
 WC AH 1086
 WC AI 19935
 WC AJ 6493, 22855, 25778
 WC AK 342, 1489, 9724, 24103
 WC AL 5532, 14380, 17368, 17408
 WC AM 1331, 6870, 11685, 15622, 16982, 17172, 18859, 20592, 25037, 25231, 26066
 WC AN 7978, 8496, 9273, 10047, 11203, 13327, 14036, 16035, 17198, 18960, 20365, 24518, 24521, 26300, 26321, 28170
 WC AO 7543, 9080, 27533, 27618, 27665, 28808
 WC AP 1471, 6899, 7381, 9452, 19505, 26460
 WC AQ 2798, 17766, 25559
 WC AR 4404, 22462, 23552, 24710, 26364
 WC AS 4683, 9849
 WC AT 7393, 11829
 WC AU 2376
 WC AV 8270, 15131, 27665
 WC AW 4626, 21499, 21922, 26521, 27415
 WC AX 4153, 15261, 20619, 24803
 WC AY 2927
 WC AZ 14470, 19227
 WC BA 1087, 4421
 WC BB 263, 2541, 3932, 5072, 5786, 10268, 11341, 11349, 16247, 21239, 24982, 25836, 26326
 WC BC 263
 WC BD 9504, 24620, 24628

- WIDAI 1999, 10509, 13489, 13504, 16702, 19128, 19795
 WIDAE 3024, 5112, 8705, 9061, 9860, 10210, 12020, 13469, 16503, 16720, 17095, 18770, 21165, 22614, 25120, 25659, 25788, 26948, 28162
 WIDAF 90, 633, 1110, 1407, 2019, 2840, 3229, 4346, 4366, 4622, 5338, 5706, 5707, 5771, 5891, 6037, 6956, 7003, 7576, 7944, 8178, 8527, 9000, 9016, 9159, 9443, 9864, 10268, 10274, 11010, 11162, 11469, 12186, 12266, 12431, 12440, 13287, 13370, 13662, 13663, 13728, 13729, 14352, 14551, 14835, 15359, 15501, 15814, 15982, 16780, 17057, 17070, 17098, 17301, 18710, 18786, 19777, 19778, 20387, 20928, 20985, 20993, 21425, 21580, 21706, 21920, 22065, 22431, 22486, 22764, 23160, 23334, 23513, 23533, 24111, 24460, 24509, 24510, 24463, 24512, 24513, 24688, 24775, 24810, 25332, 25551, 25996, 26770, 26897, 26919, 27441, 27467, 27885, 28154
 WIDAK 3910, 8020, 8274, 11258, 17924, 18000, 20235
 WIDAN 150, 4332, 7345, 11957, 11960, 14219, 14973, 18269, 21676, 21887, 22100, 23306
 WIDAP 3864, 4956, 5144, 6190, 7748, 7794, 8332, 10062, 10398, 12636, 13113, 16369, 18070, 18511, 19754, 21161, 23208, 23604, 24408, 24411, 24523, 24524, 24518, 27322
 WIDAR 112, 210, 951, 2314, 2432, 2610, 2924, 4577, 6243, 7753, 8177, 8902, 9876, 10746, 11690, 13951, 14721, 14799, 14903, 15018, 15444, 15565, 16365, 18157, 18349, 18952, 19036, 20378, 21145, 23279, 23402, 23667, 24458, 24462, 24461, 24465, 28759
 WIDAS 6877, 7443, 9058, 9066, 10083, 11327, 11762, 14346, 16092, 16564, 16785, 17117, 18977, 20747, 22508, 25585, 25606, 25955, 26140, 27307, 27979, 28412, 28534
 WIDAX 1995, 15549
 WIDAY 2554, 3446, 7889, 7900, 11135, 12512, 16288, 18509, 20779, 21374, 25102, 27018, 27342
 WIDBC 9147
 WIDBF 2967, 6167, 22985
 WIDBJ 602, 818, 836, 1457, 2111, 4329, 4657, 4682, 6369, 8763, 10062, 10537, 11606, 12026, 12543, 12906, 13045, 15543, 15620, 17762, 18107, 18160, 18295, 20071, 20349, 24107, 25473, 27501, 28187, 28749
 WIDBL 20637
 WIDBO 786, 1992, 1996, 2560, 4844, 6745, 9502, 9925, 16360, 16670, 21955, 22813, 23046, 24518, 24521, 27402
 WIDBQ 26142
 WIDCF 20264
 WIDCL 9463
 WIDCR 1183, 26591
 WIDDY 20040
 WIDEC 13907, 22009, 23961, 24074
 WIDEE 9696
 WIDEF 1222, 1741, 5101, 6327, 11993, 14464, 16496, 16525, 23984
 WIDEL 974, 7117, 7831, 11840, 17494, 21391
 WIDEM 19876, 22148, 28501
 WIDEV 724, 4595, 10570, 11482, 15697, 20635, 27353, 27483, 28417
 WIDEEY 21662, 24405, 24408
 WIDGY 3188, 6225, 6526, 6595, 6997, 7602, 10485, 11266, 15282, 16008, 16227, 17662, 22054, 22940, 23481, 24418, 24421, 27293
 WIDHL 1075
 WIDIA 1286, 2581, 2845, 2852, 3360, 3893, 4598, 8679, 8806, 9777, 12644, 14138, 17727, 17782, 18500, 21939, 24181, 24259, 24355, 24356, 24570, 24578, 25007, 25588, 25592, 25992, 26854, 27983, 28064
 WIDIG 6530, 17989
 WIDIX 8460, 12772, 20221, 24305, 27458
 WIDJB 12584
 WIDKD 17040
 WIDL 905, 3123, 6082, 7543, 12251, 14561, 14690
 WIDLC 4249, 23030
 WIDL 1524, 3791, 5957, 8534, 8856, 20006, 20297, 20720
 WIDM 21394
 WIDMG 1566
 WIDMJ 6660, 24518, 24523, 26279
 WIDNC 1307, 4852, 5445, 6750, 8505, 11685, 13083, 13328, 17943, 19954, 24427, 24430, 28298, 28392
 WIDNE 2520, 2872, 14990, 24876
 WIDNT 1807
 WIDOB 10198
 WIDOD 4858, 4925, 6673, 6856, 6861, 7137, 9779, 9935, 10597, 10871, 13696, 14756, 16960, 17026, 17840, 18757, 19711, 20875, 21723, 23445, 23734, 27108
 WIDOE 20792
 WIDOG 2297, 4318
 WIDOK 1868, 5711, 6901, 13744, 16150, 26901, 28051
 WIDON 23877
 WIDOR 458, 464, 20948
 WIDOS 10762, 12084, 23520, 24410, 24413, 26151, 27021
 WIDOT 6719
 WIDRC 1036, 14399, 15773, 16458, 18384, 24478, 24654, 24481, 24662, 28760
 WIDRF 18743, 19915, 19942, 28752
 WIDRW 24374, 24375
 WIDSA 9125
 WIDSC 9067, 20884, 22498
 WIDSG 1045, 1386, 2199, 3951, 4495, 18657
 WIDSM 13909, 14325, 14351, 16428, 19858, 21122
 WIDSO 9255, 14738
 WIDSR 14851, 19686, 28085
 WIDSU 4024, 7726, 9253, 10541, 11030, 11093, 12612, 14056, 14999, 17107, 24374, 24374, 24375
 WIDT 9212, 11764, 11936
 WIDUK 812, 1783, 8748, 17544, 19697, 22861, 27737, 28755
 WIDUN 1081, 10643, 11446, 25442, 27260
 WIDUX 17423
 WIDUZ 1133, 2494, 6906, 12146, 27048, 27057, 28250
 WIDVA 9771, 19649, 24596, 24604, 24736, 28523
 WIDVH 1165, 6749
 WIDVN 19576
 WIDVX 2448
 WIDWI 24597, 24605
 WIDWS 2639, 9450, 17064, 18825, 22394, 24691, 26540, 28632
 WIDXB 3669, 4086, 5367, 19850, 28002
 WIDXE 2056
 WIDXI 1710, 2837, 14875, 16451, 17154, 18953, 26362
 WIDXL 4192
 WIDXN 27688
 WIDY 3564, 4693, 5993, 24518, 24521, 27746
 WIDYK 6283, 21702, 27148
 WIDZ 1182, 2261, 3211, 3473, 4840, 8531, 8964, 10594, 13693, 18811, 19399, 19629, 20914, 21677, 21916, 22404, 22447, 24214
 WIDZI 3225
 WEAB 2239
 WEAF 3, 181, 308, 598, 601, 653, 964, 1211, 1264, 1267, 1385, 1452, 1490, 1556, 1625, 1669, 1817, 1854, 1934, 2114, 2274, 2361, 2457, 2495, 2513, 2642, 2685, 2728, 2833, 2846, 2958, 3018, 3150, 3165, 3254, 3488, 3579, 3790, 4015, 4152, 4260, 4286, 4322, 4447, 4473, 4693, 4708, 4734, 4735, 4775, 4841, 4874, 5026, 5091, 5296, 5448, 5730, 5739, 5810, 5856, 6038, 6064, 6105, 6115, 6143, 6183, 6258, 6374, 6495, 6609, 6622, 6663, 6725, 6868, 6935, 6936, 6946, 6957, 7040, 7050, 7150, 7295, 7339, 7383, 7483, 7522, 7530, 7583, 7635, 7664, 7716, 7750, 7761, 7798, 7813, 7864, 8104, 8119, 8222, 8309, 8349, 8382, 8439, 8549, 8550, 8702, 8824, 8864, 9057, 9081, 9176, 9183, 9359, 9381, 9404, 9416, 9457, 9509, 9515, 9529, 9542, 9662, 9842, 9876, 9947, 9949, 9988, 10031, 10078, 10138, 10158, 10193, 10219, 10239, 10269, 10333, 10334, 10359, 10377, 10403, 10460, 10488, 10525, 10583, 10642, 10649, 10650, 10708, 10777, 10794, 10976, 10996, 11117, 11166, 11167, 11211, 11251, 11517, 11518, 11581, 11658, 11755, 11841, 11892, 11931, 11946, 12028, 12090, 12108, 12154, 12186, 12207, 12367, 12412, 12427, 12434, 12489, 12564, 12565, 12587, 12677, 12754, 12850, 12855, 12869, 13010, 13137, 13175, 13300, 13403, 13434, 13553, 13599, 13638, 13711, 13757, 13781, 14042, 14245, 14246, 14401, 14483, 14637, 14640, 14687, 14706, 14787, 14797, 14929, 14940, 14941, 15011, 15068, 15118, 15142, 15304, 15316, 15358, 15644, 15771, 15917, 15953, 16073, 16250, 16275, 16276, 16319, 16522, 16579, 16631, 16747, 16752, 16826, 16871, 16886, 17046, 17066, 17155, 17251, 17343, 17378, 17641, 17799, 17915, 17993, 18158, 18219, 18376, 18557, 18669, 18675, 18721, 18731, 18868, 18886, 18930, 18961, 18976, 19060, 19101, 19196, 19242, 19272, 19324, 19444, 19581, 19582, 19594, 19667, 19668, 19709, 19779, 19797, 19825, 19923, 20110, 20131, 20258, 20403, 20498, 20816, 20849, 20955, 21086, 21130, 21137, 21324, 21409, 21415, 21437, 21574, 21835, 21882, 22065, 22133, 22220, 22273, 22345, 22363, 22367, 22386, 22417, 22441, 22449, 22487, 22539, 22744, 22877, 22904, 22970, 23028, 23074, 23081, 23247, 23406, 23416, 23454, 23469, 23524, 23687, 24344, 24357, 24370, 24373, 24466, 24523, 24525, 24552, 24632, 24635, 24370, 24463, 24544, 24624, 24627, 24374, 24518, 24690, 24751, 24779, 24969, 24993, 25094, 25218, 25299, 25309, 25379, 25576, 25720, 25855, 26157, 26168, 26193, 26266, 26471, 26528, 26695, 26701, 26702, 26716, 26761, 26845, 26978, 27045, 27331, 27385, 27420, 27441, 27553, 27777, 27890, 27893, 27903, 28373, 28424, 28556, 28569, 28577, 28787, 28819
 WEAM 318, 2883, 5930, 13436, 21675, 27212, 27973
 WEAN 11163, 12413, 12572, 18557, 21357, 24374, 24375,

- 24522, 24598, 24518, 24590,
26910, 26915
- WEAO 5715, 11758, 12665,
16459, 21428, 23107, 24518,
24522, 27332
- WEAR 1768, 3625, 9410, 10758,
11501, 12417, 14653, 19999,
20006
- WEAS 367, 8263, 10880, 15805,
21852
- WEAT 617, 8478, 14680
- WEAU 432, 5914, 6916, 12655,
18330, 24518, 24525
- WEAV 2455, 14120
- WEAW 949, 16563, 22192,
26467, 27794
- WEB 1540, 1878, 2426, 2565,
2571
- WEBB 17940, 28666
- WEBC 4433, 4783, 5911, 11831,
15108, 16695, 25927
- WEBH 220, 510, 693, 1598,
3013, 3167, 3221, 6101, 6908,
7154, 8103, 9096, 9193, 9804,
10413, 10715, 13474, 13676,
13866, 13908, 14621, 14781,
15446, 15545, 15636, 15769,
16388, 16855, 17068, 17299,
17806, 18050, 18169, 18292,
18562, 19288, 19290, 19291,
19326, 22094, 24233, 24518,
24524, 25697, 27396, 27408,
27878, 28649
- WEBJ 1821, 2502, 3021, 3055,
3187, 3990, 4051, 5364, 5365,
5583, 5920, 6114, 6640, 7265,
9336, 9404, 9605, 11769,
11835, 13085, 13597, 13609,
13685, 13958, 14428, 14518,
14529, 14929, 15234, 16972,
19360, 20082, 20794, 20951,
21189, 22599, 22998, 23420,
24156, 26147, 26161, 26805,
27291, 27481
- WEBK 16404
- WEBO 828
- WEBQ 1540, 1878, 2565, 2571,
3422, 4395, 5501, 6348, 7877,
9248, 11104, 17798, 19342,
19615, 23880, 28221
- WEBR 448, 2456, 3210, 5976,
7659, 8387, 8882, 9518, 9815,
10037, 12546, 13611, 13755,
14099, 16151, 19772, 20311,
24518, 24522, 25250, 25750,
25777, 26085, 26953, 27517
- WECL 1482, 20340
- WEDC 59, 2190, 4263, 6641,
7363, 7402, 8642, 9227, 11729,
12890, 13465, 14918, 14924,
15986, 18057, 18866, 21763,
22218, 22819, 24874, 26461,
26580, 26650, 26832, 27842
- WEDD 61, 1448, 15045, 22451,
26762, 28702
- WEDP 7310
- WEEB 9256, 10075, 13920,
16375, 26864
- WEED 910, 12233, 14805, 24125
- WEEL 32, 613, 824, 1188, 1290,
1849, 2070, 3263, 3266, 3347,
3438, 4267, 4268, 4462, 4642,
5630, 5701, 5764, 5938, 6109,
6521, 6625, 6888, 7306, 7907,
8083, 8097, 8098, 8199, 8334,
8482, 8597, 8779, 8877, 8900,
9263, 9398, 9521, 10107,
10403, 10448, 10687, 10724,
10876, 11296, 11309, 11557,
11558, 11684, 12224, 12462,
12705, 13056, 13266, 13607,
13633, 14031, 14040, 14089,
14332, 14694, 15110, 15331,
15490, 15742, 16174, 16807,
16889, 17874, 18264, 18495,
18746, 19125, 19664, 19857,
19874, 20482, 20566, 21140,
21409, 21672, 21720, 22030,
22469, 22613, 22732, 22835,
23086, 23106, 23725, 24036,
24374, 24376, 24525, 24538,
24518, 24530, 25857, 26302,
26574, 26649, 26979, 27007,
27471, 27564, 27653, 27929,
28328
- WEEK 1131, 1264, 2351, 23927,
24961, 25403, 25568, 26538,
26539, 26769, 27210
- WEEP 1494
- WEEU 4593, 4882, 12169, 12389,
15869, 16090, 16538, 18633,
24374, 24375, 24489, 24486
- WEEX 1388
- WEEZ 19674
- WEGC 3125, 28357, 28678
- WEGP 13009
- WEHF 19715
- WEHS 21897, 28205
- WEIC 19435
- WEIM 4879, 5097, 5518, 11804,
21480, 26092
- WEIR 1698, 2172, 8983
- WEJB 8766
- WEJL 16386, 23238
- WEKK 28798
- WEKR 25266, 26094, 28686
- WEKT 4141
- WEKY 4674, 14005, 16544
- WEKZ 24557, 24565
- WELC 3499, 17947, 22833,
26721
- WELI 451, 1589, 2692, 2714,
3782, 4196, 4423, 4797, 5868,
6418, 7851, 8892, 10289,
10316, 12922, 14512, 21320,
22093, 26308, 26784
- WELI 6655, 7739, 7952, 8547,
24373
- WELM 2140, 4424, 19633,
20608, 21529, 21670, 23882,
25250
- WELC 537, 3223, 3915, 7728,
9054, 22408, 25619
- WELP 17790
- WELS 3354, 6949, 14589
- WELY 20075
- WFMC 1282, 6195, 7701, 8614,
8780, 14704, 16052, 16727,
21634
- WFMP 468, 3495, 7647, 9137,
10564, 10601, 11673, 14634,
20204, 23138, 23313, 25590
- WENC 4097, 5717, 21594, 22023
- WFNF 5048, 13946, 15707,
16928, 18622, 21884, 22271,
25770
- WENI 14353
- WENK 12614, 18897, 24887,
26362, 27526, 28026, 28487
- WENR 249, 1051, 1082, 1917,
3128, 3289, 3516, 4093, 4347,
4381, 5071, 5255, 5295, 5329,
5415, 5961, 7429, 8115, 8432,
8448, 8829, 8842, 8933, 9004,
9787, 9806, 10043, 10100,
10149, 10626, 11316, 11478,
11609, 11642, 11674, 11836,
11908, 12120, 12482, 12594,
13516, 14185, 14381, 15048,
15191, 15204, 15708, 15734,
15942, 16388, 16537, 16735,
17185, 17355, 17537, 17619,
18562, 19582, 19881, 19986,
20099, 20464, 20782, 21901,
22193, 22407, 22979, 23555,
23804, 24091, 24275, 24786,
24791, 24794, 25471, 25873,
25907, 26120, 26124, 26411,
26790, 27129, 27181, 27442,
27512, 27551, 27645, 28071,
28142
- WENS 20729
- WENT 2897, 4672, 7381, 23906
- WENX 12849
- WENY 1943, 4591, 8796, 12084,
16245, 19377, 20520, 20528,
28034
- WEOA 244, 743, 2231, 3799,
5460, 7609, 8602, 8916, 9252,
9335, 23974, 26501
- WEOK 7683, 10995, 18434
- WEOL 24023, 26287
- WEPG 12979
- WEPM 3865, 13921, 21441,
26972
- WEPN 3217
- WERC 1427, 7270, 7799, 12830,
15852, 16834, 17322, 17945,
25029, 28676
- WERD 3159, 3160, 3706, 3893,
3945, 10005, 11375, 11766,
13358, 14307, 14710, 16606,
17649, 19765, 19767, 19789,
21939, 23071, 23808, 23926,
26962, 28375
- WERE 7820, 8337, 21091, 28192
- WERI 3306, 10692
- WERT 26398
- WESA 478, 1562, 20876, 22492,
26673, 28717
- WESB 174, 4553, 5512, 10384,
14509, 18802, 20087, 23978,
27651
- WESC 1189, 1489, 2389, 11089
- WESG 925, 8757, 17242, 19377,
20520, 21636, 24373, 24375,
24401, 24398
- WESK 26887
- WESO 6165
- WEST 24375, 24485, 24521,
24522, 24525
- WESX 2275, 8089, 11339, 12889,
17052, 20851, 25887
- WEIB 168, 6256
- WEIC 6371
- WEIZ 3678, 8478, 8479
- WEVA 27830
- WEVD 2508, 3249, 3510, 4437,
6695, 8343, 8760, 9227, 9650,
10396, 14110, 14717, 15248,
18624, 18719, 19105, 19133,
19614, 20339, 22167, 23049,
24710, 24759, 24935, 25205,
25787, 25938
- WEW 2751, 4103, 6673, 8050,
8811, 9021, 13429, 14713,
14875, 15947, 16514, 16810,
19317, 20245, 21863, 22350,
25800, 28248, 28598
- WEWO 14985, 19439, 22674,
23372, 27122, 28574
- WEWS 10521, 27927
- WEXL 3305, 13254, 14318,
14977, 21214
- WEXI 20465
- WFZB 28434
- WEZI 11118, 27301
- WFAA 172, 178, 296, 336, 488,
538, 547, 595, 599, 607, 655,
800, 1192, 1343, 1567, 1760,
2076, 2147, 2169, 2218, 2219,
2221, 2255, 2265, 2797, 2972,
2984, 3074, 3077, 3082, 3084,
3537, 3647, 3716, 3880, 4074,
4138, 4471, 4480, 4927, 4991,
5006, 5234, 5376, 5695, 5728,
5740, 5748, 5783, 6049, 6059,
6210, 6321, 6370, 6468, 6498,
6551, 6575, 6612, 6701, 6702,
6797, 6825, 6914, 6929, 7451,
7654, 7898, 7973, 8008, 8242,
8554, 8623, 8765, 8805, 8857,
8920, 8939, 9128, 9158, 9224,
9228, 9511, 9524, 9761, 10011,
10056, 10062, 10232, 10235,
10464, 10468, 10653, 10780,
10862, 10986, 11048, 11246,
11311, 11312, 11350, 11360,
11361, 11364, 11384, 11388,
11392, 11407, 11411, 11495,
11628, 11662, 11687, 11727,
11733, 11969, 12082, 12299,
12377, 12577, 12618, 12652,
12686, 12713, 12773, 13077,
13124, 13129, 13150, 13218,
13329, 13435, 13455, 13564,
13642, 13794, 13857, 13894,
14286, 14469, 14620, 14670,
14691, 14709, 14831, 15008,
15179, 15279, 15397, 15449,
15591, 15598, 15835, 16079,
16119, 16732, 16826, 16831,
16849, 16997, 17562, 17672,
17681, 17757, 17841, 17973,
17985, 18054, 18109, 18110,
18116, 18159, 18306, 18346,
18543, 18782, 18821, 18836,
18917, 18928, 18932, 19323,
19349, 19453, 19534, 19565,
19679, 19907, 20073, 20085,
20252, 20303, 20327, 20460,
20479, 20614, 20707, 20749,
20781, 20904, 20960, 21061,
21120, 21173, 21623, 21748,
21836, 22040, 22095, 22096,
22319, 22328, 22329, 22392,
22505, 22548, 22666, 22953,
23008, 23083, 23187, 23338,

- 23378, 23383, 23434, 23541,
23547, 23558, 23615, 23942,
24039, 24040, 24209, 24247,
24274, 24313, 24481, 24669,
24484, 24522, 24677, 24518,
24967, 24997, 25289, 25357,
25445, 25474, 25565, 25633,
25651, 25679, 25837, 25927,
25983, 25998, 26025, 26069,
26299, 26507, 26634, 26747,
26787, 27263, 27351, 27435,
27571, 27587, 27624, 27626,
27654, 27655, 27656, 27657,
27658, 27739, 27858, 27860,
27887, 28041, 28130, 28244,
28245, 28473, 28476, 28505,
28796
- WFAB 28044
WFAI 1334, 3324, 26186, 26848
WFAK 15463, 26601
WFAM 3104, 17927, 21625
WFAN 17287, 23941
WFAZ 3977
WFAS 550, 20558, 23197, 28653
WFAU 8506, 9695, 10266, 21566,
27701
WFAX 21521
WFBC 1196, 2011, 4844, 6443,
6976, 7439, 7879, 7932, 9669,
17631, 20208, 23430, 25269,
25637, 26973, 27266, 28515
WFBF 6184, 6433, 17288, 24947
WFBG 22265
WFBH 6164, 8165, 9350, 12721,
21379, 23032, 25646, 25647
WFBM 2458, 3253, 3774, 4345,
5920, 6540, 7102, 7615, 8301,
8399, 8786, 10139, 11536,
11812, 13275, 13506, 14049,
14424, 14932, 15018, 15650,
16256, 16562, 18083, 18084,
18869, 20987, 21002, 22523,
23420, 23435, 23485, 23888,
26432, 28623
WFBP 9657
WFBQ 24373, 24376
WFBT 2012, 3124, 4120, 6611,
10374, 12940, 15339, 16591,
19434, 22658, 24948, 25676,
25927, 27882, 27961
WFBV 3573, 3694, 4468, 4825,
4844, 9192, 12009, 13340,
15396, 15737, 18025, 19329,
20367, 21245, 21709, 21847,
21968, 23755, 25927, 26008,
26870
WFBZ 337, 359, 841, 1579, 1888,
1918, 4646, 5397, 6092, 6392,
6993, 7826, 7850, 8268, 10196,
10271, 11563, 11893, 11930,
12026, 12719, 13726, 13906,
15090, 15978, 16854, 17730,
18230, 18392, 19807, 19863,
20229, 20633, 21457, 21929,
22756, 23524, 24482, 24485,
24838, 25364, 26488, 26592,
27971
WFCB 10899
WFCI 23444, 24518, 24521,
24956, 25030
WFCJ 17231, 19895, 22357
WFCM 19630
WFDF 142, 1767, 5472, 15259,
18801, 20908, 24373, 24373,
25339
WFDR 17591, 23171
WFEA 2412, 2902, 3101, 5330,
9143, 13545, 13768, 14826,
17640, 19217, 23214, 24373,
24375, 25724,
WFEB 4859, 4906, 12872, 20281,
27374, 27398
WFEC 10799, 13396, 17031,
20406
WFEL 21301
WFEQ 20750
WFEW 24518, 24521
WFGF 15872
WFGM 770, 11267, 19352, 22807
WFGN 9987, 18417
WFHG 22129
WFHR 2259, 4335, 11204,
14561, 14690, 17738, 18099,
19415, 23613, 24728, 26361
WFI 29, 898, 2321, 4064, 6936,
8570, 10603, 10883, 10960,
12122, 13410, 13965, 14079,
14115, 14417, 15275, 16426,
17276, 18575, 22103, 23556,
23723, 23943, 24998, 25074,
26125, 26561
WFIA 9540
WFIE 4999, 16007, 22135
WFIG 1467, 3321, 4280, 4467,
8219, 9607, 11175, 16812,
20447, 21354, 21359, 21622,
23470, 23487, 24909, 25180
WFIL 109, 1145, 1671, 2425,
3240, 3845, 4132, 4664, 5427,
5875, 5878, 6099, 6419, 7187,
7542, 7805, 8839, 9460, 10129,
10233, 10247, 10671, 10732,
11257, 11277, 12198, 12369,
12951, 13286, 13467, 13477,
13916, 14671, 14824, 14825,
15436, 16348, 16406, 16449,
17124, 17210, 17435, 17818,
18013, 19862, 20138, 20139,
20265, 20266, 21975, 22853,
23053, 23241, 23472, 23724,
23780, 24154, 24648, 24656,
24830, 24849, 25370, 25389,
25699, 26207, 26258, 26456,
26717, 27034, 27387, 27901,
28035, 28834
WFIN 5940, 6812, 12756, 15439,
24224
WFIV 28024
WFIW 2565, 19066, 27094,
28024
WFJC 17101
WFKB 8819
WFKY 1569, 2122, 7606, 7609,
20010, 20589, 21539, 25716,
25950, 26831, 27700
WFL 17327
WFLA 3583, 5110, 5176, 8691,
10719, 11188, 12085, 13482,
13841, 13913, 14065, 15766,
16577, 17788, 18934, 19296,
19383, 19949, 19967, 20049,
20227, 20307, 20342, 20422,
20535, 20569, 20622, 20820,
21387, 21972, 21973, 22034,
22194, 22458, 22839, 23374,
23471, 24334, 24400, 24580,
24403, 24588, 25479, 25769,
26089, 26181, 28564
WFLB 1511, 3367
WFLC 23363, 28143
WFLS 24491, 24494
WFLV 18792
WFMB 2599
WFMC 785, 7073, 22491, 23983,
25122
WFMD 1940, 6284, 7023, 10273,
11236, 15619, 16400, 16854,
21404, 24311, 24838, 26843
WFMH 18137, 20699
WFMI 2214, 6431, 6845, 15169,
28561, 9541, 9827, 9868, 9914
WFMO 25290
WFNC 6645, 6804, 7641, 8291,
10736, 10818, 10930, 16438,
23883
WFNS 3354, 4616, 4632, 14324,
15997
WFNY 2011
WFOM 17503, 24295
WFOR 1185, 7401, 18855,
24626, 24634, 25619
WFOX 2931, 11696, 14634,
17058, 23138, 26771, 28810
WFOY 3851, 3952, 6544, 6674,
8658, 8968, 11871, 16553,
21034, 21640, 22902, 23525,
24689, 25194, 25933, 26952
WFP 9168
WFPB 14220
WFPQ 366, 1351, 3492, 3868,
6891, 8592, 10804, 10812,
13126, 15266, 17739, 17922,
19417, 23803, 27440
WFPN 18005
WFPQ 3373
WFPZ 27127
WFR 13643, 26707
WFR 4349, 26178
WFRD 17453
WFR 20058
WFRM 14488
WFR 15799, 18795
WFRP 2104, 5178, 12648, 13043,
15826, 23515, 26566, 27935
WFRS 13496
WFRV 8052
WFRW 9547
WFRX 24938, 26624
WFSG 10673, 21394
WFST 17912
WF 785, 2743, 5031, 21060,
27029, 28386, 28387
WFTG 17486
WFTI 6721, 8290, 8299, 12127,
12241, 22707, 22824
WFTM 2312, 13453, 16819,
22070, 23390, 28200, 28311
WFTW 20713
WFUN 2867, 5835, 8962, 9801,
10325, 16461, 26079
WFUC 1060
WFUR 847, 3115, 14027, 15137,
24543, 24551, 25930, 26473,
26494, 27413
WFVA 3407, 5051, 10559, 16647,
23246, 24715, 26614
WFGV 28366
WFOV 6721
WFOV 7942
WFOV 20268
WFWB 3884, 7138
WFOY 721
WGA 22608, 22728
WGAA 3813, 4222, 4864, 16431,
21366, 21368, 26185, 27370
WGAC 10930, 14366, 16191,
22645, 24861, 26544
WGAD 2877, 13392, 19706
WGAF 2330, 14180
WGAI 8015, 28354
WGAL 503, 8346, 24373, 24375
WGAM 9050
WGAN 4739, 4786, 6137, 6604,
11064, 14914, 15617, 19129,
20599, 22728, 27530, 28203
WGAP 1155, 27706
WGAQ 11779
WGAR 524, 974, 1054, 1685,
2074, 2573, 3942, 4935, 5883,
5884, 6986, 9868, 9917, 11077,
11174, 12764, 12843, 13434,
13559, 13833, 13837, 13847,
15277, 15998, 16419, 16633,
16639, 17217, 17862, 18749,
19772, 23273, 23935, 26560,
27219, 27927, 28142, 28369,
28455
WGAT 2423, 5082, 7353, 7544,
7985, 15964, 16312, 18991,
22704
WGAU 1587, 3933, 4034, 4340,
4391, 9109, 9675, 22311, 23285
WGAY 6030, 7852, 8426, 9107,
11395, 12791, 21675, 25242,
25597
WGB 18123, 23829
WGBA 2305, 3343, 3948, 4224,
4225, 7998, 8021, 21277,
27478, 28166
WGBB 151, 2352, 9548, 9803,
14684, 24720, 28794
WGBF 3799, 5460, 11197, 13966,
15104, 19257, 19334, 19440,
24418, 24421, 25874, 26182,
28766
WGBG 2103, 3853, 5943, 6341,
12732, 14688, 16665, 23966,
23999, 27485
WGBH 6915
WGBI 1647, 2245, 4764, 4772,
7401, 8038, 10762, 10776,
16333, 16751, 17457, 23526,
24215, 24373, 24375, 27834
WGBR 1052, 3678, 3918, 4398,
10537, 12396, 14974, 15273,
21096, 23065, 27126, 28202
WGBS 868, 916, 981, 1047, 1120,
1739, 1763, 1990, 2476, 2521,
2652, 2917, 2936, 2962, 3059,
3579, 3675, 4090, 4203, 4217,
4246, 4388, 4399, 4584, 4736,
4759, 4915, 5011, 5204, 5364,
5448, 5625, 5660, 5850, 5854,
6062, 6083, 6499, 6671, 7050,
7087, 7119, 7140, 7146, 7148,
7179, 7198, 7255, 7538, 7855,
7949, 8055, 8184, 8237, 8323,
8470, 8731, 8773, 8808, 8906,

- 8946, 8958, 8978, 9112, 9184,
9247, 9371, 9432, 9635, 9678,
9765, 10050, 10216, 10333,
10563, 10587, 10688, 10697,
10704, 10827, 10988, 11063,
11065, 11127, 11142, 11185,
11468, 11496, 11504, 11695,
11889, 12061, 12301, 12403,
12491, 12608, 12880, 12902,
12909, 12936, 12953, 13034,
13203, 13337, 13538, 13631,
13716, 13945, 14148, 14164,
14207, 14526, 14669, 14769,
14823, 14878, 14935, 15192,
15398, 15419, 15479, 15522,
16123, 16196, 16360, 16424,
16437, 16442, 16493, 16508,
16574, 16579, 16635, 17104,
17108, 17352, 17403, 17441,
17537, 17819, 17845, 17864,
18046, 18138, 18155, 18416,
18555, 18621, 18790, 18830,
19016, 19072, 19138, 19299,
19363, 19541, 19725, 19728,
19731, 19836, 19952, 20014,
20015, 20298, 20324, 20360,
20382, 20419, 20434, 20527,
20664, 20824, 20971, 21231,
21276, 21327, 21344, 21447,
21579, 21651, 21899, 21925,
21936, 22012, 22140, 22211,
22223, 22303, 22426, 22626,
22685, 22722, 22828, 22967,
23483, 23767, 24026, 24054,
24140, 24225, 24272, 24373,
24376, 24637, 24629, 24767,
24815, 24840, 25314, 25500,
25579, 25709, 25722, 26111,
26312, 26365, 26416, 26672,
26674, 26934, 27061, 27918,
28019, 28022, 28040, 28196,
28474, 28623, 28832, 28841
- WGBU 16241
WGCD 3829, 26166
WGCN 2579, 4402, 14520,
22773, 22777, 26545, 26570
WGCP 1812, 2516, 2550, 3017,
3992, 4576, 4709, 4974, 5181,
5303, 5448, 5704, 7140, 7668,
8852, 8943, 8955, 9919, 10394,
11351, 11404, 11720, 11889,
12385, 12495, 12542, 12817,
15041, 15130, 16015, 16102,
16820, 17462, 19557, 20466,
21026, 21127, 21202, 21526,
21691, 21731, 22222, 22649,
23162, 24844, 25689, 25872,
26080, 27542, 28803
WGEE 18743
WGEN 4364, 8948, 13044,
27240, 27355, 27447
WGES 2416, 4390, 5343, 6281,
7153, 8423, 9139, 9193, 9699,
9888, 10715, 10926, 12391,
13182, 13650, 13708, 14268,
14519, 14923, 14971, 16267,
16762, 17119, 18736, 18759,
18885, 19225, 21108, 21559,
21560, 22094, 23496, 23886,
23917, 24431, 24434, 25085,
25197, 27345, 27455, 27659,
28062, 28583
WGET 1972, 2889, 23561
WGFZ 794, 18899, 21143
WGFJ 20042, 24230, 24978
WGFJ 3318, 11172
WGFN 3551
WGFJ 4133, 12942
WGG 27509
WGG 3637, 7011, 11446,
12259, 23022, 23290, 23981,
24648, 24656, 28067
WGGF 27073
WGGG 8968, 13624, 19344,
28551
WGGH 707, 7877
WGGM 21687
WGG 2667
WGH 1652, 2286, 3301, 4791,
5586, 7230, 7333, 7418, 7743,
9568, 10073, 23462, 24740,
25495, 25946, 26896
WGH 5510, 6310, 6396, 6778,
13821, 14523, 14660, 15020,
17426, 20732, 20870, 22636,
27163
WGHM 14991
WGHN 6170, 11718
WGH 4251, 5277, 9274, 9415,
11622, 13979, 14182, 14689,
16328, 17629, 19785, 19840,
20056, 20469, 21044, 22686,
23859, 25161, 28544
WGI 479, 699, 700, 1097, 1151,
1204, 2094, 2542, 3262, 3264,
5226, 6280, 7309, 8185, 8334,
9825, 10103, 11121, 11583,
11633, 14030, 15689, 17413,
18060, 19628, 20983, 20986,
21082, 22278, 22376, 25054,
26223, 26875, 27241, 27666,
28502
WGI 6922
WGI 4115, 14949, 15461,
17884, 18492, 19165, 22918,
24662, 24670, 25949
WGIN 25762
WGI 25724
WGI 20205, 25023, 28499
WGIW 25578
WGI 13238
WGI 4981
WGI 8714, 16575, 21599,
26765
WGI 19961
WGI 80, 2131, 2597, 2886, 5903,
9690, 10941, 11531, 11532,
15478, 19364, 23138, 23479,
24445, 24448, 25806, 26551,
27219, 27219, 28474
WGI 16768
WGI 2337, 23347
WGI 5381, 18772, 27565
WGI 20424
WGI 23412
WGI 1722, 12338, 16136
WGI 8068
WGI 5853, 8625
WGI 227, 297, 463, 527, 693,
764, 805, 877, 919, 1174, 1329,
1463, 1553, 1575, 1598, 1818,
1899, 2306, 2354, 2545, 2606,
2637, 2827, 2862, 2969, 2971,
2981, 3096, 3415, 3425, 3657,
3885, 4367, 4556, 4847, 4904,
5180, 5260, 5346, 5412, 5459,
5489, 5601, 5695, 5885, 5899,
5933, 6038, 6111, 6211, 6301,
6376, 6388, 6436, 6664, 6928,
7003, 7007, 7010, 7289, 7433,
7523, 7704, 7748, 7749, 8033,
8079, 8092, 8159, 8308, 8368,
8490, 9204, 9242, 9461, 9498,
9687, 9967, 10090, 10099,
10254, 10324, 10529, 10529,
10874, 11097, 11189, 11201,
11328, 11342, 11498, 11578,
11697, 11801, 11874, 11879,
11988, 12001, 12126, 12158,
12506, 12719, 12885, 12961,
13209, 13313, 13588, 13623,
13653, 13658, 13697, 13731,
13739, 14167, 14204, 14217,
14267, 14286, 14626, 14667,
14882, 15162, 15172, 15218,
15230, 15249, 15357, 15416,
15446, 15477, 15530, 15698,
15702, 15709, 15893, 16283,
16301, 16347, 16381, 16406,
16758, 17069, 17373, 17583,
17603, 18205, 18468, 18694,
18710, 18858, 18938, 18943,
19000, 19113, 19469, 19526,
19570, 19641, 19917, 20165,
20265, 20284, 20397, 20506,
20823, 20862, 20896, 20897,
20967, 21032, 21485, 21552,
21595, 21660, 21701, 21825,
21910, 22478, 22484, 22562,
22588, 22601, 22624, 22680,
22748, 22752, 22794, 23101,
23116, 23208, 23636, 23785,
23923, 24155, 24302, 24373,
24373, 24376, 24407, 24428,
24521, 24522, 24523, 24525,
24549, 24404, 24425, 24541,
24518, 25132, 25197, 25650,
25731, 25792, 25793, 25829,
25846, 25927, 26044, 26051,
26262, 26339, 26640, 26696,
26697, 27072, 27324, 27403,
27441, 27515, 27823, 27956,
28019, 28103, 28129, 28181,
28288, 28494, 28567, 28824,
28832
WGI 10581, 17035, 26066
WGI 21513
WGI 28683
WGI 1740, 5031, 19656
WGI 4455, 8510, 17787,
25415, 27477
WGI 2880, 4294, 6337, 10042,
19228, 19726, 25325, 25616,
26002
WGI 1707
WGI 17455
WGI 6367, 9535, 11299,
15827, 19495, 21157
WGI 2823, 4102, 4945, 8792,
10911, 15567, 20669, 24706
WGI 2006, 2348, 8021, 9099,
9319, 9321, 9325, 12916,
15656, 20509, 25365
WGI 1020, 1151, 1277, 1322,
1637, 1884, 2037, 2049, 2155,
2750, 2909, 3020, 3100, 3130,
3281, 3309, 3957, 3958, 5077,
5317, 6132, 6968, 7092, 7175,
7391, 7520, 8417, 8419, 9072,
9877, 9945, 10123, 10227,
10293, 10403, 10877, 11073,
11088, 11659, 12303, 13451,
13987, 14297, 14656, 14862,
15406, 15440, 15576, 15603,
15644, 16178, 16232, 16554,
16659, 16980, 18115, 18626,
18903, 19204, 19260, 20258,
21408, 22309, 23223, 24070,
24373, 24373, 24375, 24447,
24444, 24702, 25982, 26529,
26757, 26980, 27563, 27724,
27814, 28391, 28603, 28740
WGI 27482
WGI 3530, 12162
WGI 1405, 2922, 3898, 7595,
9225, 9367, 28672
WGI 2583, 3410, 10533,
12316, 15389, 16372, 24062,
26531, 27741
WGI 16600, 18524, 26382
WGI 11808
WGI 8625, 22710, 23768
WGI 1591, 3977,
WGI 24541, 24549
WGI 6756, 15745
WGI 1852, 22921
WGI 9677
WGI 156, 22148
WGI 2874, 3857, 4844, 5477,
9111, 9615, 9706, 10072,
11481, 14184, 15092, 15745,
20076, 23146, 24373, 24375,
24521, 24518, 25664, 26162,
28145
WGI 11774
WGI 7108
WGI 14174
WGI 378, 1118, 6687, 8603,
10679, 11685, 11968, 12157,
16953, 22190, 23738, 24743,
25954, 26001, 27691
WGI 5031
WGI 4190, 6942, 8663, 10756,
12101, 15770, 18406, 19027,
24955, 25902, 28629
WGI 27612
WGI 7511, 27561, 28755
WGI 24518, 24524, 27017
WGI 9615
WGI 2304, 5806, 18819,
22708, 25252, 26086
WGI 9044, 18542, 25072
WGI 9907
WGI 1967, 12750, 26247
WGI 26271
WGI 24518, 24521
WGI 20025, 25904
WGI 754, 20543
WGI 3853, 15258, 24081
WGI 271, 291, 317, 491, 509,
704, 927, 1151, 1200, 1212,
1328, 1701, 2300, 2346, 2818,
3100, 3124, 3195, 3350, 3550,
3562, 3642, 3817, 4266, 4472,
4493, 4667, 4677, 4756, 4854,
4869, 4922, 4949, 5027, 5164,
5227, 5264, 5305, 5326, 5433,
5547, 5651, 5652, 5874, 5877.

- 6011, 6029, 6135, 6246, 6318, 6320, 6573, 6610, 6727, 7088, 7296, 7388, 7432, 7476, 7750, 8181, 8673, 8744, 8784, 8844, 9019, 9400, 9858, 10684, 10802, 10959, 10975, 10987, 11003, 11045, 11078, 11081, 11402, 11549, 11645, 11647, 11657, 11928, 12026, 12292, 12350, 12436, 12451, 12702, 13188, 13325, 14024, 14069, 14292, 14451, 14733, 14746, 14790, 14891, 15141, 15254, 15283, 15468, 15475, 15625, 15690, 15930, 16093, 16093, 17073, 17102, 17120, 17204, 17363, 17405, 17646, 17950, 18033, 18063, 18134, 18290, 18467, 18515, 18557, 18592, 19044, 19137, 19199, 19491, 19521, 19755, 19803, 20146, 20149, 20276, 20591, 20811, 20902, 21215, 21223, 21361, 21549, 21569, 21571, 21575, 21797, 22019, 22086, 22199, 22229, 22391, 22395, 22459, 22571, 22574, 22930, 23089, 23103, 23191, 23653, 23772, 23960, 23988, 24239, 24373, 24376, 24399, 24598, 24673, 24396, 24590, 24665, 24819, 24867, 25143, 25173, 25728, 25740, 25958, 26037, 26144, 26484, 26628, 26727, 26890, 26909, 26922, 26936, 26966, 27016, 27022, 27451, 27503, 27660, 27661, 27662, 27703, 27815, 28018, 28073, 28263, 28628, 28820
- WHA 213, 5152, 5242, 8359, 8676, 10943, 11207, 13546, 13744, 15216, 15262, 18021, 19062, 20457, 20994, 21544, 21685, 21820, 22635, 24797, 26713, 26768, 26769, 26996, 27663, 28216, 28218
- WHAB 11028, 19255
- WHAID 469, 2403, 8991, 15180, 16140, 17524, 21655, 23664, 28217
- WHAG 2272, 5139, 6960, 12175, 22801
- WHAIH 13478, 27725
- WHA1 551, 1363, 9135, 10351, 10638, 10678, 10692, 10985, 12121, 12774, 21480, 24373, 24375
- WHA1 1814, 1836, 3481, 26996
- WHAM 874, 974, 1113, 1129, 1151, 1620, 1755, 1930, 1989, 2047, 2460, 3139, 3610, 4200, 5034, 5151, 5426, 5594, 5761, 6414, 6866, 7005, 7231, 7417, 7659, 9682, 10745, 11476, 12026, 12294, 13591, 13730, 13991, 14495, 15909, 15925, 16126, 17037, 17706, 18061, 18182, 18387, 18898, 19516, 19567, 19845, 20517, 20913, 21304, 21483, 21848, 21920, 21933, 21934, 22183, 22251, 22547, 23295, 23641, 23658, 23793, 23805, 23814, 23855, 24008, 24069, 24361, 24361, 24373, 24374, 24518, 24521, 24586, 24594, 24624, 24632, 25141, 25529, 26175, 26425, 27050, 27205, 27439, 27508, 27674
- WHAN 7624, 9983, 14092, 17525, 25420, 25484, 25582, 27179
- WHAP 4807, 10526, 12564, 27222, 28434, 28543
- WHAR 827, 4440, 7186, 8195, 8659, 9161, 10164, 17219, 21827, 23148, 23149, 25008, 25852, 26675
- WHAS 20, 56, 138, 277, 578, 1151, 1182, 1220, 2407, 2719, 3150, 3476, 3566, 3719, 3748, 3751, 3823, 3931, 4073, 4147, 4186, 4261, 4354, 4746, 4844, 5076, 5224, 5390, 5910, 5936, 6138, 6210, 6230, 6299, 6581, 6639, 6854, 6925, 7311, 7405, 7466, 7645, 8212, 8225, 8239, 8518, 8898, 8899, 8947, 8953, 8958, 9489, 9789, 9893, 10019, 10188, 10218, 10400, 10401, 10680, 10749, 10802, 11097, 11129, 11229, 11302, 11363, 11543, 11545, 12279, 12334, 12636, 12687, 12728, 12848, 12982, 13596, 13615, 13659, 13892, 13905, 13953, 13954, 14131, 14370, 14386, 15302, 15523, 15749, 16106, 17275, 17412, 17623, 17927, 17931, 17968, 18120, 18247, 18940, 19097, 19207, 19281, 19842, 20149, 20515, 20522, 20587, 20611, 20694, 20901, 21121, 21313, 21378, 21452, 21502, 21505, 21637, 21903, 22204, 22622, 22832, 23207, 23388, 23403, 23891, 24318, 24818, 25013, 25037, 25053, 25224, 25542, 25927, 26374, 27024, 27034, 27088, 27164, 28418, 28828
- WHAT 1274, 1756, 1843, 2553, 4033, 7368, 7539, 9672, 9845, 10187, 19040, 20048, 20177, 21939, 22490, 24656, 24664
- WHAV 1172, 5148, 10692, 13347, 28009
- WHAW 3828, 12257, 12259, 26970
- WHAY 3214, 5523, 8179, 14070, 25060
- WHAZ 290, 1383, 2263, 3277, 3546, 4652, 6054, 6539, 10178, 11250, 11272, 11379, 20934, 21007, 21533, 22995, 24518, 24521, 25895, 26055, 26753
- WHB 403, 2627, 2796, 4506, 4760, 4892, 5053, 5893, 6364, 6432, 7015, 8758, 8778, 8876, 8903, 9046, 9820, 10263, 10672, 10699, 11017, 11086, 11509, 12047, 12304, 13029, 13141, 13174, 13661, 13985, 15313, 16044, 16442, 16738, 16795, 17146, 17571, 17804, 18004, 19065, 19349, 19888, 20013, 21170, 21682, 21840, 21871, 22563, 22903, 23980, 24518, 24521, 24721, 25076, 25089, 25354, 25595, 25705, 25810, 26026, 26276, 26277, 26350, 27335, 27521, 27584, 27685, 27686, 28188, 28715
- WHBB 19711
- WHBC 100, 3312, 4278, 6192, 7061, 7608, 9479, 9875, 11657, 17225, 18250, 19134
- WHBF 11399, 16083, 19021, 19772, 23158, 23199, 24373, 24374, 24522, 24518, 26798
- WHBI 826, 16494, 16495, 24710, 25343
- WHBK 5893
- WHBL 1804, 9291, 14262, 19046
- WHBO 6279, 25632
- WHBQ 322, 3727, 4858, 5898, 7401, 7728, 8227, 8806, 10365, 13972, 13980, 14933, 16438, 16451, 16734, 16829, 16998, 17624, 19310, 20207, 20514, 20596, 21321, 24944
- WHBS 7348, 14936, 22415, 24095
- WHBT 22838
- WHBU 1485, 5994, 11297, 15026, 16746, 17516, 20641, 21318, 23306
- WHBX 12161
- WHBY 3754, 8785, 11193, 11909, 14996, 18069, 19420, 21528, 22803, 23328, 27965
- WHCU 7008, 11024, 12621, 14181, 16403, 23575, 25250, 25404, 27543, 28422
- WHCV 16438
- WHDF 18787, 19841
- WHDH 60, 1428, 2619, 3034, 3720, 5490, 5505, 5680, 5842, 6620, 7618, 8162, 8258, 8497, 10457, 12659, 13863, 16364, 16561, 18687, 19025, 19372, 19945, 20193, 25257, 27101
- WHDI 887, 1048, 5905, 6366, 11178, 11745, 17284, 18813, 20726, 21041
- WHDM 20007
- WHDN 7112
- WHIEB 2615, 3466, 10579, 13351, 17230, 17409, 18024, 19059, 19152, 19388, 21284, 22460, 24529, 24537
- WHIEC 1905, 6176, 7029, 7223, 9486, 10725, 11321, 15006, 15330, 16013, 16018, 16622, 16624, 17055, 17374, 19516, 21872, 24373, 24375, 24521, 24518, 28388
- WHIEI 1042, 9315, 16500, 17801, 25105
- WHIEE 103, 4274, 25945, 26392
- WHIEP 27219
- WHIFB 2040, 3127, 9859, 9956, 15427, 15991, 20720, 21346
- WHIFC 4393
- WHIGB 12319, 16718, 17326, 24761
- WHIGB 28296, 28599
- WHIGR 7395
- WHHHH 3859, 4005, 4214
- WHHM 2837, 6313, 7027, 10365, 11260, 11842, 12597, 17846, 21228, 22731, 24704, 26155, 28684
- WHHT 5977, 8807, 23455
- WHI 24389, 24392
- WHIE 28048
- WHIL 579, 3288, 8789, 26604
- WHIM 64, 1986, 8295, 19685, 19720
- WHIN 427, 5222
- WHIO 1615, 2195, 4232, 5645, 6517, 6934, 7612, 8339, 21288, 21347, 22057, 22684, 22815, 24129, 24373, 24373, 25288, 27727, 28226
- WHIP 8999, 9762, 13296, 19425
- WHIR 21064, 27837
- WHIS 1824, 3821, 5966, 7697, 11942, 13941, 14232, 18945, 27125, 28697
- WHIT 4355, 6979, 12615, 18506, 19656, 20612, 20850, 24517, 24520, 24883
- WHIY 87
- WHIZ 3336, 3524, 9764, 10983, 15916, 17541, 23326, 26872
- WHJ 21707, 22048, 25049
- WHJB 851, 1811, 11778, 12133, 12518, 18447, 25726
- WHJC 2399
- WHK 496, 1758, 2362, 2950, 3781, 3975, 4279, 5105, 5711, 5948, 6275, 6989, 7093, 7549, 8340, 8358, 9132, 10521, 10522, 11317, 12182, 12701, 16106, 16223, 18681, 19371, 20134, 22132, 22144, 22698, 24337, 24373, 24376, 25232, 26999, 27295, 27545, 28694
- WHKC 2227, 2931, 9376, 9479, 10066, 11987, 17995, 19682, 21876, 22938, 24712, 25081, 25628
- WHKK 2899, 17935, 21652, 21967
- WHKP 14985, 18843, 19024, 21295, 25366
- WHKY 2280, 4549, 4624, 10787, 20877, 21048
- WH1B 1101, 4433, 4435, 5123, 7278, 9958, 13290, 15108, 16679, 19509
- WHLD 1390, 1415, 2640, 9251, 9327, 13533, 21664, 28661
- WHLF 16581, 28698
- WHLI 5703, 20334, 26711
- WHLM 2608, 8761, 9608, 14888, 18974, 20059, 20259, 25069
- WHLN 1796, 9331, 17333, 19013, 27725
- WHLS 889, 6096, 17200, 21696, 24072, 24651, 24659, 28237
- WHMA 3271, 4222, 10291, 22421, 22450, 24835, 25340, 26950

- WHN 6, 391, 680, 703, 1205,
 1310, 1321, 1346, 1364, 1508,
 1632, 1748, 2319, 2453, 2496,
 2653, 3050, 3280, 3303, 3341,
 3366, 3400, 3431, 3740, 3758,
 4050, 4248, 4353, 4535, 4687,
 4695, 4974, 5132, 5165, 5284,
 5343, 5374, 5448, 5570, 5663,
 5692, 5758, 5790, 5791, 5836,
 5857, 6182, 6254, 6285, 6800,
 7085, 7217, 7351, 7411, 7687,
 7817, 7855, 7923, 8176, 8229,
 8237, 8238, 8290, 8323, 8365,
 8557, 8680, 8956, 9110, 9142,
 9219, 9223, 9227, 9334, 9364,
 9368, 9379, 9643, 9668, 9679,
 9872, 9880, 10025, 10128,
 10161, 10169, 10194, 10202,
 10217, 10292, 10393, 10414,
 10480, 10526, 10689, 10704,
 10705, 10836, 11063, 11182,
 11292, 11510, 11526, 11764,
 11861, 12495, 12733, 12792,
 12795, 12935, 13007, 13082,
 13216, 13440, 13443, 13634,
 13743, 13780, 13910, 14223,
 14397, 14403, 14511, 14633,
 14726, 14778, 14861, 14908,
 14909, 14959, 14994, 15005,
 15013, 15243, 15278, 15313,
 15318, 15506, 15521, 15556,
 15557, 15575, 15589, 16023,
 16205, 16211, 16250, 16273,
 16556, 16641, 16713, 16773,
 16784, 16903, 16978, 17048,
 17076, 17126, 17147, 17256,
 17289, 17295, 17302, 17383,
 17403, 17563, 17678, 17852,
 17853, 17889, 18002, 18538,
 18615, 18631, 18922, 18988,
 19034, 19100, 19133, 19280,
 19283, 19284, 19285, 19401,
 19441, 19541, 19828, 20005,
 20020, 20351, 20359, 20450,
 20467, 20471, 20484, 20556,
 20628, 20771, 20783, 20880,
 20945, 20970, 20975, 21101,
 21167, 21186, 21383, 21443,
 21470, 21648, 21809, 21917,
 22086, 22149, 22214, 22215,
 22222, 22356, 22397, 22468,
 22472, 22480, 22506, 22644,
 22787, 22988, 23222, 23325,
 23338, 23385, 23396, 23485,
 23679, 23791, 23903, 24021,
 24037, 24136, 24161, 24162,
 24219, 24220, 24229, 24307,
 24312, 24373, 24374, 24376,
 24526, 24534, 24538, 24546,
 24663, 24671, 24844, 24962,
 25238, 25273, 25335, 25372,
 25739, 25775, 25840, 26111,
 26150, 26214, 26226, 26253,
 26336, 26420, 26718, 26793,
 26886, 26961, 26969, 27038,
 27093, 27141, 27219, 27219,
 27228, 27480, 27583, 27652,
 27751, 27862, 27863, 27864,
 27865, 27912, 28104, 28156,
 28179, 28195, 28397, 28652,
 28732
- WHNC 2500, 3841, 6878, 8774,
 9374, 11397, 15273, 17511,
 26191
- WHNY 23128, 26090
- WHO 1704, 1705, 2095, 2149,
 2244, 2249, 2779, 3658, 3716,
 3771, 3984, 4272, 4352, 4707,
 5061, 5146, 5177, 5486, 5662,
 5677, 5988, 6210, 6737, 7003,
 7285, 7614, 7970, 8467, 8992,
 9090, 9308, 10018, 10191,
 10201, 10632, 10754, 10809,
 11196, 11224, 11410, 11893,
 12049, 12537, 12715, 12868,
 12957, 13256, 14074, 14175,
 14206, 14473, 14651, 15138,
 15270, 15285, 15287, 15598,
 15860, 15927, 16507, 16664,
 17100, 17201, 17430, 17766,
 17851, 17955, 18097, 18157,
 18517, 18871, 19098, 19346,
 20032, 20184, 20384, 21222,
 22032, 22055, 22393, 22428,
 22862, 23051, 23295, 23404,
 23431, 24100, 24373, 24373,
 24375, 24518, 24525, 24590,
 24598, 24922, 25927, 26642,
 26777, 27219, 27245, 27270,
 27866, 27867, 27870, 27871,
 28063, 28751, 28763
- WHOB 16259, 22807, 26455
- WHOC 5683, 6930, 9411, 19448,
 19680, 22171, 24291, 27242
- WHOD 5213, 7065, 7310, 9124,
 21939
- WHOG 5102
- WHOK 5765, 8487, 13501,
 27561
- WHOL 2165, 2475, 19807,
 26523, 27894
- WHOM 179, 628, 1170, 1677,
 3164, 4088, 4498, 4710, 4894,
 5366, 5623, 6547, 8271, 8768,
 8787, 8884, 9227, 9732, 11536,
 12248, 13025, 13095, 13655,
 13684, 13779, 13880, 13939,
 14415, 14438, 14502, 14724,
 15239, 15242, 15248, 15319,
 16195, 16378, 17173, 18451,
 18889, 19517, 21986, 22116,
 22799, 23104, 24520, 24528,
 25151, 26436, 27869, 28241,
 28839, 28840
- WHON 9803
- WHOO 2560, 6751, 21527,
 22813, 25549, 25897, 28758
- WHOP 1973, 3636, 4893, 6237,
 8321, 12562, 13306, 14604,
 14605, 23949, 28155, 28552
- WHOS 2230, 13481, 22126
- WHOT 115, 832, 1902, 2280,
 2281, 2582, 2759, 5185, 6442,
 14865, 17117, 21482, 21939,
 26664
- HOW 1138, 1317, 1958, 27118
- WHIP 1884, 3301, 3338, 4326,
 4773, 4805, 5353, 6420, 6805,
 7335, 7729, 8411, 9298, 9375,
 9683, 9941, 10084, 10315,
 10505, 10705, 10875, 11032,
 11900, 13219, 13849, 14039,
 14216, 14264, 15304, 15807,
 17398, 20705, 21071, 21270,
 21272, 21443, 21444, 21519,
 22792, 22981, 23524, 23560,
 23986, 26479, 27219
- WHPB 3712
- WHPE 6340, 6578, 25330, 25614
- WHQ 14128, 22608, 26350
- WHR 3504, 24717
- WHRV 9064, 10571, 10710,
 18080
- WHSC 2527, 3161, 3551, 3670,
 4465, 4466, 4467, 9122, 10880,
 15864, 18536, 19645, 20882,
 20883
- WHSY 1068, 5497, 7401, 12746,
 21479, 26629
- WHT 220, 246, 1207, 1449,
 1633, 1694, 1810, 2086, 2132,
 2459, 2569, 2923, 3762, 4285,
 4829, 5258, 5325, 5375, 6015,
 6101, 6699, 6980, 7003, 7611,
 7867, 9878, 9972, 10065,
 10077, 10606, 11613, 11674,
 12735, 12801, 13619, 13890,
 13961, 14226, 15432, 15517,
 16388, 16743, 16855, 17737,
 19142, 19637, 20956, 21089,
 21108, 21149, 21445, 21777,
 22262, 22524, 22729, 24518,
 24522, 26712, 27019, 28256,
 28257, 28339
- WHTB 153, 7516, 26027
- WHTC 77, 430, 740, 9767,
 10686, 13032, 25563, 26517,
 26578, 26800, 28692
- WHTN 1093, 5973, 23769,
 24913, 26038
- WHUB 15938, 17063, 21321,
 21532, 28780
- WHUC 3127, 3906, 27349
- WHUM 15081, 22474, 27562,
 27611
- WHUN 12752, 21379, 23574,
 24902
- WHUZ 2064
- WHVF 25860
- WHVH 9986, 17805
- WHVR 10723, 22454
- WHWB 2376, 2396, 20720,
 27630
- WHWL 8512, 16906, 26673,
 27060, 27997
- WHY 4989, 5062, 5660, 16100,
 22509, 22770
- WHYE 25247
- WHYI 23704
- WHYN 3403, 4823, 9799, 14925,
 18530, 23386
- WHYS 17195
- WIAC 379, 1451
- WIAM 1042, 18446
- WIAS 24518, 24525
- WIB 9407
- WIBA 2701, 4596, 4982, 5053,
 6478, 7003, 8506, 9069, 9252,
 10024, 13119, 14561, 15150,
 15401, 15585, 17131, 18969,
 19950, 22002, 22591
- WIBB 9565, 22559, 27286
- WIBC 115, 1144, 1542, 3680,
 3794, 5779, 8116, 8145, 8509,
 9342, 10490, 10930, 12508,
 13854, 15024, 15631, 18751,
 19552, 19838, 21630, 22244,
 23439, 26508
- WIBC 11282, 11682, 12253,
 13433, 14314, 14340, 15936,
 15937, 16331, 16706, 17337,
 18164, 18350, 18412, 21939,
 22028, 22512, 24800, 25620,
 26376, 27092, 27900, 28495
- WIBJ 7134
- WIBK 12734
- WIBM 24373
- WIBC 405, 1785, 1917, 2690,
 5119, 5735, 6090, 6980, 8738,
 8742, 8926, 9210, 9876, 10386,
 11136, 11781, 13179, 13516,
 14645, 15244, 15775, 16388,
 16397, 16686, 17144, 17619,
 18278, 19247, 19309, 19846,
 19962, 20019, 20486, 21149,
 22192, 22430, 22920, 24079,
 24122, 24132, 26124, 27568,
 27878, 28649
- WIBR 357, 4218, 28836
- WIBU 11909, 19508, 25416
- WIBV 1040, 1510, 2261, 8360,
 11437, 11475, 22155, 25174,
 26888
- WIBW 1727, 4065, 4768, 5793,
 5872, 6552, 6601, 11818,
 11822, 12052, 12105, 12345,
 12567, 15598, 15790, 16585,
 17861, 18684, 20888, 21878,
 23510, 23536, 23590, 23591,
 24265, 27727
- WIBX 550, 3140, 4336, 8289,
 9449, 10665, 11171, 11624,
 15266, 16093, 16232, 16444,
 17112, 17211, 19019, 19069,
 22704, 22805, 23758, 26007,
 26113, 28820
- WICA 384, 766, 2085, 9248,
 16193, 18614, 19837, 22466,
 22498, 23422, 23643, 27025
- WICC 361, 3849, 4330, 5465,
 6330, 7122, 7851, 7892, 10837,
 11620, 16320, 17077, 17165,
 18557, 18720, 21119, 22836,
 23787, 23872, 24373, 24373,
 24521, 24518, 28594
- WICE 6409, 7827, 12261, 19685,
 24842, 27081
- WICH 3291, 10212
- WICS 4890, 27236
- WICY 4244, 4963, 16352, 25179
- WIDF 25059
- WIEI 6260, 12373, 1627
- WIFM 28153
- WIGM 13290, 14690, 20544,
 27070
- WIGO 14710
- WIHL 147, 3173, 27376
- WIHR 10405
- WIKB 4950, 13330, 22695, 23589
- WIKC 3146, 3594, 14310
- WIKK 1898, 3355
- WIKK 3863, 16834
- WIKY 1863, 24964, 24965, 25165
 WIJ 2231, 2391, 4732, 4831,
 5183, 5421, 5634, 7471, 7945,
 9300, 11398, 11850, 13648,
 14142, 14205, 14548, 16233,
 16236, 16396, 17282, 17461,

- 18812, 20819, 21080, 21939,
22452, 22576, 24433, 24436,
24834, 25662, 26028
WILD 2288, 2290, 4297
WILK 2465, 2467, 2696, 3761,
5142, 9285, 12751, 13689,
17881, 24145, 25385, 26730,
27139, 27853
WILL 6146, 7518, 26540, 26703
WILM 1926, 9378, 14006, 19409,
19674, 20708, 20840, 20859,
24373, 24375
WILC 4884, 15374
WILS 1422, 2108, 7359, 7459,
13717, 19180, 24230
WILY 7640
WIMA 124, 20272, 24814,
28096
WIMO 23742, 25115
WIMS 2934, 16037, 20609,
22987
WINA 226, 15322, 20709
WINC 17870, 19617, 20550,
27843
WIND 651, 2413, 2586, 2843,
3087, 4166, 4605, 4749, 4946,
5907, 6532, 7323, 7763, 8041,
8308, 8508, 8717, 8859, 9155,
11101, 11653, 11894, 12086,
12107, 12455, 12877, 13021,
14100, 15702, 18328, 18480,
18652, 18753, 18784, 19177,
19322, 19332, 19562, 20787,
20903, 21541, 22516, 22846,
26020, 26319, 26791, 27197,
27217, 28074, 28114, 28729
WINE 9951
WING 320, 1615, 1901, 12091,
12557, 13746, 23345, 24326,
27245, 27803, 28170, 28171,
28172, 28173, 28786
WINK 2022, 4955, 26544, 28798
WINN 364, 2024, 3126, 3602,
3877, 5423, 5638, 7787, 9513,
13632, 14771, 14911, 17037,
18154, 19198, 21313, 24754,
26859
WINR 3542, 5714, 6523, 12084,
12941, 13577, 18995, 24595,
24603, 27695
WINS 26, 185, 191, 326, 507,
2428, 4306, 4653, 5160, 5476,
6902, 7923, 8187, 8458, 8564,
9414, 9459, 10193, 10798,
11262, 12107, 13101, 13655,
13810, 14612, 14883, 14975,
15368, 15496, 15811, 16232,
16713, 17019, 17079, 17512,
17535, 18217, 18639, 19537,
20258, 20945, 21801, 21939,
22067, 22110, 22834, 22965,
24373, 24375, 24486, 24489,
24600, 24608, 25207, 27093,
27386, 27565, 27902, 28335,
28728
WINT 26029
WINX 245, 318, 830, 831, 3244,
3965, 4042, 10215, 10552,
14931, 15733, 16836, 20597,
21939, 22739, 23202, 24862,
25992, 26687, 26855, 26908,
27818, 27841, 28315
WINZ 2185, 10641, 14212,
14915
WIOD 883, 1518, 2296, 2570,
3786, 4844, 5624, 8464, 14372,
14385, 15539, 15642, 16147,
16165, 16241, 16974, 18125,
24078, 24518, 24522, 24718,
26803, 27219
WION 2478, 25201, 25605
WIOU 1542, 3073, 18800, 21098
WIP 10850, 10980, 11009, 11068,
11129, 11326, 11541, 11585,
11598, 11864, 11917, 12065,
12206, 12369, 12573, 12626,
12657, 12681, 12696, 12771,
12788, 12839, 12892, 12918,
13027, 13030, 13352, 13467,
13469, 13526, 13572, 13580,
13613, 13687, 13713, 13824,
13831, 13856, 13973, 14047,
14315, 14525, 14594, 14608,
14692, 14721, 14766, 14799,
14827, 14863, 14934, 14954,
14992, 15052, 15063, 15078,
15106, 15163, 15231, 15289,
15296, 15297, 15312, 15338,
15475, 15538, 15553, 15663,
1100, 1327, 1412, 1416, 1697,
1897, 2180, 2322, 2342, 2356,
2363, 15772, 15783, 15796,
15859, 16043, 16051, 16243,
16254, 16261, 16373, 16385,
16437, 16440, 16512, 16516,
16559, 16640, 16725, 16758,
16901, 16921, 16924, 16979,
17093, 17215, 17226, 17278,
17400, 17618, 17813, 17954,
18048, 18064, 18395, 18444,
18491, 18651, 18752, 18888,
18922, 18959, 19039, 19390,
19460, 19519, 19538, 19764,
19902, 20182, 20185, 20661,
20743, 20745, 20855, 20955,
20963, 21014, 21028, 21273,
21315, 21326, 21450, 21628,
21733, 21778, 21788, 21916,
21927, 21978, 22059, 22292,
22326, 22377, 22509, 22512,
22646, 22856, 22917, 23054,
23712, 23758, 23941, 24010,
24073, 24142, 24233, 24373,
24375, 24418, 24523, 24550,
24563, 24576, 24415, 24542,
24555, 24568, 24518, 25057,
25307, 25561, 25714, 26341,
26342, 26498, 26637, 26655,
26663, 26680, 2705, 2766,
2936, 2941, 3113, 3143, 3156,
3174, 3241, 3536, 3656, 3687,
3838, 3845, 3922, 3975, 4129,
4444, 4533, 4780, 27238,
27405, 27427, 27441, 27678,
27873, 28043, 28102, 28210,
28211, 28212, 330, 492, 539,
5089, 5108, 5592, 5681, 5763,
5792, 5801, 5849, 5875, 5964,
5969, 6268, 6328, 6458, 6519,
6599, 6606, 6705, 6863, 6950,
6974, 7017, 7116, 7128, 7163,
7187, 7220, 7276, 7317, 7438,
7586, 7598, 606, 1006, 1051,
7751, 7762, 8206, 8410, 8427,
8443, 8591, 8747, 8793, 8888,
8893, 8895, 9164, 9181, 9421,
9472, 9500, 9575, 9579, 9588,
9649, 9683, 9774, 9813, 10113,
10233, 10251, 10363, 10435,
10441, 10482, 10548, 10649,
10664, 10690, 10711, 10722
WIPC 20798, 20905
WIPR 230
WIPS 545, 17334, 21806, 21864
WIRA 20352, 22532, 23662,
24846
WIRC 880, 2430, 21058, 21804,
25284
WIRE 237, 2630, 3003, 3301,
3757, 4025, 4825, 5387, 10319,
10370, 12258, 13128, 13810,
14007, 15588, 15611, 15734,
15833, 16160, 18456, 19374,
20206, 21288, 23381, 24373,
24373, 24376, 28822
WIRJ 20653
WIRK 763, 3469, 11452, 13367,
16750, 21162, 28450
WIRL 1072, 8964, 9156, 11475,
14949, 15886, 17461, 19563,
27356
WIRO 2126, 3356, 16834, 21693
WIRR 4040
WIRY 3274, 6643, 14477
WIS 2283, 2852, 5037, 5773,
8513, 9327, 9724, 10255,
14334, 19969, 20874, 21969,
22500, 23185, 23710, 24070,
24373, 24375, 24445, 24442,
25180, 25442, 28532, 28680,
28843
WISC 4369, 7312, 7769, 14747,
15150, 20097, 20136, 23482,
23683, 27566
WISE 1673, 2087, 4223, 19790,
19974, 26162, 26588, 26718
WISH 3794, 4043, 5149, 5538,
7280, 8145, 8657, 8732, 9570,
10809, 15064, 15121, 19329,
26243, 26274, 27090
WISL 13691, 19426, 20070,
22522, 28793
WISM 17018
WISN 5962, 6377, 6488, 10999,
14686, 15127, 15190, 17390,
18040, 21194, 22811, 24373,
24374, 24376, 24521, 24518,
25449, 26345, 26955, 27103,
28651
WISR 1631, 1881, 3231, 6397,
12796, 13723, 20371
WIST 4000, 14926, 26166,
26738, 27298
WISV 21943
WITR 1583, 2562, 2743, 3684,
4033, 4958, 5919, 5922, 6038,
7027, 7884, 7974, 8154, 8223,
8468, 8547, 11300, 11640,
12644, 12846, 14242, 14461,
14507, 15587, 18466, 18551,
19209, 20521, 20176, 20177,
21801, 22341, 24648, 24656,
27511, 28146, 28243
WITI 27259
WITN 18741
WITT 7274
WITY 2813, 16473, 22893
WITZ 3070, 3514, 12179, 21620
WIVK 25823
WIVX 11906
WIVY 28363
WIZE 1062
WIZE 1470, 11085, 11184,
16392, 16442, 23637, 25438,
25802, 27043, 27400, 27424
WIZZ 8139, 9781
WJAC 2763, 3863, 5048, 5734,
6473, 9957, 19351, 23079,
23097, 23719
WJAI 12401
WJAJ 1654, 2080, 3732, 5126,
6768, 9177, 12078, 17274,
17647, 17800, 17875, 24373,
24373, 24569, 24561, 25547,
25734
WJAK 12714, 16847, 23701
WJAM 7875, 11170, 11784,
16237, 19688, 24518, 24525,
26692
WJAN 2284, 5278, 24306, 28426
WJAR 1857, 2706, 3479, 3968,
4784, 8382, 10889, 12603,
14001, 15959, 16322, 16511,
17004, 18557, 20634, 20784,
20785, 23845, 25927, 26915,
27907
WJAS 783, 1037, 1396, 1643,
2285, 2734, 3064, 3078, 3528,
3937, 4344, 4918, 5506, 6271,
6558, 6961, 7076, 8086, 8183,
8257, 8375, 9538, 9549, 10038,
10701, 10895, 11352, 13674,
13747, 16218, 16226, 18986,
19593, 20147, 20729, 21341,
22191, 22716, 22832, 22860,
23579, 23751, 23952, 24373,
24375, 26135, 26153, 27821,
27952
WJAT 298, 2145, 20459
WJAX 82, 97, 1385, 1599, 2260,
2499, 2629, 4686, 4844, 5534,
5685, 5912, 7572, 8403, 9394,
12420, 13297, 13486, 14026,
14798, 15834, 16239, 16241,
16251, 16744, 17180, 18703,
19861, 20702, 22867, 22871,
23044, 23092, 23692, 24009,
24373, 24375, 24462, 24459,
28560, 28838
WJAY 14761, 15993, 16237,
17594, 21952, 24048, 27798
WJAZ 1180, 1835, 2138, 2390,
2493, 2540, 2567, 3632, 3776,
5192, 8735, 9879, 10339,
10716, 10741, 10842, 10870,
11107, 11116, 11176, 11551,
12126, 13146, 13164, 13319,
13335, 13485, 14576, 15379,
16420, 17639, 17719, 18499,
18891, 19222, 19550, 20140,
20486, 20489, 22526, 23280,
23288, 23488, 23799, 24518,
24523, 24623, 24615, 24837,
26879, 27479, 27646, 27759
WJBA 28059
WJBB 23062, 23884, 24064
WJBC 175, 1765, 8293, 8847,
13500, 14497, 14818, 16882,

- 17244, 17385, 17461, 17658, 18559, 22603, 23798, 23996, 24001, 26148, 28148
- WJBF 396, 4920
- WJBK 2484, 9910, 9929, 15631, 16000, 18139, 18312, 21346, 23571
- WJBL 4149, 8171, 12353, 13013, 21554, 26478
- WJBO 3173, 4218, 5019, 6465, 8842, 13000, 13156, 18111, 18468, 18850, 20024, 20626, 22843, 22852, 23754
- WJBS 7167, 9172, 20768, 27630
- WJBT 2354, 4515, 10754
- WJBW 842, 7111, 18623, 18717, 19445, 22922, 25515, 27409
- WJBY 4518, 16736, 18089
- WJCC 6320, 18063, 28263
- WJCD 5418, 13109, 19378
- WJCV 6513
- WJDA 1184, 9977, 28805
- WJDX 19515, 19925
- WJEF 1773, 6562, 12342, 22003, 27507
- WJEH 1233, 4627
- WJFJ 815, 10803, 12540, 16854, 19830, 21743, 22875, 24133, 25550
- WJEL 9797
- WJEM 8577, 26030
- WJER 2116, 3061, 4382, 7778, 8836, 27547
- WJFT 3961, 13473, 21939, 26122
- WJFJ 17632, 26676
- WJHI 729
- WJHI 603, 1659, 3501, 6256, 6266, 12514, 13848, 15918, 20863, 21633, 23014
- WJHO 457, 3335, 4509, 6293, 7348, 8285, 12761, 19705, 21611, 23068, 25516, 26545
- WJHP 5133, 11359, 20692, 21142, 22902, 25291, 26194
- WJIC 3669
- WJIM 303, 798, 5046, 8896, 18801, 19643, 22991, 24373, 24373, 24376, 24859, 25937, 27219
- WJIS 18334
- WJIV 1711
- WJJD 459, 895, 992, 2175, 2416, 2701, 2905, 4122, 4767, 4844, 6091, 6532, 7021, 7314, 7474, 7763, 7994, 8308, 9250, 9360, 9623, 9892, 9904, 10005, 10522, 11098, 11240, 11552, 12147, 12673, 13664, 13673, 13751, 14121, 15065, 15255, 16753, 17820, 17846, 18547, 19144, 19247, 19332, 19572, 19573, 19622, 19937, 20112, 20463, 20538, 21154, 21426, 21541, 21850, 22243, 23230, 23717, 23833, 23939, 24115, 24314, 24409, 24412, 24518, 24521, 25019, 25082, 25316, 26179, 26427, 27171, 27305, 28082, 28264, 28330, 28497, 28582, 28811
- WJJK 567, 3881, 7577, 22485, 28293
- WJLL 1586, 8703, 12646, 15721, 17694, 25638
- WJLM 9534
- WJLR 11913
- WJKB 12971
- WJKO 20234, 23084
- WJKS 19053, 19893
- WJKT 3330
- WJLB 1278, 4085, 7940, 15012, 20842, 21434, 22815, 24875, 27781
- WJLD 864, 5297, 8084, 9812, 20810, 26290, 26815, 26946
- WJLK 7906
- WJLS 10209, 11458, 16816, 1870, 19265, 3956, 6686, 689, 1025
- WJMA 3872, 13820, 15322, 18548, 20916, 27152
- WJMC 312, 774, 5503, 11596, 12993, 16872
- WJMJ 9516, 11483, 11827, 18977, 19318, 27209
- WJMO 2858, 4681, 5544, 13036, 15830, 18094, 22336, 25287, 27545
- WJMR 30, 2935, 3346, 14988, 15235, 18140, 18343, 25063, 25515
- WJMS 11485, 12734, 13875, 17032, 19161, 25934, 26871, 27534, 28086
- WJMW 7912, 7913
- WJMX 9190, 14046, 17527, 22023
- WJNC 3310, 6267, 7649, 13487, 18711, 22036, 22224, 23147, 23745
- WJNO 286, 1426, 4110, 6360, 12917, 13147, 17725, 17972, 20213, 21226, 22030, 22060, 27676
- WJNR 2842
- WJOB 13748, 18317, 21484, 26439, 27216, 28284, 28844
- WJOC 494, 2417, 6623, 14181, 15645, 28185
- WJOF 26688
- WJOI 2700, 4337, 16955, 26522, 28650
- WJOK 5133
- WJOL 2010, 2749, 13447, 28771
- WJON 3759, 27013
- WJOR 19480
- WJOY 11816, 16839, 17361, 27806
- WJOX 1208
- WJOY 1617, 1787, 1907, 2148, 4932, 4969, 10004, 15000, 15535, 15571, 23862, 24368, 24368
- WJPA 2820, 3083, 10735, 21226, 22820, 24470, 24473
- WJPB 8659, 16998, 19892
- WJPD 6480, 10045, 19936, 26395
- WJPF 1736, 8171, 11933, 14682, 19018, 21377, 23581, 25901, 26960
- WJPG 4968, 9147, 12530, 24915, 25590, 27565
- WJPR 447, 1045, 1156, 4179, 8806, 16902, 18918, 25614
- WJPS 2231, 2576, 3439, 4508, 5866, 19168, 19820, 23546, 28361
- WJQS 2522, 20632
- WJRW 16, 272, 974, 1692, 2340, 2484, 2511, 2955, 3005, 3871, 5155, 5641, 6107, 6191, 6619, 6713, 6839, 7141, 7170, 7243, 7384, 8532, 9001, 9016, 9214, 9413, 10179, 10255, 10268, 10406, 10465, 10589, 10590, 10712, 10852, 10993, 11048, 11306, 11737, 12254, 12973, 13201, 13512, 13764, 13877, 14119, 14182, 14588, 14712, 14832, 14983, 15121, 15133, 15415, 15631, 15324, 16247, 16570, 16619, 16714, 16956, 17011, 17484, 1715, 17775, 18139, 18896, 19269, 19772, 19778, 19849, 20134, 20263, 20862, 20933, 20990, 21239, 21346, 21434, 21832, 22269, 22816, 23375, 23655, 23831, 24373, 24374, 24518, 24523, 24525, 24668, 24676, 24858, 25017, 25761, 25900, 26114, 26327, 26564, 26644, 27264, 27767, 27788, 28265
- WJRD 1469, 2290, 6127, 7349, 13675, 13741, 14117, 19969, 21185, 26992, 28777
- WJRF 1258, 9123, 10002, 12563, 20539, 20937
- WJRI 2523, 27898
- WJRT 20936
- WJSV 300, 1146, 1147, 1426, 5929, 6392, 6715, 7176, 7671, 10150, 10295, 10744, 11032, 12499, 13616, 15116, 16799, 17316, 23885, 24374, 24374, 24375, 24684, 25927, 27167, 27219, 27780
- WJSW 17318, 17460
- WJTL 12840
- WJTN 2688, 6172, 7426, 10683, 10861, 13557, 14126, 14216, 15293, 15838, 16934, 19020, 21841, 21904, 23339, 23480, 24368, 24368, 27391
- WJVA 640, 6442, 13094, 19145, 21482
- WJVB 3209
- WJW 3705, 4435, 4489, 5544, 7375, 7820, 9459, 9590, 9654, 9776, 10389, 10775, 12037, 12684, 12824, 13476, 13744, 14532, 15958, 20842, 24373, 24376, 24374, 25287, 26304
- WJWC 6167, 9550, 27005
- WJWI 13024, 19636, 23440
- WJWS 12834, 24581, 24589, 27074
- WJX 24518, 24521
- WJXN 6912, 15503, 19266, 26861
- WJXT 14307
- WJY 254, 577, 928, 1251, 2505, 3489, 3687, 4212, 4358, 5011, 5553, 6312, 6405, 6457, 7127, 7207, 7222, 8298, 8515, 9304, 9423, 10176, 10656, 11592, 12110, 14513, 15456, 15879, 17849, 18246, 20530, 21129, 21383, 21587, 21690, 23504, 24374, 24376, 26254
- WJZ 13, 25, 56, 155, 207, 239, 254, 278, 577, 580, 662, 752, 869, 928, 974, 988, 1021, 1022, 1057, 1104, 1251, 1340, 1453, 1661, 1666, 1846, 1923, 1932, 2015, 2099, 2120, 2158, 2182, 2313, 2387, 2777, 2833, 3098, 3129, 3168, 3197, 3235, 3261, 3370, 3408, 3429, 3472, 3489, 3531, 3532, 3540, 3579, 3729, 3774, 4055, 4127, 4158, 4226, 4560, 4702, 4952, 4960, 4988, 4993, 5088, 5111, 5115, 5277, 5316, 5319, 5442, 5480, 5543, 5955, 6035, 6039, 6100, 6242, 6344, 6457, 6491, 6514, 6520, 6760, 6765, 6795, 6911, 6936, 6957, 7119, 7165, 7188, 7222, 7295, 7409, 7521, 7541, 7672, 7679, 7750, 8030, 8057, 8111, 8350, 8385, 8414, 8421, 8454, 8488, 8502, 8653, 8880, 8917, 9010, 9031, 9060, 9176, 9272, 9344, 9401, 9419, 9442, 9477, 9567, 9585, 9659, 9681, 9688, 9702, 9749, 9837, 9849, 9876, 10130, 10136, 10176, 10434, 10473, 10474, 10525, 10593, 10648, 10668, 10767, 10805, 10864, 10883, 10956, 11008, 11029, 11032, 11049, 11264, 11291, 11487, 11514, 11648, 11667, 11672, 11691, 11712, 11753, 11844, 11851, 11853, 11887, 12094, 12134, 12135, 12177, 12273, 12311, 12410, 12418, 12428, 12430, 12438, 12620, 12674, 12683, 12702, 12733, 12799, 12808, 12827, 12857, 12869, 12969, 13075, 13237, 13301, 13342, 13434, 13483, 13612, 13613, 13628, 13638, 13713, 13719, 13750, 13777, 13840, 13916, 14041, 14208, 14292, 14300, 14347, 14427, 14429, 14433, 14458, 14494, 14659, 14720, 14734, 14742, 14830, 15087, 15088, 15120, 15164, 15329, 15344, 15644, 15796, 16041, 16068, 16157, 16183, 16198, 16270, 16287, 16299, 16319, 16452, 16531, 16610, 16661, 16703, 16709, 16756, 16911, 16951, 16977, 17008, 17061, 17084, 17088, 17389, 17396, 17558, 17638, 17716, 17877, 18033, 18108, 18150, 18158, 18302, 18323, 18354, 18397, 18557, 18589, 18594, 18627, 18758, 18882, 18996, 19055, 19060, 19087, 19153, 19242, 19247, 19295, 19300, 19305, 19313, 19324, 19556, 19859, 19871, 20014, 20104, 20116, 20258, 20295, 20531, 20570, 20620, 20670, 20688, 20816, 20955, 20975, 20992, 21021, 21042,

- 21046, 21218, 21234, 21290,
21311, 21383, 21386, 21394,
21453, 21514, 21574, 21575,
21587, 21635, 21684, 21694,
21867, 21905, 21963, 22038,
22299, 22310, 22374, 22375,
22495, 22507, 22607, 22616,
22618, 22800, 22905, 22908,
22976, 23081, 23151, 23252,
23258, 23297, 23336, 23368,
23626, 23708, 23773, 24112,
24206, 24307, 24344, 24373,
24374, 24376, 24447, 24450,
24518, 24523, 24583, 24591,
24627, 24635, 24823, 24852,
24878, 24993, 25048, 25055,
25098, 25151, 25185, 25209,
25273, 25320, 25519, 25576,
25675, 25978, 26211, 26241,
26340, 26373, 26399, 26408,
26423, 26553, 26671, 26683,
26728, 26817, 26919, 26922,
26942, 26977, 27038, 27045,
27158, 27280, 27404, 27433,
27470, 27586, 27627, 27746,
27777, 27802, 27804, 27815,
27822, 27846, 28077, 28266,
28307, 28409, 28480, 28485,
28569, 28593, 28620
- WJZM 1243, 2698, 3334, 3836,
4817, 5546, 9704, 11354,
17154, 19173, 24066, 24127,
27082
- WKAB 1225, 12992, 17611,
21813
- WKAF 5452, 6723, 11023, 24216,
26053
- WKAL 19671, 24402, 24405
- WKAL 1774, 3767, 4781, 9642,
14097, 24777, 25867, 25976
- WKAM 21128, 25989, 28068
- WKAN 406, 2556, 3450, 10073,
11562
- WKAP 2264, 5514, 7872, 8002,
11888, 18633, 20168, 20942,
22463, 28031
- WKAQ 72
- WKAR 896, 1830, 4545, 5743,
7359, 7820, 8130, 9583, 10921,
11245, 14169, 14471, 19421,
23286, 26834
- WKAT 572, 1518, 1906, 3718,
4060, 6572, 7179, 8493, 10575,
10641, 14129, 15551, 15867,
15892, 16873, 18166, 19932,
20706, 21465, 21908, 21957,
24451, 24454, 25331, 27196,
27574
- WKAV 12897
- WKAX 1222, 20825
- WKAY 1872, 19735, 21136,
21264, 23192, 26549
- WKAZ 28405
- WKBB 4846, 9700, 9854, 10063,
14188, 23018
- WKBC 15463, 19673, 27277,
27947
- WKBE 17981
- WKBF 25927, 27949
- WKBH 5997, 7070, 12582,
14034, 16417, 20383, 22912
- WKBI 2593, 2888, 20260, 20886
- WKBJ 8528, 11155
- WKBK 6104, 7690, 10888
- WKBL 260
- WKBN 442, 2005, 3313, 3653,
7692, 9126, 9756, 13060,
13587, 14779, 17514, 19050,
20780, 22172, 23144, 23559,
26525, 28670
- WKBO 10866, 24374, 24375,
24761
- WKBR 1501
- WKBS 3094, 7129, 16197
- WKBT 24518, 24523
- WKBV 6423, 18697, 22886,
28720
- WKBW 684, 1562, 1891, 1961,
2171, 3186, 3213, 3618, 3806,
4005, 5702, 6017, 6677, 10123,
11133, 14500, 16659, 20258,
20731, 21939, 24070, 24373,
24374, 25158, 25317, 26697,
27213, 27221
- WKBZ 1049, 2166, 2167, 2765,
3115, 10841, 20922, 25877,
25930, 25931, 26495, 28783
- WKCT 3833, 5629, 18304,
22339, 22342, 24232, 28374,
28511
- WKDA 11376
- WKDK 3333, 4017, 5025, 16842,
26106
- WKDI 3688, 3825
- WKDN 27204
- WKEI 26877
- WKEY 4082, 6927, 15322, 25313
- WKGJ 3727, 8127, 11906,
15839, 18516, 18742, 19630,
24230, 24694
- WKHC 2854
- WKHM 447, 3122, 28513
- WKIC 24864, 28070
- WKID 1333, 20197, 26913
- WKIK 24397, 24400
- WKIM 762
- WKIP 3906, 10995, 16453,
19041, 22185, 22308, 26968
- WKIS 3906, 8394, 25608
- WKIT 14221
- WKIX 1731, 4008, 9607, 10000,
14749, 21796, 23738, 24084,
24453, 24456, 26171
- WKIZ 7566, 10540, 23749
- WKJG 9826, 15024, 20600
- WKK 15779
- WKKO 2043, 4043, 15513,
16671
- WKLE 27086
- WKLF 15504, 21354, 25167,
27374
- WKLK 21511, 26452
- WKLO 1221, 1914, 1915, 2231,
4195, 6261, 9367, 9944, 11061,
11986, 19327, 19673
- WKLY 1890, 3171, 20401
- WKLX 21753, 22565, 24946
- WKLY 26690, 27850
- WKLZ 9007
- WKMC 16657
- WKMC 20574
- WKMH 279, 5241, 14318, 15428,
17683, 19772, 23039, 23283,
23571, 23749, 26464, 27221
- WKMI 1845, 24535, 24543,
28513
- WKMO 3679, 4263, 9485, 13523,
18245, 18750, 20935
- WKMT 3664
- WKNA 20780, 22530, 23075,
23318
- WKNB 18464
- WKNE 7550, 12794, 18301,
20720, 21267, 22418, 22812,
25363, 26851, 27714
- WKNX 422, 822, 3122, 7302,
7975, 8003, 14569, 16604,
17861, 21430, 27740
- WKNY 3506, 3832, 4012, 7091,
18141, 18434, 18813
- WKO 9221, 26880
- WKOA 1988, 3645, 12767, 12913
- WKOX 1127, 17217, 18775,
24016, 24424, 24427, 24769,
26098
- WKOP 7537, 13577, 22052,
22266
- WKOW 4141, 7995, 12060,
17848, 22225
- WKOX 8342, 13427, 15264
- WKOY 544, 546, 591, 8051,
13155, 26469
- WKOZ 3026, 26105
- WKPA 3820, 9350, 14517
- WKPI 19411
- WKQD 14895
- WKRC 229, 543, 1089, 3687,
4844, 5030, 6276, 8275, 9784,
11747, 12408, 12568, 12711,
13490, 13700, 13912, 14209,
15067, 15322, 15855, 16152,
16163, 16708, 16719, 16926,
17530, 17531, 17879, 18547,
19379, 19996, 20679, 20845,
21401, 21994, 22891, 22947,
24335, 24718, 24799, 25183,
25927, 26169, 26384, 27401,
27496
- WKRE 26246
- WKRG 780, 11902
- WKRM 3634, 7839, 9104
- WKRT 148, 234, 837, 8204,
10727, 17318
- WKRR 5924, 17666
- WKSK 11428
- WKSJ 50, 3639, 20704
- WKST 2004, 9356, 14652, 16740,
21388, 21506, 22203, 24077
- WKTC 3544, 27988
- WKTJ 3207, 21735
- WKTU 15299
- WKTU 9711
- WKTU 2058, 2507, 10810, 18445
- WKTQ 7699
- WKTY 1475, 11139, 16231,
26430
- WKUL 1436, 18137
- WKUO 14736
- WKVA 3869
- WKWF 18653
- WKWK 310, 10953, 16218,
28508, 28784
- WKXI 1501, 1529, 2906, 8790,
18438, 24666, 24674, 25724
- WKXP 16778
- WKY 1034, 2640, 2746, 2748,
2772, 2917, 3411, 4573, 4656,
4980, 6325, 6427, 7617, 7800,
8028, 8262, 9296, 12826,
13680, 16915, 17757, 19158,
19545, 19839, 20385, 20604,
22094, 22335, 22482, 23300,
23735, 24264, 24729, 27145,
27352, 27810, 28517
- WKYB 1602, 8379, 9324, 14256,
15520, 26362, 27137
- WKYR 22465
- WKYW 14317
- WKYZ 1584
- WKZC 4405, 4944, 7870, 11220,
21759, 21915, 21956, 24373,
24373, 24592, 24584, 24916
- WKZP 4732
- WLAC 1582, 2316, 2679, 4638,
7886, 8618, 9829, 10144,
10796, 11702, 12586, 13251,
13278, 15291, 15718, 15743,
15854, 16235, 16994, 17152,
17427, 18347, 18756, 19004,
19014, 19038, 19081, 19174,
19311, 19611, 19713, 20144,
20533, 20701, 20733, 20856,
21022, 21099, 21615, 21641,
21814, 21998, 22137, 22553,
22670, 22681, 22738, 22795,
24256, 24373, 24374, 24375,
24745, 25002, 25295, 25409,
25700, 27049, 27219
- WLAD 1143, 1581, 18320,
21912, 28491
- WLAF 13348, 28067
- WLAG 1859, 2121, 2277, 2733,
3081, 3339, 4630, 8021, 9490,
11740, 13348, 15607, 17757,
18090, 18939, 19169, 20432,
24058, 24408, 24411, 26225,
26465, 27523
- WLAK 753, 1747, 3549, 4337,
4400, 9086, 9519, 12712,
15719, 16577, 21019, 23407,
26573
- WLAM 4167, 4742, 8908, 10440,
10452, 19389
- WLAN 1903, 10919, 11324,
14039, 15843, 17402, 22454,
23467, 24277, 24644, 24652,
27387
- WLAP 1186, 7720, 8725, 9056,
10962, 12884, 13424, 16825,
23600, 28098
- WLAC 12377, 24833, 25599
- WLAR 24051, 25916
- WLAS 14897
- WLAT 4011, 28036
- WLAU 508, 2896, 11479, 13652,
14341, 19539
- WLAV 518, 2491, 2892, 4809,
7059, 8294, 11578, 11858,
12316, 12348, 12679, 13372,
13558, 14170, 14240, 16372,
23904, 24137, 27828, 28770
- WLAW 3561, 6669, 8779, 9135,
12866, 15949, 18077, 20033,
24654, 24662
- WLAY 14675, 25042, 25635,
27539, 28085, 28650, 28669
- WLB 414, 1847, 2509, 18476,
24518, 24521, 28799

- WLBB 19678, 26601
 WLBC 1847, 7156, 12046
 WLBE 5705
 WLBF 5700, 24518, 24523
 WLBG 2799, 6047, 9730, 16898, 25798, 27382, 28573
 WLBI 4834, 10453, 10848
 WLBJ 3421, 4455, 8909, 9339, 10119, 10760, 11102, 11948, 12004, 13406, 14578, 15727, 18936, 20756, 24625, 24633, 25286, 25394, 26164
 WLBK 445, 1771, 3866, 10120, 26280
 WLBI 15233, 24518, 24523, 27880
 WLBN 44, 656, 1532, 2073, 3076, 5293, 5394, 5525, 6005, 8009, 12972, 18049, 18837, 19456, 24254, 25653, 28206
 WLBR 4022, 14573, 16811, 22463, 23921, 26534, 27527
 WLBT 1208, 10344, 14127
 WLBU 21407
 WLBU 3870, 6098, 14683
 WLCC 24518, 24522
 WLCC 24931
 WLCC 795, 21678
 WLCC 23511, 25246, 25986, 26457
 WLCC 3567, 5887, 18503, 22578
 WLCC 2144, 19675, 24134
 WLCC 457
 WLDB 26577, 28012
 WLDI 3068
 WLDS 924, 8171, 14177, 14682, 18999, 24030, 24601, 24609, 25144
 WLDT 794, 2170, 8507, 9229, 18501
 WLEA 1626, 6762, 21669
 WLEC 10681, 12504, 14655, 15356, 20751, 26881, 27617
 WLEE 7581, 8611, 12593, 13935, 15071, 23769, 24616, 24624, 25281
 WLEM 5558, 10555
 WLET 2829, 3125, 4026, 7373, 9674, 21051, 25270
 WLEU 3116, 5953, 7727, 7799, 9079, 11100, 12156, 12830, 19339, 19712, 21390, 21974, 28558
 WLEX 15702, 16603, 19327, 19698
 WLFA 2442
 WLFB 3907
 WLGC 17780
 WLBI 3258, 4860, 5600, 8498, 9596, 9598, 10523, 10799, 11115, 13520, 14442, 14452, 14507, 14846, 15630, 15726, 17069, 22624, 24630, 24638, 24780, 24810, 25492, 26391, 26958, 27055, 28054, 28409, 28682
 WLIF 28228
 WLJK 6963
 WLJO 2000, 11389, 16879, 18623, 20814
 WLJP 3600, 7786, 14262, 18505, 18510, 20562, 23650
 WLIT 951, 953, 2363, 6574, 7199, 7753, 7986, 8177, 8622, 9396, 18835, 20378, 22145, 23153, 26183, 26670
 WLIZ 425, 7892, 8276, 22836, 23872
 WLIH 5456, 5507, 14599, 16910, 23694, 24373, 24375
 WLII 17285
 WLMP 15265
 WLMT 26601
 WLNA 1352, 2769, 7014, 13327
 WLNH 1357, 7825, 8996, 20090, 22515, 22812, 24373, 24375, 27631
 WLOA 727
 WLOB 21586
 WLOF 7811, 12588, 23870, 24939, 25568, 26682
 WLOF 817, 1377, 13811, 14767, 16336, 24063, 26431, 27772
 WLOG 25360, 26571
 WLOH 3357, 8854, 1824, 21584, 25655, 27848
 WLOI 8283, 23632, 27357
 WLOK 2146, 6759, 7987, 9735, 10375, 13104, 14595, 15025, 15049, 15131, 15763, 21468, 22057, 23329, 24356, 26288, 27589
 WLOL 3287, 3446, 4863, 8389, 8951, 10712, 10779, 11266, 13646, 15282, 15966, 16227, 17037, 19831, 19858, 23614, 25496, 27911
 WLOP 22813
 WLOS 1933, 3886, 3949, 6264, 8129, 18166, 18805, 21490, 27015, 28365
 WLOU 4387, 15268, 18332, 21939, 23442
 WLOW 3471, 6873, 7333, 7768, 10437, 15169, 15509, 19522, 19584, 19961, 23094
 WLOX 1710, 4409, 4410, 6579, 8885, 19780, 23004, 25635
 WLPM 6636, 9830, 11432, 11873, 13423, 17005
 WLPO 13366, 19150
 WLRP 16996, 20865
 WLS 49, 247, 273, 274, 294, 404, 410, 515, 693, 787, 789, 856, 936, 1061, 1107, 1207, 1288, 1324, 1341, 1391, 1423, 1799, 1801, 1865, 2081, 2128, 2228, 2435, 2674, 2675, 2687, 2708, 2759, 2914, 3035, 3486, 3598, 3702, 3919, 4084, 4188, 4322, 4650, 4911, 5137, 5255, 5259, 5269, 5343, 5344, 5454, 5671, 5931, 5982, 6123, 6134, 6157, 6210, 6333, 6339, 6452, 6479, 6529, 6532, 6739, 7016, 7107, 7382, 7384, 7484, 7493, 7557, 7610, 7709, 8249, 8327, 8332, 8345, 8354, 8369, 8472, 8538, 8542, 8565, 8672, 8743, 8755, 8928, 8930, 9214, 9259, 9309, 9523, 9524, 9557, 9745, 9891, 9892, 9935, 9961, 9962, 10061, 10067, 10102, 10160, 10305, 10496, 10509, 10929, 11314, 11372, 11440, 11575, 11604, 11665, 11677, 11792, 11819, 11822, 11824, 11825, 12022, 12052, 12066, 12075, 12170, 12284, 12291, 12295, 12297, 12322, 12325, 12326, 12378, 12406, 12498, 12778, 12802, 12809, 12858, 12948, 13114, 13166, 13207, 13209, 13341, 13414, 13415, 13469, 13476, 13537, 13610, 13623, 13673, 13836, 13892, 13956, 14007, 14082, 14719, 14853, 15276, 15455, 15480, 15481, 15482, 15491, 15497, 15561, 15580, 15633, 15701, 15744, 15812, 15815, 15816, 15862, 16004, 16066, 16081, 16145, 16186, 16241, 16252, 16341, 16470, 16852, 16967, 17085, 17110, 17113, 17139, 17161, 17218, 17232, 17549, 17743, 17896, 17898, 17900, 17902, 17934, 17936, 17963, 18028, 18035, 18036, 18156, 18194, 18210, 18236, 18358, 18359, 18557, 18644, 18783, 18845, 18884, 19004, 19047, 19092, 19099, 19104, 19116, 19202, 19268, 19274, 19349, 19384, 19387, 19437, 19462, 19498, 19627, 19751, 19752, 19776, 20120, 20142, 20285, 20350, 20435, 20449, 20512, 20645, 20646, 20648, 20649, 20744, 20818, 21008, 21045, 21049, 21154, 21242, 21243, 21333, 21381, 21421, 21508, 21812, 21939, 21940, 22312, 22319, 22385, 22438, 22484, 22543, 22562, 22601, 22789, 22823, 22883, 22962, 23158, 23364, 23489, 23576, 23695, 23727, 23766, 23790, 23931, 23934, 24153, 24163, 24174, 24199, 24260, 24327, 24353, 24403, 24406, 24518, 24523, 24545, 24553, 24770, 24988, 25090, 25129, 25221, 25464, 25527, 25690, 25702, 25825, 25828, 25839, 25883, 25971, 25974, 26132, 26136, 26305, 26310, 26744, 26919, 27124, 27219, 27219, 27629, 27675, 27690, 27727, 27864, 27922, 27984, 28103, 28133, 28209, 28232, 28267, 28268, 28269, 28270, 28271, 28272, 28273, 28274, 28275, 28276, 28277, 28351, 28569, 28630
 WLSI 20000
 WLSI 163, 24123, 27111
 WLSM 17362
 WLSV 22088, 16314
 WLTC 2006, 3914, 4883, 9203, 10053, 26794
 WLTH 5900, 6306, 9227, 10236, 11307, 12823, 17834
 WLTR 22697
 WLUF 5565
 WLVA 1667, 15653, 15829, 18512, 21617, 22586, 26252
 WLW 67, 110, 173, 216, 227, 241, 294, 314, 326, 327, 434, 587, 594, 670, 693, 768, 853, 930, 978, 1000, 1005, 1014, 1057, 1063, 1091, 1117, 1151, 1157, 1273, 1321, 1340, 1372, 1407, 1418, 1527, 1639, 1680, 1700, 1748, 1781, 2099, 2144, 2187, 2335, 2434, 2452, 2474, 2489, 2545, 2606, 2819, 2859, 2893, 2980, 3032, 3062, 3205, 3485, 3517, 3539, 3687, 3749, 3929, 3957, 3958, 3988, 4208, 4211, 4236, 4253, 4261, 4317, 4343, 4360, 4456, 4634, 4703, 4779, 4837, 4953, 4977, 5043, 5102, 5122, 5193, 5196, 5240, 5327, 5340, 5342, 5355, 5370, 5372, 5379, 5389, 5584, 5639, 5724, 5732, 5954, 6061, 6125, 6162, 6185, 6210, 6226, 6444, 6445, 6446, 6447, 6448, 6449, 6450, 6451, 6668, 6720, 6799, 6887, 6940, 7003, 7047, 7049, 7192, 7271, 7281, 7294, 7331, 7378, 7529, 7558, 7605, 7702, 7716, 7718, 7735, 7780, 7885, 7920, 7981, 8014, 8091, 8123, 8168, 8328, 8329, 8330, 8428, 8438, 8442, 8465, 8661, 8675, 8770, 8821, 8914, 8915, 8959, 8963, 8964, 8974, 9052, 9129, 9214, 9235, 9351, 9448, 9461, 9510, 9734, 9755, 9819, 9832, 10012, 10033, 10064, 10146, 10206, 10219, 10277, 10290, 10327, 10372, 10379, 10407, 10454, 10520, 10554, 10609, 10773, 10797, 10802, 10809, 10814, 10830, 10863, 10937, 10963, 10982, 11001, 11011, 11051, 11111, 11123, 11129, 11212, 11308, 11492, 11621, 11638, 11680, 11699, 11730, 11910, 11951, 11999, 12016, 12038, 12067, 12155, 12272, 12313, 12317, 12323, 12394, 12421, 12580, 12617, 12758, 12926, 12982, 12983, 13051, 13088, 13253, 13302, 13325, 13380, 13398, 13434, 13547, 13669, 13672, 13718, 13725, 13731, 13774, 13785, 13805, 13983, 14146, 14161, 14163, 14349, 14382, 14425, 14534, 14535, 14773, 14901, 14965, 15036, 15043, 15059, 15135, 15295, 15296, 15313, 15429, 15431, 15442, 15649, 15798, 15800, 15802, 15865, 15889, 15904, 16095, 16105, 16110, 16112, 16115, 16241, 16255, 16466, 16744, 16881, 16993, 17043, 17074, 17160, 17212, 17214, 17249, 17266, 17269, 17279, 17292, 17347, 17674, 17755, 17769, 17861, 18122, 18153, 18310, 18443, 18541, 18557, 18611, 18632, 18723, 18732, 18765, 18892, 18913, 18914, 18949, 19068, 19221, 19234, 19380, 19659, 19745, 19766

- 19835, 19848, 19854, 19891, 19950, 19978, 19996, 20002, 20022, 20161, 20232, 20236, 20308, 20314, 20416, 20427, 20446, 20455, 20497, 20717, 20722, 20855, 20917, 20949, 21049, 21114, 21121, 21171, 21345, 21365, 21403, 21417, 21421, 21501, 21551, 21587, 21643, 21748, 21783, 21800, 21920, 22049, 22105, 22131, 22284, 22333, 22456, 22829, 22831, 22910, 22972, 22996, 23005, 23080, 23161, 23180, 23322, 23367, 23375, 23750, 23782, 23804, 23971, 24000, 24052, 24128, 24135, 24143, 24245, 24251, 24365, 24365, 24412, 24415, 24416, 24419, 24456, 24459, 24521, 24529, 24590, 24598, 24718, 24734, 24737, 24799, 24808, 24853, 24860, 24893, 24962, 24963, 24970, 24990, 25111, 25160, 25352, 25386, 25405, 25418, 25507, 25834, 25927, 25935, 25936, 25943, 25982, 26015, 26115, 26238, 26378, 26638, 26660, 26745, 26751, 26767, 27165, 27172, 27219, 27371, 27434, 27441, 27465, 27621, 27782, 28132, 28278, 28279, 28280, 28462, 28483, 28536, 28802
- WLWC 6489
WLWD 22483, 28065
WLWI 14172
WLWL 2152, 2168, 3578, 6424, 12627, 14617, 16278, 19825, 23399, 24667, 24675
WLYC 4795
WLYN 2615, 4287, 4483, 9488, 16087
WMAc 13446
WMAF 27445, 24816
WMAg 10350
WMAJ 13608, 20158
WMAK 1020, 1706, 1939, 2092, 2323, 3089, 5077, 7004, 8335, 8417, 8690, 8744, 10167, 10175, 10354, 11099, 11368, 12035, 12724, 13381, 13892, 14244, 17394, 17533, 18728, 19960, 20191, 22287, 22381, 23274, 23394, 23395, 24771, 25572, 27098, 27814, 27977, 28281, 28292, 28700
WMAL 232, 974, 2032, 2099, 2139, 2308, 4680, 5016, 5411, 6296, 6897, 8137, 8150, 9059, 9208, 9990, 10204, 10536, 10884, 11253, 12018, 15278, 15630, 15773, 15981, 16162, 16947, 17308, 17745, 21443, 22579, 23524, 24732, 24862, 25117, 26949
WMAM 2143, 8383, 17106, 19632, 21217, 27057
WMAN 2325, 4857, 5336, 6317, 6489, 9435, 10967, 10970, 12375, 13046, 13873, 15926, 17225, 17541, 19256, 21760, 21890, 22113, 22359, 23843, 24915, 28214
WMAp 2444, 23950
WMAQ 83, 206, 227, 263, 463, 543, 693, 943, 948, 1063, 1419, 1598, 1917, 1978, 2117, 2427, 2866, 3182, 3224, 3227, 3362, 3516, 4209, 4414, 4940, 5121, 5125, 5253, 5347, 5707, 5961, 6775, 6837, 7003, 7214, 7228, 7489, 7542, 7666, 7764, 8187, 8211, 8223, 8396, 8430, 8494, 8695, 8729, 8842, 9629, 9701, 9806, 9876, 10522, 10610, 10997, 11159, 11192, 11488, 11578, 11636, 11763, 11764, 11894, 11908, 12254, 12424, 12448, 12486, 12521, 12528, 12534, 12718, 12769, 12847, 13050, 13145, 13710, 14159, 14185, 14567, 14579, 14898, 14942, 15165, 15230, 15446, 15448, 15483, 15810, 15865, 15894, 16325, 16481, 16875, 17236, 17498, 17569, 17619, 17752, 18045, 18294, 18322, 18481, 18751, 18832, 18872, 18942, 18943, 18964, 19094, 19106, 19242, 19247, 19881, 20151, 20233, 20659, 20719, 21094, 21426, 21578, 22192, 22343, 22366, 22425, 22484, 22624, 22730, 23408, 23491, 23660, 23727, 24286, 24373, 24524, 24598, 24518, 24590, 24741, 24787, 25058, 25110, 25721, 25873, 26328, 26411, 26502, 26667, 26996, 27017, 27031, 27267, 27803, 27845, 27993, 28071, 28142, 28333
WMAR 27466
WMAS 1271, 6643, 7548, 7859, 8120, 8201, 8772, 10946, 12739, 14399, 14696, 17167, 18851, 19509, 19939, 21795, 22699, 25092
WMAW 809, 16049, 17867, 20204, 26955
WMAX 9002, 20864
WMAY 2752, 9450, 12884, 12891, 14114, 24518, 24522, 27236
WMAZ 1028, 1177, 4140, 5607, 6460, 7180, 9942, 9976, 10497, 12144, 12578, 13311, 17517, 18820, 20262, 21256, 25175, 25222, 26740, 27040
WMB 28152
WMBB 718, 723, 2367, 3015, 3226, 3232, 5343, 5939, 6010, 6624, 8167, 8526, 10173, 10572, 11331, 11552, 11714, 12045, 12386, 12471, 12473, 13667, 13815, 13996, 14029, 14498, 14698, 14856, 15904, 15975, 16629, 16856, 23040, 25997, 26994, 28393
WMBc 2549, 8699, 10952, 17910, 20732, 21434, 21582, 24450, 24453
WMBD 42, 1793, 2105, 2825, 3657, 4134, 4150, 5136, 5275, 5910, 5917, 6048, 6529, 7444, 7645, 7934, 8281, 8286, 8456, 8964, 9156, 9348, 9698, 9746, 9759, 10007, 10514, 11256, 11533, 11878, 12002, 12019, 13990, 14192, 15153, 15530, 15572, 15900, 16166, 16252, 17566, 19349, 20481, 20914, 24925, 24980, 25232, 25344, 25715, 27257, 27605, 28116
WMBF 13649, 16241, 27808, 27815
WMBG 7846, 12319, 12561, 17370, 23314
WMBH 3061, 5672, 5896, 6931, 18274
WMBI 3381, 4021, 6192, 15715, 19714, 21394, 24518, 24521, 24522, 24695
WMBL 5110, 7263, 15273, 18469, 18989, 19656, 27003
WMBM 1371, 8858, 13715, 17031, 18408, 19075, 19358, 21939, 22593, 25041, 26290, 26962
WMBc 3835, 4422, 28820
WMBR 2802, 4844, 5133, 9753, 13935, 24373, 24374, 24753, 24812, 24824, 25194, 26113, 26802
WMBs 8861, 10111, 10177, 11605, 13874, 15809, 16961, 22701, 25104, 26352, 28478
WMC 235, 358, 893, 1151, 1441, 2380, 3716, 3939, 3998, 4265, 4479, 4771, 4820, 5103, 8037, 9853, 10062, 10918, 11332, 11575, 12416, 12419, 12982, 15149, 17166, 18105, 19595, 20323, 20625, 22561, 22899, 22955, 23346, 24047, 24698, 24944, 25436, 26331, 27154, 27174, 27388, 28332
WMCa 248, 282, 287, 479, 507, 575, 912, 946, 1102, 1109, 1169, 1419, 1550, 1635, 1689, 1775, 1966, 1968, 1969, 2222, 2497, 2514, 2613, 2657, 2732, 2941, 3135, 3272, 3662, 3792, 3871, 3908, 4136, 4264, 4301, 4321, 4535, 4542, 4830, 4861, 4889, 4894, 4916, 4929, 5062, 5308, 5660, 5816, 6060, 6362, 6380, 6823, 6885, 7033, 7113, 7188, 7330, 7475, 7508, 7519, 7528, 7652, 8044, 8117, 8233, 8253, 8290, 8312, 8374, 8422, 8565, 8759, 8781, 8887, 8956, 9026, 9027, 9028, 9036, 9227, 9383, 9401, 9512, 9531, 9661, 9694, 9852, 9939, 10041, 10062, 10193, 10241, 10248, 10313, 10321, 10575, 10720, 10817, 11278, 11290, 11355, 11405, 11419, 11601, 11677, 11890, 12107, 12117, 12150, 12290, 12434, 12568, 12619, 12638, 12706, 12784, 12900, 13074, 13213, 13281, 13359, 13613, 13722, 13789, 14157, 14283, 14431, 14574, 14928, 15013, 15185, 15507, 15515, 15624, 15910, 15922, 16094, 16204, 16214, 16246, 16264, 16327, 16423, 17565, 17580, 17581, 17592, 17680, 17707, 17915, 17933, 17986, 18042, 18047, 18229, 18355, 18378, 18528, 18585, 18669, 18677, 18922, 18967, 19133, 19402, 19542, 19690, 19870, 19872, 19890, 20077, 20179, 20280, 20551, 20565, 20628, 20827, 21026, 21210, 21577, 21699, 21740, 21765, 21895, 21939, 22021, 22216, 22250, 22552, 22604, 23047, 23152, 23280, 23382, 23804, 23846, 24021, 24196, 24408, 24538, 24540, 24552, 24622, 24411, 24521, 24546, 24548, 24650, 24620, 24518, 24739, 24863, 24930, 24962, 25009, 25176, 25540, 25695, 25832, 25844, 26017, 26226, 26432, 26450, 26472, 26520, 26718, 26719, 26755, 26900, 27041, 27472, 27573, 27815, 27980, 28399, 28620, 28624, 28754, 28778, 28789
WMCd 25178
WMCk 478, 783, 4631, 7310, 10439, 16047, 18007, 26704, 26756, 27460, 28626
WMCf 2021, 8037, 10199
WMDb 2007, 19987
WMDc 10657, 26975
WMDN 6006, 26541, 28469
WMEG 2404
WMEV 4000, 22405, 28313, 28314
WMEW 1571, 4287, 6248, 7048, 7601, 8089, 8637, 10089, 10546, 11830, 11862, 12895, 16986, 16987, 18353, 20409, 21939, 23317, 24187, 25030, 26091
WMEc 21642
WMDf 3314, 4104, 7893, 9233, 9297, 9835, 10844, 15038, 19343, 23455, 25580, 27991
WMEF 9664, 11430, 14120, 23347
WMEG 1103, 18318
WMDH 3384
WMEJ 3819, 5407, 9541, 22060, 23748
WMDR 4844, 5943, 6340, 6900, 14202, 16313, 18311, 19232, 22663, 24087, 25330
WMEs 5024, 7931, 27856
WMEt 5555, 7989, 17399, 18637, 28650
WMDG 21150
WMDH 1748, 1875, 3553, 3953, 3972, 4694, 4804, 5040, 5086, 5836, 6387, 7084, 7217, 7923, 8122, 8187, 8278, 8753, 9447, 9668, 9838, 10161, 10378, 10449, 10689, 10734, 12690, 12733, 12960, 13634, 13635, 15013, 15014, 15664, 17865, 18008, 18990, 19818, 19896, 21440, 21838, 22886, 23648, 25273, 26026, 26139, 28156

- WMCW 3943, 9628, 20911,
 25422, 25911
 WMCY 3881, 5297, 7577, 27374
 WMH 7266, 19996, 26518,
 26917
 WMHL 26873
 WMID 3819, 3868, 10804,
 11448, 13957, 19417, 22318,
 26268
 WMIE 10641, 11030, 13950,
 20160, 23407
 WMIK 1541, 3102, 3436, 23348,
 27936
 WMIL 3446, 16289, 26758,
 26771, 28004
 WMIN 1971, 4077, 5963, 6948,
 7131, 7247, 8155, 8373, 9569,
 9882, 12157, 17158, 19509,
 23178, 24373, 24374, 24650,
 24642
 WMIQ 1607, 26104
 WMLS 3641, 13157, 15503,
 16568, 19676, 26975
 WMIX 908, 1481, 3448, 3802,
 21010, 22252, 23967
 WMJM 2330, 2946, 14972,
 16949, 26178
 WMLO 5185, 12675, 19156,
 23769
 WMLS 7818, 13471
 WMLF 3876, 7847, 23957
 WMLV 22896
 WMMB 2826, 4142, 12399,
 28124
 WMMH 6474
 WMMJ 5461, 8395, 24116
 WMMN 1401, 2241, 3001, 3689,
 3764, 5447, 6252, 6253, 7721,
 7904, 9431, 10155, 10557,
 12986, 14336, 14842, 14917,
 15034, 16005, 17388, 19472,
 19829, 20456, 20650, 22296,
 23307, 24253
 WMMT 15541, 21615
 WMMW 2492, 8913, 9337,
 20485, 28764
 WMNB 26067, 26397
 WMNC 9433, 19798, 20877
 WMNF 21289, 28180
 WMNN 13476
 WMNS 25546
 WMOA 11959, 13934, 20858,
 21309, 26282
 WMOB 3380, 7892, 24095,
 27412
 WMOC 7177, 13488, 26177,
 27749
 WMOD 906, 3730, 16759
 WMOG 10964, 15418, 25241,
 26831, 27779
 WMOH 13829, 21639
 WMOK 8440
 WMON 314, 12245, 17381,
 17830, 21279, 21540, 28312
 WMOB 25975
 WMOU 6227, 19127
 WMOX 1302, 3963, 4259, 5092,
 5150, 5509, 7305, 8562, 11170,
 14735, 16852, 17766, 18242,
 23438, 24564, 24572, 25278
 WMOZ 2814
 WMPA 3387, 17802
 WMPP 25229
 WMPQ 24516, 24519, 28718
 WMPN 280, 1376, 2422, 4218,
 4288, 4479, 5103, 5981, 8619,
 10918, 15928, 20583, 25992,
 26826
 WMRA 10430
 WMRB 6074, 15971
 WMRC 119, 6443, 7168, 18009,
 20513, 23430, 23738, 25575,
 27266
 WMRF 3775, 4629
 WMRF 2278, 4644, 15085,
 16988, 20669, 21011, 23976,
 28592
 WMRI 25319, 27303
 WMRN 3635, 6058, 13705,
 16359, 19522, 19682, 19801,
 23503, 24712, 24731
 WMRO 4803, 11661, 13709,
 15153, 18966, 21143
 WMRP 7940, 9710, 9873, 11980
 WMRY 3698, 6584, 7063, 10752,
 14395, 14758, 16952, 28105,
 28193
 WMSA 15177, 26151
 WMSC 3860, 4227, 10426,
 10427, 19130
 WMSD 261, 16408, 16895
 WMSG 2347, 4986, 16890,
 17732, 28406
 WMSL 3081, 6323, 10141,
 13153, 22126, 23465, 23883,
 26545
 WMSN 2966, 17613
 WMSO 6990
 WMSR 2921, 18513
 WMT 552, 761, 3230, 5063,
 5478, 5494, 5864, 5903, 6546,
 7944, 8221, 8530, 8737, 10412,
 10534, 11215, 11516, 11828,
 12736, 12867, 12983, 14457,
 14723, 15082, 15475, 16583,
 16835, 16985, 17137, 17356,
 19437, 19792, 19794, 20154,
 20808, 21481, 21815, 21824,
 21828, 23783, 24518, 24523,
 24525, 24526, 27379, 27889,
 28445
 WMTA 733
 WMTB 3085, 27847
 WMTF 24776
 WMTG 28448
 WMTN 16628
 WMTT 1381, 19148, 27142
 WMTS 3752
 WMTV 24485, 24488, 27449
 WMTW 5796
 WMUR 142, 9003, 9977, 15984,
 20621, 24977
 WMUU 214, 8480, 19355
 WMVA 103, 2860, 11254, 15512,
 23606, 27411, 28817
 WMVG 2957, 3202, 11827,
 12697, 21525, 26625, 28442
 WMVO 17826
 WMVR 28367
 WMYB 27116
 WNAB 14178, 20550, 23603,
 27468, 27532
 WNAC 1151, 1162, 1444, 1555,
 2519, 2697, 2794, 2808, 3166,
 3720, 4964, 4970, 5075, 5211,
 5360, 5602, 5764, 5821, 5945,
 6081, 6422, 6503, 6734, 7518,
 7696, 7807, 7924, 8190, 8199,
 8654, 8966, 9278, 9627, 9926,
 9946, 10080, 10356, 11209,
 11390, 11465, 11594, 12092,
 12104, 12413, 13220, 14031,
 14032, 14499, 14750, 14775,
 15578, 15683, 15724, 15791,
 15865, 15962, 16510, 16566,
 16823, 17501, 17697, 17871,
 18175, 18557, 18649, 19235,
 19874, 21386, 21400, 21538,
 21742, 21894, 22316, 22469,
 23268, 23446, 23876, 24038,
 24373, 24376, 24386, 24455,
 24598, 24662, 24383, 24452,
 24590, 24654, 24713, 25078,
 25338, 25393, 25486, 25927,
 26482, 26536, 28175, 28282,
 28590, 28601, 28602
 WNAI 1493, 2008, 2215, 3728,
 8036, 8372, 9851, 10550,
 13389, 16173, 18056, 18907,
 19775, 20576, 22340, 28584
 WNAE 782, 3310, 11289, 22884,
 25929
 WNAG 342, 2581, 4679
 WNAK 19800
 WNAL 21950, 22243
 WNAM 4254, 8785
 WNAO 1307, 5117, 18008,
 19027, 19226, 23738, 24406,
 24409
 WNAR 791, 976, 1425, 1446,
 1987, 2264, 3761, 14979
 WNAV 4626, 8625, 14631,
 16852, 18849, 19704, 20630,
 24639, 24647
 WNAX 402, 2013, 4028, 5462,
 5533, 5864, 6084, 6087, 6680,
 6932, 7016, 9959, 10904,
 11224, 11232, 12008, 13062,
 13276, 14091, 14858, 16447,
 18533, 18958, 19154, 19186,
 19577, 20644, 21072, 21084,
 23947, 24315, 24373, 24373,
 26167, 26490, 28005, 28555
 WNBC 1791, 2492, 3774, 5624,
 7346, 7819, 8182, 9387, 9895,
 10087, 10269, 11286, 11777,
 13638, 14556, 15077, 16713,
 20730, 21183, 21941, 23848,
 23956, 24463, 24624, 24466,
 24632, 24795, 26293
 WNBK 2371, 7514, 10762,
 11143, 12629, 13930, 19512,
 20795, 22324, 23002, 23292,
 24373, 24374, 25993, 27712
 WNBH 7320, 13641, 15641,
 16137, 19951, 22212, 24373,
 24375
 WNBK 16237, 23430, 26995
 WNBC 24518, 24522
 WNBQ 852, 5915
 WNBW 626, 13430
 WNBX 26851
 WNBZ 1460, 1729, 2592, 2780,
 2884, 3413, 4220, 8380, 23347
 WNCA 1038, 3886, 7509, 7932,
 27152
 WNCB 1417, 1424
 WNCI 12832
 WNCI 424, 4862, 12335, 15298
 WNCB 1102, 1998, 3725, 10029,
 10694, 13390, 20552, 20599,
 20720, 28310
 WNCB 2487, 3947, 8754, 10202,
 11798, 13855, 14939, 15717,
 16928, 20907, 20924, 22186,
 24473, 24476
 WNCB 540, 6442, 12076, 21713
 WNEA 1825
 WNEB 3861, 5711, 5909, 11339,
 13041, 14857, 25087
 WNEI 2506, 16344
 WNEJ 20778
 WNEK 28, 179, 201, 283, 671,
 923, 1338, 2547, 2951, 2970,
 3228, 3807, 3822, 4052, 4655,
 4929, 5283, 5760, 5947, 6222,
 6343, 6507, 6730, 7607, 8894,
 8982, 9198, 9238, 9388, 9895,
 10025, 11487, 12100, 12214,
 12568, 12842, 13111, 13115,
 13531, 13677, 13916, 14242,
 14467, 15211, 15450, 15493,
 15510, 15728, 16134, 16207,
 16257, 16371, 17372, 17597,
 18189, 18273, 18297, 19720,
 19818, 20628, 20725, 20981,
 21183, 21184, 21235, 22198,
 22207, 22759, 23368, 23380,
 23656, 23837, 24367, 24374,
 24375, 24536, 24367, 24528,
 24373, 24778, 25387, 25698,
 25939, 27023, 27294, 27609,
 28080, 28646, 28789
 WNEK 3480, 3483, 19429,
 19961, 20703, 21667, 27128,
 27338
 WNEB 11901
 WNGC 1187
 WNGO 9324
 WNHK 116, 2386, 2500, 4727,
 6418, 6437, 9357, 10316,
 11186, 13028, 17006, 17511,
 21939, 22088, 26441
 WNHM 20377
 WNIJ 19277, 24423, 24426,
 27874, 27921
 WNIK 640, 3177, 12794, 16608,
 21939, 24710
 WNLA 1156, 11811
 WNIC 3306, 3938, 5184, 12099,
 17965, 22771, 23874, 24373,
 24375, 24664, 24656, 25618,
 27919
 WNLK 3296, 3725, 8431, 14284,
 25898
 WNMP 1252, 2134, 2309, 3527,
 6509, 14051, 18915, 19224,
 20563, 25091
 WNNC 25284
 WNNJ 2383, 28306
 WNNI 553
 WNOA 17863
 WNOB 4546, 17159
 WNOF 30, 4488, 5599, 8951,
 10541, 15204, 16900, 17712,
 17723, 18343, 19427, 24546,
 24554, 25517, 28146
 WNOG 1498, 7434

- WNOK 1533, 2284, 3161, 7079, 9008, 9612
 WNOP 9, 125, 6261, 14777, 23097, 25574, 26906
 WNOR 11260, 11376
 WNOW 6814, 10124, 10947, 12173, 21158, 26074, 26086
 WNOX 450, 954, 1168, 1411, 2913, 6210, 7439, 8401, 9305, 15897, 16982, 17329, 17837, 20961, 21402, 24373, 24374, 25037, 25408, 25448, 25992
 WNRC 838, 6060, 18535, 21939, 26275
 WNTA 9198
 WNTM 11993
 WNVA 8316
 WNXI 6969, 20228, 27058
 WNYC 171, 562, 597, 660, 956, 1171, 1454, 1970, 2415, 2501, 2504, 2542, 3668, 3793, 4264, 4663, 4967, 5574, 5600, 6158, 6242, 6499, 6637, 8072, 8273, 8832, 8944, 9163, 9227, 10333, 10770, 10801, 11487, 11852, 12269, 12704, 12871, 13112, 13639, 13917, 14326, 14841, 14975, 15227, 15332, 15875, 16543, 17445, 17684, 18112, 18597, 18628, 18905, 19276, 19335, 20310, 20571, 21294, 21340, 21774, 22808, 23035, 23228, 23587, 23663, 23664, 24303, 24710, 25150, 26216, 26307, 26409, 27133, 27309, 27836, 28028
 WQAC 3494
 WQAF 6038
 WQAI 490, 2349, 5498, 6538, 6567, 6681, 7389, 7488, 7888, 8436, 9035, 9866, 9913, 10845, 12547, 13271, 13552, 14709, 15391, 15627, 17125, 17604, 21665, 22270, 22398, 22570, 23558, 23873, 24523, 24650, 24531, 24658, 25012, 26607, 27985, 28231, 28233
 WQAK 10531
 WQAN 23129, 26605, 26606, 26609
 WQAP 1577, 19753, 26967
 WQAW 79, 1003, 1096, 2591, 2870, 3541, 3950, 4818, 5081, 5571, 5886, 7245, 7471, 8767, 8973, 9178, 9187, 9188, 9658, 10459, 10498, 10576, 10791, 10856, 11090, 11740, 11860, 11958, 12096, 12127, 12190, 12553, 13029, 14398, 14413, 14443, 14737, 15212, 15722, 15758, 16206, 16229, 16749, 17235, 17465, 17492, 17675, 17831, 18251, 18266, 18713, 19111, 19270, 19899, 20107, 20584, 21078, 21133, 21555, 21784, 22243, 22859, 22885, 23166, 23260, 23851, 24175, 24518, 24524, 24598, 24590, 24682, 26003, 26337, 26810, 27601, 28400
 WQAY 1606, 20698
 WQBS 6766, 9394, 17863, 18998, 22837
 WQBT 3624, 16830, 22268, 26839, 27070
 WQBU 6263, 9454, 11544, 13989, 28283
 WQC 895, 900, 935, 1151, 1291, 1445, 1534, 1604, 1826, 2178, 2884, 2945, 3023, 3200, 3385, 3513, 3522, 3633, 3984, 4037, 4426, 4609, 4885, 4992, 5803, 5925, 6379, 6381, 7046, 7200, 7498, 8071, 8121, 8241, 8267, 8845, 9369, 9589, 9602, 9606, 10539, 10927, 11494, 11671, 11915, 12457, 12625, 13170, 13284, 14147, 14501, 15007, 15070, 15335, 15725, 15754, 15919, 15946, 16499, 16736, 16866, 16893, 16983, 17193, 17526, 17675, 17734, 18027, 18177, 18878, 19171, 19461, 19555, 19665, 19744, 19746, 20114, 21111, 21222, 21260, 21325, 21605, 21862, 21880, 21928, 22393, 23003, 23016, 23616, 23620, 23627, 23684, 23944, 24138, 24518, 24522, 24523, 24525, 24526, 24573, 24598, 24565, 24590, 24995, 25079, 25082, 25112, 25113, 25373, 25399, 25694, 26054, 26202, 26346, 26598, 26772, 26823, 26825, 27976, 28021, 28533, 28757
 WQCB 20011, 23224, 23243
 WQCI 15576
 WQCU 13986
 WQDA 24518, 24522
 WQGB 3256
 WQHI 2744, 24873
 WQHO 1278
 WQHS 506, 2651
 WQI 3190, 3191, 7578, 8660, 8827, 10016, 11770, 11780, 12115, 12250, 16063, 17010, 17607, 18078, 18091, 18204, 20962, 23033, 24518, 24525, 24766, 27444, 28005, 28445
 WQIC 3365, 4042, 23739, 25298, 8516
 WQIL 26739
 WQJ 28520
 WQK 375, 419, 475, 1207, 1242, 1399, 1517, 2062, 2197, 2473, 2740, 2831, 3572, 3733, 4285, 4789, 5047, 5343, 5754, 6624, 6791, 7453, 7903, 8366, 8526, 9916, 10173, 10572, 11331, 11714, 12341, 12919, 13299, 13699, 13710, 13815, 13996, 14546, 14658, 14698, 14869, 15661, 15904, 15975, 16565, 16629, 16730, 16969, 17791, 17836, 18072, 18834, 19056, 20069, 20366, 20872, 20976, 23040, 23756, 24178, 24293, 24606, 24614, 24919, 25361, 26010, 26018, 26022, 26994, 27442, 27597, 27723
 WQKE 8247, 16681, 24230
 WQKJ 3019
 WQKO 217, 5014, 5789, 6011, 7020, 10172, 11769, 18769, 19585, 19783, 19940, 20316, 20520, 21070, 21075, 21215, 22774, 23497, 23583, 23666, 24373, 24373, 24374, 24668, 24680, 24660, 24672, 24726, 25454
 WQKW 2036, 21860
 WQKY 2307
 WQKZ 531, 9673, 27066, 28229
 WQL 1919, 3723, 3842, 3855, 4042, 5869, 6349, 8039, 9208, 9990, 10552, 16845, 20523, 20930, 21300, 21434, 23102, 24518, 24525, 26176, 26379, 26908, 27167, 27212
 WQLF 584, 2718, 3430, 4316, 5802, 10345, 12359, 13288, 15593, 17718, 19699, 19719, 23369, 26510
 WQLK 2102
 WQLS 4465, 4467, 7649, 11508, 12259, 22307, 23699, 25558
 WQMI 1055, 7609, 11043, 12089, 17202, 18136, 28429
 WQMO 16011
 WQMT 1130, 8175, 8407, 12432, 13605, 13698, 19683, 20305, 28285
 WQNI 899, 9488, 15281, 21012, 21385
 WQNG 22584
 WQNN 8807, 28234
 WQNS 1187, 2500, 7714, 8542, 10051, 11805, 12478, 19787, 23217
 WQO 3, 159, 308, 1934, 2051, 3311, 3964, 4665, 6484, 6500, 11523, 12367, 12564, 15348, 17466, 18350, 18976, 21681, 21767, 21778, 25137, 26772, 27100, 28352
 WQOB 1237, 26828
 WQOD 77, 284, 3503, 6703, 6821, 7106, 7957, 7961, 8023, 9002, 22122, 23061, 23464, 23807, 24062, 24373, 24373, 24523, 24711, 26255, 26503, 26504, 26552, 26615, 26990, 27650, 27928, 28258, 28353, 28354, 28355, 28356, 28357, 28358, 28359, 28360, 28361, 28362, 28363, 28364, 28365, 28366, 28367, 28368, 28369, 28370, 28371, 28372, 28373, 28374, 28375, 28376, 28377, 28378, 28379, 28380, 28381, 28382, 28383
 WQOF 26359
 WQOH 13383
 WQOK 8039, 14744, 21939
 WQOW 12835, 19492
 WQPA 19332
 WQPF 1313
 WQPI 1820, 2115, 4492, 7673, 7958, 12591, 14199, 16846, 18524, 19013, 21458, 22018, 22416, 23928, 24765, 25195, 25560, 26166, 26412
 WQQ 94
 WQR 11, 65, 78, 104, 137, 209, 240, 275, 287, 331, 351, 374, 386, 400, 507, 517, 586, 888, 915, 918, 932, 970, 1017, 1141, 1240, 1283, 1296, 1318, 1443, 1479, 1554, 1662, 1665, 1681, 1721, 1726, 1733, 1748, 1751, 1816, 1823, 1829, 1851, 1908, 1920, 1921, 1928, 1947, 2052, 2200, 2223, 2243, 2289, 2344, 2443, 2451, 2452, 2480, 2526, 2542, 2543, 2666, 2669, 2844, 2876, 2955, 3117, 3192, 3196, 3328, 3416, 3491, 3533, 3569, 3570, 3629, 3671, 3685, 3696, 3717, 3736, 3740, 3804, 3844, 3882, 3897, 3970, 3992, 4006, 4048, 4094, 4137, 4257, 4385, 4432, 4505, 4692, 4695, 4750, 4830, 4842, 4870, 4916, 4941, 4942, 5073, 5080, 5092, 5153, 5205, 5210, 5233, 5236, 5349, 5377, 5388, 5411, 5483, 5559, 5590, 5594, 5618, 5690, 5710, 5837, 5842, 5842, 5902, 5921, 5926, 5985, 6044, 6063, 6067, 6147, 6152, 6154, 6201, 6262, 6277, 6487, 6508, 6531, 6583, 6638, 6653, 6663, 6675, 6692, 6783, 6787, 6788, 6807, 6820, 6823, 6843, 6844, 6893, 6950, 6972, 7030, 7100, 7127, 7147, 7157, 7183, 7188, 7205, 7229, 7284, 7347, 7399, 7517, 7525, 7553, 7561, 7627, 7638, 7679, 7750, 7767, 7782, 7789, 7845, 7860, 7923, 7938, 8162, 8237, 8261, 8273, 8427, 8634, 8667, 8687, 8753, 8802, 8868, 8879, 8958, 8960, 9032, 9076, 9088, 9185, 9186, 9208, 9227, 9246, 9269, 9312, 9368, 9418, 9461, 9491, 9497, 9533, 9627, 9639, 9651, 9688, 9697, 9712, 9721, 9734, 9813, 9905, 9937, 9984, 10039, 10128, 10148, 10162, 10267, 10333, 10371, 10408, 10443, 10470, 10484, 10531, 10575, 10582, 10740, 10753, 10800, 10815, 10840, 10859, 10891, 10902, 10942, 10966, 10971, 11000, 11019, 11063, 11242, 11275, 11280, 11318, 11333, 11420, 11431, 11536, 11568, 11611, 11651, 11675, 11676, 11677, 11698, 11730, 11799, 11814, 11823, 11841, 11853, 11859, 11881, 11923, 12068, 12100, 12132, 12163, 12213, 12262, 12276, 12281, 12287, 12368, 12394, 12414, 12428, 12568, 12596, 12601, 12628, 12643, 12696, 12729, 12828, 12845, 12860, 12900, 12925, 12938, 13005, 13022, 13086, 13105, 13117, 13118, 13130, 13204, 13242, 13244, 13252, 13325, 13369, 13384, 13411, 13510, 13578, 13638, 13656, 13692, 13702, 13707, 13720, 13752, 13773, 13796, 13798, 13814, 13840, 13936, 13940, 13968, 13978, 14000,

- 14043, 14090, 14113, 14157,
14214, 14225, 14247, 14260,
14286, 14289, 14299, 14375,
14383, 14440, 14506, 14547,
14629, 14725, 14754, 14764,
14770, 14772, 14836, 14840,
14941, 14951, 14968, 15147,
15151, 15187, 15198, 15219,
15357, 15378, 15472, 15518,
15523, 15575, 15592, 15594,
15599, 15624, 15630, 15644,
15665, 15677, 15688, 15691,
15710, 15713, 15739, 15782,
15796, 15820, 15822, 15870,
15882, 15920, 16006, 16096,
16109, 16183, 16189, 16221,
16284, 16335, 16338, 16356,
16385, 16389, 16390, 16391,
16436, 16471, 16474, 16482,
16528, 16590, 16596, 16610,
16620, 16637, 16643, 16656,
16709, 16710, 16731, 16777,
16779, 16936, 17013, 17025,
17036, 17086, 17174, 17212,
17249, 17312, 17319, 17410,
17469, 17602, 17608, 17669,
17679, 17695, 17696, 17703,
17794, 17842, 17880, 17916,
17986, 18126, 18196, 18208,
18258, 18427, 18433, 18449,
18452, 18557, 18576, 18580,
18593, 18646, 18669, 18735,
18817, 18826, 18922, 18976,
19088, 19139, 19267, 19279,
19333, 19401, 19536, 19582,
19610, 19741, 19748, 19844,
19911, 19928, 19984, 20027,
20030, 20052, 20418, 20510,
20628, 20735, 20806, 20816,
20822, 20939, 21106, 21213,
21238, 21249, 21252, 21253,
21292, 21307, 21345, 21367,
21410, 21576, 21577, 21585,
21606, 21618, 21627, 21659,
21906, 21907, 21921, 22064,
22104, 22119, 22121, 22161,
22186, 22320, 22322, 22407,
22443, 22457, 22496, 22521,
22822, 22847, 22878, 22890,
22900, 22992, 23017, 23172,
23219, 23254, 23287, 23458,
23507, 23564, 23634, 23647,
23665, 23691, 23750, 23772,
23857, 23871, 23899, 24154,
24208, 24223, 24225, 24242,
24243, 24307, 24373, 24374,
24384, 24385, 24420, 24546,
24549, 24579, 24584, 24598,
24635, 24381, 24382, 24417,
24538, 24541, 24571, 24576,
24590, 24627, 24710, 24826,
24832, 24868, 24895, 25001,
25018, 25073, 25117, 25148,
25258, 25273, 25282, 25294,
25309, 25335, 25384, 25391,
25452, 25453, 25469, 25499,
25521, 25532, 25536, 25545,
25579, 25586, 25626, 25737,
25784, 25786, 25791, 25842,
25889, 25922, 25927, 25928,
25967, 25978, 25979, 26017,
26111, 26113, 26229, 26235,
26309, 26314, 26450, 26499,
26513, 26564, 26634, 26667,
26672, 26735, 26796, 26860,
27009, 27038, 27039, 27068,
27093, 27219, 27219, 27224,
27252, 27268, 27284, 27430,
27441, 27550, 27556, 27776,
27824, 27990, 28178, 28236,
28242, 28253, 28378, 28403,
28436, 28637, 28709
- WORA 72
WORC 3824, 4496, 7747, 11955,
14857, 17981, 19566
WORD 2184, 2638, 4873, 6923,
7319, 8398, 8638, 10344,
10581, 11160, 12550, 14641,
17764, 17893, 18601, 18677,
20141, 20153, 20952, 21394,
21426, 21581, 21661, 21699,
22610, 23376, 24518, 24890,
24891, 26611, 26925, 26955,
27108
WORK 242, 473, 485, 2996,
6232, 6233, 6251, 7404, 11149,
11234, 11235, 11534, 11681,
12456, 14419, 14522, 16901,
17189, 17386, 17411, 17521,
18413, 19752, 21411, 23543,
24373, 24375, 25121
WORI 2570, 3801, 6476, 6802,
7380, 7386, 8912, 9488, 16174,
20051, 20550, 21146, 24349,
26329
WORZ 3906, 3936, 4914, 5204,
8394, 12912, 12914, 13919,
14112, 19960, 20113, 22242,
25608, 25897
WOSA 5840, 11336, 11717, 13445,
13881, 17570, 17572, 17573,
19110, 19112, 23169, 23792,
24113, 24518, 24523, 28252,
28482
WOSA 28791
WOSH 8785, 14515, 15654,
18523
WOSU 2774, 7458, 7858, 9785,
10307, 10783, 14884, 16646,
16786, 17660, 20135, 24391,
24394, 26272, 27135
WOTN 1224
WOTR 3906
WOTW 2562, 3063, 4182, 6618,
21938, 25328
WOV 96, 522, 1605, 4710, 5160,
5363, 5689, 7455, 8826, 9227,
9236, 9940, 10025, 10118,
10388, 11022, 11762, 12998,
13646, 16534, 17885, 20355,
21801, 23239, 23379, 24268,
24793, 26958, 27990, 28557
WOVF 1126, 27548
WOW 468, 2870, 3554, 3950,
3976, 4589, 4905, 5079, 5195,
5462, 5656, 5980, 6673, 7003,
7512, 8132, 10065, 11920,
12267, 12288, 13303, 14038,
14413, 15195, 16388, 16422,
16626, 16967, 17747, 17780,
18118, 18788, 18852, 19554,
19560, 20964, 20972, 21078,
21451, 21683, 22289, 22554,
23260, 24221, 24518, 24522,
24524, 25066, 25398, 25671,
25927, 26435, 26635, 26885,
27219, 28459, 28484
WOW1 416, 9473, 27486, 28576
WOWO 80, 1190, 1568, 3505,
3644, 5183, 5903, 6717, 7248,
8957, 9758, 9826, 10020,
10935, 11625, 12023, 12258,
12322, 12327, 13128, 13738,
14707, 14760, 15423, 15478,
15555, 17479, 17547, 20279,
21609, 23138, 23479, 24679,
24989, 25806, 26355, 26551,
27641, 27643, 28502
WPA 16534
WPAB 3185
WPAC 411
WPAD 4508, 9324, 11761, 14604,
14606, 17664, 19867, 28316,
28713
WPAG 20920, 26270
WPAI 15463
WPAK 14647
WPAL 5341, 18660, 21166,
21477
WPAM 866, 6042, 8693, 9074,
18087, 22630, 28297, 28300
WPAP 13604, 19578, 21589
WPAQ 13560, 27637, 27752
WPAR 47, 846, 7841, 11754,
11986, 13475, 15637, 15738,
18034, 18410, 22532, 23682,
23875, 23896, 28131
WPAT 1770, 3088, 3295, 6547,
13568, 14616, 17391, 18978,
23668, 24549, 24557, 27386
WPAV 1139
WPAX 24641, 24649
WPAY 26586
WPAY 1668, 2116, 6650, 6969,
9566, 10821, 11439, 12375,
15601, 16377, 19991, 26110,
26883
WPBC 3948, 11656, 18791,
19057, 24676
WPCC 3081, 7843
WPCD 1689, 1929, 3774, 6573,
9932, 10670, 11406, 11536,
18449, 18528, 21773, 26719,
27560
WPCF 285, 24782
WPDQ 97, 2006, 2299, 3286,
5666, 6543, 6710, 8750, 9974,
26113, 27203, 27704
WPDZ 55, 2328, 3345, 17891,
28542
WPIX 20092
WPEC 20223
WPEN 556, 563, 2375, 2428,
3584, 3925, 4042, 6099, 7756,
8158, 10477, 10901, 10924,
12723, 13855, 18164, 19510,
19674, 19772, 20747, 21717,
23085, 23140, 24179, 24635,
24643, 26316, 27810, 28338,
28739
WPEC 11405, 23088
WPEP 4625, 5124, 16896, 21977,
22233, 26944
WPEF 2020
WPFA 780, 8812, 22802
WPFB 1679, 4126, 21507, 26050
WPFC 2185
WPFD 12128, 28681
WPG 135, 250, 1303, 1330, 1611,
1734, 1866, 2787, 3143, 3461,
3406, 3774, 3795, 4230, 5159,
5267, 5528, 5750, 5964, 6614,
6615, 6813, 6936, 6952, 7096,
7468, 8151, 8244, 8489, 8517,
8825, 9017, 9421, 9744, 9798,
9883, 10832, 10909, 11068,
11112, 11782, 11992, 12240,
12409, 12435, 12450, 12513,
13059, 13466, 13710, 14141,
14301, 14955, 15288, 15629,
16027, 16043, 16959, 17142,
17162, 17281, 17483, 17878,
18667, 19303, 20181, 20503,
21293, 22142, 22525, 23150,
23679, 23812, 24373, 24375,
24514, 24523, 24547, 24566,
24511, 24518, 24539, 24558,
25952, 26643, 27218, 27287,
27463, 28007
WPGC 26949
WPGH 1929, 20844
WPGI 9994, 11426, 13456,
16824, 17499, 17506, 18494,
19988, 20487, 25543, 25544,
26297
WPH 4205, 9237, 11206, 24763
WPH 16684, 26612, 27885
WPH 759, 1553, 4368, 5500
WPH 807, 2820, 18816, 19030,
20036, 20046, 23213
WPH 10979
WPI 21853
WPIB 20032
WPI 2318
WPIA 2559, 9519, 18668, 24164
WPIH 1311, 14812, 24123,
25476
WPI 6835, 16847, 28174
WPI 2874, 28145
WPI 14084
WPI 1473
WPI 18692
WPM 1509, 9641, 23802
WPM 5679, 8424, 11902
WPM 93
WPN 767, 26951
WPN 27248, 28219
WPO 2694
WPO 23326, 28779
WPO 2884
WPO 313, 1394, 8790, 9772,
19442, 24441, 24444
WPPA 9672, 22071, 23882,
25729
WPPA 9503
WPPC 3473, 22973
WPPD 24306
WPRE 13998, 20813
WPRO 7777, 8739, 23524
WPR 26356
WPRW 21503
WPRY 13562
WPSW 24518, 24521
WPTA 1238
WPTF 2115, 4715, 4844, 5445,
6363, 7075, 10207, 12980,
13191, 17714, 17943, 19172,
20631, 20643, 20682, 21349,

- 21549, 23200, 24338, 27012,
27219, 27797, 28545
WPTK 2952
WPTR 2369, 5668, 10297, 16469,
17490, 22189, 23733, 23838,
23933, 24314, 25337, 25893,
26234
WPTS 19518, 25034
WPTV 12647
WPTW 4100, 9329, 12745
WPTZ 13855, 20855, 23521,
24463, 24466
WPUB 12981
WPUV 5828, 19033
WPWA 22186, 25119
WQAE 18608
WQAM 1043, 3786, 4217, 4290,
4757, 7179, 7669, 8299, 8907,
11147, 12192, 12549, 13823,
17642, 18133, 19711, 23114,
23375, 24518, 24522, 25259,
27504, 27516, 28427
WQAN 10861, 18418
WQAO 24518, 24522
WQBC 180, 3457, 8463, 18298
WQBH 21939
WQBM 3268
WQDM 746, 6215
WQJ 206, 775, 1693, 2926, 3659,
4018, 5096, 5144, 5343, 5434,
5493, 5573, 6872, 7453, 7717,
7733, 8087, 8815, 9876, 10040,
10442, 12150, 12477, 13017,
13189, 13676, 13806, 13807,
14809, 15244, 15300, 15399,
15433, 15618, 16388, 16828,
17068, 17434, 17806, 18768,
19043, 19175, 19247, 19447,
20568, 20923, 21037, 22537,
22868, 23036, 23312, 23490,
23727, 24943, 24958, 25341,
25504, 26019, 26554, 26733,
27474, 27607, 28847
WQQW 131
WQUA 1795, 6970
WQXI 1877, 2885, 6117, 11375,
15745, 17863, 21199, 23146
WQXR 557, 2229, 2821, 3449,
5829, 7240, 7243, 7262, 7635,
8665, 9425, 10798, 12539,
18596, 19404, 20414, 20428,
21371, 23239, 23624, 24422,
24425, 25176, 25294, 26636,
27719, 28466
WQXI 15973
WRAC 8409, 20900
WRAF 17332
WRAG 2159
WRAK 2278, 2535, 3326, 3591,
9048, 9369, 23269, 24373,
24375, 28294
WRAL 1038, 4955, 5445, 9085,
16712, 21317
WRAM 27099
WRAP 6597, 7984, 14927
WRAV 12123
WRAX 5090, 25620
WRAX 9094
WRBC 10344, 11084, 13459,
17395, 20632, 26981, 27844
WRBL 1869, 2006, 4454, 5609,
8021, 9999, 10497, 11800,
11884, 13295, 15012, 15760,
19705, 23204, 24373, 24373,
25506, 27809
WRC 392, 609, 959, 1151, 2012,
2032, 2139, 2151, 2179, 2488,
2563, 2612, 2816, 3072, 3440,
3701, 5052, 5286, 6296, 6329,
6760, 6936, 7208, 7689, 7740,
8018, 8186, 8627, 8833, 8911,
9722, 10184, 10204, 10535,
10884, 11032, 11153, 11253,
11286, 11334, 11670, 11798,
11893, 11907, 12343, 12433,
12452, 12475, 12743, 13555,
13784, 14173, 14635, 14654,
15400, 15630, 15981, 16510,
16582, 16861, 17308, 17315,
17387, 18584, 18644, 20298,
21042, 21443, 21449, 22091,
22170, 22181, 22709, 23102,
23514, 23568, 23582, 23869,
24214, 24590, 24598, 24843,
25603, 26107, 26143, 26265,
26266, 26949, 27940, 28509,
28722, 28826
WRCA 914, 1024, 1696, 5760,
8135, 9009, 9055, 12974,
16770, 19249, 19605, 20628,
28115
WRCO 16918
WRCS 4802, 20386
WRCV 4823, 16633, 20855,
21939
WRDO 1270, 4615, 13851,
27852
WRDW 2398, 4121, 4513, 5221,
5449, 6151, 6826, 8616, 10317,
11038, 15252, 15760, 20447,
22331, 22470, 23602, 24373,
24374, 27059
WREB 1382, 8040, 11595, 25512,
27578
WREC 1981, 12782, 13193,
18664, 26842, 28449
WREL 27151
WREM 28688
WREN 1161, 3508, 3777, 3912,
5894, 6133, 8631, 10700,
12036, 16605, 16991, 19410,
20505, 21102, 24080, 25751,
26129, 27219
WREO 6945, 21035, 21431,
21432, 24321
WREV 19232, 27737
WREF 15195, 17428
WRFC 1715, 4392, 25518, 28769
WRFI 1154, 3066, 4271, 5765,
6489, 19134, 20156, 22974,
23058
WRFJ 16408
WRFQ 1069, 19548
WRFS 5723, 13496, 16958
WRFW 1121, 9547
WRGA 8478, 11944, 15760,
19782, 19851, 20543, 23203,
25225
WRGB 13159
WRGM 3608
WRGS 2096, 15056
WRHC 13277
WRHI 8462, 10679, 10680,
22897, 27708
WRHM 17464
WRHP 20053, 27402
WRIB 12661, 15207, 18106,
20130, 22013, 22790, 27638
WRIG 18473
WRIT 21194, 26771
WRIV 19361, 20627
WRJN 118, 3783, 10873, 11696,
12345, 12939, 16216, 17708,
17709, 19258, 19673, 25164
WRJW 7642
WRKD 781, 14759, 27577
WRKH 26974
WRLC 8381, 17071, 22240
WRLD 3755, 14536, 15705,
23057, 23215, 24358, 26982
WRLZ 19236
WRMA 715, 1478, 14679
WRMT 4966, 25021
WRNB 18506
WRNJ 10873
WRNI 4184, 4205, 6651, 9467,
17247, 18883, 22338, 22980,
24828
WRNO 20221, 24006
WRNY 58, 933, 967, 1181, 2542,
2550, 4014, 5219, 5519, 6051,
6508, 6593, 7140, 7145, 7149,
8096, 8112, 8831, 11131,
11688, 12663, 12944, 13511,
14252, 14834, 15060, 15552,
17115, 17348, 18528, 18975,
18980, 19294, 19624, 19954,
20005, 21210, 22109, 22138,
22214, 22916, 23119, 24430,
24433, 25275, 25932, 26165,
27119, 9766
WROB 343, 14125, 17024,
24108
WROD 1102, 12102, 19416,
22531, 24707, 26824
WROK 3368, 3831, 3913,
3923, 4412, 4744, 7436, 8565,
8945, 14482, 15232, 19432,
25937
WROL 6210, 10509, 13278,
13933, 14839, 15614, 15839,
17177, 17840, 18516, 20150,
24799
WROM 6327, 13184, 19972
WRON 7104, 12753, 13822,
25329, 26765
WROV 569, 1315, 2438, 6421,
8783, 20215, 23769, 25027
WROW 1409, 4678, 7835, 12581,
15109, 15700, 17304, 17335,
19810, 20027, 21591, 23601,
23979, 24186, 24649, 24657,
24692, 25835, 26986, 28344,
28726, 28747
WROY 1540, 27895, 28024
WROZ 3131
WRR 336, 1192, 1616, 3376,
6527, 7741, 9372, 9466, 9761,
10163, 11059, 11358, 11949,
11989, 12352, 13507, 13514,
14084, 15734, 16080, 17625,
18124, 18284, 18325, 18386,
20004, 24005, 24231, 24373,
24373, 24376, 24518, 24521,
24522, 25461, 25472, 25679,
28061, 28644
WRRF 3706, 6761, 14985, 20296,
27691, 28609
WRRN 16414, 16950, 18806,
21653, 25124
WRRR 2892, 4785
WRRV 26621
WRSW 9626, 26741
WRTA 2881, 5410, 5508, 10772,
17309
WRTD 8180, 10143, 11119,
14931, 19455, 24373, 24375
WRTH 8429, 28060
WRTM 1307
WRUF 454, 3084, 8807, 9037,
9465, 10754, 13988, 20210,
20277, 22665, 27032
WRUM 17199, 17776
WRUN 9642, 17700, 17950,
19005, 24587, 24595
WRUS 15541, 24960
WRVA 45, 146, 169, 804, 1280,
2089, 3248, 3455, 3854, 4342,
4807, 4875, 4878, 6290, 6716,
7420, 7551, 8105, 9106, 9362,
9791, 9944, 10256, 11284,
12113, 12441, 12442, 12593,
12695, 13382, 13924, 14287,
14948, 15027, 15093, 15334,
15615, 15789, 17277, 17729,
18133, 18425, 19736, 19749,
21079, 21227, 21350, 21654,
22629, 23212, 23216, 23753,
24096, 24518, 24522, 24807,
24920, 24921, 25781, 25927
WRW 2982, 8587, 9614, 12600,
12828, 14377, 17164, 25783,
27131, 27572
WRWH 26567
WRYO 3545
WRZO 1305, 2357
WSAI 1151
WSAI 326, 495, 521, 543, 1144,
1537, 1748, 2187, 2335, 2539,
2656, 2828, 2875, 3543, 3715,
4079, 4954, 5228, 6099, 6129,
7834, 8524, 8661, 9784, 10532,
10682, 10809, 11001, 11031,
11521, 11689, 11910, 12568,
12887, 13370, 15135, 15167,
16105, 17059, 17132, 17214,
20047, 21643, 21710, 22130,
22713, 22872, 23458, 24373,
24373, 24376, 24947, 24962,
25665, 26819, 27219, 27276,
28409, 28536, 28701, 28802
WSAJ 23196
WSAL 3678, 13436, 13523,
13665, 15606, 21798, 22031,
25239
WSAM 6478, 13060, 14491,
15559, 15647, 18787, 24569,
24577, 26279, 27833
WSAN 615, 618, 8194, 11449,
14699, 21761, 24373, 24375,
26524, 27648
WSAP 4403, 11376, 18493,
25242, 26174, 27214
WSAR 605, 1476, 5333, 9011,
9352, 15913, 16891, 18951,
20111, 22639, 22790, 24373,
24375, 25346, 27492

- WSAT 167, 8558
 WSAU 5941, 14057, 18473, 20413, 23853, 25860
 WSAV 371, 603, 6073, 7588, 8196, 9779, 10132, 11294, 14828, 18748, 21313, 23835, 24817, 25991, 28532
 WSAY 2299, 2453, 4341, 8585, 14396, 15328, 18898, 23658, 24373, 24374, 27448
 WSAZ 3673, 3828, 4295, 5187, 6711, 13964, 21772, 23527, 25478, 27201
 WSB 252, 443, 1245, 1675, 1828, 1946, 2537, 2670, 2738, 3217, 3962, 4039, 4075, 4594, 4668, 4844, 4902, 4903, 5471, 6210, 6460, 6744, 8143, 9442, 11183, 11249, 11375, 11481, 12057, 12700, 12798, 13138, 13636, 13739, 14075, 14152, 15899, 16492, 16744, 16989, 17937, 18104, 18277, 18545, 18822, 19117, 19724, 19941, 19954, 20932, 21460, 22017, 23418, 23840, 24105, 24518, 24590, 24522, 24598, 25245, 25768, 25927, 26189, 26217, 26477, 27113, 27170, 27219, 27219, 27256, 28537, 28591
 WSBA 2759, 4111, 6836, 7024, 7203, 7492, 7604, 7905, 8153, 10429, 10730, 13090, 13617, 14575, 15381, 17432, 18178, 19203, 19213, 19662, 20438, 20965, 21614, 21904, 21939, 22771, 23020, 23303, 23359, 23534, 24472, 24532, 24475, 24540, 25440, 25964, 25987, 26049, 26932, 27466, 28337, 28600
 WSBB 14203, 25106, 28056
 WSBC 6052, 7770, 8095, 8203, 12959, 15648, 20496, 20947, 21330, 21399, 28571
 WSBF 11507
 WSBS 24559, 24567, 25607
 WSBT 1345, 1378, 3104, 3956, 4173, 7065, 8164, 15394, 15511, 17777, 17927, 21278, 22775, 24373, 28139
 WSCC 3605
 WSCR 497, 3798, 10776, 10861, 16245, 19672, 20294, 23477, 28318, 24877
 WSDA 8709
 WSDR 716
 WSEE 21066, 28605
 WSET 157
 WSEV 23337
 WSFA 5297, 11158, 12095, 12236, 12338, 20125, 24373, 24375, 24613, 24605, 28003, 28777
 WSFB 3359
 WSFC 6186, 6305, 11155, 13870
 WSFT 27707
 WSGC 13439
 WSGH 19392
 WSGN 2401, 5772, 14062, 18636, 20426, 20758, 22667, 24093, 24373, 24373, 25434, 26486, 26542, 26562, 27117
 WSGW 822, 14491, 21531, 24866, 26461, 28110
 WSHB 16965
 WSHE 1862
 WSIC 6560, 18829, 28089, 28452
 WSHD 2868, 11762, 11924, 13002, 21441, 21816, 21939, 25349
 WSIG 441, 1858, 9631, 19732, 24210
 WSIL 7880
 WSIP 1477, 1608, 1777
 WSIR 999, 4076, 8581, 25390, 25897
 WSIV 758, 1053, 1317, 6735, 22225, 24116, 27644, 9156
 WSIX 1645, 2280, 2420, 4565, 6401, 13680, 16999, 21321, 22235, 23737, 25083
 WSJN 19990
 WSJS 4007, 5943, 20938, 21155, 23059, 26287
 WSJV 11810, 15357, 23253
 WSKB 1208, 4215, 22678, 25916
 WSKC 10892, 18724, 18840
 WSKL 750, 867, 1719, 19502
 WSKN 15884
 WSKY 2366, 4489, 7643, 9034, 15075, 17247, 18166
 WSLB 2482, 6758, 9370, 9600, 10068, 15367, 22256, 24598, 24606, 25187, 28493
 WSLI 3826, 5717, 6635, 6965, 10344, 18409, 18754, 21159, 22784, 24325
 WSLM 7430
 WSLP 6216, 7110, 13401, 17182, 17620, 20592, 22727, 25556, 28230
 WSM 88, 372, 466, 646, 813, 1182, 1403, 1487, 1565, 1656, 1850, 1976, 1999, 2350, 2670, 2753, 2756, 2852, 2992, 3294, 3391, 3395, 3581, 3856, 3973, 4114, 4157, 4603, 4740, 4741, 4855, 4891, 4924, 4978, 5001, 5464, 5556, 5688, 5747, 5772, 5778, 5833, 5839, 5989, 5991, 6071, 6301, 6429, 6567, 6635, 7132, 7256, 7416, 7424, 7703, 7844, 8062, 8160, 8335, 8782, 8797, 8798, 8988, 8990, 9012, 9049, 9066, 9095, 9259, 9373, 9403, 9822, 10052, 10154, 10253, 10261, 10275, 10332, 10422, 10509, 10737, 10860, 10872, 10907, 11052, 11054, 11063, 11233, 11263, 11287, 11376, 11575, 11843, 11989, 12124, 12191, 12302, 12306, 12372, 12748, 12949, 12976, 12995, 13066, 13458, 13783, 13788, 14134, 14555, 14676, 14813, 14848, 14873, 14956, 15292, 15469, 15842, 16022, 16167, 16209, 16339, 16394, 16569, 16701, 16848, 16870, 16992, 17237, 17283, 17366, 17748, 17759, 17795, 17832, 17844, 17967, 18179, 18261, 18358, 18568, 18678, 19174, 19253, 19414, 19762, 19791, 19918, 19941, 20063, 20263, 20265, 20462, 20809, 20978, 21201, 21439, 21561, 21632, 21718, 21811, 22127, 22134, 22139, 22738, 22763, 22958, 23177, 23331, 23332, 23516, 23546, 23566, 23813, 23940, 23946, 23951, 24045, 24163, 24724, 24985, 25657, 25811, 25816, 25927, 26109, 26158, 26426, 26532, 26546, 26827, 26857, 26868, 27192, 27219, 27283, 27381, 28364, 28538, 28781
 WSMB 842, 1140, 1321, 3170, 3273, 3837, 4733, 7421, 7425, 8651, 9703, 9924, 13011, 16454, 18581, 18893, 19758, 20436, 21080, 21849, 22062, 22217, 22906, 23816, 24101, 25014, 25212, 25927, 26273
 WSMC 26145
 WSMH 23361
 WSMJ 14729
 WSMK 24518, 24522, 25404
 WSMI 26381
 WSN 15484, 18358
 WSNJ 332, 2207, 8590, 11430, 11773, 18096
 WSNQ 5417
 WSNY 3954, 5649, 8997, 9753, 11647, 11657, 12989, 17446, 24354, 25337, 27010
 WSOB 7283, 7795, 9262, 14053, 14213, 15748, 18299, 24127, 24373, 24375, 25927
 WSOE 4671, 6394, 7352, 12611, 14549, 16199, 17105, 18738, 19278, 19799, 26360
 WSOX 1073, 7640, 10675, 20598
 WSON 2900, 6846, 11060, 14605, 23949, 25476
 WSOO 2484, 9283, 14508, 22247, 26279, 27211
 WSOY 1272
 WSOY 4045, 7873, 19956, 21616, 22949, 27576
 WSPA 1717, 10287, 10344, 10580, 10693, 14314, 16888, 18073, 21661, 28528, 28705
 WSPB 10544, 15427, 17042, 18611, 20017, 20720, 20786, 21387, 23407, 23824, 28402
 WSPC 22450
 WSPD 682, 6733, 7217, 8529, 9006, 10462, 10637, 11343, 14320, 14577, 20167, 21737, 21947, 22938, 24373, 24374, 25927, 26269, 26627, 26646, 28026, 28376
 WSPN 7381
 WSPR 1564, 2636, 4823, 12500, 13782, 14486, 24373, 24375, 25092, 8287, 8288
 WSPV 905
 WSPV 725, 9205
 WSRG 8605
 WSRR 23034
 WSRS 22498
 WSSB 1236, 1307, 2034, 2057, 3621, 9286, 16690, 26410, 26422
 WSSJ 21939
 WSSO 3389, 12260, 19568
 WSSV 3455, 10613, 13935, 20102
 WSTC 2605, 24065, 26734
 WSTN 16745, 20283
 WSTP 2113, 3547, 3860, 4888, 7003, 8214, 10994, 15001, 17920, 18954, 26166, 28607
 WSTU 568, 3306
 WSTU 25718
 WSTV 126, 714, 987, 2783, 3709, 5620, 7592, 7608, 9666, 10574, 21226, 27541
 WSWA 4106, 4370, 15140, 28382
 WSWH 20881
 WSWI 3190, 5596, 5737, 8125, 8660, 16063, 17190, 21758, 24316, 24518, 24525, 25123, 25923
 WSWM 1789
 WSWN 1001, 2670, 2837, 6665, 9860, 16687, 16744, 16817, 17997, 18488, 21466, 21888, 22615, 22770, 22913, 26559, 27406, 28539
 WSW 4872, 6696
 WSWA 8581, 15883, 20205, 20869, 21916, 23651, 28163
 WSVS 16648, 21031, 22532, 24581, 24589, 27074
 WSWN 18992, 25244
 WSWW 1603, 3307, 4275, 5084, 5809, 7526, 7876, 8146, 11615, 11868, 12239, 19131, 22895, 25424, 25431
 WSWW 10211
 WSY 4080, 17127
 WSYB 921, 2339, 21869
 WSYD 6302, 28016
 WSYL 23099
 WSYR 3144, 4823, 8204, 9645, 10819, 11798, 12013, 13503, 18143, 19019, 19020, 19623, 22213, 22226, 24373, 24374, 24375, 24376, 24595, 24587, 26421, 27219, 27838
 WTAB 7360, 18185
 WTAC 2582, 13363, 20304, 21497, 23594
 WTAD 904, 1957, 6383, 8629, 15954, 17477, 18673, 24158, 24373, 24374, 25441
 WTAG 635, 1688, 3711, 3946, 4585, 5191, 7428, 7916, 11905, 12103, 13350, 15473, 17797, 25052, 25206, 27219, 27965, 28416, 28509, 28540
 WTAL 446, 1663, 2063, 3065, 3319, 9144, 12863, 20209, 24124, 28758
 WTAM 212, 696, 834, 1502, 1561, 1683, 1884, 2224, 2477, 3927, 4217, 4350, 5711, 6456, 6524, 6667, 6700, 7119, 7403, 7705, 7826, 8049, 8835, 8844, 8855, 9424, 9455, 9692, 9906, 10043, 10328, 10381, 10600, 10965, 11169, 11908, 11949, 12178, 12360, 12447, 12564, 12701, 12709, 13375, 13457,

- 13614, 14082, 15578, 15865,
16009, 16237, 16407, 16555,
16633, 17254, 17363, 17437,
17514, 17522, 17746, 18102,
18305, 18753, 19400, 20133,
20285, 21192, 21712, 22057,
22067, 22378, 22933, 23017,
23349, 23430, 23645, 23661,
23689, 23782, 24157, 24360,
24361, 24373, 24376, 24500,
24521, 24596, 24497, 24518,
24588, 24953, 25602, 25717,
25927, 26113, 26748, 26847,
26995, 27134, 27144, 27249,
27348, 28410, 28541, 28560,
28814
WTAN 102, 472, 8628, 11445,
27337
WTAO 3947, 19964
WTAP 5467, 18414, 24087
WTAQ 638, 5423, 10765, 14136,
17317, 19420, 21528, 22612,
22793
WTAR 370, 3090, 4379, 5109,
5299, 6508, 6613, 7045, 8041,
8253, 8476, 9529, 11154,
11396, 12340, 12558, 15673,
15819, 17869, 18587, 20150,
20173, 21363, 21865, 23124,
24373, 24374, 25139, 25463,
26220, 26572, 26618, 28206,
28707
WTAS 8405, 10938, 11115,
12041, 19056, 20841
WTAW 1397, 4174, 7362, 10428,
10910, 11401, 12642, 14105,
17419, 17715, 19544, 20697,
28446
WTAX 2247, 7776, 13830, 26913
WTAY 2848, 3785, 4027, 7651,
13072, 18890, 21412, 24553,
24561, 28588
WTBC 10503, 10644, 28003
WTBF 3433, 7810, 20873, 22737,
25803
WTBO 2165, 6193, 6284, 7830,
9684, 17009, 18183, 19328,
21604, 21702, 22117, 22154,
24336, 26576
WTCB 3157, 7427, 16783, 20304,
26569
WTCJ 2324, 11050
WTCM 3613, 3703, 5158, 12380
WTCN 66, 3420, 4930, 5903,
6860, 7094, 7131, 8141, 8951,
9206, 10456, 10519, 13355,
14810, 19268, 21556, 23628,
24046, 24373, 24374, 24376,
25496, 27888, 28289
WTCO 4113, 14317, 23531
WTCR 18919, 23998
WTCS 4526, 8659, 26041
WTCW 3518
WTEL 2973, 5032, 7443, 11827,
24675, 24683, 28379
WTEM 2790
WTFE 16772, 21970
WTFI 8035, 14345
WTFH 23926
WTFI 9349, 9914, 22246, 22473,
23503
WTFI 603, 1350, 2614, 2664,
3832, 9278, 9715, 10946,
11497, 15525, 15526, 16324,
18718, 24373, 24375
WTFI 702, 825, 1491, 2903,
2991, 3000, 4897, 5406, 5577,
5585, 5665, 5805, 6966, 7225,
7287, 7303, 7506, 9833, 9931,
10027, 10390, 10455, 10646,
11191, 11239, 11703, 12039,
12411, 12503, 12803, 13374,
13536, 13795, 13852, 14166,
14463, 14721, 15437, 16521,
16548, 17377, 17456, 17532,
18309, 18498, 19338, 20578,
20742, 22887, 23401, 23991,
24061, 24551, 24654, 24559,
24662, 24924, 25271, 25821,
25862, 25927, 26375, 26583
WTFI 1833
WTFI 376, 3848, 16387, 18483,
18829, 28615, 28755
WTFI 3325, 4233, 5834, 12915,
13123, 26012, 28309
WTFI 26907
WTFI 14168, 23410
WTFI 1095, 4192, 6269, 17349,
17807, 19188, 22245, 25251
WTFI 14510
WTFI 26040, 27596
WTFI 3700, 22174
WTFI 11826
WTFI 4503, 9684, 9971, 10792,
12552, 18121, 19458, 19720,
25037, 25420, 27152
WTFI 9397, 10036, 10897,
13152, 13544, 18674, 27457,
28639
WTFI 1865, 4148, 5259, 5550,
11126, 11225, 11711, 11908,
13182, 14064, 14952, 15229,
15230, 17523, 18489, 18564,
18572, 19619, 20141, 20349,
21996, 24148, 25169, 25564,
27219, 28190
WTFI 22033
WTFI 4955, 7832, 8535, 9836,
9922, 12145, 12824, 15028,
16422, 18812, 20718, 21254,
22517, 23065, 24373, 25437,
25806, 28108, 28370
WTFI 20475, 27768
WTFI 2288
WTFI 4431, 23999, 25557
WTFI 8865
WTFI 1080, 2762, 2997, 4449,
5637, 7545, 9232, 10650,
12672, 15315, 15600, 16374,
20927, 25652, 28141
WTFI 4069, 25443, 28818
WTFI 27594
WTFI 2401, 2723, 17610, 24285
WTFI 5178, 6346, 6892, 11884,
13771, 19507, 21081, 24373,
24375, 27986
WTFI 3388, 4798, 8259,
19431, 20604, 22785, 23458,
23537, 25172, 25234, 27350,
28753
WTFI 13405, 23329
WTFI 1795, 2054, 2271, 8866,
10049, 10157, 11083, 11101,
12824, 17020, 18149, 18514,
19682, 19849, 20054, 23537,
26965, 28662
WTFI 10790, 15140, 28058
WTFI 519, 14109, 21495,
23173, 24632, 24640
WTFI 129, 450, 1426, 4210,
5650, 6704, 7176, 7677, 8492,
8522, 9691, 10857, 11195,
11424, 11806, 13126, 13139,
15308, 16098, 16689, 16799,
16919, 20041, 20597, 20797,
23253, 23293, 23633, 27219,
28336
WTFI 8580, 16644, 26679
WTFI 1594, 21851, 28296
WTFI 4386
WTFI 2829, 3515, 3652, 3654,
25251
WTFI 1565, 11413
WTFI 637, 832, 5990, 10134,
15837, 26386
WTFI 22881, 26500
WTFI 499, 5777, 7067, 7662,
28563
WTFI 5527
WTFI 1996, 11299, 13321,
13791, 24589, 24597, 28090
WTFI 24342
WTFI 4441, 12523, 18773,
26454
WTFI 3455, 6011, 9039, 10121,
11647, 20316, 21591, 22201,
23601, 24139, 24696
WTFI 917, 20720, 24042
WTFI 16030, 19788
WTFI 24261
WTFI 407, 2709, 2745, 3206,
4613, 7355, 7840, 8060, 8066,
8495, 8640, 9740, 16711,
17012, 24580, 24588, 25107,
26661, 28109
WTFI 3172, 25215, 25724
WTFI 6617, 17634
WTFI 828
WTFI 2939, 3873, 4373, 10432,
11298, 11425, 11516, 16370,
22710, 23232
WTFI 1080, 1375, 1904, 3474,
4292, 5776, 7936, 10822,
11383, 12354, 14447, 17023,
25302
WTFI 11876
WTFI 1545, 10790, 18760
WTFI 17172
WTFI 23354
WTFI 636, 19012, 20168, 25944
WTFI 26963
WTFI 16225, 21349
WTFI 21669
WTFI 6543, 10641, 10908,
20301
WTFI 8361
WTFI 19503, 21355
WTFI 6794
WTFI 708, 2181, 2203, 12525,
12741
WTFI 3812, 16155
WTFI 1465, 9061
WTFI 95, 4154, 14366, 15061
WTFI 14319, 18081, 24560,
24646, 24568, 24654
WTFI 7863
WTFI 14408, 27429
WTFI 3377
WTFI 10518
WTFI 1754, 2293, 3896, 25738,
28045
WTFI 25303
WTFI 22778, 24839
WTFI 2601
WTFI 14270
WTFI 26016
WTFI 15990
WTFI 7847, 9475
WTFI 534, 24301
WTFI 17331, 18534, 20592,
27152, 27951
WTFI 796, 2123, 15733
WTFI 21436, 27053
WTFI 2755, 10001, 22400,
24638, 24646
WTFI 8921, 20859
WTFI 302, 18008
WTFI 827, 1730, 27035
WTFI 18052
WTFI 19537
WTFI 11912, 19707
WTFI 132, 7609, 28429
WTFI 3426, 5157, 12525,
22780, 27784
WTFI 2075, 3901, 5127, 19698,
24946
WTFI 27062, 27355
WTFI 21164
WTFI 2324, 4245, 26998,
27614
WTFI 2793, 2937, 6336, 16048,
25635
WTFI 1709, 24296, 26821
WTFI 21187, 22772, 23839,
24710
WTFI 3609, 19737, 22369
WTFI 5440, 6625
WTFI 10079, 25622
WTFI 166, 8016, 21058, 27906,
28358
WTFI 3147, 16288
WTFI 1268, 8822, 27416,
27667
WTFI 21352
WTFI 19489
WTFI 13727
WTFI 8659, 11027, 21705,
21916, 26620
WTFI 8841
WTFI 9876, 26931
WTFI 18493
WTFI 7064
WTFI 4877, 19953
WTFI 4730, 7257, 28367
WTFI 3527, 6192, 14792,
20602, 21116, 27837
WTFI 3010, 9884, 19638,
21095, 23887, 25730, 26442,
26457, 26679
WTFI 1308, 3855, 5930, 8039,
8987, 9208, 10125, 10536,
10979, 12129, 13555, 14266,
15733, 17878, 19890, 22662,
26117, 26908, 26949, 27967,
28315
WTFI 2145, 5687, 18647, 28573
WTFI 9686, 19897, 20683,
24369, 24369, 22173

WWIN 1579, 6975, 19963,
 24454, 24648, 24457, 24656
 WWIT 4853, 10731
 WWIZ 486
 WWJ 1009, 1064, 1244, 1389,
 1813, 2204, 3467, 4032, 4206,
 4512, 4600, 5064, 5087, 5107,
 5479, 5892, 6501, 6713, 7035,
 7109, 7125, 7235, 7236, 7237,
 7238, 7241, 7480, 7801, 8412,
 8762, 8867, 8922, 9064, 9151,
 9438, 9731, 10268, 10530,
 10750, 11369, 11371, 11434,
 11709, 12228, 12395, 12446,
 13134, 13576, 13694, 13929,
 14182, 14253, 14294, 14887,
 15505, 15631, 15767, 15907,
 16016, 16131, 16143, 16248,
 16411, 16433, 16604, 16984,
 17192, 17811, 18080, 18558,
 19525, 19721, 19944, 20390,
 20721, 21087, 21394, 22898,
 23011, 23951, 24098, 24307,
 24373, 24373, 24521, 24518,
 25761, 25841, 26058, 26261,
 26387, 26472, 26993, 26996,
 27165, 27555, 28066, 28301,
 28530, 28535, 28831
 WWJB 25556
 WWJC 26411
 WWKY 3750, 23355
 WWL 541, 786, 3158, 3604,
 5280, 5477, 5932, 7929, 10202,
 11513, 13948, 14190, 15271,
 24546, 24554, 25573, 26387
 WWLP 3777
 WWMJ 5693
 WWNC 991, 1092, 1319, 2743,
 4284, 5545, 7689, 7707, 7922,
 8684, 11457, 12043, 13388,
 15377, 15881, 16111, 16912,
 16913, 18908, 21240, 21970,
 23455, 25284, 25413, 26588
 WWNF 5031
 WWNH 6763, 16154, 23156,
 26589, 28053
 WWNR 6019, 8981, 9480, 11305,
 11616, 19522, 20168, 20217,
 22587
 WWNS 1367, 3521, 3846
 WWNY 4951, 13307, 13323,
 14073, 14732, 16017, 16444,
 19895, 26393, 27410
 WWOD 323, 934, 15303, 19130,
 21199, 23743
 WWOK 2468, 3974
 WWOL 4637, 4962, 11012,
 21664
 WWON 10617, 10847, 17815,
 18171, 25770
 WWOR 5188
 WWPA 16042, 27997
 WWPB 5606, 6824, 11168, 13318
 WWPF 16698, 22177, 26362
 WWRI 14662
 WWRJ 8485
 WWRL 120, 1472, 1585, 1848,
 4894, 5120, 6850, 8306, 9227,
 10388, 13239, 14927, 16608,
 17824, 18434, 22432, 23791,
 23926, 24647, 24655, 25151,
 26192, 27699
 WWSO 2337, 4177, 4843, 8754,
 11647, 12666, 17334, 20895,
 21219, 21844, 22087, 23347,
 27945
 WWSO 2377, 12525, 28640
 WWSR 5409, 5698, 5808, 11984,
 14230, 15000, 18617, 19502,
 20034, 20055, 21776, 27120,
 27353
 WWSI 17861, 24347
 WWSW 807, 3985, 4582, 6518,
 6926, 9012, 10168, 13594,
 14517, 14668, 15534, 19076,
 19543, 22941, 23585, 24373,
 24374, 24375, 24398, 24395,
 26101, 26259, 27069, 27311,
 27721, 28823
 WWTV 19009
 WWTV 11288
 WWVA 450, 651, 655, 3004,
 3218, 5344, 5345, 5420, 5496,
 5864, 5865, 6210, 6252, 6453,
 6454, 6471, 7194, 7450, 7474,
 7925, 8257, 9131, 10517,
 10896, 11039, 12324, 12389,
 12616, 12818, 12954, 13431,
 13476, 13566, 14531, 15562,
 17072, 17796, 17861, 18237,
 18603, 21552, 22343, 23423,
 24089, 24391, 24394, 25040,
 25315, 26180, 27541, 28112
 WWWB 6076, 13439, 22740
 WWWF 26481
 WWXL 1053, 6919, 9156, 12463,
 12519, 14251, 22225, 23501,
 28413
 WWYC 25297
 WXEL 8161
 WXGI 6570, 23769
 WXIX 16329, 26955
 WXKW 5484, 6665, 11883,
 25254
 WXLI 14554
 WXLIW 8531, 11981, 13854
 WXOB 13285
 WXOK 12638, 24330
 WXRA 2960, 9518, 16621
 WXTN 21976
 WXYZ 2017, 2641, 4464, 5044,
 5094, 6722, 8143, 8712, 8862,
 9346, 9627, 9909, 10097, 10127,
 10265, 10296, 10314, 10424,
 10530, 10666, 10669, 11700,
 13363, 13551, 15032, 15182,
 15188, 15587, 16006, 16311,
 16362, 16715, 16809, 17149,
 17770, 18032, 18080, 18312,
 18389, 18431, 18557, 19153,
 19337, 21337, 22301, 23362,
 23866, 24044, 24098, 24271,
 24278, 24373, 24373, 25024,
 26058, 27273, 28197, 28236,
 28290, 28381
 WYCI 23644
 WYDF 21958
 WYFE 21476
 WYMB 12776
 WYNK 6838
 WYRN 9594
 WYTH 16169
 WYTI 4548, 28433
 WYVE 1019, 20198, 25226,
 28835
 WYW 3665, 18981, 21038
 WYZF 10782
 WZIP 2027, 8311, 26905,
 26988
 WZOB 3292, 7465, 10003

Program Index

References are to entry numbers

- 1st National Bank News (Lee) 15061
 1-2-3 Club (Crowley) 6478
 1-2-3 Club (Randolph) 21093
 1-2-3 Go! (Lescoulic) 15187
 1-2-5 Club (Roth) 22210
 1:55 News (Kienzle) 14039
 3-B Time (Bill Bowser) 3367
 4:00 O'Clock Special (Taylor) 25286
 4:00 Special (Boyum) 3421
 4-11 Club News (Kruger) 14524
 4-H Program (John Baker) 20645
 5:45 News (Karnstedt) 13683
 6:00 News (Ridenour) 21670
 6 P.M. News (Mathison) 16558
 6 to 8 Special (W. Brown) 3985
 6:25 Sports (Fisher) 8964
 6:30 Edition (Reid) 21354
 6:30 Final (Reynolds) 21484
 6:30 Final (Warrick) 27716
 6:45 Edition (Shinn) 23529
 7:00 A.M. News (Clarke) 5474
 7:00 P.M. Sports Roundup (Ray) 21170
 The 7-11's (Unidentified host) 23259
 7:30 Commentary (Erwin) 8441
 7:30 Local (Henson) 11827
 9:30 Express (Ropollo) 22114
 10:00 O'Clock News (Henron) 11831
 10:00 O'Clock Special (Debering) 7041
 10:00 O'Clock Tunes (Fay) 8740
 10:00 O'Clock Wire (Wallace) 26982
 10th Inning (Parks) 19674
 10:15 Club (Owen) 19419
 10:20 Sports Club (French) 9482
 11th Hour Dance Time (Anderson) 783
 11th Hour Dancetime (Gould) 10439
 11th Hour News (Prince) 20729
 11th Hour News (Provence) 20780
 12:00 News (Roberts) 21822
 12:00 O'Clock News (Nash) 18341
 12th Street Music Shop (Wood) 28354
 12:30 Edition (Pointel) 20447
 22nd Regiment Band (Briegel) 26216
 22nd U.S. Infantry Orchestra (Unidentified leader) 26217
 60 Silver Minutes (Chenee) 5225
 62 Club (Powers) 20632
 \$64,000 Question 23822
 101 Ranch Boys 19203
 116th Regimental Band of the Washington National Guard (Unidentified leader) 19206
 136th Field Artillery Band (Unidentified leader) 19207
 172nd Field Artillery Band (Unidentified leader) 19205
 174th Infantry Band (Unidentified leader) 19204
 199 Club (Anderson) 744
 400 Hour (Ross) 22192
 507 Boys Dance Orchestra (Unidentified leader) 9024
 530 Local (Kalberer) 13627
 550 Club (Shirek) 23539
 550 Club (Bradshaw) 3471
 550 Roundup (Baker) 1551
 550 Roundup (Wood) 27143
 555 Dinner Music Program (Unidentified host) 9023
 560 Club (Baker) 1541
 560 Club (Braden) 3436
 570 Club (McLaughlin) 16963
 570 Club (Parker) 19632
 570 Club (Varner) 26588
 570 Matinee (Fitzgerald) 9005
 590 Ballroom (Dugan) 7835
 590 Club (Nelson) 18512
 590 Club (Stewart) 24692
 590 Club (Wallace) 26986
 590 Express (Lasher) 14866
 600 Club (Bouchier) 3286
 610 Club (Buchanan) 4105
 620 Club (Lundquist) 15839
 620 Jamboree (Burton) 4351
 630 Club (Allen) 437
 660 Club (O'Neil) 19219
 680 Club (Farris) 8715
 680 Club (Jordan) 13511
 680 Club (Lee) 15072
 680 Music Shop (O'Bannon) 18937
 730 Club (Reynolds) 21489
 740 Club (Crutchley) 6497
 740 Club (Parker) 19656
 740 Club (Towne) 25897
 770 Record Club (Lanctor) 14713
 770 Record Club (McDonald) 16810
 780 Club (Slappey) 23867
 800 Club (Baker) 1581
 800 Club (Brothers) 3841
 800 Club (McCall) 16698
 800 Radio Show (Najamey) 18320
 850 Club (Paige) 19522
 8-6-0 Show (Vogt) 26771
 860 Club (Rose) 2229
 860 Club (Unger) 26363
 890 Club (Felimer) 8774
 910 Club (Borden) 3214
 910 Melody Lane (Cook) 6011
 920 Club (Frazier) 5431
 920 Club (Lund) 15831
 920 Club (Harrison) 11401
 920 Club (Hopkins) 12354
 920 Special (Felsner) 8307
 920 Special (Sears) 23146
 930 Club (Carrer) 6635
 930 Club (Therriern) 25512
 930 Melody Lane (Daly) 6711
 940 Alarm Clock (Franklin) 9402
 940 Nightcap (Ort) 19375
 940 Special (Ashby) 1177
 940 Trail (Preston) 20686
 950 Club (Grady) 10478
 950 Club (Hurst) 12723
 950 Club (Nickson) 18688
 950 Club (Van Slyke) 26527
 960 Club (Berdan) 2455
 970 Club (Barnett) 1825
 970 Show (Wells) 27517
 980 Club (Nero) 18544
 980 Club (Perry) 20033
 980 Melody Lane (Cook) 6011
 990 Club (Adams) 108
 990 Club (Shields) 23511
 1,000 Reward (Sylvester) 19208
 1010 Club (Twiss) 26232
 1020 Club (Bolen) 3110
 1030 Club (Weaver) 27356
 1050 Club (McKinnon) 16957
 1060 Club (Reid) 21346
 1100 Club (Milvihill) 17522
 1100 Club (Parks) 19678
 1140 Club (Bauman) 2039
 1150 Club (Brooks) 3816
 1150 Club (Pickering) 20272
 1150 Club (Shipee) 23531
 1160 Club (Garoway) 9806
 1220 Club (Gallant) 9696
 1230 Club (Barg) 1765
 1230 Club (Irving) 12886
 1230 Club (Jacobsen) 13014
 1230 Club (Jamerson) 13041
 1230 Club (Johnson) 13356
 1230 Club (Meskill) 17244
 1230 Club (Noriega) 18798
 1230 Club (Peiss) 19933
 1230 Club (Salerno) 22590
 1230 Club (Turk) 26148
 1230 Club (West) 27585
 1230 Club (Young) 28659
 1230 News (Slare) 23870
 1240 Club (Baumgart) 2045
 1240 Club (Bernard) 2520
 1240 Club (Daily) 6674
 1240 Club (Dunn) 7897
 1240 Club (Hartley) 11446
 1240 Club (Jones) 13487
 1240 Club (Lewis) 15274
 1240 Club (London) 15583
 1240 Club (Lyons) 15916
 1240 Club (MacLean) 16012
 1240 Club (Shilling) 23525
 1240 Club (Speer) 24324
 1240 Club (Wadd) 26839
 1240 Club (Wallace) 27006
 1240 Juke Box (Bailey) 1495
 1240 Time (Marvin) 16468
 1250 Club (Parker) 19649
 1250 Club (Partridge) 19720
 1250 Club (Stephens) 24596
 1260 Bandstand (Phillips) 20228
 1260 Club (Conover) 5930
 1260 Club (Malloy) 16160
 1260 Club (V. Smith) 24081
 1270 Club (Wells) 27527
 1280 Club (Courtney) 6222
 1280 Club (Gordon) 10388
 1280 Club (Kammann) 13646
 1280 Club (O'Brien) 18966
 1280 Club (Pratt) 20654
 1280 Club (Rarhe) 21143
 1280 Club (Robbins) 21801
 1280 Club (Uzzle) 26417
 1280 Club (Webb) 27369

- 1280 Club (Williams) 27990
 1280 Matinee (Bruce) 40224
 1280 Reville (Bruce) 4024
 1280 Rocket Show (Henderson) 11762
 1290 Club (Byrnes) 4452
 1290 Club (Chase) 5185
 1290 Club (Schenck) 22881
 1290 Club (Yonge) 28639
 1290 Harmony Lane (Kong) 14414
 1320 Club (Burt) 4335
 1320 Club (Templeton) 25402
 1330 Club (Owens) 19438
 1340 Club (Anderson) 794
 1340 Club (Bosworth) 3274
 1340 Club (Brewer) 3634
 1340 Club (Gordon) 10365
 1340 Club (Jones) 13471
 1340 Club (Mullally) 18081
 1340 Club (Nelson) 18501
 1340 Club (Reidy) 21359
 1340 Club (B. Smith) 23957
 1340 Club (Tucholka) 26085
 1340 Club (Uchida) 26268
 1340 Club (Weber) 27400
 1340 Club (Williams) 28070
 1340 Club (Youse) 28749
 1340 Dance Club (Johnson) 13309
 1340 Klamworks (Hayworth) 11626
 1340 Matinee (Travis) 25948
 1350 Club (Belman) 2328
 1360 Club (Burns) 4287
 1360 Club (French) 9488
 1360 Club (Gaines) 9672
 1370 Steamroller (Boivin) 3101
 1380 Club (Ripley) 21735
 1380 Club (Roberts) 21845
 1400 Club (Bressler) 3626
 1400 Club (Bryant) 4081
 1400 Club (Buzzard) 4424
 1400 Club (Frantz) 9411
 1400 Club (Kelly) 13851
 1400 Club (Leazor) 15001
 1400 Club (McCreary) 16771
 1400 Club (O'Connor) 19003
 1400 Club (Powell) 20608
 1400 Club (Preston) 20684
 1400 Club (Sample) 22637
 1400 Club (R. Smith) 24066
 1400 Melody Lane (Fox) 9341
 1420 Club (Wickizer) 27883
 1420 Favorites (Adkins) 166
 1430 Club (Anderson) 753
 1440 Club (Fischer) 8945
 1440 Club (Reynolds) 21489
 1440 Club (Waggeland) 26867
 1450 Club (Angel) 849
 1450 Club (Bennett) 2370
 1450 Club (Birmingham) 2780
 1450 Club (Brown) 3868
 1450 Club (Bullington) 4176
 1450 Club (Davidson) 6847
 1450 Club (Doll) 7543
 1450 Club (Fisher) 8962
 1450 Club (Hudson) 12593
 1450 Club (Johnson) 13288
 1450 Club (Lowe) 15733
 1450 Club (Lund) 15827
 1450 Club (Maas) 15933
 1450 Club (Mast) 16530
 1450 Club (Nelson) 18506
 1450 Club (Parker) 19645
 1450 Club (Pattison) 19795
 1450 Club (Richardson) 21639
 1450 Club (Rochester) 21931
 1450 Club (Stuart) 24883
 1450 Club (Walshak) 27044
 1450 Club (Weinman) 27468
 1450 Club (Welsh) 27539
 1450 Club (York) 28650
 1450 Radio Row (Abbott) 30
 1450 Special (Ruckle) 22331
 1450 Swing Club (Northington) 18843
 1460 Club (Brockway) 3760
 1460 Club (Horn) 12369
 1480 Club (Abbott) 19
 1480 Club (Sachs) 22522
 1490 Club (Alberts) 306
 1490 Club (Barricks) 1872
 1490 Club (Beaudette) 2144
 1490 Club (Binliff) 2757
 1490 Club (Boehm) 3069
 1490 Club (Burke) 4244
 1490 Club (Davis) 6938
 1490 Club (Gunn) 10881
 1490 Club (Houston) 12492
 1490 Club (Nearn) 18423
 1490 Club (Nelles) 18473
 1490 Club (Norman) 18802
 1490 Club (Sandler) 22689
 1490 Club (Slack) 23863
 1490 Club (Termin) 25422
 1490 Club (Via) 26682
 1490 Club (Williams) 28002
 1490 Club (Yount) 28720
 1490 Swing Club (Redford) 21264
 1500 Club (Zinkand) 28823
 1520 Club (Weiss) 27478
 1540 Turntable Terrace (Warren) 27209
 1560 Club (Rector) 21236
 1560 Club (Shiple) 23537
 1580 Club (Ostberg) 19353
 1580 Club (Reynolds) 21482
 1600 Club (Barr) 1848
 1600 Club (Phillips) 20205
 1600 Club (Rampy) 21057
 1600 Review (Pearson) 19894
 1847 Musical Camera (Unidentified host) 8191
 2315 Club (Powell) 20604
 8761 Antique Record Shop (Joe Franklin) 912
 20, 000 Years in Sing Sing (Lawes) 26218
 \$1, 000, 000 Ballroom (Chaney) 5129
 A.B.C. Safety Club 21261
 A.B.C. Safety Club of KVOO 18761
 A.F. Merrell and His Stamp Club 17213
 A.L. Alexander's Arbitration Program 6
 A.L. Alexander's Good Will Court 5
 A.L. Alexander's Mediation Board 6, 10313
 A.M. Alley 770
 A.L.'s Night Club 16847
 A.U.V. Dixie Circus 1344
 A&P Bandwagon 1
 A&P Coffee Time 2
 A&P Gypsies 4775, 7738, 12367, 19634, 24057, 25663
 A&P Gypsies Orchestra 3
 A&P Gypsies String Ensemble 4
 A&P Hour 13703
 The A Train 17525
 Abbott and Costello Show 33
 Abbott and Costello Kids Show 34
 Abbott Habit 20
 Abbott Mysteries 35
 ABC of South America 2389
 ABC Safety Club 37
 ABC Sports Review 22677
 Abe Burrows Show 39
 Abe Lyman Orchestra 15865
 Abie's Irish Rose 53, 19233
 Absorbine Jr. Setting-Up Exercises 67
 Accent on Local Sports 6661
 Accent on Rhythm 16796
 Accent on Sports 27034
 According to Hoyr 12568
 According to the Coach 1053
 According to the Rules 10376
 Accordiana 70
 Ace of Clubs 22066
 Ace's Platter Chatter 21661
 Ace's Postscripts 21661
 Acme Sunshine Melodies 83
 Acousticon Hour 85
 Action Center Sports 27272
 Ad Brickell 3655
 Ad Lib with Ed Libby 15322
 Adams Hats Sports Parade 19537
 Adams Sports Parade 20296
 Addams Family (TV) 184, 4990
 Adele Girard 10094
 Adele Starr 24492
 Adrian O'Brien 18949
 Adrian Rollini Orchestra 22064
 Advance Release 26016
 Adventure Stories for Boys 181, 26157
 Adventurer 182
 Adventurers' Club 183
 Adventures in Good Music 184, 4990
 Adventures in Science 9988
 Adventures in Sound 10436
 Adventures in Sports 2974
 Adventures in Travel 185
 Adventures in Words 186
 Adventures of Captain Diamond 187
 Adventures of Casanova 188
 Adventures of Detectives Black and Blue 5128
 Adventures of Dr. Doolittle 189
 Adventures of Helen and Mary 192, 15224
 Adventures of Frank Merriwell 190
 Adventures of Frank Rice 191
 Adventures of Judge Quaker State 193
 Adventures of Maisie 194
 Adventures of Mr. Meek 195
 Adventures of Ozzie and Harriet 2338, 18519
 Adventures of Philip Marlowe 196
 Adventures of Pinocchio 197
 Adventures of Sam and Dick 198
 Adventures of Sonny and Buddy 199
 Adventures of Superman 25015
 Adventures of the Abbotts 35
 Adventures of the Falcon 200
 Adventures with Captain Tim 4723
 Adventures with Stamps 201
 Aeolian Ensemble 202
 Affairs of Ann Scotland 207
 Affairs of Peter Salem 208
 Affairs of Roland 209
 Affairs of the Heart 210, 15565
 Affairs of Tom, Dick and Harry 211
 Affectionately Yours 212
 Afield with Ranger Mac 213
 African-American Football Play-by-Play 10880
 After Breakfast 20600
 After Hours 2723, 4442, 4894, 9324, 17244, 18529, 23807
 After Hours Club 11075
 After Hours Swing Session 4088, 25151
 After TV Show 217
 Afternoon Affair 19700
 Afternoon Agenda 5979
 Afternoon Ballroom 14548
 Afternoon Bandstand 28574
 Afternoon Capers 2358
 Afternoon Carousel 8252
 Afternoon Concert 23965
 Afternoon Extra 21670
 Afternoon Jam Session 20704
 Afternoon Jamboree 10838, 13366, 22369
 Afternoon Melodies 21568
 Afternoon News 218
 Afternoon of Music 1626
 Afternoon Show 455, 2494, 18513
 Afternoon Showcase 13225
 Afternoon Swing Session 10388, 22667, 25151
 Afternoon Tea Time 15265
 Afternoon Tune Time 14354
 Afternoon Varieties 28664
 Afternoon Variety 5437
 Against the Storm 219, 7003
 Agatha Christie's Poirot 221
 Aggie News 17420
 Air Adventures of Jimmy Allen 862
 Air Cyclopedia 248
 Air Force News 19780
 Air Line 154, 15477
 Air Scout Hour 249, 8842
 Airliners Orchestra 251
 Airport Reporter 252
 AJ Show 13153
 Al and Lee Reiser 262
 Al and Pete 2711, 12847
 Al Barclay's Danceland 1756
 Al Benson Show 2416
 Al Bernard 2513
 Al Bernard and the Merry Minstrels 264
 Al Bernard, Minstrel 265
 Al Clauser 5492
 Al Cohn 5665
 Al Diedzel Orchestra 7332
 Al Dien Orchestra 7337
 Al Donahue Orchestra 7568
 Al Donath Orchestra 7586

- Al Helfer Sports Show 11730
 Al Jahn Orchestra 13033
 Al Jolson 266
 Al Jolson Lifebouy Show 17078
 Al Katz Orchestra 13710
 Al Kavelin Orchestra 13731
 Al Kvale Orchestra 14579
 Al Lyons Orchestra 15906
 Al Mac's Music-al 16798
 Al Melgard 17113
 Al Mitchell Orchestra 17606
 Al Nagler Sports 18312
 Al Navarro Orchestra 18392
 Al Pearce and His Gang 267,
 12404, 19868, 21838
 Al Pearce Show 27629
 Al Rockwell Show 21948
 Al Rorh Orchestra 22209
 Al Schacht's Sports Show 22847
 Al Shirley Orchestra 23543
 Al Stevens Show 24648
 Al Trace Symponcers Orchestra
 25910
 Al Trahan Revue 268
 Al "Jazzbo" Collins 5760
 Ala Carte 19626
 Alabama Hayloft Jamboree 14189
 Alabama Minstrels 271
 Alabama Today 15504
 Alabama Troubadours 272
 Aladdin Barn Dance 273
 Aladdin Play Party 18358
 Alan Courtney 282
 Alan Courtney Show 283
 Alan Freed 9459
 Alan Young Show 284
 Alarm Clock Club 462, 1662, 1861,
 2022, 2029, 2230, 2399, 2615,
 3014, 3169, 3274, 3420, 3483,
 3679, 4452, 4958, 6742, 6892,
 7469, 8971, 9190, 9431, 10437,
 11446, 11635, 12761, 13354,
 13471, 13494, 14181, 14324,
 18508, 18883, 19061, 19429,
 19706, 20546, 22772, 22353,
 23265, 24006, 26976, 27761,
 27954, 28185
 Alarm Clock Melodies 2022
 Alarm Clock Parade 28776
 Alarm Klok Klub 2745, 2792,
 6070, 20343, 26558
 Albert Jay Mallotte 16158
 Albert Shepherd and His Little
 Symphony Orchestra 23453
 Allbright Sports 318
 Album of Musical Memories 17030
 Album of Stars 27177, 27558
 Album 'Time 22223
 Alden Edkins 8119
 Aldrich Family 341, 965, 9063
 Alec Lajoie Orchestra 14650
 Alec Templeton Show 345, 346,
 20930
 Alegrias 21738
 Alemite Half-Hour 348
 Alemite High Pressure Orchestra
 350
 Alemite Hour 349
 Alemite Orchestra 350
 Ales of Hoffman 351
 Alexander Brothers 359
 Alexander Cores 6095, 6110
 Alexander Haas Gypsy Orchestra
 10942
 Alexander Semmler 23221
 Alexander's Good Will Court 354
 Alexandria Tailors' Program 377,
 27127
 Alfred Antonini Orchestra 918
 Alfred J. Neu 18559
 Alfred Wallenstein Sinfonietta
 27014
 Alfredo Brito Orchestra 3717
 Alias Jane Doe 388
 Alias Jimmy Valentine 389
 Alice Blue 2971
 Alice Cornett 6133
 Alice Foote MacDougal Hour 390,
 15536
 Alice Forker 9232
 Alice Hutchins Drake Program 392
 Alice Hutchins Orchestra 12743
 Alice Jane McHenry Program 391,
 16903
 Alice Joy 13548
 Alice Moore 17762
 Alice Patton 19796
 Alistair Cooke Show 397, 6014
 Alka-Seltzer Time (1948) 398
 Alka-Seltzer Time (1953) 399
 All About Sports 8162, 28123
 All About Stamps 400
 All About You 401
 All Alone Club 6608
 All American Sports Show 11487
 All Around the Mulberry Bush
 22454
 All College Review 7348
 All Colored Review 6878
 All Hillbilly Show 6303
 All Hit Request Program 15936
 All Negro Hour 6052
 All Night 4298
 All Night Club 282, 14745
 All Night International Program
 403, 15313
 All Night Revue 20224
 All-Night Show 27511
 All Night Watch 15843
 All Night with Al Knight 14308
 All Nite Show 22336
 All Outdoors 7537
 All Request Hour 2798, 6793
 All Request Record Roundup
 26401, 28299
 All Set for Music 468
 All Sports 15333
 All Sports Parade 26908
 All Sports Program 16713
 All Sports Special 8794
 All Star Dance Party 1435
 All Star Football Game 25873
 All Star Parade 4508
 All Star Record Roundup 6949
 All Star Western 20686
 All Star Western Jamboree 16262
 All Star Western Revue 10635
 All the News 27374
 All Through the Night 23955
 All Thru the Night 22490
 Alladdin Laddies 3934
 Alladin Lamp Dramas 274
 Allan Berg Show 2462
 Allan Grant 10529
 Allan Leafer Orchestra 14987
 Allan Rhoades Orchestra 21519
 Allen's Alley 462
 Allen's Frolics (Ted Allen) 530
 Alliger's Almanac 549
 Allis-Chalmers Family Party 552
 Alma Harris 11352
 Alma Kitchell 14224
 Alma Kitchell's Brief Case 14224
 Alma Kitchell's Case Book 14224
 Alma Schirmer 2291
 Almanac 573, 2352
 Almanac and Portfolio 6314
 Aloha Hawaiians Orchestra 578
 Along Sports Row 22255
 Along the Great White Way 580
 Along the Rialto 13793
 Along the Sports Sidelines 26270
 Along the Sports Trail 8462,
 19564, 19604, 22267
 Alpen Brau Boys 582
 Alpen Brau Swingers 583
 Al's Hour 14607
 Al's Jive 'Til Five 421
 Al's Wax Works 13153
 Alt Vien (Old Vienna) Orchestra
 594
 Altruists 607
 Always Be Careful 615
 AM 1230 Club 3861
 AM Edition 17219
 AM Music 686
 AM Party 2374
 Amaizo's Gitanos 621
 Amanda of Honeymoon Hill 624,
 7003
 Amateur Authors 625
 Amateur Night on Beale Street 626
 Amateur Try-Our Hour 627
 Amazing Mrs. Danbury 629
 Amber Room 20367
 Ambrose Haley Orchestra 11013
 Ambrosius Sisters 638
 America at Night (TV) 17851
 America Calling 642, 25925
 America Dances 4171
 America Flies 643
 America in Music 644
 America in the Air 27219
 America Sings 645, 26049
 America United 15794
 American Ace Coffee Time 646
 American Adventure 647
 American Album of Familiar Music
 648, 7126, 7304, 18202
 American Chinese Program 12671
 American Company of Arkansas
 Hour 649
 American Family Robinson 651
 American Fireside — A Half Hour
 of Civilization 652
 American Home Banquet 653
 American in England 654, 7750
 American Jewish Hour: Yiddish
 Swing Musical Review 9227
 American Legion Championship
 Band 657
 American Masterpieces 27774
 American Melody Hour 658, 7126
 American Music Hall 659
 American Musical Festival 660
 American Musical Review 661
 American Pageant of Youth 663
 American Radiator Musical Inter-
 lude 665
 American Radio Canaries 666
 American Radio Warblers 666
 American Review 667
 American Scene 26601
 American School of the Air 669
 American Sports Parade 21441
 American Theater Wing Lecture
 Hall 671
 American Way 672
 American Weekly Program 673
 American Women 674
 American Yiddish Varieties 28719
 Americanization 675
 America's Advisors on the Home
 Front 17699
 America's Flying Rhythm Sym-
 phony 676
 America's Grub Street Speaks 677
 America's Music 678
 America's Town Meeting of the Air
 679
 America's Youngest Negro Disc-
 jockey 9729
 Amobalko-Sasnakra Serenade 11409
 Amos Burke, Secret Agent (TV)
 21222
 Amos Orstot Orchestra 19374
 Amos 'n' Andy 693, 5842, 7003,
 9932, 10413, 11578, 14167, 18557,
 22624, 24518
 Amos 'n' Andy Minstrels 694
 Amos 'n' Andy Music Hall 695
 Ampico Hour 4874
 Ampico Hour of Music 698, 19200
 Ampico Series of Distinguished
 Artists 18108
 Amrad's Women's Club Talk 700,
 7309
 Any Lou's Shopping Hour 705,
 28356
 An Analysis of Propaganda 706
 Ancient and Honorable Order of
 the Hoop Owls 709
 And What's New? 23910
 Anderson Family 802
 Andersons 803
 Andrew Baxter 2052
 Andrews Sisters Program 845
 Andy Iona Orchestra 12864
 Andy Jacobson Orchestra 13015
 Andy Kenny Orchestra 13931
 Andy Kirk Orchestra 14194
 Andy Mansfield Program 16242
 Andy Walker and the Melodians
 Orchestra 26936
 Angelo Fernando Orchestra 8801
 Angelo Patri 855
 Angelo Vitale Orchestra 26748
 Angels in Blue 862
 Angelus 856, 4962
 Angler and Hunter 4597
 Angler's Angle 21674
 Animal Bedtime Stories 869
 Animal Farm 870
 Animals in the News 871
 Anita Beyer 2637
 Anita Brill 3689
 Ann Butler 875
 Ann Leaf 14986

- Ann Leaf at the Organ 876
 Ann Lester 15202
 Ann Masters' Celebrity Notebook 877
 Ann of the Airlines 878
 Ann Warren's Home Chats 879
 Anna Barnitz 1834
 Anna Brae 3478
 Anne Jamison 13063
 Annette Hastings 11500
 Annette Holper 12253
 Annette King 14088
 Annie James 13045
 Ansley Supper Club 11940
 Anson Weeks Orchestra 27434
 Answer Man 888, 17608
 Anthony Candelori Orchestra 4664
 Anthony Colletti Trio 5750
 Anthony Eywer — The Philosopher of the Crossroads 911
 Anthony Trini Orchestra 26017
 Anthony Wald Orchestra 26910
 Anthracite Club 9074, 18087
 Antique Record Shop 9401
 Antobal's Cubans Orchestra 913
 Antoinette Halstead 11082
 Antonio's Continentals Orchestra 919
 Anybods 922
 Anything Can Happen 8985
 Anything for You 8592
 Anything Goes 689, 923, 2230, 3243, 7999, 14027, 14353, 14532, 14561, 14690, 19512, 19622, 21184
 Anything Goes and Does 3652
 Anything Goes with Rayburn & Finch 8894
 AP News 17430
 Appleburys 940
 Applesauce Club 943
 Arabesque 945
 Arabian Nights 946
 Arbogast 948
 Arcadians Orchestra 955
 Arch Obler Presents 24239
 Arch Obler's Plays 7750
 Archie Andrews 965
 Archie Bleyer Orchestra 2941
 Archie Craig 6297
 Arco Birthday Party 968
 Arco Dramatic Musicales 969
 Are You a Missing Heir? 6218
 Are You Listening? 28151
 Area Sports 25567
 Argentine Orchestra 982
 Arion Trio 989
 Aristocratic Rhythm 990
 Arizona Highlights 20854
 Ark Valley Record Review 1790
 Ark-La-Tex Jubilee 1630
 Arkansas Log Rollers 992
 Arkansas Ramblers 993
 Arkansas Traveler 106, 994, 3038
 Arkansas Treasure Hour of Literature 995
 Arkansas Troubadours 996
 Arlene Jackson 12978
 Arlie Simmonds Orchestra 23693
 Arlington Hotel Show 1012
 Arlington Orchestra 1013
 Armand Buisseret Orchestra 4166
 Armand Program 1017
 Armand Vescey Orchestra 26672
 Armada Corca Orchestra 6098
 Armchair Quarter 1022
 Armco Band 23718
 Armco Ironmasters Program 1023
 Armour Hour 10661, 19893, 20176
 Armour Hour of Music 1032
 Armour Jester 1033
 Armour Menuettes 1034
 Armour Program 1035
 Armstrong of the S.B.I. 1056
 Armstrong Quakers 1058, 2387, 12358
 Army Hour 1059
 Army-Navy House Party 28601
 Army Sports Show 8054
 Arnold and McNatt 1095
 Arnold Johnson Orchestra 13270, 13384
 Arnold Sports 1080
 Aroostook Sportscastr 6003
 Around Bed Time Stories 26728
 Around the Bay After Midnight 17096
 Around the Melodian 1106
 Around the Mill with Underhill 26347
 Around the Old Parlor 1107
 Around the Samovar 1108, 2707
 Around the Sports World 16530
 Around the Town 1109, 2171, 2422, 9378
 Around the Town with WDAF 1110
 Around the Town with Zeke 6561
 Around the Valley 23038
 Around the World in Music 15325
 Around the World with Betty Ross 1111
 Around the World with Libby 1112, 1413
 Arpeako Minstrel Show 1113
 Arrow Sports Review 9990
 Arrowhead Inn Orchestra 1120
 Arrows in the Air 288
 Art Baker's Note Book 1535
 Art Brown 3854
 Art Farrar Orchestra 8696
 Art Giles Orchestra 10038
 Art Gillham, the Whispering Piano 10062
 Art in America 1122
 Art Jarrett Orchestra 13088
 Art Kahn 13610
 Art Kassel Orchestra 13697
 Art Kreuger Orchestra 14499
 Art McKelvie Show 16940
 Art Moger's Cartoon School 1123
 Art Mooney Orchestra 17756
 Art Mooney's Talent Train 1124
 Art of Living 1125
 Art Payne Orchestra 19842
 Art Tatum Orchestra 25272
 Art Van Damme Quintet 26480
 Arthur Chandler, Jr. 5122
 Arthur Godfrey Show 1146, 10196, 16308, 16472, 18557, 22756
 Arthur Godfrey Time 1147
 Arthur Godfrey's Digest 1148
 Arthur Godfrey's Talent Scouts 1149, 18557, 23108
 Arthur Herbert Orchestra 11840
 Arthur Hopkins Presents 1150
 Arthur Klein 14247
 Arthur Lane 14746
 Arthur Lang the Gypsy Prince 14770
 Arthur Linder 15392
 Arthur Long 15602
 Arthur Mills 17485
 Arthur Murray's Course in Ball Room Dancing by Radiophone 1151
 Arthur Murray's Dancing Lesson #5 1151
 Arthur Oberg 18938
 Arthur Revel Orchestra 21462
 Arthur Smith and His Cracker Jacks 1152
 Arthur Smith's Carolina Corner 1153
 Arthur Trask Book Chats 25935
 Arthur Warren Orchestra 27197
 Arthur Wright 28494
 Arthur's Etchings 1133
 Artie Collins Orchestra 5761
 Artie Shaw Orchestra 23366
 Artists Parade 26527
 Arturo's Caballeros Orchestra 1157
 Arty Hall's Southern Ribes 1158
 As a Woman Thinketh 14728
 As I See It 2075
 As Mother Used to Say (Vi di fleg zugn) 9227
 As the Twig Is Bent 1162, 27326, 27493
 As We Are 1163
 As You Like It 1164, 3125, 13829, 23669
 ASB Reports 1529
 Asher and Little Jimmie 1182
 Ask Eddie Cantor 1201, 8080
 Ask the Sports World 18516
 Assignment for the Southwest 17432
 Associated Spotlight 1209, 2162
 Asylum 11207
 At Bar 5762
 At Eight-Thirty 1214
 At Home and Away 18960
 At Home with Bandel Linn 15427
 At Home with Faye and Elliott 1215
 At Home with Music 1216
 At Peace with Dies 7338
 At Sundown 3857
 At the Baldwin 1217, 8392, 19365
 At the Inn 2174
 At the Sign of Green and White 1218
 At the Theatre 1219, 28353
 At Your Command 14197, 18556
 At Your Request 2786, 7825, 10068, 18657, 26888, 28208
 At Your Service 18300
 Archer Service 1221
 Athlete of the Week 10861
 Atlanta Army Report 1245
 Atlanta Carousel 3857
 Atlantic City Forum of the Air 10812
 Atlantic Family 1246
 Atlantic Family on Tour 1246
 Atlantic Football 1905
 Atlantic Refinery Football 27157
 Atlantic Refining Company Football Broadcasts 26007
 Atomic Boogie 2749, 19266, 26290
 Attilio Baggio Concert Orchestra 1463
 Attorney at Law 1255, 25447
 Attorney for the Defense 1256
 Arwater Kent Artists Orchestra 1259
 Arwater Kent Auditions 1260, 1264, 22279
 Arwater Kent Boys (Doug and Fred) 1261
 Arwater Kent Dance Orchestra 1262
 Arwater Kent Hour 328, 4239, 5066, 6113, 8106, 8536, 9717, 9802, 10022, 10276, 13031, 14373, 14864, 16504, 17028, 17103, 18202, 18348, 18887, 19742, 20607, 22257, 23709, 24274, 25723, 28806
 Arwater Kent Orchestra 1263, 2461
 Arwater Kent Program 1264, 24690
 Arwater Kent Summer Series 1266
 Arwater Kent Sunday Concerts 1267
 Arwater Kent's National Radio Auditions 22257
 Auburn Dance Orchestra 1273
 Auction Bridge Game 1276
 Audrey Iscminger 12806
 Audubon Terrace Meadowlarks Orchestra 1277
 Aujisbury College Devotions 21394
 Aunt Abby Jones 1284
 Aunt Betty 1285
 Aunt Carrie 1286, 2852
 Aunt Em 1288
 Aunt Emmy and Bert 1289
 Aunt Harrier's Nieces and Nephews 1290
 Aunt Jane 1291
 Aunt Jemima 1292
 Aunt Jemima Man 1293
 Aunt Jemima on the Air 1294
 Aunt Jenny's Real Life Stories 1295
 Aunt Mary 1296
 Aunt Nell 1297
 Aunt Sally 1298
 Aunt Sammy 1299, 14233
 Aunt Vivian 1300
 Aunt Zelena 2124
 Auntie Elsie's Sunset Matinee 1287
 Aunty Blossom 1301
 Aunty Jack (Jacquinet) 1302
 Aunty Tell-a-Tale 1303
 Austin Hoedown 20800
 Austin Mack Orchestra 15983
 Austin Radio Clock 4081
 Austin Wylie Orchestra 28560
 Author/Author 1336
 Author Meets the Critics 1337
 Author Speaks His Piece 1338
 Autobiographies of Infamous Bugs and Rodents 1339
 Automatic Disc Duo Orchestra 1340
 Autumn in New York 1342, 25510
 Autumn Serenade 3609
 Avalon Big Ben News 336

- Avalon Time Program 1347
 Ave Maria 21394
 Average Opinion 16811
 Avis McDonald Orchestra 16800
 B.A. Rolfe and His Lucky Strike
 Orchestra 1393, 21454, 22055
 Babbling Brook 3828
 Babbling Brooks 3786
 Babe Ruth Boy's Club 1402
 Babe Ruth Show 22440
 Babes in Radio 1404
 Babson Finance Period 1408
 Babson Report 1407
 Babson's Statistics 12189
 Baby Corner 1409
 Baby Rose Marie 22142
 Baby Snooks Show 1410, 21838
 Baby Yvonne 1411
 Bachelor of Song 1418
 Bachelor Poet 1419
 Bachelor's Children 1420, 7003,
 17655
 Back Bay Horse Opera 23458
 Back Bay Matinee 1428, 8258
 Back Home Hour 1429, 20956
 Back of the Hit Parade 485
 Back of the News in Washington
 1430, 11252
 Back to God Hour 1431, 21394
 Back to the Bible 1432, 2645,
 21394
 Back Where I Come From 1433
 Background of the News 28003
 Background to the News 11484
 Backstage Review 1438
 Backstage Wife 1439, 7003
 Bacon for Breakfast 1442
 Bailey Axton 1372
 Bain's Novelty Five 1517
 Baker Broadcast 5842, 13233,
 23175
 Baker Chocolate Program 1549
 Baker's Broadcast 1592, 2273,
 12729, 18519
 Baker's Theatre of Stars 1593
 Balaban and Katz Theatre Program
 1598, 15446
 Balboa Hilarities 1601
 Baldwin Program 1628
 Baldwin's Music Shop 1612
 Balkin Success Charts 1635
 Balkiter 1636
 Ballad Hour 1649
 Balladeers (male chorus) 1650, 1651
 Ballads and Byron 18330
 Ballads of the Hills and Plains 1652
 Ballard Chefs 1660
 Ballroom 19933, 25337
 Ballroom Melody 1525, 2580
 Baltimore Municipal Band 1676
 Bama Bear 21958
 Bamberger's Symphony Orchestra
 1681
 Bambi 1682
 Bancroft Hotel Ensemble 1688
 Band Box 461, 3088, 19502
 Band News 5134
 Band of America 1690, 5391, 5392
 Band of the Day 9332
 Band Parade 10118, 18485, 27990
 Band Review 26139
 Band Stand 21187
 Band Wagon 1692
 Bandel Linn Show 15427
 Bandstand 234, 1156, 1307, 2314,
 2614, 4069, 13715, 14351, 14532,
 18819, 27700
 Bandstand and Grandstand 19674
 Bandstand of Sports 27183
 Bandstand Review 26095
 Bandstand Revue 18650
 Bandstand Serenade 10918
 Bandwagon 3448, 25947, 25991
 Banjoleers 1700
 Banjoleers and the Radio Sweet-
 hearts 1701
 Bank of America News Reporter
 11600
 Baptist Tabernacle Agoga Bible
 Class 21394
 Bar-N-Frolic 1799, 17085
 Bar 93 Ranch 17392
 Bar None Ranch 1066, 23770
 Bar None Roundup 5975
 Bar Nothing Ranch 1728
 Bar-O-Ranch 20429
 Barbara Gould 1732
 Barbara LaMarr 14671
 Barbara Wells 1733
 Barber Shop Blues 1749
 Barbison Recital (Barbizon Recital)
 1751
 Barefoot Society 18080
 Bargin' Around with Boulton 1770,
 3295
 Barn Dance 1800, 4028, 24045
 Barn Dance Frolic (W.L.S., Chicago,
 IL) 1801
 Barn Dance Frolic (KFH, Wichita,
 KS) 1802
 Barnacle Bill the Sailor 1803
 Barn dance Kapers 11139
 Barney Bishop Orchestra 2788
 Barney Keep Show 13799
 Barney Rapp Orchestra 21121
 Barnyard Follies 1837
 Barnyard Frolics 28287
 Barnyard Jamboree 1838, 8121,
 18534
 Baron and the Bee 1842
 Baron Munchausen 1843
 Baroness DeChing 7052
 Barrel of Fun 1856
 Barrett Pierce Show 20291
 Barrie Crain, Confidential Investi-
 gator 1876
 Barry Gray on Broadway 1920
 Barry Gray Show 1921, 10575
 Barry Kaye Show 13747
 Barry McKinley 16951
 Barry Wood 1922
 Bartons 1963
 Baseball 21584, 23451
 Baseball Almanac 14283
 Baseball and Sports Review 14250
 Baseball Bench 12698
 Baseball Final 23362
 Baseball News 1970
 Baseball Play-by-Play 2398
 Baseball Roundup 25873
 Baseball with Clay Bryant 1971
 Basil Fomeen Orchestra 9175
 Basin Street 1975
 Basketball on the Air 4490
 Batters Platters 2012
 Battle of the Bands 20814
 Battle of Baritones 3114, 6902
 Battle of the Sexes 6492, 9384
 Baukhage Talking 2032
 Baxter's Garden 2059
 Bay Window 8625
 BC Sports Review 4710, 18299,
 18757, 21349, 26101
 Be Bop Time 19226
 Be Gay 2247
 Be Kind to Announcers 2081
 Be Merry with Berry 2578
 Be My Guest 24617
 Bea Kalmus Show 13634
 Bea Wain and Andre Baruch 2082
 Beach Party 2083
 Beachcomber's Almanac 10029
 Beal Huber 12579
 Beale Street Boys 2097
 Beale Street Jive 18637
 Beasley Smith Orchestra 23951
 The Beat 23084
 Bear the Band 2129
 Bear the Heat 27999
 Beatrice Fairfax 2130
 Beatrice Frackman 9348
 Beatrice Osgood 19336
 Beau Bachelor 2141
 Beauty and Personality 2151,
 20298
 Beauty and the Beast 2152
 Beauty Box Theater 2153
 Beauty Hints 2154
 Beauty on a Budget 2155
 Beauty Parade 2156
 Beauty Talk 2157
 Beaver Valley Serenade 2783
 Bedford Bandstand 18317
 Bedford Holmes 12240
 Bedtime Stories (Mary Carter)
 2218
 Bedtime Stories (Peggy Cooper)
 2219
 Bedtime Stories (Walter Wilson)
 2220
 Bedtime Stories and Fairy Tales
 2221
 Bee Bee's Jeebies 14138
 Beechnut Hour 2235, 20176
 Bee's Prairie Crooners 2241
 Before the Kickoff 10456
 Beggar's Bowl 2243, 22457
 Behind Prison Bars 2250
 Behind the Front Page 11677
 Behind the Headlines 3853, 9775,
 11990, 14385
 Behind the International Headlines
 26002
 Behind the Mike 2251
 Behind the News 1460, 4781,
 10008, 22541
 Behind the Sports Desk 16465
 Behind the World News 20825
 Bei rare manes tish (Round the
 Family Table) 9227
 Bel Canto Quarter 9158
 Believe It or Not 1592, 2273,
 21734
 Ben Alley 543
 Ben Bernie and all the Lads 2542
 Ben Bernie Pabst Blue Ribbon
 Show 2542
 Ben Black's Orchestra 2822
 Ben Cutler Orchestra 6631
 Ben Feld Orchestra 8769
 Ben Griffin 10751
 Ben Kanter 13664
 Ben Pollack Orchestra 20464
 Benay Venuta 26654
 Bennetts 2400
 Benno Rabinoff 20939
 Benny Burton Orchestra 4344
 Benny Cash Orchestra 4973
 Benny Fields 8860
 Benny Fields and Blossom Seeley
 2406
 Benny Ford's Arkansas Travelers
 2407
 Benny Kreuger Orchestra 14501
 Benny Kyler Orchestra 14590
 Benny Kyte Orchestra 14595
 Benny Meroff Orchestra 17212
 Benny Meroff Review 2408
 Benny Rubin Show 2409
 Benny Rubin's Whirligig Revue
 2410
 Benny Strong Orchestra 24861
 Bentztown Bard 2449
 Bergen-McCarthy Program
 Berghoff Sports Reporter 11376
 Bergman on Sports 2488
 Berlitz Weekly French Lessons
 2505
 Bern Klassen 14241
 Bernard Fowler Orchestra 9317
 Bernard Gabriel 9651
 Bernard Levitow and His Com-
 modore Ensemble 2532, 15246
 Bernardine Flynn the Girl Reporter
 9136
 Bernarr McFadden's Editorial Pro-
 gram 2534
 Bernhardt Thall Orchestra 25481
 Bernice Ackerman 78
 Bernice Claire 5404
 Bernie and Ray Matine 18464
 Bernie Armstrong 1037
 Bernie Barh's Commentary 1933
 Bernie Bierman Show 2544
 Bernie Cummings and His Hotel
 New Yorker Orchestra 2545
 Bern's Bandstand 8395
 Berry-Go-Round 2570
 Berry's Bandstand 2560
 Bert Block Orchestra 2950
 Bert Butterworth and His Airdales
 Orchestra 4413
 Bert Castle Orchestra 5000
 Bert Hirsh Orchestra 12062
 Bert King Orchestra 14090
 Bert Knapp's Sports Roundup
 14283
 Bert Lahr Show 2585
 Bert Lane Fiddlers 2586
 Bert Lowe Orchestra 15724
 Bert Low Orchestra 15747
 Bert MacDowell Orchestra 15968
 Bert Stevens Orchestra 24636
 Beruni's Beanery 2450
 Beseda School of Music and Dra-
 matics of St. Wencelous Church
 Program 2591

- Bess F. Howard Looks at the News 12501
 Bess Kelmer's Hints to Housewives 2594
 Bessie Freed 9460
 Best at Dawn 3518
 Best Bands in the Land 2602
 Best by Bill 4009
 Best by Request 2288, 15734, 21236, 21914, 28825
 Best in Music 7430, 27070
 Best in Sports 23705
 Best of All 2603
 Best on Record 25882
 Best on Wax 2599, 2747, 2809, 17334, 27934, 28250, 28312
 Best Plays 2604
 Best Sellers 12690
 Bestes with Estes 8459
 Beth Evans 8489
 Betty Logan's Household Hints 2610, 15565
 Better Homes 26767
 Better Reception 2613
 Betty and Bob 2617, 7556, 10224
 Betty and Buddy 2618
 Betty Barrett 1860
 Betty Budget 2619
 Betty Castlen 5001
 Betty Crocker 2620, 6395
 Betty Crocker Cooking School 10224
 Betty Crocker Gold Medal Hour Home Service Talk 2621
 Betty Crocker Magazine of the Air 2620
 Betty Dixon 7426
 Betty Gould 10435
 Betty Jayne 13108
 Betty Jones 13430
 Betty Marlowe Orchestra 16334
 Betty Mitchell Show 17611
 Betty Moore Triangle Club 2622
 Betty Olson 19160
 Betty Sue 2623
 Between Items 22786
 Between the Bookends 2624, 16170
 Between the Games 14283
 Between the Lines 7168, 9292, 10695, 12688, 14484, 20940
 Between Us Girls 2625
 Between You and Me 8036
 Beulah 2628, 5842, 12726
 Beulah Craft 6407
 Beverly Hillbillies 2633
 Beverly Hills Nurseries Program 22429
 Bewitched (TV) 17816
 Bible Broadcaster 21394
 Bible Class Course of KFUC 2643
 Bible Dramas 2644
 Bible Fellowship Hour 2645, 21394
 Bible Lover's Meditation Hour 2646
 Bible School Lesson (Dr. Marion McHull) 21394
 Bible Study Hour 1832
 Biblical Drama 2647
 Biblical Dramas 2648
 Bickersons 2650, 7556
 Bicycle Parry 2655
 Bide Dudley Spotlights the Stage 7817
 Bide Dudley's Dramatic Review 2657
 Bide Dudley's Theatre Club of the Air 2658, 7817
 Big Bear 3251, 4696, 9459
 Big Brother Bob
 Big Brother Club 8877
 Big Chief Gumbo 2674
 Big City Parade 2675
 Big D Jamboree 2676, 6210
 Big Eight 20097, 20136
 Big Far Forty 27750
 Big Freddy Miller 2677, 17380
 Big Guy 2678
 Big Jamboree 1156
 Big Jeff Bass and the Radio Play-boys 2679
 Big Record Room 22497
 Big Rig Serenade 10300
 Big Show 2680, 2681, 2682, 3878
 Big Sister 2683
 Big Six of the Air 2684
 Big State Jamboree 27975
 Big Swing Train 11762
 Big Time 2685
 Big Top 27983
 Big Town 2686
 Big Town Sports
 Big Wilson 28115
 Big X Matinee 25863
 Big Yank 2687
 Bigelow Twins 2692
 Bill Aiken Orchestra 243
 Bill and Ginger 2710
 Bill and Henry 2711
 Bill Bailey Orchestra 1479
 Bill Baldwin 1611
 Bill Banner and the News 1717
 Bill Bender 2345
 Bill Bennett Show 2369
 Bill Bigley Orchestra 2697
 Bill Bilger Orchestra 2705
 Bill Blalock 2873
 Bill Boyd's Cowboy Ramblers 3376
 Bill Britton Show 3725
 Bill Camb Show 4575
 Bill Carsen Orchestra 4901
 Bill Cleveland's Bandstand 5531
 Bill Cochran Show 5624
 Bill Cochran Sports News 5624
 Bill Coleman Calling 5701
 Bill Cullitan Orchestra 6524
 Bill Dawes Show 6964
 Bill Dodge Orchestra 7513
 Bill Dorn Show 7625
 Bill Edmonds 8120, 8121
 Bill Elliott Reporting 8276
 Bill Fagan Show 8601
 Bill Faulkner Show 8732
 Bill Fontaine Orchestra 9178
 Bill Garr Show 9782
 Bill Goodwin Show 2713
 Bill Harrington Sings 11338
 Bill Hay Reads the Bible 11578
 Bill Hickok Show 11941
 Bill Hightower Show 11969
 Bill Hill Program 11981
 Bill Hogan Orchestra 12141
 Bill Huggins 12613
 Bill Jarvis Reports Sports 13092
 Bill Judge's Celtic Minstrels 2714
 Bill Krenz Orchestra 14495
 Bill Leyden Show 15320
 Bill Lossez Orchestra 15682
 Bill, Mack and Johnny 2715
 Bill McCune Orchestra 16779
 Bill Mack Show 15985
 Bill Monroe and the Kentuckians 17711
 Bill Pennell Reports 19960
 Bill Phillips Show 20200
 Bill Pierce Show 20294
 Bill Rothrum Show 22226
 Bill Sampson Show 22638
 Bill Schudt's Going to Press 2716
 Bill Simmons Orchestra 23698
 Bill Stern's Sports News 24624
 Bill Stern's Sports Newsreel 2717
 Bill Stern's Sports Scraps 24624
 Bill Stewart's Scrapbook 24700
 Bill Strickland Orchestra 24843
 Bill Swanner Orchestra 25057
 Bill Sweeney Sports 25087
 Bill the Bell Boy 11902
 Bill Ward Sports 27152
 Bill Wheeler Show 27695
 Bill Williams Show 27990
 Billboard 18517
 Billboard Hit Parade 4141
 Bill's Band Box 9318
 Bill's Bull 1708
 Bill's Hawaiian Players Orchestra 2727
 Billy Altizer's String Band 602
 Billy and Betty 2728
 Billy and Helen 2729
 Billy Bachelor 2731, 27687
 Billy Barton — Hollywood Reporter 1951
 Billy Bishop Orchestra 2788
 Billy Bissett Orchestra 2806
 Billy Carizone Orchestra 5023
 Billy Gleason and His Gang 2732
 Billy Grantham Orchestra 10558
 Billy Isaac Orchestra 12901
 Billy Mills Orchestra 17487
 Billy Shaw Orchestra 23367
 Billy Snyder Orchestra 24128
 Billy Walters and Her Texas Long-horns 2734
 Billy's Hawaiian Trio 2735
 Bilmore Boys Orchestra 2737
 Bing Crosby 6435
 Bing Crosby Philco Time 2741
 Bing Crosby Show 18557
 Bing Crosby Sings 17718, 28442
 Bing Crosby Time 1396
 Bing Sings 19701
 Bingo and Kitty 17328
 Bing's Merry-Go-Round 2366
 Binkley Brothers Dixie Clodhoppers 2753
 Biography in Sound 2758
 Bird's Eye on Sports 2764
 Bird's Eye Open House 2771
 Birthday and Anniversary Club 6740, 14476, 22464
 Birthday Club 21914
 Birthday Party 987
 Bits of Life 2807
 Bits of Wisdom 2094
 Blabbermouth Clambake 22242
 Black America Speaks 2845, 2852
 Black and Gold Orchestra 4394
 Black and Gold Room Orchestra 2846
 Black and Orange Orchestra 2847
 Black Cat Orchestra 2848
 Black Flame of the Amazon 2849
 Black Mask Serenaders 2850
 Black Museum 2851, 27805
 Black Rock Boys 2853
 Blackjack's Bedlam 20158
 Blackstone Plantation 6492, 9384, 22687
 Blackstone Plantation Party 2861
 Blah Club 2870, 14413, 24682
 Blanche Calloway Orchestra 4562
 Blanche Sweet Beauty Talk 2916
 Blind Date 2942
 Blob's Bandstand 6012
 Bloch Party 2949, 8603
 Blondie 2956
 Bloomington Ballroom 28148
 Blubber Bergman 2969
 Blubber Bergman Revue 2970
 Blue and Silver Orchestra 2976
 Blue and White Marimba Band 23772
 Blue and White Minstrels 2978
 Blue Barron Orchestra 1884
 Blue Beetle 2980
 Blue Belles 2980
 Blue Bird Hawaiian Trio 2981
 Blue Bird Orchestra 2982
 Blue Birds 2983
 Blue Boy Canaries 2985
 Blue Coal Minstrels 2986
 Blue Coal Radio Revue 2987
 Blue Correspondents Abroad 2988
 Blue Correspondents at Home and Abroad 2988
 Blue Dreamer 13367
 Blue Flames Quartet 2990
 Blue Grass Roy 2991
 Blue Jacket Choir 2993
 Blue Melody Hour 2994
 Blue Monday Jamboree 2995
 Blue Moon Orchestra 2996
 Blue Mountain Boys 2997
 Blue Ribbon Malt Jester 2998
 Blue Ribbon Sports of Kings 2999
 Blue Ridge Buddies 3000
 Blue Ridge Harmonizers 3001
 Blue Ridge Mountain Boys 3002
 Blue Ridge Mountain Girls 3003
 Blue Ridge Ramblers 3004
 Blue Room Dance Orchestra 3005
 Blue Steele and His Fulford-by-the-Sea Orchestra 24541
 Blue Streak Final 2974
 Blue Velvet 3006
 Blue Water Farmer 11298
 Blue Water News 11425
 Bluebirds 3007
 Blueboys Orchestra 3008
 Blues at Sunrise 17015
 Blues, Bop and Boogie 13532
 Blues, Bounce and Boogie 15863
 Blues Chasers 3009
 Blues 'n' Boogie 18660
 Blues 'n' Boogie 21477
 Boating for Fun 3031

- Bob Albright the Oklahoma Cowboy 314
 Bob Albright the Singing Cowboy 314
 Bob Allen Orchestra 434
 Bob and Chris 3608
 Bob and Ray 1428, 3034, 5842, 8258, 20246
 Bob Armstrong Orchestra 1039
 Bob Archer Presents 3035
 Bob Barry Show 1896
 Bob Barron — Hollywood Reporter 3036
 Bob Bean's Big Barn Bands 2103
 Bob Becker's Dog Chats 3037
 Bob Benson Show 2418
 Bob Bertrand Show 2587
 Bob Bingham's Nightly Sports Review 2743
 Bob Black Orchestra 2825
 Bob Bray Show 3542
 Bob Burns Lifebuoy Show 3038
 Bob Burns Show 3038
 Bob Byron 3039, 4092
 Bob Carroll Orchestra 4875
 Bob Chester Orchestra 5241
 Bob Crosby Orchestra 6436
 Bob Crosby Show 3040
 Bob Crosby's Club 5576
 Bob Crosby's Night Shift 3041
 Bob Downs Orchestra 7721
 Bob Eberle Show 3042
 Bob Elson Sports 8308
 Bob Fallon Orchestra 8635
 Bob Forsans 9242
 Bob Foust's Sports Page 9314
 Bob Garred Reporting 9783
 Bob Golden Orchestra 10240
 Bob Grayson Orchestra 10608
 Bob Griffin 10753
 Bob Haley Orchestra 11079
 Bob Hall 11026
 Bob Hamilton Show 11093
 Bob Hannon 11180
 Bob Haring Orchestra 11281
 Bob Hawk Show 3043, 11552, 20929
 Bob Hawk's Quixie Doodles Quiz 20929
 Bob Hope Show 196, 3044, 18557, 24239, 27219
 Bob Howard Orchestra 12502
 Bob Johnson and Ilene Woods 3045
 Bob Keith Show 13811
 Bob Lawrence Show 14944
 Bob McGrew Orchestra 16897
 Bob Maxwell Show 16604
 Bob Merrick 17215
 Bob Merrion 17216
 Bob Michel Show 17318
 Bob Murphy Show 18139
 Bob Nolan Orchestra 18765
 Bob Nolan's Toy Band 18765
 Bob Pacelli Orchestra 19469
 Bob Perry's Melody Merry-Go-Round 20033
 Bob Pettay Orchestra 20133
 Bob Pope Orchestra 20521
 Bob Prince Sports 20729
 Bob Ray Show 21162
 Bob Smiley Show 23935
 Bob Smith Show 23956
 Bob Stanley Orchestra 24448
 Bob Summerise Show 24975
 Bob Thornton's Swingsters 25668
 Bob Tinsley Orchestra 25763
 Bob Trendler Orchestra 25982
 Bob Turner Sports 26175
 Bob Wills and the Texas Playboys 3046
 Bob Willk' Playboys 28107
 Bob Wilson 28116
 Bob Wolff Show 28315
 Bob Wolff Sports 28315
 Bobbie Dickson 7314
 Bobby Baker Orchestra 1544
 Bobby Benson and Sunny Jim 3049
 Bobby Benson and the B-Bar-B Riders 3049
 Bobby Benson's Adventures 3049
 Bobby Breen Show 3050
 Bobby Byrne 4448
 Bobby Day Orchestra 6985
 Bobby Hackett and the Best Jazz Band in the Land 3051
 Bobby Hargraves Orchestra 11278
 Bobby Hayes Orchestra 11586
 Bobby Howell Orchestra 12543
 Bobby Lyon Orchestra 15909
 Bobby Meeker Orchestra 17069
 Bobby Peters Show 20089
 Bobby Sherwood Show 3052
 Bobby's Bandstand 2240
 Bohemian Nights 3092
 Bohemian Orchestra 3093
 Bohumer Kryl Band 3099
 Bon Bon Show 3138, 26140
 Bond Bread Show 3155
 Bonnett Sisters 3182
 Bonnie and the Boys 3183
 Bonnie Blue 2972, 9238
 Bono's Orchestra 3186
 Boogie and Blues 4442
 Boogie Beat 10768
 Boogie Beat Breakfast 28193
 Boogie for Breakfast 25592
 Boogie Joint 28441
 Boogie Man 3881, 12746, 16839
 Book Chats 3190
 Book Club 3191
 Book House Story Man 3192, 4830
 Book of the Week 3193
 Book Parade 3194
 Book Review Program 23916
 Book Reviews 3415, 22901
 Book-of-Knowledge 6059, 26299
 Books (Leveric Fuller) 3195
 Books (Rosalind Jewer) 3196
 Books in the Limelight 3197
 Books with Lewis Gannett 3198
 Boone County Jamboree 3205, 6210, 13476, 17347
 Boone Family 21394
 Boots and Saddles 2791
 Boots and the Bachelors 3213
 Borden Program 3215
 Borden's Ballroom 5478
 Borden's Bouquet 5490
 Borden's Home News 11677
 Border Bombshell 9739
 Border Corral 25395
 Border Riders 3218
 Border Town Barbecue 3219
 Boris Karloff 13677
 Boris Karloff's Treasure 3228
 Boris Morris Sring Quarter 17951
 Borowsky's Gypsies Orchestra 3240
 Borrah Minevitch and the Harmonica Rascals 3235
 Borrah Minevitch's Harmonica Rascals 17537
 Bosch Radio Hour 3245
 Boscul Moments 3247
 Boston Ballroom 5505
 Boston Edison Big Brother Club 3263, 24036
 Boston Merry-Go-Round 27715
 Boston Police Reports 3264
 Boston "Pops" Concert 3265
 Boston Tune Party 3267
 Boswell Lynch 3272
 Boswell Sisters 3273
 Bouchier's Ballroom 3285
 Bouncing with Bob 3706
 Bounding with Billy 20598
 Bouquet for You 3297
 Bouquet of Music 3298
 Bourjois' Evening in Paris 3302
 Bowery Mission 3341
 Bowling 10476
 Bowling Bonanza 2583
 Bowling News 1270
 Bowling Reporter 28608
 Bowling Tips 3349
 Bowling with Nancy 1371
 Boxing Bouts 24624
 A Boy, a Girl, a Band 3371
 Boy Meets Girl 3372, 25588
 Boy Shieffer and His Merrymakers Orchestra 23510
 Boyd's Nest 3383, 3390
 Boys and Girls 4-11 Club Program 3418
 Brad Collins Orchestra 5763
 Brad Hunt Orchestra 12679
 Bradford Orchestra 3444
 Bradley Kincaid 14082
 Bradley's Bandstand 3461
 Bradley's Workshop 3459
 Brains and Brawn (TV) 15187
 Branchin' Out 3501
 Brannon's Open House 3523
 Branson Show 3526
 Break o' Day 21852
 Breakfast at Sardi's 2558
 Breakfast at the Brass Rail 3553
 Breakfast Bandstand 3554, 16422
 Breakfast Beat 27502
 Breakfast Biscuits 5185
 Breakfast Brigade 19820, 20956
 Breakfast Cabaret 11274
 Breakfast Club 555, 3547, 3555, 4858, 6256, 8998, 9534, 12753, 16236, 17018, 17436, 17894, 18469, 18557, 2380, 27523, 28607
 Breakfast Club Review 3556
 Breakfast Express 3557, 6328, 28199
 Breakfast Frolic 24116
 Breakfast Hour 10780
 Breakfast in Bedlam 1615, 17030
 Breakfast in Hollywood 3558, 3603, 25809, 2582
 Breakfast in Texas 7655
 Breakfast in the Blue Ridge 3559
 Breakfast Jam 14738
 Breakfast Jamboree 3609, 3866
 Breakfast Melodies 13094
 Breakfast News 9206
 Breakfast on the Farm 3481
 Breakfast Parade 27139
 Breakfast Party 8658, 18622
 Breakfast Program for the Pacific Coast 27454
 Breakfast Reporter 9378
 Breakfast Serenade 18855
 Breakfast Show 2615, 20087
 Breakfast Sports Page 22993
 Breakfast Table News 12316
 Breakfast Time 781, 26349
 Breakfast Varieties 4514
 Breakfast with Beard 2115
 Breakfast with Bill 18697, 27152
 Breakfast with Bob 18748
 Breakfast with Brown 3948
 Breakfast with Burge 4218
 Breakfast with Burgess 4224
 Breakfast with Burton 4351
 Breakfast with Chuckles 5149
 Breakfast with Binnie and Mike 3560
 Breakfast with Jimmy O'Keefe 3561
 Breakfast with KREM 21063
 Breakfast with Leo 14554
 Breakfast with Marilyn 25898
 Breakfast with Squires 24406
 Breakfast with the Brooks 3562
 Breakfast with the Ellises 8287
 Breakfast with the Lynns 3563
 Breakfast with the Record Man 15208
 Breakfast with Trap 25931
 Breakfast with Turner 26178
 Breakfast with You 10735
 Breen and DeRose 3579
 Breeding Along 3586, 10851
 Bremer E. Tully 3596
 Brenda Curris 3601
 Brenda Marlowe 16335
 Breneman's Hollywood 3558
 Brent House 3620
 Breyer Leaf Boys 3649
 Briar Hopper Boys 3651
 Brick Holman 12263
 Bridge Lessons 3659, 8815
 Bridge Party Hour 3660
 Bridge Talk (Edward Marshall) 3662
 Bridge Talk (Mrs. Guy U. Purdy) 3661
 Briggs Sports Review 8982
 Bright and Early 3435, 3678
 Bright and Early Coffee Choir 21394
 Bright Horizon 3682
 Bright Lites of Sports 3678
 Bright Side 13024
 Brighter Day 3684
 Brighter Side 13945
 Brighter Tomorrow 3685
 Bring and Crystal 3696
 Bring Back the Bands 17402
 Bring 'Em Back Alive (Frank Buck's Adventures) 9382
 Broadcasting Broadway 3489, 3729

- Broadway 27056
 Broadway Bandwagon 3736
 Broadway Cinderella 10224
 Broadway Lights 3737, 20475
 Broadway Melodies (CBS, 1934) 3739
 Broadway Melodies (NBC, 1929) 3738
 Broadway Melody Hour 3740
 Broadway Vanities 3741
 Broadway Varieties 3742
 Broadways and Boulevard 3743
 Broadway's Greatest Thrills 3744
 Broadway's My Beat 3745
 Brokenshire Broadcasting 3774
 Bromo-Llewellyn Program 3779
 Bromley House 12470
 Bromo-Seltzer Program 3780
 Brooke Carroll Show 4876
 Brooke Steele Orchestra 24542
 Brooke Taylor Show 25287
 Brookins Incorporated 3791
 Brooklyn Dodgers Baseball 507
 Brooklyn Eagle Travel Talks 3792
 Brooklyn Mark Strand Stage and Studio Program 3793, 10770
 Brother Bill 3838
 Brother Boh 3839
 Brother Ken's Kiddie Hour 3840
 Brotherhood Association 21394
 Brown County Revelers 3988
 Brown Hound Show 3906
 Brownell for Breakfast 4003
 Brown's Derby 3898
 Brown's Waxworks 3954
 Browsing with Bradley 3446
 Brox Sisters 4019
 Bruce and Dan Show 8261
 Bruce Becker 2186
 Bruce Clark 5420
 Bruce Gordon 10366
 Brunch with Brophy 3832
 Bruno Richard Hauptmann 4052
 Brunswick Hour 4055, 5111, 22038, 25576
 Brunswick Night 4056
 Brush Creek Follies 4061
 Bryon Holiday 12163
 Bryson-Conney Orchestra 4094
 Buccaneers 4101
 Buck Garrett and His Guitar 9786
 Buck Leverton and His Lumberjacks 15232
 Buck Mason 164501
 Buck Naron—Songs of the West 18355
 Buck Rogers in the 25th Century 4118
 Buckaroos 4119, 23369
 Buckeye Briefs 1154
 Buckeye Bugle Call 27537
 Buckeye Frolics 23058
 Buckeye Sportsight 28818
 Buckeye Sportsman 21468
 Buckeye Viewpoint 1069
 Bucklebusters 4122
 Buck's Back Room 15604
 Bud Baldwin Show 1615
 Bud Byrne 4449
 Bud Ellis 8281
 Bud Fisher's Happy Players (Orchestra) 8959
 Bud Magrini's Previews of Reviews 16084
 Bud 'n' Wiser 4140
 Bud Wendell Show 27545
 Buddy Bonds 3156
 Buddy Brock's Swingsters 3748
 Buddy Cantor 4136
 Buddy Clark 5422
 Buddy Cole Orchestra 5675
 Buddy Fields Orchestra 8862
 Buddy Harrod Orchestra 11415
 Buddy Maleville Orchestra 16141
 Buddy Ransom 21114
 Buddy Rogers Orchestra 22011
 Buddy Rogers Show 4137
 Buddy Wagner Orchestra 26874
 Budget Stretcher 4139
 Bud's Platter Party 1366
 Buffalo Trailers 4150
 Buffalo Variety Show 4151
 Buffalo Variety Workshop 4151
 Bug House Rhythm 4155
 Bugle Call 17785
 Buick Program (CBS, 1934) 4162
 Buick Revelers 4163
 Buick Show (NBC, 1933) 4164
 Bulldog Drummond 20885
 Bulletin Clock 4103
 Bumper to Bumper 16188
 Bumper to Bumper Club 24465
 Bunkhouse Bill 4187
 Bunkhouse Jamboree 4188, 15080
 Bunkhouse Serenade 4189
 Bunny Berrigan's Blue Boys 2557
 Bunn's Bunny Hop 4190
 Burbig's Rhythm Boys 4202, 25684
 Burns and Allen Show 4312, 27801
 Burns Panatella Country Club 4313
 Burnt Cork Review 693, 4317
 Burnt Toast and Coffee Time 1542, 6969
 Burnt Toast and Coffee (Alec Gibson) 10001
 Burr McIntosh 4325
 Burt Farber Orchestra 8661
 Burt Farber Show 8661
 Burt Repine's Daughter 4342
 Burton Roberts Orchestra 21817
 Burton Rogers 22010
 Bus Schriver Orchestra 22981
 Bushels of Fun 14612
 Business News 11199
 Business Review 8293
 Buster Brown and His Dog Tige 4375
 Busy Mr. Bingle 4377
 Butch Ashman Chinese Garden Orchestra 1194
 Butternut News Roundup 13875
 Buzz Adlam Orchestra 170
 Buzzy Koontz Orchestra 14420
 By George 1562, 21153
 By Jimminy 19790
 By Kathleen Norris 4427
 By Popular Demand 4428
 By Request 23637
 By-Word, by Wann 27108
 Byrd Expedition Broadcasts 4446
 C.A. Earle Orchestra 7996
 C.I.O. Singers 5380
 C-Sharp Minor 4457
 C&S News 16365
 Cah Calloway Orchestra 4563
 Cabin at the Crossroads 4458
 Cabin Door 4459
 Cabin Nights 4460
 Cactus Classics 1066
 Cactus Jack Show (Cliff Johnson) 13285
 Cactus Jim 11113
 Cactus Matt 27212
 Cactus Pete and His Ranch Revellers 4464
 Cadets 4469
 Cadets in Formation 27219
 Cafe DeWitt Orchestra 4476
 Cafe Istanbul 4477, 24239, 25745
 Cahill on Sports 4483
 Cajun Frolics 9180
 Cal Calling 27996
 Cal King's Country Store 4499
 Cal Tinney 4500, 25760
 Calamity Jane 629, 4501
 Caledonia Capers 18081
 Cali-I-Bama Coeds 4524
 California Carry On 4528
 California Concert 4529
 California Crematorium Program 26009
 California Melodies (CBS, 1933-1934) 4530
 California Melodies (KHJ, Los Angeles, CA, 1942-1943) 4531
 California Petroleum Corporation 4567
 California Sports Searchlight 2974
 California's Hour 4540
 Call a Cop 11809
 Call a KOPP 13014
 Call and Collect 14220
 Call for Cal Tinney 4500, 4542
 Call for Music 4543, 7379, 28110
 Call the Police 4544
 Call the Spin 3209
 Call to Breakfast 5148
 Call to the Colors 27219
 Call to Worship—Peachtree Christian Church 21394
 Calling All Cars 4555, 8927
 Calling All Detectives 4556
 Calling All Stamp Collectors 4557
 Calling All Women 338
 Calling America 4558
 Calling Dr. Kildare 7496
 Calling WARD 22721
 Calliope and Mis' Kath'rine 4559
 Calvary Episcopal Church Services 4570
 Calvin Timpson's Ten Blue Notes Orchestra 25755
 Camay Soap Program 4574
 Camel Baseball 507
 Camel Caravan 4578, 5843, 10324, 28587
 Camel Caravan with Vaughn Monroe 4579
 Camel Hour Program 4580
 Camel Quarter Hour 4581
 Cameo Serenaders 4585
 Cameos of New Orleans 4586
 Camera and Sound 4582
 Camera Club of the Air 4583
 Cameron Crosbie 6434
 Camp Cross Roads 27219
 Camp Crossroads 4594
 Camp Meeting of the Air 2852, 4598
 Campbell Calling 4613
 Campbell Condensed News 20849
 Campbell Playhouse 4639, 17201
 Campbell Room 4640
 Campbell Sisters 4661
 Campbell's Orchestra 4642
 Camptown Radio 17722
 Campus Capers 4648, 28006
 Campus Carollers 8392
 Campus Clamhake 2718
 Campus Cut-Ups 4649
 Campus Review 4651, 18739
 Campus Serenade 2234
 Campus Sportscast 20044
 Campy's Corner 4653
 Can You Top This? 4654, 5959, 11419, 14910, 17851
 Canada Dry Ginger Ale Program 12957
 Canada Lee Show 4655, 15019
 Canadian Grenadier Guards 4658
 Canaries Choir 24518
 Canary Pet Show 4660
 Candelori Dance Orchestra 4664
 Candid Microphone 4666
 Candid Pictures of the World of Sports 4104
 Candlelight and Silver 13520
 Candygram Follies 14549
 Candygram Frolic 4671, 19278
 Canine Comment 4677
 Canine Forum 4678
 Canning House 4683
 Cape and Island Sportscast 23224
 Capitol Caravan 16845
 Capitol Family Program 4699
 Capitol Schnitzel Bankers 4701
 Capitol Scrapbook 8911
 Capitol Theater Concert 4702
 Capitol Theater Family 22220, 22273
 Capitol Theater Program 3342
 Capitol Theater Symphony 4705
 Captain Blackstone 25100
 Captain Danger 4719
 Captain Dobbs Ship of Joy 7464
 Captain Henry's Showboat 4720
 Captain Jack 4721
 Captain Midnight 4722
 Captain Richard Ranger 21106
 Captain Tim Healy's Ivory Soap Stamp Club 4723
 Captain Tim's Adventure Stories 4723
 Captain Tom Jofola 13030
 Captains of Industry 4724
 Captivators Orchestra 4725
 Car Tunes 28184
 Caravan 4731, 8155
 Caravan of Music 5418
 Caravan of Sports 4631
 Carborundum Band 4737
 Cardoba Sisters 4747
 Card's Midnight Show 4738
 Career of Alice Blair 4750
 Carefree Carnival 4751
 Careful Children's Club 4752

- Careless Love 4754
 Caribbean Matinee 12650
 Caridad Garcia 9735
 Carinna Mura 18126
 Carl and Hardy 4767
 Carl Andrews Reports 818
 Carl Buchler Show 4143
 Carl Calls 10676
 Carl Coleman 5702
 Carl Eddy Orchestra 8086
 Carl Fenton Orchestra 8793
 Carl Freed Harmonica Band 9461
 Carl Grayson Orchestra 10609
 Carl Haden's Hillbillies 4768
 Carl Hoff Orchestra 12120
 Carl Hoffmayer Orchestra 12128
 Carl Ide Calling 12794
 Carl Lorch Orchestra 15649
 Carl Miller Orchestra 17387
 Carl Ravazza Orchestra 21151
 Carl Ravel Orchestra 21152
 Carl Taylor Orchestra 25288
 Carla Romano 22084
 Carlisle and London 4777
 Carlos Davis Orchestra 6700
 Carlos Molina Orchestra 17674
 Carlotta Dale 6682
 Carlson News 4798
 Carlton and Shaw 4799
 Carlton Edridge 8130
 Carlton Fredericks 4804, 9447
 Carlton Moore Orchestra 17770
 Carmelo Cascio 4949
 Carnation Contented Hour 4821
 Carnegie Hall 4826
 Carnival 1114, 4835, 4836
 Carnival of Music 286, 5680, 18906, 21061, 25929, 27973
 Carnival of Rhythm 5522
 Carnival of Sports 28663
 Caro Coffee Time 3468
 Carol Deis 7101
 Carol Whammond 27675
 Carolina Barndance 880
 Carolina Calling 4838
 Carolina Coffee Time 23209
 Carolina Hillbillies 4839
 Carolina in the Morning 4883, 20221, 24517
 Carolina Moondial 25902
 Carolina Reporter 19788
 Carolina Reveille 5943
 Carolina Trio 4840
 Caroline Gray 10577
 Carolyn Crawford 6347
 Carousel 8311, 26642, 27590
 Carroll Alcott and the News 326
 Carson Robison's Buckaroos 4911, 21920
 Carson Robison's Pioneers 4912
 Carson Robison's Triple Bar X Program 4913
 Carter Family 4919
 Carter's Clambake 4926
 Carton of Pleasure 4937
 Casa del Rio Orchestra 4946
 Casa Loma Orchestra 4947
 Casanova 4948
 Cascade Sports 4016
 Case of Sports 20729
 Casebook of Gregory Hood 4961
 Casebook of Jeffrey Hood 4961
 Casey at the Mike 4970
 Casey Crime Photographer 4971
 Cass Daley Bandwagon 4983
 Cass Daley Show 4983
 Catalina Clubtime 4333
 Carbird Seat 1748
 Catch Me If You Can 5015
 Catfish String Band from Polecat Creek 5020
 Cathedral Hour 5016, 5017, 6457
 Catholic Hour 5021, 21394
 Cats 'n' Jammers 5028
 Cat's Meow 7911, 13709, 18966
 Cat's Rat Race 28615
 Caudill's Carnival 5031
 Caudill's Coffee Club 5031
 Cavalcade 5038, 10552, 23348
 Cavalcade of America 5039
 Cavalcade of Music 5040
 Cavalcade of 1950 5041
 Cavalcade of Sports 23601, 24846, 27044
 Cavalcade of the News 12084
 Cavalcade Players 5042
 Cavalcade Program 25309
 Cavaliers 5043
 CBS Is There 5054
 CBS News 5440
 CBS Presents Red Barber 1748, 5055
 CBS Radio Roundup 5056
 CBS Views the News 5057
 Cecil and Sally 5060
 Cecil Hurst Orchestra 12722
 CeCo Couriers 4202, 5062, 25684
 Cedar Valley Hillbillies 5063
 Celebrity Hour 179
 Celebrity Night 5067
 Celebrity Table 5068
 Celebrity Train 5069, 12147
 Cella News 892
 Cellar Knights 3992
 Gellophane Program 5070
 Central Church Service 5071
 Central Methodist Episcopal Church Services 5072
 Central Minnesota News and Views and Information 22580
 Central Park Casino Orchestra 5074
 Cesare Sodero Orchestra 24154
 Chack Cook Show 5976
 Chad Lassiter Show 14875
 Chalkdust Serenade 25933
 Challenge of the Yukon 5094
 Chamber Music Society of Lower Basin Street 5099, 7379, 7491, 10169, 18202, 20078, 23566
 Champion Roll Call (Harry Wismer) 28236
 Champion Sparklers 5118, 6457, 13719, 23924
 Championship Bowling 28142
 Chandler Goldwithe Ensemble 10283
 Chandler Goldwithe Orchestra 10283
 Chandu the Magician 5128, 24239, 25927
 Changing World 28372
 Chapel in the ... 507
 Chaplain of the Old Church 5136
 Chapter a Day 5152
 Chariot Wheels 16694
 Charioteers 5153
 Charis Music Review 5154
 Charles Baum Orchestra 2033
 Charles Benci Orchestra 2342
 Charles Boyer Show 5163
 Charles Cadman 5164
 Charles Carlisle 4778
 Charles Carter 4918
 Charles Courtney 5 65
 Charles Dant Orchestra 6775
 Charles Daum 6819
 Charles DeHarrack 7093
 Charles Dornberger Orchestra 7628
 Charles F. Adams and the News 103
 Charles Gaines Orchestra 9670
 Charles Hagelston Orchestra 10971
 Charles Harrison 11400
 Charles Hector Orchestra 11684
 Charles Johnson the Duke of the Uke 13282
 Charles Laveer 14920
 Charles Little 15471
 Charles Randall Orchestra 21079
 Charles Siverson Orchestra 23814
 Charles Verna Orchestra 26663
 Charles Vincent Orchestra 26725
 Charles Zaires Reporting 28761
 Charlie Agnew Orchestra 227
 Charlie and Jessie 5166
 Charlie and John Show 15617
 Charlie Barnett Orchestra 1816
 Charlie Black Show 2828
 Charlie Boulanger Orchestra 3289
 Charlie Bowers Orchestra 3332
 Charlie Chan 5167, 9148, 24239
 Charlie Crockett Show 6399
 Charlie Dameron 6720
 Charlie Davis Orchestra 6880
 Charlie Freshwater's Cowboy Band 5168
 Charlie Hamp Goes to Town 5169
 Charlie Hamp—The Voice of Hollywood 5170
 Charlie Kerr Orchestra 13973
 Charlie King and Peggy Flynn 14098
 Charlie Previn Orchestra 20693
 Charlie Stark Music Shop 24486
 Charlie Wellman's Chasin' the Blues 5171
 Charlie Wellman's Liquecold Program 5172
 Charlie Wellman's Saturday Afternoon Frolic 5173
 Charlie Wellman's Saturday Frolics 27514
 Charlie Wild, Private Eye 5174
 Charlie's Night Train 20698
 Charlie's Top Ten 6722
 Charlotte Adams 104
 Charlotte Greenwood 5175
 Charlotte Lansing 14791
 Charm 4363
 Charm Cues 27305
 Charm School 5179
 Charm School of the Air 5180
 Chase 5197
 Chase and Sanborn Choral Orchestra 5198
 Chase and Sanborn Hour 2585, 2650, 4693, 5199, 18753, 27022
 Chase and Sanborn Show 14697, 16592
 Chase and Sanborn Opera Guild 5200
 Chasing the Clock 22796
 Chasins' Music Series 5201
 Chats About New Books 5206
 Chauncey Cromwell Orchestra 6414
 Chauncey Parsons 19709
 Chautauqua Summer Concert 5207
 Chautauqua Symphony Orchestra 5208
 Cheatin' on the Sandman 5631
 Checker Cabbies 5210, 13840
 Checkerboard Fun Festival 5212
 Checkerboard Jamboree 5212
 Checkerboard Square Jamboree 5212
 Cheer Up, America 5215
 Cheer Up Jamboree 5216
 Cheer Up Party 13742
 Cheerful Earful 5014, 7962
 Cheerful Philosopher 16911
 Cheerio 5217, 8851
 Cheerio's Musical Maniacs 8851
 Cheeseborough Real Folks 5218
 Cheloni Skin Program 5220
 Cheri and the Three Notes 5231
 Chester Smith Show 23968
 Chesterfield Dance Show 5243
 Chesterfield Show 5244, 13050
 Chesterfield Sports News 9506
 Chesterfield Supper Club 5245, 9438, 10159, 20064
 Chesterfield Time 9438
 Chesterfield Time with Johnny Johnson 5246
 Chet Harper Orchestra 11330
 Chet Long News 15605
 Chet Nelson Orchestra 18491
 Chevrolet Program 12957
 Chez Show 5253
 Chic Floyd Orchestra 9128
 Chic Scoggin Orchestra 23048
 Chicago Amateur Hour 5255
 Chicago Civic Opera 5256
 Chicago Gospel Tabernacle 5257
 Chicago Hour 27219
 Chicago Symphony Orchestra 5259
 Chicago Theatre of the Air 5260, 18202, 23587, 24518
 Chicago Varieties 5261
 Chick Carter, Boy Detective 5262, 18680
 Chick Hearn on Sports 11661
 Chick Maurthe Orchestra 16595
 Chick Webb Orchestra 27366
 Chicken Every Sunday 5263
 Chickenfoot Junction 14447
 Chickie 5266
 Chief Gumbo 5269
 Children's Birthday Party 5281
 Children's Choice 22025
 Children's Classic Hour 13321

- Children's Corner (Dorothy Gordon, CBS, 1935) 5282
 Children's Corner (Frank Luther, WNEW, New York, NY, 1946) 5283
 Children's Friend 5284
 Children's Hour 5285, 5286, 5287, 5288, 5289, 5290, 5598, 6656, 8315, 16733, 21456, 21342, 26107
 Children's Hour Entertainment 5291
 Children's Safety Club 5292
 Children's Story Hour 5293
 Children's World 5294
 Chili Beans 5301
 Chime Time 9914
 Chinese Night 5305
 Chinnin' and Spinnin' 18435
 Chip Davis, Commando 5307
 Chiropractic Hour of Music 5308
 Chocolate Jam 12911
 Choice of a Lifetime 5314
 Cholly Knickerbocker 5316
 Choraliens 5318
 Chore Time 21029
 Chris Christiansen Orchestra 5327
 Chris Harwood Showcase 11483
 Christ Episcopal Church Service (Glentridge, NJ) 5319
 Christ for Everyone 28831
 Christian Kriens and His WTK Concert Orchestra 14510
 Christian Science Monitor 21394
 Christian Science Monitor Newscast 15631
 Christian Science Monitor Views the News 4675, 5324
 Christie's Sports Page 5330
 Christopher London 5335, 25858
 Christopher Wells 5337
 Chuck Dulane Show 7852
 Chuck Dunaway Show 7866
 Chuck Foster Orchestra 9280
 Chuck O'Neil Show 19217
 Chuck Shank Orchestra 23320
 Chuck Thompson Sports 25620
 Chuck Wagon 8681, 28469
 Chuck Wagon Boys 5344
 Chuck Wagon Gang 5345, 21394
 Chuck Wagon Jamboree 21751
 Chuck Wagon Serenade 26618
 Chuck Wagon Time 5346
 Chuck Whittier's Sports 27853
 Chuckle Chronicle 5347
 Chuckles Open House 5149
 Chuckwagon Call 8152
 Chuckwagon Jamboree 19075, 28683
 Church by the Side of the Road 21394
 Church in the Hills 5354
 Church of the Air 5356, 21394
 Church Services 21394
 Cigar Band 5368
 Cincinnati Symphony Orchestra 5371
 Cinderella 5374
 Cinderella Ballroom 9978
 Cindy's Cabin Door 5378
 Circle 5382
 Circle Bar Ranch Boys 5383
 Circuit Rider 5387
 Circus Days 5385
 Circus Night in Silvertown 5386
 Giro Orchestra Program 2543
 Cities Service Band 1690
 Cities Service Band of America 5391
 Cities Service Concert 5392, 7738, 21454, 23125
 Cities Service Program 10269
 City Delivery Hour 5394
 City Delivery Ice Men 5395
 City Desk 5883, 5396, 6664
 City Edition 15740
 City Hall 15978
 City Journal 9121, 13192
 City Service Concert Orchestra 3301
 Civic Calendar 5397
 Civic Repertory Theater 5398
 Civil Defense Reporter 5622
 Civilian Defense 27219
 Clackety Clack the Little Wooden Man 14002
 Clara Kurtz'Chocolate Cake Eaters 14571
 Clara, Lu and Em 5412
 Clare "Shoulders" Linn 15428
 Clarence Fuhrman Orchestra 9588
 Clarence Thurman Orchestra 25714
 Clark Carbon Paper Quartet 5470
 Clark Dennis 7178
 Clark Monroe Show 17715
 Clash of the Crooners 23442
 Classic Corner 20574
 Classical Hour 9914
 Classical Music 18656
 Classical Music for People Who Hate Classical Music 5486
 Classroom Instruction of the Oakland Public Schools 5487
 Claude Hopkins Orchestra 12344
 Claude Hopkins Show 5488
 Claudia 5489
 Claudia and David 5489
 Clay's Country Capers 7987
 Clean Sports for Good Sports 7061
 Clearfield Sunday Serenade 22873
 Clearly for Sports 5508
 Clem McCarthy Sports Show 16713
 Clete Roberts Reports 21819
 Cleveland Browns 5711
 Cleveland Symphony Orchestra 5535
 Clevelanders 5536
 Cliff and Lolly 5537
 Cliff Edwards, Ukulele Ike 5538
 Clifton Comes Calling 5544
 Clifton's House Party 5544
 Clint Buehlman 4144
 Clipper Gang Plank 5550
 Cliquot Club Eskimos 3588, 5551
 Cloak and Dagger 5554
 Clock o' the Morning 7009
 Clock Spinner 112, 950
 Clock Watcher 1584, 6593, 7645, 9568, 20731
 Clock Watchers 14933, 16829
 Clock Watchers Society 10300
 Clockwatcher 3545, 8983, 13652, 20277, 22173
 Clockwatchers' Society 13003
 Close to You (DJ Bill Close) 5557
 Close to You (DJ Dean Close) 5558
 Close to You (DJ Vivian Close) 5560
 Close Up in Sports 5557
 Clover Club 6899
 Clown of the Air 5573
 Club 15 5576
 Club 33 9591
 Club 60 23313
 Club 93 18978, 24549
 Club 99 Jamboree 17837
 Club 560 4290
 Club 570 10819
 Club 600 108, 21229, 27710
 Club 690 8761
 Club 700 20855
 Club 800 18336, 22772
 Club 840 27416
 Club 900 2112
 Club 970 13291
 Club 990 3346, 22821
 Club 1060 2040
 Club 1090 1936
 Club 1150 20626
 Club 1230 3306, 3482, 27063
 Club 1270 19021
 Club 1290 18674
 Club 1400 21136, 22536, 28042, 28780
 Club 1430 7359
 Club 1450 21295
 Club 1500 2667, 14067
 Club 1560 17407
 Club 1570 9987, 27771
 Club AM 7818
 Club Carousel 2654
 Club Coeur D'Alene 3351, 19155
 Club Eleven 24758
 Club Fourteen Double O 19024
 Club Hollywood Orchestra 5577
 Club Marinee 3514, 5578, 18400, 20604, 27207, 27350
 Club Mayfair Orchestra 5579
 Club Midnight 1187, 8779
 Club of Hearts of the Berean Bible Class (Pulaski County Baptist Brotherhood) 5580
 Club Playhouse 7357
 Club Request 21354
 Club Romance 5581
 Club Savoy 13501
 Club Sterling 2280
 Club Swingtime (Hal Berg) 2465
 Club Swing Time (Berg and Brode) 2467
 Club Time 24888
 Club Valspar 5582
 Clubtime 2465
 Cluck and Elmer 25619
 Clyde Barrie 1873
 Clyde Beatty Show 5591
 Clyde Doerr's Saxophone Octet 7522
 Clyde Lucas Orchestra 15761
 Clyde McCoy Orchestra 16758
 Clyde Morse 17957
 Clyde Trask Orchestra 25936
 C'Mon and Dance 21315
 C'mon and Dance Bandwagon 6599
 Coachella Valley Sports Round-Up 355
 Coach's Corner 4621
 Coast to Coast 5597
 Coast-to-Coast-on-a-Bus 5598, 26107
 Coastal Serenade 28302
 Coastal Sports 13153
 Coburn's Carousel 5611
 Coburn's Corner 5611
 Coca-Cola Football Games 2743
 Coca-Cola Song Shop 5613
 Coca-Cola Sports Casts 5614
 Coca-Cola Sports Revue 8476
 Coca-Cola Sports Review 22787
 Coca-Cola Summer Show 5615
 Coca-Nut Club Meeting 5616
 CoCo Couriers 16036
 Coconut Grove Orchestra 5630
 Coffee and Crumpets Club 2140
 Coffee Break 23243
 Coffee Break Show 25516
 Coffee Call 5492
 Coffee Caravan 1570
 Coffee Club 10185
 Coffee Club 8042, 8892, 9125, 10910, 11635, 14508, 18843, 20200, 22177, 21043, 26972, 27198
 Coffee Cup Club 18485
 Coffee Cup Parade 7609
 Coffee Cup Review 482, 8264
 Coffee Pot 2475, 14109, 19807
 Coffee Pot Parade 2957
 Coffee Shoppe 5031
 Coffee Time 822, 1957, 3330, 5127, 5008, 5644, 6465, 6812, 6901, 9450, 11405, 11904, 13997, 17694, 21143, 21960, 22836, 26110, 27258
 Coffee Time and Spectrum 21735
 Coffee Town 3802
 Coffee with Curris 6611
 Coffee with Craig 6302
 Coffee with Karin 66
 Coffee with Kovacs 14447
 Coffee with Queen 20877
 Coffepot Capers 19676
 Cohen and Casey 5664
 Coke Club with Morton Downey 24193
 Coke Time with Eddie Fisher 5667
 Cole and Hawn 5688
 Cole-Cuts 5682
 Coleman Cox — The Morning Philosopher 5718
 Colette Carlay 4769
 Colgate Home Party 5726
 Colgate House Party 5726
 Colgate Show 5727
 Colgate Sports Newsreel of the Air 24624
 Collector's Item 5735
 College Cheer 3466
 College Courses by Radio 5737
 College Days 5738
 College Football Play-by-Play 3516
 College Inn Dance Orchestra 5739
 College of the Air 5742, 5743, 8359
 College Prom 5744
 College Quiz Bowl 5745

- College Views and News 5746
 Collegiate Parade 3847
 Collegiate Party 18102
 Collier Hour 5757, 6714, 21296,
 21734, 21945, 23296, 26977
 Collier Radio Hour 5757, 12620,
 13825, 13916, 14829
 Collier's Hour 3150, 5657
 Collier's Radio Hour 149, 10304,
 10742
 Collie's Corral 5752
 Collins on a Cloud 5760
 Colonel Bill 5792
 Colonel Combs and the Ramblers
 5793
 Colonel Humphrey Flack 5794
 Colonel Jack and Shorty's Hillbillies
 5795
 Colorado Cowboys 5797
 Colorado School of Mines Open
 Air Twilight Concert 5899
 Colored Kiddies Hour 5801
 Columbia Experimental Laboratory
 5814
 Columbia Magazine of the Air
 5826
 Columbia McLe Chorus 5815
 Columbia Masterworks 19509
 Columbia Phonograph Hour 5817
 Columbia Presents Corwin 5818,
 7750
 Columbia Presents Shakespeare
 5819
 Columbia Radio Workshop 5814,
 7750, 8632
 Columbia Record Roundup 21836
 Columbia Record Shop 5820, 7155
 Columbia Salon Orchestra 5821
 Columbia Variety Hour 5823
 Columbia Workshop 5824, 7750,
 8632
 Columbia's Gay Nineties Revue
 5825
 Columbus Commentary 5717
 Column of the Air 835, 5829,
 6103, 16564
 Come On, Coffee's On 4213
 Come On, Let's Sing 5841
 Comedy Caravan 5843, 13211
 Comedy of Errors 5844
 Comedy Theater with Harold Lloyd
 5845
 Comes 7 — Parade of Stars 3078
 Comic Strip of the Air 5851
 Comic Weekly Man 5852
 Comin' Right Up 3410
 Command Performance 22528,
 27219
 Commencement Program, Univer-
 sity of Vermont 5855
 Commentaries 611
 Commentaris Deportivos 611
 Commentary 1161, 22107, 24548
 Comments on Local Affairs 46
 Community News 904, 9738,
 10579, 12251, 20544
 Community News of Dover 19388
 Community Opicians News 16327
 Community Reporter 25242
 Community Sing 5858, 17518
 Community Synagogue 5859
 Commuters 5860
 Commuter's Express 19224
 Commuters Special 1376
 Commuter's Special 2762
 Commuters' Special 13427
 Companion 5862
 Compinsky Trio 5865
 Complete Sayings of Jesus 5864
 Comy Time 5872
 Concert Hall 3112, 28810
 Concert Hour 22013
 Concert in Miniature 5878
 Concert Jewels 5879
 Concert Kings 5880
 Concert Miniatures 710, 3071
 Concert Orchestra 5881
 Conclave of Nations 5882
 Concord Ballroom 18438
 Confession 5888
 Confidential Close-Ups 5889
 Confidentially It's Off the Record
 14122
 Confidentially Yours 5890, 11000,
 20940
 Congress for Jewish Culture Pro-
 gram 9227
 Conjur and Caroline 5897
 Connee Boswell Show (Connie
 Boswell) 5904
 Connie Gates 9824
 Connie Moffatt 5918
 Connie's Inn Revue 24037
 Conoco Adventurers 5927
 Conoco Adventures 19893
 Conoco Presents 5928
 Conqueror Record Time 1341, 5931
 Conrad Nagel Show 18306
 Consumer Tips 5950
 Contemporary Composers Concert
 5951
 Contented Hour 4821, 17129
 Conti Gondoliers 5955
 Continental 5086
 Continental Room 9367
 Contrasts in Music 20465
 Convention Hall Organ 5958
 Conversation 5842, 5959
 Conversation with the Stars 5960
 Cook and Brown Newscast 15654
 Cookie's Capers 6006
 Cooking Chat 768
 Cooking Hints 6021
 Cooking School 6022
 Cook's Travelog 14830
 Cook's Travelogue 6024
 A Cool Look at Sports 6030
 Cool School 18151
 Coolidge String Quartet 6033
 Coon-Sanders Nighthawk Orches-
 tra 6038
 Coonhunter 19528
 Coors Parade of Sports 11631
 Copeland Ceresota Flour Program
 6078
 Copydesk 8458
 Coral Islanders Orchestra 6084
 Corbina Wright 6094
 Corea's Orchestra 6109
 Corn Belt Peepers 6123
 Corn Cob Pipe Club of Dutch Gap
 Center 6124
 Corn Cob Pipe Club Program 6124
 Corn Crib Frolics 14371
 Corn in Carolina 11039
 Corn Lovers' Hour 15826, 20447
 Corn Squeezing 13139
 Corn Till Morn 6104
 Cornbread Jamboree 2312, 14174
 Cornbread Matinee 24861
 Corncrib Jamboree 28697
 Cornelia Otis Skinner 6126
 Cornelius Codolban Orchestra
 5632
 Cornell Musical Clubs 6132
 Corner on Sports 23303
 Cornfield Frolics 15463, 21166
 Cornhuskers 6134
 Coronation Hour 18202
 Correspondents' Scorch Pad 6150
 Cosmopolitan Singers 6160
 Cotton Blossom Minstrels 6181
 Cotton Club 26975
 Cotton Club Dance Orchestra 6183
 Cotton Pickers Orchestra 6184
 Cotton Queen Show Boat Review
 6185
 Cottonseed Clark 5425
 Coty Playgirl 6188
 Count Basic 6200
 Count of Monte Cristo 6201
 Counterspy 6202
 Countess Olga Medolago Albani
 6203
 Country Boy 5977
 Country Cat 28055
 Country Church 6204
 Country Church of Hollywood
 6205, 10362
 Country Clambake 21536
 Country Club 2318, 6206, 21644
 Country Clubhouse 1121
 Country Corner 27699
 Country Journal 6208
 Country Junction 822
 Country Music Jamboree 24761
 Country Music Time 2411, 26093,
 28161
 Country School 24518
 Country Store 6210, 10518, 15990
 County News 10540
 County Party Line 2029
 Couple Next Door 6211
 Courant Comics 6213
 Court Hussey Orchestra 12736
 Court of Human Relations 6217
 Court of Missing Heirs 6218
 Courtin' Capers 24232
 Courtney Record Carnival 6223
 Cousin Andy 831
 Cousin Clark's Children's Program
 6229
 Cousin Ed 7868
 Cousin Ed Show 14251
 Cousin Emmy's Band 6230
 Cousin Harry 11418
 Cousin Harry's Hayloft 17840
 Cousin Jim 13390
 Cousin John 25281
 Cousin Lee 6232
 Cousin Lee and the Boys 6233
 Cousin Ray 18777
 Cousin Willie 6234
 Cover Puller 28365
 Covered Wagon Days 23139
 Covered Wagon Jamboree 6235
 Covered Wagon Jubilee 6236
 Cow Bell Club 22331
 Coward Comfort Hour 6244
 Coward Comfort Music 9243
 Cowbell Four and the Village
 Orchestra 6246
 Cowboy Band 6247
 Cowboy Caravan 6248
 Cowboy Jamboree 2919, 6249,
 6250, 12685, 20128
 Cowboy Jim 6251
 Cowboy Jubilee 11906
 Cowboy Loye 6252
 Cowboy Loye and the Blue Bonnet
 Troupe 6253
 Cowboy Rhythm 2346
 Cowboy Rhythms 7173
 Cowboy Serenade 19914
 Cowboy Tim's Roundup 6254,
 15589
 Cowboy Tom's Roundup 6255
 Cowley's Alley 6261
 Coyita Bunch 4183
 Coyotes Frolic From KHQ 6282
 Cozy Corner 6285
 Cracker Jack Show 23768
 Crackerjack Show 27203
 Cracraft Electronestra 6289
 Craig Harris Matinee 11362
 Crane Calder 4504
 Crazy Barn Dance 6210
 Crazy Capers 6362
 Crazy House 13240
 Crazy Mountaineers 6363
 Crazy Rhythm 21362
 Crazy Water Hotel 6364
 Creasy's Hawaiian Orchestra 6369
 Creeps by Night 6373
 Creighton Allen 452
 Cremo Presents Bing Crosby
 6378
 Crescent City Carnival 2935
 Crescent Hour of Music 6379
 Cresta Blanca Hollywood Players
 12216
 Crime and Peter Chambers 6384
 Crime Cases of Warden Lawes
 2250
 Crime Classics 6385
 Crime Club 8388
 Crime Clues 8388
 Crime Doctor 6386
 Crime Does Not Pay 6387
 Crime Files of Flomond 6388
 Crime Letter from Dan Dodge
 6389
 Crime Photographer 4971
 Crimson Trail 6390
 Critic at Large 6393
 Critter Jamboree 6982
 Crocker's Clambake 6397
 Crockett Family 6403
 Crockett's Mountaineers 6404
 Crook Brothers 6429
 Crooner 6432
 Crooning Guitarist 6433
 Crosley Arabian Nights 6444
 Crosley Burnt Corkers 6445, 6720,
 12038
 Crosley Follies 6448
 Crosley Saturday Knights 6450
 Crosley Variety Hour 13547

- Crosley's Woman's Hour 6452, 10012
 Cross Kickoff 6459
 Cross-Cuts from the Log of the Day 6455
 Crossley Gem Box Hour 2859
 Crossroad Show 18772
 Crossroad Store 7872
 Crossroads Jamboree 19877
 Crossroads of the Nation 6461
 Crossroads Store 6462
 Crossroads Troubadour 6463
 Crossword Quiz 6464
 Cruise for News 9640
 Crumit-Sanderson Quiz 6492
 CTC News 11324
 Cub Reporter 6502
 Cuban Biltmore Orchestra 6503
 Cuckoo Hour 6505, 21180
 Culinary Hints 6515
 Cumberland Ridge Runners 6532
 Cupid Interviews 6558
 Curb Is the Limit 6559
 Curb Is the Limit Club 26303
 Curbstone Reporter 26501
 Curfew Capers 19969
 Curfew Club 2466, 3956, 10208
 Curley and His Saddle Pals 6563
 Curley and Zeke 6564
 Curley Bradley Show 6565
 Curley Bradley — The Singing Marshall 6566
 Curley Fox and Texas Ruby 6567
 Curley Miller's Plow Boys 6568, 17388
 Current Comment 18720
 Current Events 1090, 6574, 11251, 13638
 Current History Comments 6575
 Current Motion Pictures 12213
 Current Topics (Current Events) 6576
 Current Topics Talk 13638
 Currently Speaking 16699
 Curt Massey Show 6590, 20394
 Curt Massey and Martha Tilton Show 6590
 Curt Ray Show 21163
 Curtain America 6591
 Curtain Calls 10641
 Curtain Time 6592, 25106
 Curtis Institute Musicale 6616
 Curtis Institute of Music 6616
 Curtis Institute Recitals 6616
 Cuzzin Al 3910
 Cuzzin Lem 6117
 Cy Speaks of Sports 18623
 Cyprian Paulette 19821
 Cyril Pitts 20369
 Cyril Towbin 25880
 Czech Breakfast 8642
 Czech Hour 23255

 D-X News 19867
 Da-Ra-No 14715
 Dad Differ 6646
 Daddy and Rollo 6647
 Daddy Good Time 25244
 Daddy Martheson's Nature Stories for Children 16549
 Daddy-O Show 7001
 Dailey Paskman Minstrels 6671, 19728
 Daily Double 27169
 Daily Dozen 6675, 7786
 Daily Health Drill 6676
 Daily Hit Parade 14135
 Daily Spectator 11600
 Daily Sports Commentary 25873
 Daily Sports Column 26075
 Daily Strength 5217
 Dakota Jamboree 6679
 Dakota Roundup 6680
 Dale Carnegie 6694
 Dale Trio 6695
 Dale's Gulch 6691
 Dallas First Baptist Church 6701
 Dalton Brothers 6709
 Daly Brothers Orchestra 6716
 Damon Runyon Theater 6724
 Danrosch's Music Appreciation Hour 6725
 Dan Dunham Orchestra 7885
 Dan Dunne, Secret Operative 6728
 Dan Gregory Orchestra 10705
 Dan Harding's Wife 6729
 Dan Healy 6730
 Dan Kelly (Singer) 13850
 Dan Kelly (Organist) 13849
 Dan Kelly Orchestra 13850
 Dan Lieberfeld Orchestra 15334
 Dan Loper Orchestra 15640
 Dan McGrane Orchestra 16887
 Dan Poleman Orchestra 20452
 Dan Russo Orchestra 22430
 Dance Club 21493, 3772
 Dance Date 720, 2889
 Dance Hour 14213, 18756
 Dance on the Down Beat 3026
 Dance Party 19767
 Dance Roundup 3326
 Dance Time 2469, 3506, 5992, 6411, 9564, 13183, 13624, 16737, 16842, 17247, 19344, 19500, 27208
 Dance with Dooley 7609
 Danceland 1134, 13433
 Dancepators Orchestra 6734
 Dancing in the Twin Cities 6736
 Dancing in the Dark 9109, 15918, 22311
 Dancing Instruction 6737
 Dancing Party 1659, 7732, 20109, 21599, 21886, 26449, 26863, 27301, 27914, 28313
 Dancing Session 27789
 Dancin' with Anson 886
 Dandies of Yesterday 6738
 Danger Fighters 6746
 Dangerous Assignment 6747
 Dangerous Paradise 6748
 Danny and Augusta 6771
 Danny Kaye Show 6772, 13050
 Danny Malone 16164
 Danny Thomas Show 6773
 Dantro the Planet Man 6776
 Dark, Dark Secrets 14359
 Dark Destiny 6787
 Dark Enchantment 6788
 Dark Fantasy 6789
 Darkey Jubilee Program 6791
 Dary Go Round 6802
 Date at the Krowsbah 3390
 Date with a Disc 7381, 7781, 8339, 8342
 Date with Bill 25284
 Date with Darleen 4053
 Date with Doc 13387
 Date with Danny 9642
 Date with Judy 284, 965
 Date with Nate 6753
 Date with the Stars 26862
 Dave Albritton Show 320
 Dave Clayton 5502
 Dave Gardner Orchestra 9754
 Dave Garroway Show 9806
 Dave Herman Orchestra 11859
 Dave Lee Show 15024
 Dave Marshall Orchestra 16362
 Dave McEnery 21249
 Dave Miller Orchestra 17391
 Dave Miller Show 17392
 Dave Nelson Show 18493
 Dave Van Hohn Orchestra 26498
 Dave Vine Show 6823
 Dave Ward and the KFQZ Yellow Jackets Orchestra 27127
 Davey Hour 6833
 Dave's Ditties 17548
 David Cheskin Orchestra 5228
 David Deane 7028
 David Guion Orchestra 10862
 David Harding, Counterspy 6202
 David Harum 6840, 7003
 David Lawrence 6841
 David Rose 6842
 David Rose Orchestra 22123
 David Shoop Orchestra 2359
 Davis Saxophone Octette 6957
 Dawn Busters 498, 20092
 Dawn in Dixie 9667, 20883
 Dawn o' Day 2839
 Dawn Patrol 8165, 8475, 8585, 15538, 16233, 16725, 18456, 25231, 27712
 Dawn Salute 9583
 Dawnbuster 1602, 12463
 Dawnbusters 4632, 15997
 Dawn's Early Light 9654
 Day Breaker 2783
 Day in Review 26058
 A Day in the Life of Dennis Day 2338, 6998
 Day of Reckoning 24239
 Day on the Old Plantation 6999
 Daybreaker 126
 Daybreaker Matinee 4233
 Daybreaker Show 25552
 Dayline 25989
 Days of '49 3911
 Daytime 6806
 Daytime in Dixie 10756
 Dayton, Reporter 28194
 Day's News 25581
 Deacon 7007
 Deacon Moore Orchestra 17769
 Deadline Dramas 24239
 Deadline Headlines 14674
 Dealer in Dreams 7010
 Dealer's Choice 26956
 Dean Hudson Orchestra 12590
 Dean Renick 21399
 Deane Sisters 703184
 Dear Columbia 7032
 Dear Doris Blake 7033
 Dear Margy 7034
 Death Fighters 7035
 Death Valley (TV) 21222
 Death Valley Days 7036, 24239
 Death Valley Sheriff 7036
 Debnam Views the News 7045
 December Bride 7043
 Deems Taylor Concert 25294
 Deems Taylor Musical Series 7071
 Deep River 27856
 Deep River Boys 7072
 Defense Attorney 7078
 Defense Rests 7078
 De Forest Audions 7082
 De Haven Show 7094
 DeHaven's Date 7095
 DeJurik Sisters 7107
 De La Rosa Orchestra 7116
 Del Campo Orchestra 4645
 Del Casino 4975
 Del Gore Show 10395
 Del Monte Musical Comedy 7118
 Del Regis Orchestra 21337
 Delaware Valley 1375
 Dell Leonard Orchestra 15159
 Delmore Brothers 7132
 Delta Melodies 26854
 Delta Rhythm Boys 7141
 DeMarco Orchestra 7147
 Denmark Music Time 15986
 Dennis Day Show 6998
 Dennis King 14102
 Dennis the Menace Show 19135
 Denny Myers Talks Football 18264
 Deno Bell 2285
 Dentistry of Today 12167
 Denver Darling 7194
 Der Grammeister 9227
 Der Yiddisher Filosof (The Yiddish Philosopher) 9227
 Des Moines Farm News Report 20384
 Designs for Dancing 1730
 Designs in Harmony 4030
 Destination Freedom 2852, 7228
 Destination Midnight 12151, 28685
 Detect and Collect 7232
 Detective Story Program 23295
 Detour 7234
 Detroit News Poet — Anne Campbell 7236
 Detroit Symphony Orchestra 7239
 Deuces Wild 6572
 Devil and Mr. O 15364
 Devils, Drugs and Doctors 7253
 Devoc and Reynolds Hour 23218
 DeVoe-Reynolds Redskins 7259
 Devora Nadworney 18302
 Devoted to Sports 28230
 Dewey's Follies 2554
 Dial Dunlap 7892
 Dial for Music 3163
 Dial M for Music 422
 Dial to Deal 7008
 Dial-a-Tune 961
 Dialing with Luscretia 7283
 Dialist 7284
 Diamond Dance Orchestra 7287
 Diamond Dust 13886
 Diane and Her Lifesaver 7293
 Diane Program 7292
 Diary of Jimmy Matern 7294

- Diary of Sports 21512
 Dick and Denny 7297
 Dick Aurrandt Orchestra 1304
 Dick Barrie 1874
 Dick Bills Show 2726
 Dick Bray 3543
 Dick Carroll Orchestra 4878
 Dick Cisne Orchestra 5390
 Dick Coleman Show 5705
 Dick Daring, a Boy of Today 7299
 Dick Daring's Adventures 7299
 Dick Dickson Orchestra 7317
 Dick Fiddler Orchestra 8844
 Dick Fuller Orchestra 9595
 Dick Gardiner Orchestra 9748
 Dick Gardner Orchestra 9755
 Dick Gasparre Orchestra 9819
 Dick Gilbert 10025
 Dick Gilbert Show 10025
 Dick Gruhler 10832
 Dick Hardin 11256
 Dick Haymes Show 7299, 14870
 Dick Jurgens Orchestra 13588
 Dick Knight Show 14311
 Dick Kuhn Orchestra 14550
 Dick Leibert 15102
 Dick Long Orchestra 15607
 Dick Mansfield Orchestra 16243
 Dick McMillen Orchestra 16991
 Dick Messner Orchestra 17249
 Dick Mills Show 17490
 Dick Nesbitt Sports 18547
 Dick Pecararo Orchestra 19902
 Dick Seay Orchestra 23157
 Dick Stable Orchestra 24412
 Dick Steele, Boy Reporter 7300
 Dick Tracy 24239
 Dick Tucker Show 26092
 Dick Van Dyke Show (TV) 22142, 25263
 Dick's Beer Sportscast 9923
 Dick's Den 361
 Dick's Doghouse 20583
 Dick's on at Six 743
 Dictograph Orchestra 7327
 Digest of Sports 5360
 Diggin' 4054
 Diggin' the Discs with Davies 6865
 Diggin' the Discs 23146
 Diggin' the Grooves 3788
 Diggin' with Ducky 7063
 Diggin' with Rig 21692
 Dimension X 7357, 28585
 Dimnick's Orchestra 7378
 Dinah Shore Chevy Show 23566
 Dinah Shore Show 4543, 7379, 23566
 Dinah Shore's Open House 7379
 Dinah's Place (TV) 23566
 Ding's Merry Go Round 2312
 Dinner Bell 7382, 11298, 13278
 Dinner Bell Time 7382
 Dinner Dance 5457
 Dinner Date 2503, 3903
 Dinner Music from the Ross Room of the Hotel Astoria 7383
 Dinner Time 19498
 Dinnerbell 7680
 Dinnerbell Ramble 13809
 Dinning Sisters 7384
 Dion Kennedy 13911
 Disapades 15912
 Disc and Chat 18739
 Disc and Data 22928
 Disc Derby 14459, 23199
 Disc Digest 5698
 Disc Digger 20134
 Disc Jockey 26954
 Disc Jockey Contest 13742
 Disc Jockey Jamboree 16645, 21343, 23979
 Disc Jockey's Choice 3654
 Disc Party 27262
 Disc Time 3606
 Discapades 16453
 Discathon 5697
 Discatorially Yours 4204
 Discin' with Don 20887
 Discopation 24087
 Discord at Daybreak 27152
 Discs and Data 2823
 Discs and Dollars 9002
 Disk Date 14975
 Disk Doings 20200
 Disko Nation 18356
 Dispelling the Fog 829
 District Matinee 6349
 Divine Healing Service 7400
 Dixie Boy Jordan 7406
 Dixie Circus (Ludwig Laurier, NBC-Blue, 1930) 7409
 Dixie Circus (Uncle Bob Sherwood, NBC-Blue, 1928-1929) 1344, 7408, 9477
 Dixie Dandies 7410
 Dixie Disc Review 14653
 Dixie Doings 1710
 Dixie Echoes 7412
 Dixie Farrior Jones 13448
 Dixie Jamboree 4104
 Dixie Jamboree 7414
 Dixie Jubilee 7998
 Dixie Jubilee 7415
 Dixie Lee and the Dixieland Band 15027
 Dixie Liners 7416
 Dixie Matinee 27526
 Dixie Merry-Go-Round 10918
 Dixie News Cross Section 11170
 Dixie Plowboys 7417
 Dixie Ramblers 7418
 Dixie Serenaders 7419
 Dixie Spiritual Singers 7420
 Dixieland Jamboree 3308
 Dixieland Matinee 18953
 Dixieland Music Shop 7423
 Dixieland Song Shop 7422
 Dixielanders 7424
 Dizzy Dean 7449
 Dizzy Fingers 13496
 Dizzy Fingers and Bud Taylor 7450
 Dizzy Lizzy 11991
 Djer Kiss Recital 7452
 Do Re Mi 7454
 Do You Know the Answer? 7455
 Do You Know Sports? 27541
 Do You Know Football? 23097
 Doakes and Doakes 7456
 Dobbie's Daily Chat 7464
 Doc Applesauce 7471
 Doc Barclay's Daughter 7473
 Doc Boles Show 3115
 Doc Hopkins 7474
 Doc Hyder Orchestra 12771
 Doc Peyton Orchestra 20146
 Doc Savage 7475
 Doc Schneider and His Texans 7476
 Doc Schneider's Texans 7476
 Doc Schneider's Yodeling Cowboys 7476
 Doc Whipple 7479, 27729
 Dr. Allan Roy Dafoe 7481
 Dr. Arthur Torrance 7482
 Dr. B.A. Atcheson 11653
 Dr. Bones and Company 7843
 Dr. Bundesen's Magazine of the Air 7484
 Doctor Christian 7485
 Dr. Clyde Fisher 7486
 Dr. D.R. Hodgdon 7487
 Doctor Daddy 1379
 Dr. Dana 20753
 Dr. Diamond's Medicine Show of the Air 7488
 Doctor Dollar 7489
 Dr. Edward Parrish 7490
 Doctor Gino's Musicale 7491
 Dr. Hepeat 7948
 Dr. Jaz 7492, 14110
 Dr. Jive Show 23926
 Dr. John Holland 7493
 Dr. John Zoller from Detroit 21394
 Dr. Julius Klein 7494
 Dr. Karl Reiland 7495
 Dr. Kildare 1923, 7496
 Dr. Paul 7499
 Dr. Pepper Parade 7500
 Dr. Pepper Time 13472
 Dr. Ralph Mitchell and Associated Dentists Program 9520
 Dr. Renald 21408
 Dr. Royal S. Copeland 7502
 Dr. Scholl's Ramblers 7503
 Doctor Six Gun 7504
 Dr. Standish Medical Examiner 7505
 Dr. Talks with His Children 7506
 Dr. West's Celebrity Night 7507
 Dr. Wynne's Food Forum 7508
 Doctors at War 27219
 Dodge Hour 7517
 Dodge Motor Car News 23994
 Dodgers' Baseball 7217
 Dog Dramas 7523
 Dog Heroes 7524
 Dog Talk 110
 Dog Talks 7525, 5592
 Doghouse Program 9531
 Dogs (Frank Dole) 7527
 Dogs (Daisy Miller) 7528
 Dol Brissette Orchestra 3711
 Doll House 7543
 Dollar a Minute 7546
 Dollars or Donuts 10194
 Dolly Dawn Orchestra 6967
 Dominic Savino Orchestra 22805
 Domino Hillbillies 7551
 Don Albert Orchestra 297
 Don Alfredo Orchestra 7553
 Don Alfredo's Blue and White Marimba Band 386
 Don Alfredo's Marimba Orchestra 386
 Don Allen Orchestra 459
 Don Alvarez 610
 Don Amazio the Unknown Violinist 7554
 Don Amazio, Wizard 7554
 Don Ameche Show 7556
 Don Ameche's Real Life Stories 7555
 Don and Helen 7557
 Don Baird Orchestra 1523
 Don Becker Original Weak End Satires 7558
 Don Bell Matinee 2286
 Don Bigelow Orchestra 2689
 Don Bovay 3309
 Don Carlos Marimba Band 7559
 Don Carney Show 4830
 Don Chiesa Orchestra 5275
 Don Becker Orchestra 7230
 Don DeVodi Orchestra 7258
 Don Dixon 7432
 Don D'Arcy 6783
 Don Ferdi Orchestra 8800
 Don Fernando Orchestra 8817
 Don Humbert's Strings 12659
 Don Irwin Orchestra 12894
 Don Jose 7560
 Don Juan Hour 7561
 Don Kelley's Sports Review 13836
 Don Lang Animal Stories 7562
 Don Large Orchestra 14832
 Don Lee Symphony Orchestra 7563
 Don Marion Orchestra 16311
 Don Orlando Orchestra 19293
 Don Otis Show 19370
 Don Pedro Orchestra 7564, 19916
 Don Piccolo Show 20260
 Don Porter Show 20542
 Don Redmond Orchestra 21273
 Don Reid Orchestra 21347
 Don Rodolfo Orchestra 21981
 Don Royale Orchestra 22301
 Don Tibbets Show 25724
 Don Warner 27175
 Don Warner Orchestra 27175
 Don Winslow of the Navy 7565
 Donald Dowd 7702
 Donald Novis Sings 7574
 Donald Swartzman 24511
 Donnelly James Orchestra 10347
 Don's Dance Date 1822
 Don't Listen, Men 7604
 Don't Look Now 3115
 Doodlesockers 7605
 Dope from the Dugout 14916
 Dorian String Quartet 7619
 Doris Day Show 7621
 Doris Dehn 7096
 Doris Havens 11529
 Doris Kerr 13974
 Doris Tirrell 25767
 Dorothea Ponce 20497
 Dorothy Abele 42
 Dorothy Allenson 539
 Dorothy and Dick 3563, 5842, 14052
 Dorothy Atkins 1232
 Dorothy Claire, Songs 5405
 Dorothy Conrad Orchestra 5933
 Dorothy Davis Advice on Cleaning Clothes 6888

- Dorothy Deslin 7772
 Dorothy Dix 7632
 Dorothy Dix at Home 7633
 Dorothy Dix on the Air 7634
 Dorothy Fields and Jimmy McHugh 8863
 Dorothy Fredericks 9448
 Dorothy Gordon 7635
 Dorothy Gordon's Children's Corner 7636
 Dorothy Humphries 12669
 Dorothy Kendrick 13900
 Dorothy Lamour 14697
 Dorothy Lightner 15371
 Dorothy Page 19501
 Dorsey Brothers Orchestra 7646
 Dot and Will 7656
 Dot Meyerberg 7657
 Dottie's Daily 18292
 Double Feature 26268
 Double or Nothing 7665
 Double P Show 19656
 Double Suds Review 7666
 Double Voiced News Commentary 7667
 Doug Browning Show 4010
 Doug Pitch 13549
 Doughnuts and Music 28013
 Douglas Shoemakers 7693
 Down a Country Lane 7708
 Down at Grandpa's 7709
 Down in Vernon's Alley 548
 Down Lover's Lane 7710
 Down Memory Lane 22807, 27305
 Down on the Farm 5514, 7711
 Down Sports Avenue 15520
 Down the Line 1890
 Down You Go 7712
 Downbeat 18161
 Downbeat 20859, 28095, 28120
 Dragnet 5888, 7736
 Dramas of Everyday Life 7751
 Dream Boat 7752
 Dream Daddy 7753, 8177, 26303
 Dream Drama 7754
 Dream Singer 7755
 Dream Smasher 10544
 Dream Train 25587
 Dream Valley 7756
 Dreambuster 3786
 Dreamland Ballroom 11480
 Dreams Come True 7757
 Dreams of Long Ago 7758
 Drees on Sports 7763
 Dreier Comments 7764
 Drene Shampoo Program 8846
 Drene Show 7765
 Drene Time 2650
 Dreno's Orchestra 7767
 Dress Rehearsal 7773
 Drew Pearson 27224
 Drive East 7789
 Driver's Digest 541
 Drugstore Cowboy 6767
 DTR News 19655
 Duane Marshall Orchestra 16364
 DuBarry Beauty Talk 7803
 DuBarry Radio Program 7802
 Duco Decorators 7814
 Duke Ranch 7816
 Dude Ranch Party 9201
 Dude Ranch Roundup 16550
 Duffer's Club 7824
 Duffy's Tavern 693, 7833
 Dug Out Dope 22845
 Dugout of the Air 7179
 Duke and Dutchess Orchestra 7848
 Duke Daly Orchestra 6712
 Duke Ellington Orchestra 8253
 Duke Football 21349
 Duke of Paducah and the Opry Gang 7849
 Duke of Wax 27796
 Duke Power Company Sports Show 16888
 Duke Till Dawn 25517
 Duke's Sports Show 16888
 Dunceland Danceland 20602
 Dunkers Club 15420, 19670
 Dunkin' with Dingman 7381
 Dunn Sisters 7910
 Dunninger, Joseph 7919
 Dunninger the Modern Mentalist 7919, 7921
 Duo Disc Duo 7926, 8392
 During the Week 25568
 Dusty Discs 25572
 Dusty Duncan 7871
 Dutch Masters Minstrels 693, 2513, 7952, 11757, 13064, 16299, 20548, 21920, 22582
 Dutch Masters Program (Music Show) 7953
 DX Club 7968
 Dyas Girl (Jo Anne Stone) 7968
 E for U 13826
 E. Gunn's Fashion Feature 7986
 E. Hall Downes Bridge Talk 7713
 E.R. Squibb Program 8404
 E-Z Listening 564
 Eagle's Nest 20747
 Earl Arnold Orchestra 1076
 Earl Burnett Orchestra 4343
 Earl Denny Orchestra 7187
 Earl Gardner Orchestra 9758
 Earl Grebe 10637
 Earl Hanson Orchestra 11203
 Earl Harger Orchestra 11275
 Earl Hill Orchestra 11988
 Earl Hines Orchestra 12033
 Earl Hoffman Orchestra 12126
 Earl Kahn Orchestra 13611
 Earl Lee Orchestra 15032
 Earl Lippy 15442
 Earl Mentzer 17189
 Earl Meyer Orchestra 17278
 Earl Miller's Banjo 17399
 Earl Moyer Orchestra 18048
 Earl of KLIX 24612
 Earl Stokes Orchestra 24740
 Earl Waldo 26920
 Earl Wilkie 27956
 Earl Wilson Show 7992
 Earl Wilson's Column of the Air 7993
 Earle Marshall Orchestra 20811
 Early American Dance Music 8005
 Early and Late Risers 2491
 Early Bird 463, 2245, 4078, 23731, 26714, 27286, 28358
 Early Bird Exercises 8006
 Early Bird News 13340
 Early Bird Program 8007
 Early Bird Serenade 2763
 Early Bird Show 545, 8321, 14353, 24228
 Early Bird Sports 21620
 Early Birds 8008, 16684, 23755
 Early Birds Club 8009
 Early Bird's Review 25557
 Early Bookword 28436
 Early Bookworm 8010
 Early Edition 6358
 Early Edition News 1878
 Early History of Little Rock 8011
 Early Risers 2491, 7021, 11470, 25063
 Early Risers Club 7795, 8012, 14389, 21328, 21745
 Early Risers Club of KSTP 18909
 Early Sports Review 1581
 Early Worm 6834, 8685, 9844, 13316
 Early Worm Club 27306
 Earn Your Vacation 8013
 Earth Born 8014
 East Kentucky Jamboree 23355
 East of Cairo 8056
 East-West Shrine Football Game 8032
 Eastern Shore Sports Roundup 16088
 Eastman-Kodak Hour 8031, 21454
 Eastside Show 18807
 Easy Aces 71, 7003, 8034, 13069, 21838
 Easy Does It 834, 10930, 27972
 Easy Listening 6906, 10930, 13044, 16708, 20103, 26549, 27057, 27080
 Easy Rhythm 3458, 3827
 Eb and Zeb 8041
 Ebony Bandstand 5998, 28426
 Ebony Boogie 19707
 Ebony Express 864
 Ebony Hall of Fame 7443
 Ebony Rhapsody 2444
 Echoes and Encores 19124
 Echoes from the Grandstand 2269
 Echoes from the Hills 7912
 Echoes of Cairo 8056
 Echoes of New York 8057
 Echoes of the Orient 1413, 8058
 Echoes of the Big Time 9401
 An Economist Views the News 15535, 15571
 Ed and Mama 16744
 Ed and Polly East 8073
 Ed Day Orchestra 6989
 Ed DeForest's Inside of Sports 7080
 Ed Drew Orchestra 7778
 Ed East and Polly 8073
 Ed Fitzgerald 8074
 Ed Hurst and Joe Grady 950 Club 12723
 Ed Hurst Show 12723
 Ed Lowry 15750
 Ed Mayehoff Orchestra 16630
 Ed Murphy Show 18143
 Ed Silvera Show 23683
 Ed Sullivan 8077
 Ed Sullivan Entertains 8075
 Ed Sullivan Show 3744, 8077
 Ed Wynn's Uncle Taylor Holmes 8078
 Eddie and Jimmy 8079
 Eddie Cantor Show 284, 693, 1201, 4693, 8080, 17078, 22319
 Eddie Condon Jazz Concert 8081
 Eddie Connors 5926
 Eddie Donnelly Orchestra 7598
 Eddie Dowling Elgin Revue 8082
 Eddie Dowling's Revue 8082
 Eddie Dunstedter 7925
 Eddie House 12472
 Eddie Howard Orchestra 12506
 Eddie LeBaron Orchestra 15002
 Eddie Linn 15429
 Eddie Markin Orchestra 16325
 Eddie Miller 17401
 Eddie O'Shea Orchestra 19338
 Eddie Peyton Orchestra 20147
 Eddie Preaw Orchestra 20661
 Eddie Prior Orchestra 20743
 Eddie Shepperd 23463
 Eddie Spins 'Em 18798
 Eddie Varzos Orchestra 26597
 Eddie's Corner Store 6041
 Eddie's Country Store 6041
 Eddy Arnold Show 8085
 Eddy Brown 3882
 Eddy Burton Orchestra 4354
 Eddy Coffey Orchestra 5645
 Eddy Conti Orchestra 5954
 Eddy Duchin Orchestra 7807
 Eddy Duchin Show 8093
 Eddy Duchin-Eddy Foy, Jr. Music Hall 8094
 Eddy Joseph Show 13533
 Eddy Lane Orchestra 14754
 Eddy Laughton Orchestra 14901
 Eddy Massies Orchestra 16529
 Eddy Oliver Orchestra 19136
 Eddy Peabody 19860
 Eddy Rogers Orchestra 22014
 Eddy South Orchestra 24241
 Edgar A. Guest 10853
 Edgar Bergen and Charlie McCarthy Show 5199, 5842, 8101, 9063, 16310
 Edgar Bergen Hour 5199
 Edgewater Beach Dance Orchestra 8104
 Edison Hour 58, 2833, 8114
 Edison Symphony Orchestra 8027
 Edith Davis 6893
 Edith Hendricks 11783
 Edith Karen 13672
 Edith Murray 18162
 Editor at Home 27436
 Editor Looks at the News 16024
 Editor Speaks 734, 1448, 18962
 Editor Talks It Over 16688
 Editorial Commentary 1160
 Editorial Slant of the News 5836
 Editors View the News 4786, 19129
 Editor's Daughter 16479
 Editor's Desk 8118
 Edmund Austin 1318
 Edna Fischer 8949
 Edna O'Dell 19010
 Education in the News 526
 Educational Hour 4320, 22551
 Edward Davies 6862
 Edward Davis 6984

- Edward Davis and Olga Kargon 6895
Edward D'Anna Orchestra 6769
Edward Gamage 9708
Edward Lamont 14692
Edward McHugh 16904
Edward P. Morgan and the News 17859
Edward R. Murrow 18184
Edward Wurtzbach Orchestra 28546
Edwards' Miniatures 8145
Effervescent Trio 8159
Egg and I 10594
Egon Petri 20126
Egyptian Choral Club 8172
Egyptian Room Orchestra 8173
Eight Ball Show 1645
Eight O'Clock Date 13197
Eight Sons of Eli Orchestra 8190
Eight-to-the-Bar Ranch 845
Eileen and Bill 7679
Eileen Farrell, Songs 8701
El Gary 9811
El Sidelo Minstrels 8207
El Tango Romantico 8208
Elaine Anter 889
Elaine Jordan 13510
Eleanor and Anne Roosevelt 8216, 8218
Eleanor Dean Orchestra 7017
Eleanor Gaines Smith 23991
Eleanor Gunn's Fashion Feature 10883
Eleanor Howe's Homemaker Exchange 8217
Eleanor Lane 14755
Eleanor Roosevelt 8216, 8218
Eleanor Schorer's Kiddie Club 22967
Electric Hour 8220
Electric Park Band 8221
Elementary French Lessons 7664, 8222
Elgin Football Review 8228
Elgin Revue 10324
Eli Dantzig Orchestra 6777
Eliseo Grenet Orchestra 10722
Elizabeth Davis 6896
Elizabeth Philharmonic Orchestra 8235
Elkins Views the News 8204
Ella Fitzgerald 9004
Ella Fitzgerald Orchestra 9004
Ella Logan 15566
Ellen Brous 3845
Ellen Randolph 8248
Ellery Queen 8251, 9806, 20885
Elliott Brock 3749
Elliott Thurston — Washington News 8279
Ellis Frakes Orchestra 9351
Ellsworth Vines, Jr. 8296
Elmer Bernhardt 2538
Elmer Boy 23594
Elmer Crowe's Boys 6471
Elmer Davis 6897
Elmer Everett Yess 8300
Elmer Newsstrom Orchestra 18652
Elmo Roper 8302
Elsie Janis 13076
Elsie Lawton Orchestra 14966
Elsie Lichtenshul 8304
Elsie May Emerson 8327
Elsie Persinger 20071
Elston on Sports 8310
Elton Britt and His Pals 8312
Elwood's German Band 8314
Emerson Effervescent Hour 8333
Emerson Gill Orchestra 10043
Emery Deutsch Orchestra 7243
Emil Baffa Orchestra 1459
Emil Coleman Orchestra 5707
Emil Velazco 26634
Emily Kimbrough Show 8337
Emily Linden Ensemble 15390
Emily Post 8338
Emma Becker 2188
Emmy and Ezra 8346
Emory Dougherty Orchestra 7671
Emphasis 232
Empire Builder 6809
Empire Builders 570, 2669, 8348, 9752, 10684, 13428, 18439, 19893, 22706
Encore 8351
Encore Matinee 20229
Encore Theatre 8352
Endicott-Johnson Hour 8355
Endorsed by Dorsey 8356
Energetics 7464
English Literature Series 8382
Enna Jerrick Melodies 1021, 8384, 20711
Ennio Bolognini 3128
Ennio Bolognini Orchestra 3128
Eno Crime Club 8388
Enoch Light Orchestra 15357
Enrique Madriguera Orchestra 16055
Eric Correa Orchestra 6147
Eric Sevaireid and the News 23253
Ern Westmore 8422
Ernest Gill Orchestra 19044
Ernest Hoagland Orchestra 12083
Ernie Andrews Orchestra 825
Ernie C. Quigley Sports 20888
Ernie Fiorito Orchestra 8925
Ernie Harkscher Orchestra 10951
Ernie Harwell 11481
Ernie Holst Orchestra 12254
Ernie Kreutzinger Orchestra 14503
Ernie Lee Show 8428
Ernie Stemm Orchestra 24586
Ernie the Whip 3698
Ernie Waits Show 26906
Ernie's Choice 467
Erskine Hawkins Orchestra 11556
Erskine Johnson in Hollywood 8433, 13298
Erskine Johnson — Hollywood Reporter 8433
Erskine Johnson's Hollywood 8433
Erv Victor Show 26697
Erv Giles 10039
Erwin Glucksman 10181
Escape 8445
Escape with Me 8446
Escorts and Betty 8448
Especially for You 8451, 8812, 24358
Esso Reporter 8412, 11588
Esther Hammond 11123
Eternal Light 8466
Eternal Question 8467
Ethel and Albert 8468, 23421
Ethel Grenier 10724
Ethel Merman Show 8469
Ethelyn Cowles 6259
Eriquette 8470
Eron Boys (Male Quartet) 8471
Eunice Trotter 26039
Eva Seipe Koons 14419
Eva Taylor 25299
Evan Evans 8503
Evangeline Adams 114, 8486
Eve Gladstone 10126
Evelyn and the Hilltoppers 8538
Evelyn Hobbie 12086
Evelyn Winters 7003, 8539
Evening Classics 27736
Evening Concert 1355, 8540, 23073
Evening Echoes 8541
Evening Edition 11458, 27275
Evening Entertainment 8542
Evening Headlines 19023
Evening Heartwave 2190, 12890
Evening in Paris 8544, 10444, 17816, 19634
Evening Music 10326
Evening Musicale 8545
Evening Scoreboard 27535
Evening Serenade 5532, 6889, 17912
Evening Sportscast 5568
Evening Stars 8546, 9584
Evening Symphony 4199
Evening Varieties 22599
Evening with Gregoire Franzell 9414
Evenings with Papa Haydn 8547
Events of the Day 232, 903, 1426
Ever Since Eve 8548
Eveready Chamber Orchestra 8549
Eveready Hour 983, 1778, 4693, 7738, 7750, 8549, 8550, 8551, 8552, 8553, 10684, 11053, 11066, 13781, 18557, 23123, 23524, 28569
Everett Marshall's Broadway 8555
Everett Marshall's Varieties 8556
Everly Family 24518
Eversharp Penmen 8560
Every Day Speech 8563
Everybody Wins 8564
Everybody's Hour 8565, 27458
Everybody's Night 8565
Everybody's Sports 26915
Everyman's Theater 7750, 8567
Everything for the Boys 8568
Everything Goes 8569
Ex-Lax Program 8575
Exitos Y Novedades 1880
Exploring Music 8576
Eye on Sports 24543
Eye Opener 5331
Eye-Witness News 13916
Ezio Pinza's Children's Show 8582
F.W. Woolworth Hour 9644
Fabien Sevitzyk Orchestra 23268
Face the Nation (TV) 17087
Face to Face 8589
Facing the Facts 26666
Fact Finder 24694
Fada Hour 8593
Fairchild and Carroll 8615
Fairfield Four 8618
Falcon 8626
Fall of the City 8632
Falls City Dancing Party 21599
Falls Guy 25638
Fallsraff Sportscast 20691
Fallsraff Serenade 8132
Fallsraff Sports Time 22554
Fallsraff's Fables 8641
Family Goes Abroad 4394, 8644
Family Hotel 8644
Family Hour 16128
Family Music Store 23292
Family News 19726
Family Skeleron 8645
Family Theater (NBC, 1934) 8646
Family Theater (MBS, 1947-1963) 8647
Famous Babies 8648
Famous Jury Trials 8649
Famous Loves 1413, 8650
Famous Loves of History 8650
Famous Trials in History 8652
Fan Fare 13895
Fan-Fare 22969
Fandels Disc Jockey Show 2028
Fanfare 3450
Fannie Hurst 8653
Farley's Gold Star Rangers 3669
Farm and Home Hour (DJ Don Whitney, KLCN, Blytheville, AR, 1949) 27840
Farm and Home Hour (DJ Jim Youngblood, WPAI, Paducah, KY, 1954) 28713
Farm and Home Hour (DJ Linn Wolff) 28316
Farm and Home Time 23870
Farm Digest 8673
Farm Fair 17400, 20700
Farm Fiddlers 8674
Farm Front 8675
Farm Hour 8676
Farm Information 3803
Farm News 278, 11298, 16997
Farm Paper of the Air 8677
Farm Question Box 8678
Farm Reporter 98, 816
Farm Roundup 18676
Farm Show 8679
Farmers' Fiddlers Hour 8674
Farmers' Radio Chautauqua 16572
Farmer's Daughter 20325
Farmer's Fiddler Party 15876
Farmer's Night 8688
Farmer's Noon Hour 8689
Farmfolks Jamboree 7026
Farming Business 4271
Farmyard Frolics 13157
Fashion 10387
Fashion Review 7066, 8716
Fashionette 8717
Fashions in Rations 27219
Fashions in Song with Don Dennis 9227
Fat Man 10605
Fat Merv — The Record Man 1607
Father Charles E. Coughlin 6191, 21394
Father Knows Best 8720

- Farber Ricard's Sun Spot Weather 8721
- Fats Waller 27019
- Fats Waller's Rhythm Club 8723
- Faultless Starch Time 8733
- Favorite Forty 26514
- Favorite Recordings 20600
- Favorite Story 8736
- Feature Foods 6333, 8755
- Feature Story 2006, 26047
- Feature Story — Boh Trout 8756
- Featured by Frances Craig 6301
- Featuring Frieling 9518
- Federal Chamber Orchestra 8757
- Federal Concert Orchestra 8758
- Federal Index 18540
- Federal Radio Division 8759
- Federal Theater Project of the Air 8760
- Felix Amstel Orchestra 702
- Felix Fernando Orchestra 8802
- Ferde Grofe Orchestra 10802
- Ferne Burrell 4326
- Festival of Music 8838
- A Few Minutes with New Books 12350
- Fibber McGee and Molly 249, 346, 645, 693, 2338, 2628, 5842, 7003, 8842, 10624, 11210, 12726, 13516, 14161, 23914
- Field of Sports 9318
- Fields and Hall Mountaineers 8869
- Fiesta 8870
- Fiesta Rancho 8873
- Fiesta Time 19064, 19298
- Fifteen Minutes of Sunshine 8878
- Fifteen Minutes with Stamp Collectors 23449
- Fifth Quarter 23062
- Fifty Flying Fingers 8881
- Fifty-Third National Bank Report 6061
- Fights of Yesteryear 8882
- Filekeeper 22186
- Final Edition 4355, 8890, 9146, 10958
- Final News with Bruce Barrington 1878
- Final Sports 13496
- Finn Fare 8916
- Finnish Folk Songs 1101
- Fiorello H. LaGuardia Speaks for Liberty 14643
- Fire Alarms 8927
- Fire Chief Program 13579, 28569
- Fire Prevention 8928
- Fireside Party 8930
- Fireside Recital 8931
- Fireside Songs 8932
- Fireside Thoughts for Men 8933
- Firestone Concert 26778
- First Call 2108, 13717
- First Edition 4222
- First Fifteen 6141
- First Five 6141, 18650
- First Hundred Years 5937, 8937
- First Line of Defense 27219
- First Love 8938
- First Nighter 6592, 7556, 8940, 10508, 22089
- First Piano Quartet 8941
- First Presbyterian Church Service 21394
- First Sports 16958
- Fish and Game Club of the Air 8790, 25574
- Fish and Game 24839
- Fish and Tiller 17725
- Fish 'n' Tackle 6360
- Fisher 'Til One 8957
- Fisherman's Corner 5019, 22843, 26601
- Fisherman's Friend 8393
- Fishfinder 8984
- Fishing and Hunting Club 12720
- Fishing and Hunting Club of the Air 18606
- Fishing and Hunting Tips 6238
- Fiske Jubilee Singers 8988
- Fiske-Time-to-Retire Boys 8989
- Fitch Band Wagon 11390
- Fitch Bandwagon 4983, 8994
- Fitch Professor 8995
- Fitz Parade 9008
- Fitzgeralds 9010
- Five by Five 9022
- Five Five Club 4291
- Five O'Clock Club 7131
- Five O'Clock Revue 9027
- Five O'Clock Roundup 27791
- Five Star Final 6523, 7447, 9028, 19418, 21591, 25549
- Five Star Jones 9029
- Five Star Sports Final 22742
- Five Star Sports 27877
- Five Star Theater 9030, 9148
- Five-Star Final 17858
- Fix-It Shop Show 17109
- Flair 20833, 28809
- Flanagan's Football Winners 9038
- Flash Gordon 9045, 13581
- Flashes from the Films 9046
- Flashgun Casey 4971
- Fleischmann Hour 341, 3038, 3044, 5199, 9063, 22290, 22347, 24894, 26450
- Fleishmann Sunshine Hour 9063
- Fleishmann Yeast Program 9063
- Fleming Show 9077
- Fletcher Henderson Orchestra 11764
- Fletch's Platter Charter 23999
- Flight with Music 9097
- Flint Order of Phillyloobirds 9100
- Flip the Platter 6076
- Flit Soldiers 13434, 21443
- Florence, Girl Disc Jockey 9107
- Florence Hale's Radio Column 11004
- Florence LaMae 14665
- Florence Ravenel 21154
- Florence Whiteman 27811
- Florida Citrus Music 9113
- Florida Fishing 9061
- Florida Reporter 11445
- Florida Special 15908
- Florida Treats 9115
- Florsheim Frolics 9110, 9117, 19893
- Flow Gently Sweet Rhythm 9120
- Floyd Mills Orchestra 17494
- Floyd Williams 28020
- Floyd Wright 28504
- The Flyer 20564
- Flying Adventures of Roscoe Turner 9132
- Flying Discs 6886
- Flying Red Horse Tavern 9133
- Flying Reporter 21434
- Flying Time 9134
- Flying "H" Tunes 28359
- Flyin' X Roundup 9131
- Flywheel, Shyster and Flywheel 9148
- Fog Lifts 9153
- Foland Revue 9156
- Folger's Male Quartet 9158
- Folies Bergere 9160
- Folies Bergere of the Air 9160
- Folies de Parce 9160
- Folk Song Festival 9163
- Folk Song Lady 9164
- Folk Songs from England, Wales, Norway and France 9165
- Follow the Moon 9170
- Food Goes to War 27219
- Food Talks 1954
- Football 3104, 24825, 28405
- Football Final 3169, 25119
- Football Forecast 17664, 26691
- Football Forecasts 2058, 7607, 15476, 17829, 24872
- Football Huddle 10522
- Football Interviews 3781
- Football News 415, 27001
- Football Play-by-Play 3132
- Football Predictions 1422, 11902, 28174
- Football Preview and Reveiw 20849
- Football Prophet 7191, 11731, 14416, 16636, 18757, 19881, 20881, 27446
- Football Review 20882, 26543
- Football Roundup 1748, 10457
- Football Score Roundup 10456
- Football Scoreboard 2974, 4550, 5050, 13450, 16608, 18859, 24704, 25142, 27206
- Football Time 14105, 27446
- Football Warmup 10925
- Football with Wiley Sholar 23557
- Footlight and Lamplight 9184, 22828
- Footlight Echoes 9185
- For Children Only 18990
- For Members Only 13140
- For Men Only 5186, 15793
- For People Only 703
- For Shur-Ins 4334
- For the Children 10947
- For the Ladies 4968
- For Women Only 9186, 17056, 25529
- For You by Request 2823, 15567
- For You from JOY 12651
- Forbidden Cargo 9196
- Ford and Glenn Time 9214
- Ford Bond — Sports Program 3150
- Ford Hour 9215
- Ford Program 9216
- Ford Rhythm Revue 9218
- Ford Rush 22385
- Ford Show 7379
- Ford Showroom 9218
- Ford Summer Hour 9215
- Ford Summer Show 10169
- Ford Sunday Evening Hour 9215, 26368
- Forducy Minute Mysteries 15117
- Forecast 7833
- Forecast School of Cooking 9226
- Forecasts 26691
- Forever Ernest 9230
- Forever Young 21241
- Forhan's Song Shop 9231
- Forhan's Tooth Paste Show 7119
- Forster's Follies 9252
- Fort Bragg Cavalcade 27219
- Fort Bragg Hour 10818
- Fort Devens' Radio Party 9257
- Fort Laramie 9258
- Ft. Leavenworth Salutes 27219
- Fort Worth Barn Dance 9259
- Fort Worth Police Band 9261
- Fortune Builders 9266
- Forty Fathom Trawlers 9267
- Forty-Five Minutes in Hollywood 9268
- Forty-Five Minutes on Broadway 9269
- Forum of Liberty 9270
- Foster Brooks Show 3806
- Four Aces 9299
- Four Barons — Aristocrats of Harmony 9301
- Four Bells News Round-Up 6300
- Four B's 2533
- Four Clubmen 9302
- Four Corners Rodeo 8670
- Four Corners, USA 9997
- Four Hand Work 9304
- Four Harmony Kings 9305
- Four of Us 9310
- Four Pages in Sports 23877
- Four Showmen 9311
- Four Star News 2032, 15857, 24624
- Four Tempos 9312
- Foursome 9313
- Fox Club 1931, 3754
- Fox Fur Trappers 9343, 18496, 27045
- Foxes of Flarbusch 9345
- Fox's Den 5779, 9342
- Foy Willing and the Riders of the Purple Sage 9347
- Fran Allison 555
- Fran Eichler Orchestra 8183
- Fran Frey Orchestra 9500
- Frances Adair 91
- Frances Alda 328
- Frances Carroll 4880
- Frances Craig Orchestra 6301
- Frances Ingraham 9353
- Frances Rose Shore 23566
- Francis Cronin 6422
- Francis X. Bushman 4367
- Frank and Jackson (Harden and Weaver) 9380, 11253
- Frank Ashcroft 1179
- Frank Boardman Show 3028
- Frank Buck 9381
- Frank Buck's Adventures (Jungle Adventures of Frank Buck) 9382
- Frank Buck's Bring 'Em Back Alive 24239

- Frank Campbell Funeral Parlor Program 9383
 Frank Cooley Show 6028
 Frank Crum Orchestra 6487
 Frank Crumir and Julia Sanderson 6492, 9384
 Frank Delcoglin 7117
 Frank Edwards News 8145
 Frank Farrington Sports 8713
 Frank Fay Show 9385
 Frank Ferneau Orchestra 8818
 Frank Fontaine Show 9386
 Frank Frederics Show 9455
 Frank Froeba Orchestra 9546
 Frank Gage 9662
 Frank Gallasi Orchestra 9697
 Frank Gordon Orchestra 10369
 Frank Haynes Orchestra 11611
 Frank Hodek Orchestra 12096
 Frank Juele 13572
 Frank Kettering Orchestra 13994
 Frank Knotti 14336
 Frank LaMarr Orchestra 14672
 Frank Lauria Orchestra 14907
 Frank Lombardo Orchestra 15577
 Frank Luther 15851
 Frank Luther Show 9387
 Frank Melton Show 17154
 Frank Morgan Show 19088
 Frank Parker Show 9388
 Frank Renaut 21411
 Frank Scott Orchestra 23074
 Frank Silvano Orchestra 23660
 Frank Simons Orchestra 23726
 Frank Simon's Armco Band 23718
 Frank Simon's Concert Band 9389
 Frank Sinatra Show 9390, 23757
 Frank Singhiser and the News 23772
 Frank Skultety Orchestra 23855
 Frank Sykora 25132
 Frank Sylvester 25139
 Frank the Musical Cook 5988
 Frank Watanabe 9381
 Frank Watanabe and Honorable Archie 9391
 Frank Wilson 28129
 Frankie Avalon Show 9392
 Frankie Laine Show 9393
 Frankie Masters Orchestra 16537
 Frankie Quartel Orchestra 20871
 Frankie Richardson Orchestra 21628
 Frankie Stans Orchestra 24436
 Frankly Feminine 9408, 1117
 Frank's Juke Box 6785
 Frann Weigle Hour 27456
 Fray and Baum 9426
 Fray and Braggiotti 3485, 9427
 Fred Allen Show 693, 5842, 5842, 8641, 9436, 12957, 21296, 24773, 25891, 27682
 Fred Astaire Show 9437, 19485
 Fred Beck 2175
 Fred Bennett Show 2375
 Fred Brown News 3886
 Fred Craddock's Cornhuskers 6290
 Fred Dorsey and Helen Dailey 7644
 Fred Feibel at the Organ 8763
 Fred Feibel Organ Recital 8763
 Fred Hessler Sports 11909
 Fred Hufsmith 12610
 Fred Mundy Orchestra 18107
 Fred Perry (harmonica player) 20037
 Fred Robbins Show 21801
 Fred Waring 9438
 Fred Waring and His Pennsylvanians 9439
 Fred Waring Ford Show 9440
 Fred Waring Orchestra 27165
 Fred "Freddie" Rich 21587
 Freddie Bergin Orchestra 2486
 Freddie Berrens Orchestra 2555
 Freddie Clark Orchestra 5436
 Freddie Ebener Orchestra 8049
 Freddie Hankel Orchestra 11159
 Freddie Monroe Orchestra 17717
 Freddie Rich Penthouse Party 9441
 Freddie's File 13165
 Freddy Carioti Orchestra 4764
 Freddy Heikell Orchestra 11699
 Freddy Martin Orchestra 16406
 Freddy Mauck Orchestra 16583
 Free and Easy 27834
 Free for All 3500, 25588
 Free World Theater 7750, 9458
 Freed Orchestradians (Freed-Eisman Orchestradians) 9462
 Freed Orchestradians 1413
 Freed-Eisman Orchestradians (Freed Orchestradians) 9462
 Freedom Train: Delayed Pilgrims of 1948-1949 9227
 Freedom's People 2852, 9464
 French Cooking 9490
 French for Travelers 9491
 French Lessons 25386
 Freshman Orchestradiana 12683
 Freshman Orchestradiana Hour 16299
 Freshman Orchestradians (Freshman Orchestradians Program) 9496
 Freshman Orchestradians Program (Freshman Orchestradians) 9496
 Friday Night Quarterback 17987
 Friend Bob 25231
 Friendly Neighbor Show 27792
 Friendly Philosopher (Homer Griffith, 1936-1937) 9524
 Friendly Philosopher (Homer Griffith, 1934-1935) 9523
 Friendly Philosopher (Pedro de Cordova) 9522
 Friendly Time 3188, 7094, 11732, 12822, 14949, 22982
 Friends 9525
 Friendship Town 9526
 Frigidaire Frolics 9527
 Frigidaire Program 9528
 Fritz Heckert Orchestra 11681
 Fritz Miller Orchestra 17405
 Fritz the Plumber 26771, 16289
 Fro-Joy Player 9549
 From Bed to Worse 23502
 From Dusty Pages 9551
 Front Page Exclusive 9554
 Front Page Drama 673, 9553
 Front Page Farrell 7003, 9555
 Front Page Parade 9556, 10554
 Front Page Serenade 9557
 Front Page Stories 24587
 Frontier Days 9558
 Frontier Gentleman 9559, 15804
 Frontier Town 9560
 Frontiers of Science 9561
 Frontline Theater 27219
 Frostilla Broadcast Rehearsal 9571
 Fruit Jar Drinkers 9572
 Full House 27305
 Fuller Brush Man 9604
 Fulton Royal Orchestra 9618
 Fun and Fancy Free 9619
 Fun and Frolics 14144
 Fun for All 9620
 Fun in Print 9621
 Fun in Swing Time 9622
 Fun, Inc. 9623
 Fun Time 10325
 Fun with Francis 9357
 Fun with the Classics 7139
 Fundial 4852
 Funniest Things 5060, 9632
 Funny Side Up 9633
 Funnyboners 9634
 FunValley 267
 Future Farmers of America Program 20645
 Future Star Review 9643
 G.A. Bargain Show 43
 G.E. Platter Party 10714
 G.I. Joe 9982
 G.R. Kenny Company Story Teller 10460, 26845
 G-Men 9719, 10186
 Gabby Gosman 9647
 Gabe Wellner 27515
 Gabriel Heatter 11677
 Gabrielle Hunt Orchestra 12681
 Gaddin' with Goldie 25632
 Gagbusters Show 24010, 28043
 Gail Olson Orchestra 19172
 Gala All-Star Entertainment from the S.S. Leviathan 9678
 Galaxy of Stars 9680
 Gale Galermo Orchestra 9682
 Galen Drake 9688
 Gambles Suppertime Serenade 2431
 Gambling's Musical Clock 9712, 22119
 Gambling's Musical Gym Clock 9712
 Game of the Day 7019
 Game Room 6416
 Game Time Rhythms 20563
 Gangbusters 9719, 10186
 Garcia's Mexican Marimba (orchestra) 9741
 Garden Club 9745
 Garden Program 20645
 Garden Sports Review 26101
 Gardening 9746
 Gardening the Luther Burbank Way 9747
 Garrick Gaieties 9794
 Garry Fuller Show 9596
 Garry Moore Show 9647, 9808, 13211, 14234
 Gary Crosby Show 9814
 Gaslight Gayeties [Gaieties] 9816
 Gasoline Alley 9817, 10874, 24518
 Gateway to Sports 9826
 Gay Claridge Orchestra 5415
 Gay Classics 9847
 Gay Matthews 16573
 Gay Nineties Review 5825, 12515
 Gay Nineties Revue 9816
 GBR Show 21313
 GE Program 9857
 Gedney and Hemings 9867
 Gene and Glenn 9889, 13036
 Gene Arnold and the Commodores 9890
 Gene Austin Show 1321
 Gene Autry Time (Donald M. Frost) 9566
 Gene Autry — The Oklahoma Singing Cowboy 9892
 Gene Autry's Cowboy Band 9893
 Gene Autry's Melody Ranch 9894, 17141
 Gene Baker's Rhythm 1561
 Gene Beecher Orchestra 2233
 Gene Burchell Orchestra 4208
 Gene Emerald Show 8322
 Gene Jordan 10610
 Gene Grayson — The Southland Tenor 13512
 Gene Kardos Orchestra 13671
 Gene Krupa Orchestra 14530
 Gene Nickerson Orchestra 18687
 Gene Norman Show 18807
 Gene Perrazo 20022
 Gene Rayburn Show 9895, 21183
 Gene Rogers Cowboy Band 22020
 Gene Stewart 24684
 General Electric Circle 9896
 General Electric Concert Program 24822
 General Electric Hour 9897
 General Electric Theater (TV) 21222
 General Electric Theater 9898
 General Independents Program 9899
 General Mills (News) Program 10224
 General Mills Baseball 22787
 General Mills Baseball Broadcast 24663, 26071
 General Mills Concert 9900
 General Mills Fast Freight 10223
 General Mills Sports Resume 8956
 General Motors Concert 9901
 General Motors Family 2068, 4870
 General Motors Family Party 4484, 5756, 7738, 9903, 10269, 10649, 13052, 13876, 17184, 20794, 22585, 23524, 24240, 25723
 General Motors Family Program 24154
 General Motors Hour 4800, 9902, 9965
 General Motors Program 3150
 General Store 15757
 General Tire Show 12957
 Gene's House Party 3080
 Gene's Record Shop 1608
 Genia Fonariova 9176
 Genial Gene Show 9907
 Gentile Houseparty 9910
 George and Bess 9931
 George and Rufus 9932
 George Arno Orchestra 1064

- George Bass 1978
 George Bell Orchestra 2289
 George Bryant Record Show 4079
 George Bryant Show 4079
 George Devron 7268
 George Dillworth's Sixteen Salon Singers 7474
 George Duffy Orchestra 7826
 George Dvorak's Bandstand 7959
 George Finch Orchestra 8895
 George Fisher's Hollywood 9933
 George Geyer Show 9978
 George Givot — Greek Ambassador of Good Will 9934
 George Goebel 9935
 George Griffin 10759
 George Hall Orchestra 11032
 George Halprin 11077
 George Hamilton Orchestra 11097
 George Harris Orchestra 11373
 George Haver 11533
 George Hessberger (Hershberger) 11908
 George Hinkel 12039
 George Jessel Show 9936
 George Jordan, Jr. 9937
 George K. Holmes, News 12243
 George Lapham 14824
 George Lundquist 15838
 George Marchan 16267
 George Moorad Comments 17761
 George Nyklicek 18912
 George Olsen Orchestra 19153
 George O'Hanlon Show 9938
 George Quinty Orchestra 20927
 George Reed 9939
 George Reeve Reports on Sports 21313
 George Rose Orchestra 22125
 George Rosette Comments 22167
 George Scott 23077
 George Simons 23727
 George Slattery 23881
 George Stearney Orchestra 24527
 George Sterney Orchestra 24631
 George Stoll Orchestra 24746
 George Towne Orchestra 25897
 George Van Dorn Orchestra 26488
 George "The Real" McCoy 9940
 Georgene Gordon 10371
 George's Orgy 6645
 Georgia Cracker Jamboree 24597
 Georgia Crackers 9941
 Georgia Hayride 14189
 Georgia Jamboree 3876
 Georgia Outdoors 25270
 Georgia Wildcats 9944
 Georgie and Juanita 9946
 Gerald Tracy 25917
 Gerardine Program 27056
 German and Toy Band 9960
 German Band 9961
 Gerry O'Brien 18962
 Gert Schaeffer 22853
 Gertrude Niesen 9966, 18698
 Get Rich Quick 9970
 Get Up and Go 28290
 Get-Up-and-Go-Show 3677
 Gettelman Sports 1133
 Geyer's Sportlite 9978
 Gil Jill 9981
 Gil Jill's Jive 27219
 GI Jive 12886
 GI Journal 27219
 Giant Football Roundup 11664
 Giant Jottings 1102, 8290
 Giants of Freedom 27219
 Gibbs and Finney, General Delivery 9997
 Gibson Family 10010, 12943
 Gibsons 10010
 Gig Galleaux Orchestra 9698
 Giganric Pictures, Inc. 10021
 Gilbert and Sullivan Gems 10034
 Gilbert Escabedo the Mexican Troubadour 8443
 Gilbert Forbes and the News 9192
 Gilbert Jaffey's Music Masters (Sweeney Radio Orchestra) 25089
 Gilda Audrey's Beauty Chats 10037
 Gillette Community Sing 5858
 Gillette Program 26817
 Gillette Razor Blade Program 20275
 Gillette Razor Blade Hour 10059
 Gillette Summer Hotel 10060
 Gillette Tire Program 10061
 Gin Rummy School 10083
 Ginny Doyle 7729
 Ginny Simms Show 10085
 Ginny Simms Song Shop 10086
 Girl Alone 10096
 Girl Friend 20844
 Girl Friends 10097
 Girl from Paris 10098
 Girl Meets Boy 10099
 Girl Reporter (Bernardine Flynn — Girl Reporter, News Program, 1941) 10101
 Girl Reporter (Daytime Serial, NBC, 1931) 10100
 Girls of the Golden West 10102, 10305
 Girls Story Hour 10103
 Girls' Story Hour 21082
 Gismondi Edits 10111
 Give and Take 10117
 Gladys Post 20567
 Glassdoor Melodies 17394
 Glen Crum's Musical Trio 6488
 Glen Darwin 6801
 Glen Echo Orchestra 10150
 Glen Gray Orchestra 10589
 Glen King Show 14111
 Glenn Lee Orchestra 15036
 Glenn Miller 17408
 Glenn Miller's Moonlight Serenade 10159
 Glimpses Through the Stage Door 8195, 10164
 Globe Theater 10166
 Gloom Busters 15245
 Gloom Chasers 10167, 10168, 24771
 Gloom Chasers of the Lone Star 22392
 Gloom Dodgers 10169
 Gloombusters 13169, 21291
 Gloomy and Eddie 10170
 Gloomy Gus 10171
 Gloria 10172
 Gloria Brown 3899
 Gloria Grafton 10483
 Glorious One 10174
 Glory Train 25588
 Go for the House 10187
 Go Go Dellys 7144
 Goat Island Goats 10188
 Godfrey Ludlow 15796
 Godfrey Ludlow and Mrs. Cabrera Gainsborg 4394
 God's Half-Hour 10200
 Going AWOL 26949
 Going to Press 22994
 Gold Dust Twins 4874, 10219, 13398, 21443, 24734
 Gold Medal Express 10222
 Gold Medal Fast Freight 10223
 Gold Medal Hour 10224
 Gold Medal Minstrels 10226
 Gold Medal Radio Cooking Course 10227
 Gold Spot Orchestra 9477
 Gold Spot Pals 18439, 28485, 28486
 Gold Star Minstrels 10228
 Gold Strand Crusaders 10229
 Gold Strand Group (NBC-Pacific Coast Group, 1928) 10230
 Gold Strand Group (NBC-Blue, 1927-1928) 10231
 Goldbergs 7003, 10237, 12480, 21741
 Golden Bars of Melody 10247
 Golden Bird 10248
 Golden Blossom Honey Orchestra 10249
 Golden Blossom Revue 10250
 Golden Canary 10251
 Golden Crown Quartet 10252
 Golden Gate Ampions Goldcoasters Orchestra 10254
 Golden Gate Quartet 10255
 Golden Gems 10257
 Golden Legends 10258
 Golden Pheasant Orchestra 10259
 Golden State Blue Monday Jamboree 10260
 Golden Triangle 1929
 Golden West Cowboys 10261
 Golden West Girl and Her Orchestra 10262
 Goldenrod Revue 10264
 Golden's Mustard Program 9227
 Goldman Band Concert 10269
 Golf Clinic 14068
 Golf Gossip 25091
 Golf Lessons 10285
 Golf School of the Air 10286
 Gondoliers (Stoneberger Brothers Vocal Team, 1931) 10295
 Gondoliers (Vocal music program, 1935) 10296
 Gooch Products News Program 4589
 Good Afternoon Sports 23872
 Good as Gold 10308
 Good Day 24902
 Good Housekeeping Studio 10309
 Good Luck in Sports 25630
 Good Morning 3061, 3464, 7067, 11625, 25558
 Good Morning Circle 9675
 Good Morning Man 14985, 20459, 23372
 Good Morning Neighbor 27126
 Good Morning, Neighbors 10310
 Good Morning Program 19017
 Good Morning Sports 1581, 23872
 Good Music in Hi-Fi 1482, 20340
 Good Neighbor Time 10311
 Good News 10312
 Good Reports on Sports 10306
 Good Ship Mail Call 27219
 Good Time Joe 24976
 Good Wanderin' 10306
 Good Will Court 10313
 Good Yawnin' 13405
 Goodrich Sports Review 24624
 Goodrich Tire and Rubber Company Baseball Broadcasts 26071
 Goodrich Zippers 10346
 Goodtime Charlie 2900
 Goodwill Court 5
 Goodwill Dawnbuster 6107, 15133
 Goodyear Program 10358
 Goodyear Sun-Up News 13554
 Goofy Birds Frolic 10360
 Goose Creek Parson 10362
 Gordon Fleming 9070
 Gordon Jenkins Orchestra 13144
 Gordon Kibby 14027
 Gordon Maine Orchestra 16110
 Gordon String Quartet 10390
 Gordon's Recordings 5438
 Gospel Blind Boys 26962
 Gospel in Swing 27856
 Gospel Lesson (German) Gospel Melodies 412
 Gospel Singer 10416, 21394
 Gospel Singers 10417
 Gospel Song Time 10079
 Gospel Songs 15092
 Gospel Time 28498
 Gospel Train 1083, 9598
 Gospel Travelers 10418
 Gossip Behind the Mike 10423
 Gothamaires 10424
 Gorham String Quartet 10425
 Gotta Match 6661
 Gould and Shefter 10446
 Grab Bag 1731, 20669
 Grace and Eddie Albert 299
 Grace and Eddy 10466
 Grace Conard 5875
 Grace Fresch 9495
 Grace Hayes 10467, 11590
 Grace Wilson 28133
 Gracie Fields Show 10471
 Grady Cantrell 10478
 Grady Cole's Farm Club 5684
 Graham-Paige Hour 10500
 Grainbelt Scoreboard 20096
 Gramppappy Gramophone 9206
 Gramps 10502
 Granby's Green Acres 10504
 Grand Central Station 10506, 21838
 Grand Hotel 7556, 10507, 12209
 Grand Marquee 10508
 Grand Ole Opry 88, 646, 1095, 1182, 1487, 1999, 2852, 4114, 5343, 5556, 6210, 6429, 9213, 9572, 10509, 10517, 10872, 11575, 13476, 16022, 16870, 17711, 17861, 18202, 18358, 20263, 23813, 24163, 25657, 26158, 26426, 27219, 28112

- Grand Opera Album 10510
 Grand Prize Sports Review 21397
 Grand Slam 1388, 10511
 Grandma's Hymn Hour 10514
 Grandpa Bulger's Children's Hour 10515
 Grandpa Burton 10516
 Grandpa Jones 10517, 12324
 Grandstand and Bandstand 24470, 24863
 Grandstand Quarterback 10519
 Grandstand Thrills 10520
 Grantland Rice Sports Stories 10560
 Grantland Rice Story 10561
 Grape Nuts Program 12957
 Grapevine Party Line 3348
 Graphology 10563
 Gravy Train 21567
 Gray and Hughes (Harriet Gray & Walter Hughes) 10604
 Gray Gordon Orchestra 10372
 Graybar's Mr. and Mrs. 10605, 17576, 17576, 23929
 Gray's Army 10597
 Great American Applebury's 10618
 Great American Tourist 10619
 Great Day 10620
 Great Day for Music 10621
 Great Day Show 3127
 Great Fires of History 10622
 Great Fraud 10623
 Great Gildersleeve 2338, 5842, 10624, 19896, 24973
 Great Gunns 10625
 Great Moments from Great Plays 10627
 Great Moments in History 10628, 14122, 25198
 Great Moments in Sports 8293, 14999, 22402, 22807, 27476
 Great Personalities 10629
 Greater Sinclair Minstrels 10522
 Greatest of These 10633
 Greatest Story Ever Told 10634
 Green Brothers Orchestra 10649, 10665
 Green Hornet 5094, 10666, 10669, 23673
 Green Lama 10667
 Green Mountain Ballroom 11482
 Green Mountain Boys 10668
 Green Room 3615
 Green Valley Line 10669
 Greensboro Cavalcade of News 18856
 Greetings from Old Kentucky 10696
 Greystone News 16258
 Grid Iron Guesses 23362
 Gridiron Flashes 11993
 Gridiron Guesses 19661
 Gridiron Parade 362
 Gridiron Preview 2058
 Gridiron Smoker 24663
 Griff Williams Orchestra 28035
 Griffin Reporting 10748
 Grin and Berry It 2565
 Grin 'n' Barath 1731
 Grits and Gravy 10795
 Groans by Jones 13438
 Groovie's Boogie 1948
 Groovin' at the Grove 15984
 Groovology 54 13608
 Grouch Club 10817
 Groucho Marx Show 18557
 Growin' Up 10825
 Gruen Program 10829
 Grummits 10834
 Guess the Tune 10850
 Guess Where 10851
 Guess Who? 17766
 Guess-a-Tune 9065
 Guest Book 12781
 Guest Dec-Jay 5024
 Guest Editor 11299
 Guest Star 10855
 Guest Time 27200
 Guiding Light 10858
 Guilford, Fay 10859
 Guitar Lessons 10863
 Gulbranson Hour 10956
 Gulf Coast Serenade 5110
 Gulf Headliner Program 10869
 Gulf Headliners 10867
 Gulf International Program 10868
 Gulf Program 10869
 Gulf Screen Guild Players 2311
 Gulf Sports Reporting 16018
 Gumps 693, 10874
 Gunsmoke 10894
 Gus and Looie 4800
 Gus Arnheim Orchestra 1063
 Gus Haenschen Orchestra 10961
 Gus Lazo Ensemble 14976
 Gus Snyder 24131
 Gus Streck Orchestra 24832
 Gus Van 26463
 Gus Van and Arlene Jackson 10905
 Guy Edison 8109
 Guy Hunter 12696
 Guy Lombardo and His Royal Canadians Program 15578
 Guy Lombardo and His Royal Canadians 10922
 Guy Lombardo Orchestra Program 10922
 Guy Named Lombardo 15579
 Guy's Guests 9757
 Gwen Davis 6904
 Gypsy and Marta 16384
 Gypsy Joe 10933
 Gypsy Melody 7243
 Gypsy Nina 10934
 Gypsy Personal Close-Ups 10931
 Gypsy Sweetheart 10935
 Gypsy Trail 10936
 H.A. Kelly's Gospel Singers 13859
 H.M.S. Pinafore 12082
 Hal Culver 6529
 Hal Derwin 7211
 Hal Goodman Orchestra 10328
 Hal Grayson Orchestra 10610
 Hal Kemp Orchestra 13892
 Hal Leonard Orchestra 15162
 Hal Levy Orchestra 15254
 Hal Malone 16166
 Hal Munro Orchestra 18118
 Hal Raymond Orchestra 21192
 Hal Schutz 23020
 Hal Totten's Sports 25873
 Hal Tunis Show 26139
 Hale America 27219
 Hale Kula 1772
 Half Hour in the Nation's Capitol 11018
 Half Hour with Burr McIntosh the Cheerful Philosopher 16911
 Half Hours with Great Composers 24690
 Half Hours with Famous Women 11019
 Half Music — Half Nelson 18492
 Half Pint Jaxon Orchestra 13102
 Half 'n' Half 8836
 Half-Hour with Famous Women 9639
 Hall and Gruen 11056
 Hall of Fantasy 11057
 Hall of Records 1774, 7975, 14938
 Hall Quarter 11058
 Hall Radio Roundup 25480
 Hall Sports 22264
 Hallelujah 26854
 Hallelujah Jubilee 18500
 Haller Hour 12624
 Hallmark Hall of Fame 11069
 Hallmark Program 20989
 Hallmark Radio Hall of Fame 11069
 Halls of Ivy 11074
 Halsey Stuart Program 13871, 19893
 Halsey-Stuart Program 11080
 Ham and Egg Time 27458
 Ham with Your Eggs 9320
 Ham 'n' Eggs 3394, 8968
 Hamburger's Sports News 1579
 Flames Sports Slants 19520
 Hamilton-Brown Sketchbook 11110
 Hamlin's Wizard Oil Sports 9923
 Hammerstein Music Hall 11120
 Hammer's Beverage Program 9227
 Hancock and Goodheart 11137
 Hands of History 11148
 Handsome Bob and the Ohioans 11149
 Handy Andy News 21987
 Hank Fisher on Sports 8964
 Hank Keene's Radio Gang 13795
 Hank Simmons' Showboat 11157, 16036
 Hank Williams 11158
 Hankins Show 11161
 Hank's Alarm Clock 8021
 Hannibal Cobb 11179
 Hap Hazard 11210
 Haphazard Harry's 1450 Club 19325
 Happiness Boys 11211, 13434
 Happiness Exchange 22161, 26318
 Happiness Kids 11212
 Happiness Program 11213
 Happy Bakers 11214
 Happy Birthday 22639
 Happy Chappies 11215
 Happy Clarks 11216
 Happy Dan's Radio Folks 11217
 Happy Days 11218
 Happy Days in Dixie 11219
 Happy Drewry Gang 11220
 Happy Fenton Orchestra 8784
 Happy Gilmans 11221
 Happy Go Lucky Hour 11222, 19868
 Happy Go Lucky Time 10838
 Happy Hal's Housewarming 11223
 Happy Hank 11224
 Happy Hank's Roundup 11225
 Happy Hanson Haberdashery Trio 11226
 Happy Hollow 11227
 Happy Homemaker 11228
 Happy Hoosier Harmonists of New Albany Indiana 11229
 Happy Hour 11563
 Happy Island 11230
 Happy Island Show 28569
 Happy Jack 11231
 Happy Jack Turner 11231
 Happy Jack's Old Timers 11232
 Happy Jack's Orchestra 11233
 Happy Johnny 11234, 28838
 Happy Johnny and Gang 11236
 Happy Johnny and Bob 11235
 Happy Landings 11237
 Happy Long 15611
 Happy Rambler 11238
 Happy Rose Dance Orchestra 11239
 Happy Thought Time 11240
 Happy Time 2869
 Happy Trails 11241
 Happy Vagabond 11242
 Happy Valley Boys 11243
 Happy Wonder Bakers 2833, 11244, 17090
 Harbor Lights 11248
 Harbor We Seek 11249
 Harden and Weaver 9380, 11253, 27422
 Harkness of Washington 11286
 Harl Smith Orchestra 24007
 Harlem Amateur Hour 11291
 Harlem Amateur Night 11290
 Harlem at Eight 21930
 Harlem Echoes 18490, 26905, 26988
 Harlem Express 13318, 20652, 20760
 Harlem Frolics 9598
 Harlem Hit Parade 16099
 Harlem Hive 18665
 Harlem on Parade 7690, 11292
 Harlem Serenade 902, 3258, 11293, 27669
 Harlemania 20613
 Harmonica Mac 11308
 Harmonica Rascals 11310
 Harmony Hall 9494
 Harmony Hill 2515
 Harmony Hoedown 21751
 Harmony House 731, 11316, 11940, 22837
 Harmony House Herald 23958
 Harmony Land 10445, 11318
 Harmony Oil Twins 11319
 Harold Arden Orchestra 972
 Harold Austin Orchestra 1322
 Harold Bean 2105
 Harold Davis Presents 11327
 Harold Goodman's Tennessee Valley Boys 10329
 Harold Knight 14315
 Harold Knight Orchestra 14315
 Harold Masters Singers 16538
 Harold Nagel Orchestra 18307

- Harold Peary Show 19896
 Harold Sanford Orchestra 22706
 Harold Stern Orchestra 24627
 Harold Teen 10874, 11328
 Harold Turner 26159
 Harold Van Horne 26502
 Harp Harmony 11329
 Harriet Parsons 11337
 Harry Albert Orchestra 300
 Harry Arnold Views the News 1085
 Harry Ash and His Royal Novelty Orchestra 1171
 Harry Candullo Orchestra 4668
 Harry Caray Sports Review 4732
 Harry Cox 6268
 Harry Currie Orchestra 6581
 Harry Dickman Orchestra 7311
 Harry Geltz 9885
 Harry Harbman 11247
 Harry Harris 11374
 Harry Hershfield (WOR, Newark, NJ, 1948) 11420
 Harry Hershfield (WMCA-BS, New York, NY, 1934) 11419
 Harry Hesel Orchestra 11900
 Harry Hills Orchestra 12019
 Harry Horlick Orchestra 12367
 Harry Horlick's A&P Gypsies 12367
 Harry James Orchestra 13050
 Harry Kogen Orchestra 14387
 Harry McKay 16921
 Harry Meyer Orchestra 17286
 Harry Owens Orchestra 19428
 Harry Reser's Crew 11421
 Harry Resorb Orchestra 21448
 Harry Richman 21648
 Harry Richman Entertainers Program 8237
 Harry Richman Orchestra 21648
 Harry Richman Show 11422
 Harry Savoy Show 11423
 Harry Sosnik Orchestra 24233
 Harry Springer 24398
 Harry Taylor Orchestra 25307
 Harry the Hoosier 14792
 Harry Tucker Orchestra 26097
 Harry Turner Orchestra 26160
 Harry Wismer Sports Show (Harry Wismer) 28236
 Harry Zimmerman 28811
 Harry's Swing Session 21516
 Hart Beats 15763
 Hart, Shaffner and Marx Trumpeters 11441
 Hartz Mountain Canaries 666
 Hartz Mountain Radio Canaries 11461
 Harvey Hammond 11125
 Harvey Krause 14478
 Harv[e] and Esther 11464
 Hashknife Hartley 11489
 Hats Off to Today 21497
 Have Gun, Will Travel 11524
 Have Your Heard? 11525
 Haven MacQuarrie 11527
 Haven of Rest 11528, 21394
 Havery Players 11535
 Hawaii Calls 8157, 11537
 Hawaiian Beach Boys 11538
 Hawaiian Fantasy 11541
 Hawaiian Orchestra of Benton, Arkansas 11542
 Hawaiian Shadows 11546
 Hawaiians Orchestra 11549
 Hawk Durango 11553
 Hawk Larabee 11554
 Hawkeye Hits 21824
 Hawkeye Sports Journal 3778
 Hawthorne House 11571
 Hawthorne Thing 11570
 Hawthorne—TBA 11572
 Hawthorne's Adventures 11573
 Hay Loft Hit Parade 3275
 Hayes Deever 7076
 Hayloft Jamboree 3127, 13184, 20653, 20877, 25226, 28016, 28067
 Haymaker's Minstrels 693, 11604
 Hayride 19850
 Hayride Jamboree 8444
 Hazel Arth 1128
 Hazel Gardner 9759
 Hazel Glenn 10153
 He, She and They 11634
 Headline Edition 903, 10556
 Headline Hunter 11640
 Headline Hunters 9988, 18644
 Headline News 5313, 7964, 8750, 18809
 Headline Parade 7715
 Headliners 11641
 Headlines 5151, 11642
 Headlines and Bylines 8273, 13638, 26047
 Headlines and Heartbeats 27419
 Headlines from the News 2060
 Headlines in News and Sports 142
 Headlines in Sports 10793, 24068
 Headlines of the Past 19739
 Headpin Headlines 7164
 Health and Efficiency 6795, 11648
 Health and Happiness Show 11158, 11650
 Health and Happiness 11649
 Health Exercises 7464
 Health Hints 11651, 19911
 Health Talk (Dr. R. T. Williams) 11652
 Hear It Now 11660, 18184
 Heart of America 23994
 Heart of the News 21803
 Heart Songs (Lois and Reuben Bergstrom) 11665
 Heart Songs (John Paul Goodman) 11666
 Heart Throbs of the Hills 11667
 Heartbeat Theater 11668
 Hearts in Harmony 11669
 Hear Wave 14988
 Heatherton House 11675
 Hearter's Mailbag 11677
 Heaven and Home Hour 11678, 21394
 Heavens It's Evans 8487
 Hecker HO Daily Information Service 14122
 Heel Hugger Harmonies 11691
 Heidelberg Concert Orchestra 11697
 Heidelberg Sports Highlights 12707
 Heigh Ho Club 26450
 Heinie and the Grenadiers 11711
 Heinie's Grenadiers 11711
 Heintz Magazine of the Air 11716
 Helath Talk (Dr. B.A. Archeson) 11653
 Helen Ankner 874
 Helen Board 3025
 Helen Connett 5917
 Helen Forrest 9238
 Helen Hayes Show 11725
 Helen Hughes 12626
 Helen Jane Behlke 2252
 Helen Jensen 13166
 Helen Louise Jones 13466
 Helen Mae 16059
 Helen Morgan 11726
 Helen Morgan Songs 17864
 Helen of Hollywood 10464, 11727, 18306
 Helen Trent's Romance 11728
 Helene Brahm 3486
 Helgy's Place 11732
 Hello, Hendrik 11736
 Hello Beautiful 1887
 Hello, Peggy 11738
 Hello Show 22203
 Hello, Sucker 11739
 Hello World 3577
 Helpmate 11743
 Hemm's Sportcast 20044
 Hendrik Willem Van Loon 11788
 Henny Youngman Show 11803
 Henri Gendron Orchestra 9888
 Henri Lishon Orchestra 15448
 Henry Adams and His Book 7003
 Henry Aldrich 13703
 Henry and George 11821
 Henry and Jerome 11818
 Henry Ashley Orchestra 1191
 Henry Biagini Orchestra 2641
 Henry Burr's Book of Ballads 4322, 11819
 Henry Busse Orchestra 4371
 Henry Deering 7074
 Henry DeMichele 7153
 Henry George Program 11821, 22611
 Henry Halstead Orchestra 11082
 Henry Heald 11644
 Henry Hornsbuckle and Hiram Higsby 11822
 Henry Howard 12513
 Henry King Orchestra 14115
 Henry Martin 16415
 Henry Morgan Show 11823, 11853, 17865
 Henry Patrick Orchestra 19764
 Henry Theis Orchestra 25507
 Henry Weber's Concert Orchestra 27403
 Henry's Exchange 11824
 Henry's Store 11825
 Hep Cat 11832
 Hep Parade 2145
 Her Honor, Nancy James 11834
 Herald Reporter 4757, 11836
 Herald-Tribune Forum 25117
 Herb and Jack Lunch Call 9988
 Herb Buteau Orchestra 4381
 Herb Carlin Orchestra 4774
 Herb Gordon Orchestra 10374
 Herb Hagenor Orchestra 10974
 Herb Hauser 11521
 Herb Littlefield Orchestra 14499
 Herb Oscar Anderson Show 11837
 Herb Sheldon Show 11838
 Herb Shriner Time 398
 Herb Waldman Orchestra 26918
 Herbert Donaldson 7582
 Herbert Foote 9182
 Herbert Fritsche Orchestra 9538
 Herbert Marsh Orchestra 16355
 Herbert's Diamond Entertainers 19333
 Herbie Holmes Orchestra 12244
 Herbie Kay Orchestra 13736
 Herbie Koch 14370
 Herbie Maul and His Medleys Orchestra 16587
 Hercule Poirot 221, 11848
 Here Comes Charlie 5413
 Here Comes Harmon 11306
 Here Comes Louis Jordan 11849
 Here Comes Tomorrow
 Here's Charlie 7836
 Here's Everything 14340
 Here's Harriet 11851
 Here's Heidi 11852
 Here's Howard 13467
 Here's Howie 15830
 Here's John B. Kennedy 13916
 Here's Morgan 5842, 5842, 11823, 11853, 17865
 Here's Norman Ross 22192
 Here's Patsy 9791
 Here's to Veterans 11854, 20804
 Herm Cronin Orchestra 6419
 Herman and Banta 11866
 Herman Chirison Trio 5312
 Herman Middleman Orchestra 17330
 Hermit's Cave 11867
 Herndon and Hughes 11872
 Heroes of the World 1413, 11875
 Herr Herman and the German Band 11878
 Herr Louie and the Weasel 11879, 15698, 24518
 Herr Louie's Hungry Five 11880
 Herschel Luecke 15800
 Heywood Brown's Radio Column 11926
 Hi and Lo 11927
 Hi Fi Club 2001, 4382
 Hi Fi for Cincy 2027
 Hi Gene 3545
 Hi Jinks 10415, 11929
 Hi Jinks at Noon 11930
 Hi Jinx 11380, 11931
 Hi Neighbor 5048, 14616, 15025, 15768, 18140, 26245
 Hi School Hillies 11258
 Hi School Hop 13046
 Hi Teen 27517
 Hi There, Audience 11932
 Hi Time 13766
 Hi-Boys and the Radio Rangers 11928
 Hi-Fi Holiday 20102
 Hi-Lite Sports Recap
 Hi-Lites from the World of Sports 25666
 Hi-Time 2373
 Hickory House 20563

- High Adventure 11964
 High Jinks 9844
 High School Football 19732
 High School Hi-Lites 143
 High School Parade 23102
 High School Platter Party 10897
 High School Sports 11597, 14964, 23286
 Highlights 362
 Highlights and Shadows of the News 16648
 Highlights and Sidelights of the News 28459
 Highlights from the Sidelines 2324
 Highlights in Sports 16438
 Highlights in the World of Sports 11707, 12824
 Highlights of Sports 8138
 Highlights of the Bible 11966
 Highlights on Sports 16030
 Highroads to Health 11967
 Highway 850 20919
 Highway of Melody 6884, 11871
 Highway to Heaven 18500
 Highways in Melody 11971
 Highways of Melody 5392
 Hilda Hope, M.D. 11972
 Hilda McAndrew 16674
 Hildegarde 11976
 Hildegard Erdmann 8408
 Hildegard's Radio Room 11977
 Hildegard's Raleigh Radio Room 11977
 Hlights in the World of Sports 28124
 Hlites in the World of Sports 18812
 Hill Country Capers 26014
 Hillbilly Boys 12007
 Hillbilly Breakfast Club 26621
 Hillbilly Clock Watcher 9411
 Hillbilly Coffee Club 21852
 Hillbilly DJ 16970
 Hillbilly Fever 2793, 13155
 Hillbilly Hall of Fame 27122
 Hillbilly Heaven 11631, 25274, 27054
 Hillbilly Hit Parade 2236, 2304, 3333, 6497, 9290, 10547, 11446, 11949, 15458, 19166, 20067, 27015, 27592
 Hillbilly Hits 147, 1739, 3181, 3609, 5439, 8099, 8685, 14936, 19073, 23088, 23438, 27752
 Hillbilly Hoedown 5666, 6097, 9241, 13835
 Hillbilly Holiday 3125
 Hillbilly House Party 16530
 Hillbilly Houseparty 27839
 Hillbilly Jamboree 1540, 4465, 9480, 11405, 12008, 20630, 21770, 23356, 26162, 26166
 Hillbilly Jukebox 27797
 Hillbilly Kid 12009
 Hillbilly Matinee 3933
 Hillbilly Melodies 7839
 Hillbilly Music 12010
 Hillbilly Request 15901
 Hillbilly Roundup 12011, 22097, 23565, 25903, 26154, 26581, 27749
 Hillbilly Shindig 8969
 Hillbilly Spot Light 22332
 Hillbilly Star 1016
 Hillbilly Star Time 10679
 Hillbilly Supper Club 10156
 Hillbilly Time 19024
 Hilltop House 12021, 27490
 Hilltoppers (Instrumental group with Nancy Lee from Tennessee, Fort Wayne, IN, 1955) 12023
 Hilltoppers (Male vocal and instrumental group, W.L.S. Chicago, IL, 1935-1936) 12022
 Hines Trial 13535
 Hints to Housewives 23054
 Hired Help Skylark Program 12057, 13739
 Hires' Harvesters 12058
 Historic Trails 8348
 Historical Drama—A Visit to State Parks 12066
 Historical Highlights 12067
 History Book Wired for Sound 20981
 History in the Headlines 22887
 Hit Makers Orchestra 12068
 Hit Parade Jamboree 14135
 Hit the Deck 14092
 Hit the Road Show 28361
 Hit the Road 2280
 Hit Tunes 19168
 Hits & Headlines 2351
 Hits and Bits 26948
 Hits and Encores 3451, 18815
 Hits and Headlines 20656
 Hits and Misses for the Mrs. 6785
 Hits for the Mrs. 1026, 2421, 20612, 25624
 Hits of the Week 9607
 Hockey Roundup 25183
 Hod Williams Orchestra 28039
 Hodge Podge 4383
 Hodge Podge Lodge 23100
 Hoedown 20796
 Hoedown Harmonies 10134
 Hoedown Party 10079
 Hoffman Hour 12132
 Hogan's Daughter 12149
 Hold Everything 13368, 20759
 Holiday 9705
 Holiday for Music 12165
 Holiday for Strings 812, 12166
 Holiday in Hi-Fi 23573
 Hollywood Airport 12194
 Hollywood American Legion Band 12195
 Hollywood Bandstand 884, 11436
 Hollywood Bowl Symphony Concerts 12196
 Hollywood Brevities 12197
 Hollywood Chatterbox 12198
 Hollywood Commentator 8950
 Hollywood Dateline 12200
 Hollywood Dreams 12201
 Hollywood Fashions 12202
 Hollywood Harmonies 12204
 Hollywood Headlines (Frank Clark, 1925) 12205
 Hollywood Headlines (Eddie Hoyle, 1940) 12206
 Hollywood High Hatters Orchestra 12207
 Hollywood Highlights 12208
 Hollywood Hotel 10324, 12209
 Hollywood House Party 27854
 Hollywood in Person 12210
 Hollywood Interviews 22866
 Hollywood Jackpot 12211
 Hollywood Mardi Gras 12212
 Hollywood Merry-Go-Round 480
 Hollywood Mystery Time
 Hollywood News 19710
 Hollywood Newsreel 12214
 Hollywood on the Air 12215
 Hollywood Park Racing 9782
 Hollywood Players 12216
 Hollywood Ramblers 12217
 Hollywood Rendezvous 12218
 Hollywood Screenscapes 16696
 Hollywood Show Time 12221
 Hollywood Showcase (CBS, 1941) 12222
 Hollywood Showcase (NBC, 1953) 12223
 Hollywood Sketchbook 12224
 Hollywood Spotlight 12225
 Hollywood Star Time 12226
 Hollywood Theatre 12229
 Hollywood Today 23371
 Hollywood, USA 12230
 Hollywood Whispers 12231
 Holly's Sun-Up Follies 12458
 Holman Sisters 12238
 Holman's Hoedown 12236
 Holsum Time 3188
 Home Care of the Sick 12272
 Home Decoration 854, 12273
 Home Economics 12274
 Home Economics Talk 12275
 Home Edition 8909, 12276, 15707
 Home Edition Sports 21650
 Home Folks Frolics 9291
 Home Folks Frolic 12277
 Home Folks Jamboree 12279
 Home Folks Hour 12278
 Home Forum 16510
 Home Front 27219
 Home Help 21266
 Home Helps 12280
 Home Hints 12281
 Home Hour 12282
 Home Making Program 19971
 Home Management 1575
 Home News 1663
 Home of the Brave 12283
 Home Service Club 12284
 Home Songs 2266, 14072
 Home Sweet Home 12285
 Home Symphony Orchestra 12286
 Home Town Boys 12287
 Home Town Frolic 17392
 Home Town News 5883, 6626
 Homemakers Show 24570
 Homemakers Club of the Air 12288
 Homemakers Half Hour 12289
 Homemakers Harmonies 16968
 Homemakers Hour 479, 12290, 12291, 22883
 Homemakers Music 2302
 Homemakers' Club 16510
 Homemakers' Hour 6333, 8249
 Homemaker's Hour 8755, 21154
 Homer Ochsenhart [Ochsenhirt] Orchestra 18986
 Homespunogram 12293
 Hometown Frolics 14838
 Hometown Memories 12295
 Hometown Reunion 12296
 Hometown Sports 22669
 Hometowners 12297
 Honest Harold 12298
 Honey Deane 12300
 Honeyboy 25588
 Honeyboy and Sassafras 12301
 Honeydrippers 9445
 Honeymoon in New York 23421
 Honeside Minstrels of Riverside 12303, 13451
 Honolulu Bound 20176
 Hoofinghams 12309
 Hook, Line and Sinker 8628, 12314
 Hoop-Dee-Dee 27924
 Hoosier Ho-Down 5418
 Hoosier Hot Shots and Arkie 12322
 Hoosier Housewarmers 12323
 Hoosier Merry-makers and Grandpa Jones 12324
 Hoosier Philosopher 12325
 Hoosier Poet 12326
 Hoosier Songster 12327
 Hoot Owl Club 12328, 12330
 Hoot Owl Program 11062
 Hoot Owls 7829, 21945
 Hoot Owls Lodge 12328, 12330
 Hoot Owls Program 15286
 Hoot 'n' Holler 25592
 Hoover Sentinels 7738, 12337
 Hop 14638
 Hopalong Cassidy 11489
 Horace Heidt Orchestra 11698
 Horace Heidt's Brigadiers 11698, 12361
 Horace Heidt's Treasure Chest 12362
 Horacio Zito Orchestra 28826
 Horatio Hornblower 12364
 Horn and Hardart Children's Hour 12376
 Horn and Hardart Baking Company News 27161
 Horn and Hardart Children's Hour 5598, 28600
 Horner's Corner 12380
 Hornin' in on Sports 12382
 Horseshoe Program 12383
 Horse Fly and His Wranglers 12387
 Horse Sense 1915
 Horse Sense Philosophy 12388
 Horseshoe Mike and Cowboy Joe 12389
 Hospitality House 6409, 19134
 Hospitality Talk 479
 Hot and Bothered 15986
 Hot Cake Club 2928
 Hot Corner 23085
 Hot Manitowac Jazzsters Orchestra 8175
 Hot Rod Hulbert 12644
 Hot Spot of Radio 12402
 Hot 'n' Kold Shops Review 12404
 Hotan Tonka 12406
 Hotcakes and Coffee 28157
 Hotel Bossert Orchestra 12413
 Hotel Lexington Dance Orchestra 12427

- Hotel Manger Orchestra 12431
 Hotel McAlpin Orchestra 12434
 Hotel Paramount Orchestra 12437
 Hotel Shelton Orchestra 12445
 Hotel St. Regis Orchestra 12444
 Hotel Taft Orchestra 12449
 Hour Glass 12464
 Hour in Memory Lane 12465
 Hour of Champions 25273
 Hour of Charm 10684, 12466, 13750, 20180
 Hour of Decision 12467
 Hour of Entertainment 20134
 Hour of Harm 11679
 Hour of Musical Gems 12468
 Hour of Smiles 5842, 9436
 Hour on Broadway 12469
 Hourly News 9994
 House by the Side of the Road 12478
 House in the Country 12479
 House of Blue Lights 2868, 25807
 House of Glass 10237, 12480
 House of Joy 11353
 House of Jive 28412
 House of Music 19180
 House of Wax 28362
 House Party 12525
 House That Jack Built 12481
 House That Music Built 12482
 House Undivided 12483
 Houseboat Hannah 12484
 Household Adviser 19578
 Household Economics 12485
 Household Hints 10387, 12161
 Household Hour 12486
 Household Musical Clock 21434
 Household Period 16434
 Household Quizzer 4288
 Housewife Special 3943
 Housewives Blues 2058
 Housewives Club 21913
 Housewives Hall of Fame 28029
 Housewives Platter 27850
 Housewives Protective League 8522, 9091
 Housewives' Half-Hour 12488
 Housewives' Hour 12489
 Housewives' League 26174
 Housewives' Music Shop 9914
 Housewives' Musical Program 12490
 Housewives' Radio Exchange 8570
 Housewives' Requests 6969
 Housewives' Serenade 14666
 Houston Hit Parade 18937
 Houston Hoedown 5752
 How I Met My Husband 12498
 How to Be Charming 7229, 12499
 How to Win Friends and Influence People 4824
 Howard Becker Orchestra 2194
 Howard Coeff 5639
 Howard Golf 5724
 Howard Dandies 12531
 Howard Fashion Plates 12532
 Howard Flynn Show 9140
 Howard Gale Orchestra 9683
 Howard Kraemore Orchestra 14457
 Howard Lally Orchestra 14664
 Howard Lanin Orchestra 14799
 Howard LeRoy Orchestra 15184
 Howard Neumiller 18562
 Howard Pyle Orchestra 20853
 Howard Reig Show 21361
 Howard Stein Orchestra 24566
 Howdy Doody 12535
 Howdy Doody (TV) 23956
 Howdy Neighbor 13043, 26094, 27935
 Howdy Neighbor 26697
 Howdy Neighbors 3433
 Howells and Wright 12555
 Howie Wing 12557
 Hub Cap Caravan 1278, 4085, 13197
 Hub Cap Parade 27781
 Hubert Craig 6304
 Hubert Hendrie 11787
 Hudiphone Sports Column 119
 Hudson-De Lange Orchestra 12601
 Hudson-Essex Challengers 12603
 Hugh Cross and His Radio Pals 6453
 Hugh Cross and Pals 12617
 Hugh Cross and Shug Fisher 6454
 Hugh Cross Radio Gang 12616
 Hugh O'Connor Orchestra 5923
 Hugo Manaco Orchestra 16187
 Hum and Strum 12656
 Human Side of Sports 2743, 13724
 Human Side of the News 10807, 11990
 Humanitarian Hour 21394
 Humbard Family 12658
 Humble Oil Company Football Broadcasts 25633
 Humor Club 10325
 Humor from Judge Magazine 12664
 Humpty Dumpty 12670
 Hungarian Gypsies Program 12672
 Hunter College on the Air 12704
 Hunter's the Name 12706
 Hunting and Fishing 25437
 Hunting and Fishing Club 14916, 24848
 Hunting Club of the Air 12720
 Huntley-Brinkley News Program (TV) 12710
 Hurley's Early Bird 19697
 Husbands and Wives 12729
 Hy Fine Orchestra 8890
 Hy Gardner Calling 12759
 Hyde Park Alarm Club 12768
 Hymn Time 12778
 Hymns of All Churches 10224, 12779, 21394
 Hymns We Love 12780
 I Deal in Crime 12783
 I Dee Clare 1496
 I Give You My Life 12784
 I Love a Mystery 1256, 7036, 7750, 10069, 12785
 I Love Linda Dale 12786
 I Love Lucy (TV) 28745
 I See by the Paper 13946
 I Sustain the Wings 12787
 I Was a Communist for the FBI 12788
 I Was There 12789
 I.G. Glee Club 12782
 Ice Hockey 98
 Ici Paris 12793
 Igor Gorin 10397
 Ilka Chase Show 5189, 12799
 Illinois Historyland 12802
 Illinois Historyland Dramas — State Parks 12066
 Iloa Islanders Orchestra 12803
 Immortal Dreams 12804
 IMN News 28565
 Imperial Hawaiians Orchestra 12805
 Imperial Male Choir 12806
 Impressions in Wax 9868
 Impulse 21503
 In a Beer Garden 12808
 In a Poet's Workshop 12809
 In a Russian Village 2707, 12810
 In Between 25571
 In Chicago Tonight 12811
 In Danceland 12812
 In Person, Dinah Shore 23566
 In Radioland with Shut-Ins 21394
 In Record Time 20401
 In the Bleachers 16227
 In the Groove 2283, 9255, 20874, 25124, 25985, 28609
 In the Groove (Neal Baird) 1525
 In the Groove (Babe Baker) 1537
 In the Land of Music 13126
 In the Modern Manner 12813
 In the Land of Let's Pretend 15224
 In the Locker Room 27475
 In the Mood 1786
 In the Spotlight 5424, 26434
 In the Sportlite 24632
 In the World of Sports 28818
 In the World of Sports 19666
 In the Spotlight 9477, 12814
 In the Time of Roses 12815
 In This Corner 5806, 22708
 In Tune with the Times 22454
 Ina Ray Hutton Orchestra 12758
 Indian River Ranch 24846
 Indigo Girl 12818
 International Jazz Club 10813
 Inerwoven Pair 12857
 Information Please 8598, 12819, 24411
 Ingold Sports Review 22861
 Ingram Shavers 14800
 Ingram Shavers Program 12836
 Ink Spots 12838
 Inner Sanctum 24239
 Innovations 26268
 Inquiring Reporter (Lanny Starr, WNEW, New York, NY, 1947) 12842
 Inquiring Reporter (Steve Cisler, WJTL, Atlanta, GA, 1935) 12840
 Inquiring Reporter (Francis Laux, KMOX, St. Louis, MO, 1936) 12841
 Inside Angle on Sports 495, 9726, 21975
 Inside Football 8230, 12843
 Inside New York 14883
 Inside News from Hollywood 12844
 Inside of Sports 3511, 6547, 15438, 23306, 24654
 Inside Story 12845
 Inside Story in Sports 23467
 Inside Story on Sports 7112
 Inside Story of Sports 23139
 Inside the Headlines 1878
 Inside the News 21985, 25032, 27519
 Inside Washington 12259
 Insomnia Inn 6557, 19020
 Insomnia Serenade 13988
 Insomniac Serenade 5835
 Insomniacs' Record Shop 20267
 Inspector Thorne 12846
 Insurance Court 12849
 Interdenomination Services 12850
 Interesting People 26789
 Interesting Persons 6694
 Intermountain Empire News 4036
 International Airport 12851
 International Broadcast from Austria — The Salzburg Music Festival 12852
 International Broadcast from Russia 12853
 International Liars' Fraternity 12854
 International Tidbits 12856
 Interview — A.R. Plough 2434, 22105, 22910
 Intimate Interviews 12858
 Intimate Revue 12859
 Intimate Talks on Current Sports of the Day 21927
 Invisible Microphone 12860
 Invitation 4254
 Invitation to Dream 16535
 Invitation to Learning 12861
 Iodent Program 12862
 Iowa Barn Dance 6210
 Iowa Cornhuskers 12867
 Iowa Farm Housewife 26537
 Iowa State Houseparty 24276
 Ipana Troubadours Orchestra 12869
 Ipana Troubadours — Ingram Shavers 12870
 Ira Staden Show 12871
 Irene Alden 330
 Irene Beasley 2124
 Irene Beasley's RFD No. 12875
 Irene Franklin 12876
 Irene Harding 11257
 Irene Kircher 14192
 Irene Kuhn 14552
 Irene Lee Taylor 25311
 Irene Ryan's Toy Town Revue 12878
 Irish Blackbirds Orchestra 12879
 Irma DeBraun 7039
 Irma Glen 10149
 Irma Lehman Schnitzer 22945
 Ironic Reporter 27567
 Irvin S. Cobb's Paducah Plantation 12882
 Irving Aaronson and His Commanders II
 Irving Aaronson Orchestra II
 Irving Conn Orchestra 5902
 Irving Kennedy 13915
 Irving Margraff Ensemble 16293
 Irving Miller Orchestra 17419
 Irving Rose Orchestra 22131
 Irving Serving 12884

- Irving Szathmary and His Symphonique Moderne 25162
 Irv's Morning Parade 14561
 Irwin Abram's Band 62
 Irwin and Davis 12893
 Irwin Elliot the Wordcaster 12895
 Irwin S. Gobb 5604
 Isabelle Guarnieri 10840
 Isham Jones Orchestra 13469
 Isle of Golden Dreams 12910
 It Can Be Told 12920
 It Can Be Done 10853, 12920
 It Can Happen to You 12921
 It Happened During the Week 12916
 It Happened in Hollywood (Vincent Palmieri, WFLJ, New Haven, CT, 1938) 12922
 It Happened in Hollywood (Eddie Dunstvedter, John Conte, etc., CBS, 1939) 12923
 It Happened in the Service 12924
 It Happened This Week (The American Jewish Hour) 9227
 It Pays to Be Ignorant 12925, 21838
 It Pays to Listen 470
 It Seems to Me 17881
 It Takes a Woman 17076
 Italian Hour 4676, 15645
 Italian Melodies 16300
 Italian News 26441
 Italian Street Singer 12926
 Italian Troubadour 853
 Itty Bitty Kiddy Hour 12935
 It's a Mystery, Man 27493
 It's a Woman's World 7084, 9838
 It's Always Albert 12927
 It's Always Sunday 12928
 It's Fun to Keep House 121, 12929
 It's Higgins, Sir 12930
 It's Joan Davis Time 12931
 It's Show Time from Hollywood 12932
 It's Ten Pin Time 21052
 It's the Barry's 12933
 It's the Top 15653
 It's Time for Sports 27923
 It's Up to Youth 12934
 It's Up to Date 19359
 It's Up to You 16012
 It's Wax 26754
 Ivory Tent Show 12943
 I'll Never Forget 12800
 J. Akulhead Pupule Show 12946, 15781
 J. Leonard Lewis Orchestra 15288
 J. William Broderick 3764
 J.B. and Mac 13116
 J.C. O'Haire 19045
 J.O. Jamboree 19327
 Jack Albin Orchestra 308
 Jack Amlung Orchestra 685
 Jack and Ethyl the Motor Mates 12947
 Jack and His Buddies 12949
 Jack and Gene the Harmony Boys of WLS 12948
 Jack and Imogene Wilson 28138
 Jack and Jill 2195, 6934, 12951
 Jack and Jeanne 23265
 Jack and Polly Show 22534
 Jack and Velma 12954
 Jack Baker 1568
 Jack Armstrong 12955
 Jack Armstrong the All-American Boy 640, 1056, 7556
 Jack Arthur 1141
 Jack Baker 1568
 Jack Barry Show (WKAT, Miami, FL) 1906
 Jack Bell's Review 2296
 Jack Benny 693, 15123, 24514
 Jack Benny Program 12957
 Jack Benny Show 2338, 5842, 5842, 11390, 12957, 18557, 27219, 28125
 Jack Berch 12956
 Jack Berch Orchestra 2452
 Jack Bergen Orchestra 2474
 Jack Brickhouse Interviews 3657
 Jack Brooks 3810
 Jack Brown and the Luberjacks 3913
 Jack Carson Show 12958
 Jack Carson-Eve Arden Show 23133
 Jack Coffey Orchestra 5647
 Jack Cooper's All-Colored Review 12959
 Jack Curtis 6606
 Jack Dawson 6974
 Jack Delmar Orchestra 7128
 Jack Denny Orchestra 7188
 Jack Dunn and His Rainbow Gardens Orchestra 7899
 Jack Egan 12960
 Jack Egan Show 8187
 Jack Egan's News Reel 12961
 Jack Fisher Orchestra 8966
 Jack Frost Melody Moments 12962, 24057
 Jack Fulton Orchestra 9613
 Jack Gale Show 9684
 Jack Gregson Show 10714
 Jack Haley Show 12963
 Jack Haley's Log Cabin 12963
 Jack Hill 11992
 Jack Hylton Orchestra 12775
 Jack Jenny Orchestra 13161
 Jack Joy Orchestra 13551
 Jack Kelly Orchestra 13860
 Jack Kirkwood Show 12964, 17555, 27022
 Jack Kneisel and His Gypsy Barons Orchestra 14294
 Jack Lenz 15151
 Jack Lester Show 15205
 Jack Lewis and His Ocean Pier Orchestra 15289
 Jack Lewis Ensemble 15289
 Jack Lyon 15900
 Jack Major 16124
 Jack Major One-Man Show 12965
 Jack Malerich and His Singing Strings Orchestra 16141
 Jack Malerich Orchestra 16141
 Jack Marshard Orchestra 16382
 Jack Meakin Orchestra 17048
 Jack Miles Orchestra 17363
 Jack Miller Orchestra 17421
 Jack Mooney and His Banjo 17758
 Jack Oake's College 12966
 Jack of all Sports 6543
 Jack Paar Show 12967
 Jack Pearl Show 1843, 12968, 16483
 Jack Phipps 20242
 Jack Platten Show 20406
 Jack Quinn Show 20914
 Jack Rabbit Stories 12969
 Jack Randolph 21094
 Jack Reynolds Orchestra 21486
 Jack Rohr Orchestra 22050
 Jack Russell Orchestra 22407
 Jack Santa Orchestra 22716
 Jack Schook 22958
 Jack Shannon 23330
 Jack Shilkret Orchestra 23523
 Jack Smith Show 12970
 Jack Sterling Show 24613
 Jack Teter Orchestra 25449
 Jack the Bachelor 27738
 Jack the Bellboy (Ed MacKenzie) 16000
 Jack the Bell Boy 12971, 15805
 Jack the Sweet Singer from the West 12972
 Jack West Cowboys 12973
 Jack Williams Show 28040
 Jackie Gleason's American Scene Magazine (TV) 9386
 Jackie Robinson Show 8582, 12974
 Jacks and Marbles Finale 12975
 Jackson Calling 20941
 Jackson Lowe Program 15733
 Jack's Bar X Ranch 22833
 Jack's Jamboree 28040
 Jack's Juke Box 18894, 27513
 Jack's Missouri Mountaineers 12976
 Jack's Place 10714, 12977
 Jack's TNT Club 23882
 Jack's Wax Works 7714
 Jacques Fray Orchestra 9425
 Jacques Renard Orchestra 21409
 Jake Taylor's Boys 25315
 Jake's Juke Box 9889, 13036
 Jam for Breakfast 14674
 Jam for Supper 27426
 Jam, Jive and Gumbo 25515
 Jam Session 13039, 13167
 Jam the Boogie Man 7875
 Jambhalaya 2059
 Jamboree 6887, 13040, 17837, 17861, 21843
 Marinee 10896
 James Abbe Observes the News 15
 James Abbe Observes 15
 James and Pamela Mason Show 13058
 James Dees 7075
 James Emerson 8328
 James G. McDonald 16809
 James Hamilton 11098
 James J. O'Hara 19052
 James Landrey Orchestra 14736
 James Sheehy 23403
 The James 13042
 James Wilkinson 27964
 Jamineers 13062
 Jan Garber Orchestra 9734
 Jan Hubati Ensemble 12573
 Jan Krupa 14531
 Jan Savitt Orchestra 22806
 Jane Ace, Disk Jockey 13069
 Jane Alden 331
 Jane Anderson 764
 Jane Arden 13070
 Jane Carpenter 4847
 Jane Emerson 8329
 Jane Grey 10732
 Jane Kaye 13751
 Jane King 14121
 Jane Kirby 14187
 Jane Lauder 14891
 Jane Morgan 17868
 Jane Pickens Show 13071
 Janestra Anderson 766
 Janet Grant's Cooking Talks 10542
 Janet McKay 16924
 Janitor and His Son 13077, 22362
 Jarr Family 13086
 Jason and the Golden Fleece 13096
 Java Jive 5908
 Javits at Home 13101
 Jax Beer Sports Review 4816
 Jax Sports Review 22843
 Jax World of Sports 20004
 Jay Coleman Orchestra 5637
 Jay Freeman Orchestra 9471
 Jay Guy 10921
 Jay Juke Box 20655
 Jay Kay Orchestra 13738
 Jay Mills Orchestra 17497
 Jaybird Jamboree 14761
 Jazz at Its Best 8753
 Jazz at the Philharmonic 3054
 Jazz Carnival 9516
 Jazz Classics 19062
 Jazz Goes to College 13111, 24528
 Jazz in Review 6595
 Jazz, Inc. 13002
 Jazz Jamboree 807
 Jazz Jubilee 13112
 Jazz Party 26393
 Jazz Revue 12794
 Jazz, Rhythm and Blues 5358
 Jazz Show 2269, 7931, 14418
 Jazz vs. Classics 13114
 Jazz with List 13115, 15450
 Jazzland 9474
 Jean Brunesco Orchestra 4048
 Jean Cavall 5044
 Jean Dickenson 7304
 Jean Ellington 8255
 Jean Goldkette Orchestra 10268
 Jean Moss 18003
 Jean Poll 20463
 Jean Shepherd 5842, 7789, 23458
 Jean Shepherd (Evening) Show 13117, 13118, 23458
 Jeanne Bowman 13119
 Jeannette Caille 4486
 Jeddo Highlanders 6457, 9507, 13121, 26513, 28549
 Jeter Pillar Orchestra 20331
 Jell-O Program 12957
 Jenny Peabody 13162
 Jeopardy (TV) 22653
 Jergens Lotion Program (George Fischer) 8950
 Jergens Program 13178
 Jergens' Journal 27056
 Jerry at Fair Oaks 13180
 Jerry at the Circus 13181
 Jerry Baker 1571
 Jerry Blaine Orchestra 2876
 Jerry Brannon 3525

- Jerry Cooper 6055
 Jerry Freeman Orchestra 9472
 Jerry Gaines Show 9672
 Jerry Kearns Orchestra 13769
 Jerry Livingston Orchestra 15519
 Jerry Marsh 16356
 Jerry Sears Orchestra 23144
 Jerry Strong Show 24862
 Jerry Sullivan 24958
 Jersey Jamboree 8590
 Jess Altmiller Orchestra 606
 Jess Tyron 26258
 Jesse Crawford 6353
 Jesse Hawkins Orchestra 11560
 Jesse Stafford's Jungle Symphony 24421
 Jessel Jamboree 13186
 Jessie Srout 24801
 Jesters 13190
 Jewel Cowboys 13193
 Jewel Cowboys Hillbilly Singers 13193
 Jewel Tea Program 13194
 Jewett Jesters 13201
 Jewett Jesters Program 9016
 Jewish Festival and Other Jolly Functions 9227
 Jewish Hour 4394, 13202
 Jewish News 15248
 Jewish Poker Game 13203
 Jewish Refugee Theater (Refugee Theater of the Air) 9227
 Jigsaw News 19905
 Jill and Her GI Jive 27219
 Jill's Juke Box 27219
 Jim Adams Show 125
 Jim Backus Show 13204
 Jim Barry 1908
 Jim Blade Orchestra 2866
 Jim Bollinger Time 3126
 Jim Boyens Show 3410
 Jim Brit's Sports Report 3720
 Jim Ferris Orchestra 8839
 Jim Healey and the News 11658
 Jim Lewis' Hillbillies 13206
 Jim Lowe 15734
 Jim Lowe Again 15734
 Jim Lowe's Hideaway Show 15734
 Jim Poole's Mid-Morning Chicago Hog and Sheep Market News 13207
 Jim Reeves Show 13208
 Jim Young 28682
 Jimmie Osburn the Barefoot Banjo Boy 19334
 Jimmie and Eddy — The Dean Brothers 13209
 Jimmie Boyd's Lucky Devils Orchestra 3386
 Jimmie Garrigan Orchestra 9796
 Jimmie Gunn and His Dixie Serenaders (Orchestra) 10885
 Jimmie Hammer Orchestra 1119
 Jimmie Kozak 14449
 Jimmie Navara Orchestra 18389
 Jimmie Arlen 1005
 Jimmy Blair 2887
 Jimmy Brierly Orchestra 3671
 Jimmy Capra Orchestra 4716
 Jimmy Carr Orchestra 4861
 Jimmy Carroll 4887
 Jimmy Corbin 6091, 13210
 Jimmy Durante Show 9808, 11306, 13211
 Jimmy Farrell 8704
 Jimmy Fiddler 13212, 23413
 Jimmy Garrett Orchestra 9787
 Jimmy Grier Orchestra 10744
 Jimmy Hilliards Orchestra 12015
 Jimmy Howington 12558
 Jimmy Jackson Orchestra 12983
 Jimmy James Orchestra 13051
 Jimmy Joy Orchestra 13552
 Jimmy, June and Jack 13213
 Jimmy Leonard Show 15167
 Jimmy Littlefield Orchestra 15500
 Jimmy Lunceford Orchestra 15819
 Jimmy McGee Orchestra 16869
 Jimmy McHale Orchestra 16901
 Jimmy Monaco Orchestra 17695
 Jimmy New's Sport Show 18569
 Jimmy Noone Orchestra 18784
 Jimmy Osborne 19327
 Jimmy Richards Orchestra 21610
 Jimmy the Talking Bird 13214
 Jimmy Thomason Show 25600
 Jimmy Walker 13215, 26961
 Jimmy Walker's Opportunity Hour 13216, 26961
 Jimmy Walsh Orchestra 27035
 Jimmy's Hawaiians Orchestra 13217
 Jimmy's Program 13998
 Jive After Five 1442
 Jive at Five 1739, 9323, 15997
 Jive from Three to Five 23515
 Jive, Jan'n Jump 2809
 Jive Parade 26981
 Jive Show 14927
 Jive Til Five 6835, 11827
 Jive Till Five 24758, 25916
 Jive Time 24648
 Jive to Five 8968
 Jive 'Till Five 25635
 Jivin' with Jack Cooper 6052
 Jivin' with Jax 28193
 JMH Sounding Off 11632
 Jo Stafford Show 13221
 Joan and Kermit 13223
 Joan and the Escorts 13222
 Joan Arlen 1006
 Joan Brooks 3814
 Joan Davis with the Laddies 6925
 Joan Edwards, Songs 8149
 Joanne 13224
 Joaquin Gill Orchestra 10046
 Jockey's Choice 22225
 Joe Abramo's Strings 60
 Joe and Jack — The Piano Twins 13228
 Joe Boland on Sports 3104
 Joe Caparo Orchestra 4698
 Joe Cavanaugh Show 5048
 Joe Chromis Orchestra 5340
 Joe Constantineau and His Buckeye Serenaders 5948
 Joe Cook's Cookoo Comedy 13229
 Joe Dailey Orchestra 6670
 Joe DiMaggio Show 13230
 Joe Emerson 8330
 Joe Englehart Orchestra 8371
 Joe Fay's Sports Slants 8739
 Joe Franklin's Record Shop 9401
 Joe Garretson and the News 9785
 Joe Gilbert Orchestra 10030
 Joe Green Orchestra 10649
 Joe Hasel Show 11487
 Joe Hasel Sports 11487
 Joe Haymes Orchestra 11606
 Joe Houck 12456
 Joe Hymes Orchestra 12777
 Joe Karnes 13679
 Joe Keith Show 13813
 Joe LaRose Orchestra 14842
 Joe Lukesh Orchestra 15806
 Joe Marsala Orchestra 16351
 Joe Martin Studio Six Orchestra 16421
 Joe Mercurio 17200
 Joe Moss and the Three California Nuts 13231
 Joe Palooka 13232
 Joe Pape Orchestra 19593
 Joe Penner Show 2273, 13233, 26789
 Joe Plotke Orchestra 20417, 20803
 Joe Powers of Oakville 13234
 Joe Reichman Orchestra 21345
 Joe Rines' Dress Rehearsal 13235
 Joe Rudd 22334
 Joe Sanders Orchestra 22679
 Joe Venuti Orchestra 26656
 Joe Wesp the Ironic Reporter 13236
 Joe White 27777
 Joe Williams, Sports 28047
 Joel Candullo Orchestra 4669
 Joel Lay 14971
 Joey in the Underworld 13237, 25320
 Joey Nash Orchestra 18337
 Joey Sims Orchestra 23751
 Johanna Grosse 10814
 Johanna Harris 11381
 John Ademy 162
 John and Lucy Allison 557
 John Armstrong Reviews the News 1048
 John B. Gambling 13242
 John B. Gambling Club 13243
 John B. Gambling's Saturday Social 13244
 John B. Kennedy-Edwin C. Hill News 13245
 John B. Kennedy, News 13916
 John Barker 1781
 John Basehore Show 1972
 John Begue Show 2247
 John Behan 2249
 John Brown 3919
 John Carson Show 4905
 John Charles Thomas Show 13247, 25576, 27635
 John Charles Thomas and His Neighbors 13246
 John Conte Show 13248
 John Daily 6677
 John Derr's Scoreboard 7210
 John Ford News 9206
 John Ford Show 9206
 John Gurney 10903
 John Henry, Black River Giant 13249
 John Henry Faulk Show 8726
 John Henry Faulk 13250
 John Herrick 11882
 John Kelvin 13888
 John Lederer Orchestra 15010
 John Lewis 15292
 John MacDonald — Yankee Weatherman 15962
 John McCormack 16752
 John McKeever 16936
 John Randolph Hearst, News Commentary 11664
 John Reed King's Best Girl 13252
 John Shields Orchestra 23514
 John Slaughter Orchestra 23885
 John Sonag 24215
 John Stacey Orchestra 24413
 John Winters 28204
 John Woodworth Orchestra 28431
 Johnnie Adams 130
 Johnnie Huntington 12709
 Johnnie Johnson Orchestra 13325
 Johnnie Ray Show 21169
 Johnny Albright 317
 Johnny and the Foursome 13255
 Johnny Anz Orchestra 925
 Johnny at the Piano 13256
 Johnny Augustine Orchestra 1281
 Johnny Benson Orchestra 2425
 Johnny Boyer Sports 3399
 Johnny Bradford Show 3440
 Johnny Brown Orchestra 3922
 Johnny Burkarth Orchestra 4234
 Johnny Calling 8513
 Johnny Comes Early 7731
 Johnny Courtney Orchestra 6226
 Johnny Davis Orchestra 6928
 Johnny Diehl Orchestra 7335
 Johnny Doll's Dixielanders 7545
 Johnny Doom Orchestra 7612
 Johnny Edwards 8151
 Johnny Grant Show 10545
 Johnny Green Orchestra 10650
 Johnny Griff Orchestra 10482
 Johnny Hamp Orchestra 11129
 Johnny Hamp's Hotel Mark Hopkins Orchestra 11129
 Johnny Johnson Orchestra 13391
 Johnny Johnston 13391
 Johnny Joyce Orchestra 13559
 Johnny Kaihue Orchestra 13614
 Johnny Lewis Orchestra 15296
 Johnny Locklayer Orchestra 15543
 Johnny Long Orchestra 15615
 Johnny Lujack of Notre Dame 13257
 Johnny Marvin 16470
 Johnny Mercer's Music Shop 13258
 Johnny Messenger Orchestra 17248
 Johnny Messner Orchestra 17250
 Johnny Modero, Pier 23 13259
 Johnny Morgan Variety Show 13260
 Johnny Olsen 19156
 Johnny Olsen's Get Together 13261
 Johnny Olsen's Rumpus Room 13261, 19156
 Johnny O'Brien's Harmonica High Hat 18968
 Johnny Pearson Show 19888
 Johnny Presents the Rudy Vallee Show 13262
 Johnny Strouse Orchestra 24868
 Johnny Thompson and Hene Woods 13263
 Johnny's Front Porch 13250, 13264
 Johnny's Matinee 21507

- Johnson and Johnson Program 13379, 21964
 Johnson and Johnson Orchestra 12278
 Johnson Family 10933, 13380
 Johnson's Folly 13294
 Johnson's Happy Pals 13382
 Johnstown Sports 25778
 John's Jockey Journal 8108
 John's Other Wife 7003, 13268
 Joie Theater Program 13404
 Joiner's Corner 13405
 Jolly Bill and Jane 13407, 24382, 24576
 Jolly Bill's Cable Car Capers 13408
 Jolly Coburn Orchestra 5610
 Jolly Cowboy 13409
 Jolly German Hour 9533, 13411
 Jolly Joe 13413
 Jolly Joe and His Pet Pals 13414
 Jolly Joe's Junior Jamboree 7003, 13415
 Jolly Journers 13416
 Jolly Judge 24665
 Jolly Jugglers 13417
 Jolly Lumberjacks 13418
 Jolly Wonder Bakers 13419
 Jon Arthur Show 1144
 Jonathan Trimble, Esq. 13421
 Jones and Hare 13434
 Jones Jamboree 13427
 Jones Junction 13437
 Jon's Juke Box 6660
 Jose Ferrer Presents Shakespeare 13531
 Jose Manzanares Orchestra 16249
 Jose Perches 19997
 Josef Chervinsky Orchestra 5236
 Josef Honri Orchestra 12305
 Joseph Acosta Orchestra 84
 Joseph Barr 1851
 Joseph Bier 2666
 Joseph Gallicchio Orchestra 9701
 Joseph Hassmer 11498
 Joseph Kahn 13612
 Joseph Koestner 14381
 Joseph Littau Orchestra 15467
 Joseph Nuanu's Hawaiians 18892
 Joseph Sudy Orchestra 24933
 Josephine Gibson 13534
 Josephine Houston 12494
 Josh and Si 13536
 Josh Higgins of Finchville 13537
 Journal of the Air 22500
 Journal Ranch 13544
 Journey into Melody 156
 Journey on a Cloud 7544
 Journeys in Music Land 13546
 Journeys into Jazz 3410
 Journeys to Musieland 28218
 Joy a la Carter 4932
 Joy Boys 11253, 13555, 23102, 26949
 Joy Digger Club 13556
 Joyce Allmand 566
 Joyce Jordan 21838
 Joyce Jordan, Girl Interne 13561
 Joyce Jordan, M.D. 3684, 13561
 Joyful Hour 19082
 Joyful Sound (Old Fashioned Revival Hour) 9593
 Jr. Disc Jockey 5048, 23706
 Juan Haidrigo and His Americanos Marimba Band 10984
 Juan Huarte Orchestra 12572
 Juan Reyes 21473
 Jubilee (AFRS, Armed Forces Radio Service) 27219
 Jubilee (W11A, Memphis, TN, 1954) 26854
 Judge Rutherford — Jehovah's Witnesses 13566
 The Judge 13565
 Judith Allen 13568
 Judith Arlen 1007
 Judson Radio Corporation 8115
 Judson Radio Corporation Program 13569, 18609, 23634
 Judy Canova Show 13570
 Judy Marten Show 16387
 Judy 'n' Jill 'n' Johnny 13571
 Jughead's Juke Box 17277
 Juke Box 1484, 7688, 15735, 18747, 19522, 19636, 19904, 21019, 22050, 24846, 25244
 Juke Box and Record Bar 14338
 Juke Box Jamboree 3761, 27437
 Juke Box Jingles 17457
 Juke Box Jury 13573
 Juke Box Jubilee 15128
 Juke Box Marinee 9352, 20058
 Juke Box Record Party 22532
 Juke Box Review 908, 1606, 1836, 2201, 3173, 3427, 3805, 4351, 6506, 12505, 14143, 15510, 16906, 20202, 20540, 20667, 20863, 22498, 23455, 24673
 Juke Box Revue 7912, 8858, 9771, 17247, 19512, 21220
 Juke Box Serenade 3430, 4217, 4290, 13830, 14575, 16738, 17718, 19150, 19165, 19671
 Juke Box Saturday Nite 3392
 Juke Box Saturday Night 1589, 28667
 Juke Box Time 2577
 Jukebox Favorites 25276
 Jukebox Jamboree 976
 Jukebox Show 28793
 Jules Allen the Singing Cowboy 13575
 Jules Bledsoe 2936
 Jules Lande 14721
 Jules Lande Concert Ensemble 14721
 Jules Lande Concert Orchestra 14721
 Jules Lande Orchestra 14721
 Julia Hoyt Fashions 12566
 Julian Bentley News 2435
 Julian Silver Show 23667
 Julian Woolworth Orchestra 28447
 Julian's Bandstand 8658
 Julie and Red 13578
 Julie Styne Orchestra 24928
 Julie Wintz Orchestra 28210
 Julius Rikk Orchestra 21701
 Jumbo 13579
 Jump and Jive 22780
 Jump School 1973, 28155
 Jump Time 19995
 Jumpin' with Jack 15805
 June Allen 491
 June Ardell 970
 June Moody 17748
 Jungle Adventures of Frank Buck (Frank Buck's Adventures) 9382
 Jungle Jim 9045, 13581
 Junior DJ Club 8066
 Junior G-Men 13582
 Junior Junction 13583
 Junior Miss 13584
 Junior Nurse Corps 13585
 Junior Sports Parade 14568
 Just Eavesdropping 21191
 Just Entertainment 13589
 Just for Ladies 18774
 Just for Breakfast 4575
 Just for Ladies 18774
 Just for You 6961, 13460
 Just Outdoors 867
 Just Plain Bill 7003, 13590, 24518
 Just Records 19431
 Just Released 1521
 Justice Triumphs 13592
 Juvenile Jury 15342, 13593
 Juvenile Roundup 13594
 K Club 11428
 K.I.O. Minstrels 14176
 K-7 14537
 K-7 Spy Stories 14537
 K-Bar Round Up 13426
 K-Bar Roundup 2721
 K-O-J-M-boree 22540
 Kaffe Klarsch 14139
 Kaffe Klarsch 8339
 Kaima's Hawaiian Orchestra 13615
 Kaiser-Frazier News 23341
 KAKE Music Mart 28010
 Kal Ross Show 22136
 Kalico Kar Orchestra 13629
 KALL for Music 6224
 Kalohi's Hawaiians Orchestra 13636
 Kaltenborn Edits the News 13638
 Kaltenmeyer's Kindergarten 8842, 13516, 13640
 Kalua Hawaiians Orchestra 13641
 Kansas City Night Hawks 18710
 Kaper Korral 27132
 Karl and Hardy 13673
 Karl Bonawitz 3143
 Karl Krug 13674
 Karl Rhode Orchestra 21524
 Karl Selzer Orchestra 23216
 Karl Spaeth Orchestra 24272
 Kashbox Quiz 4306
 Kaskaria Ramblers 13693
 Kasper Girls 13696
 Kate MacMullan's Party 13701
 Kate Smith and Her Swanee Music 14820
 Kate Smith Hour 341, 13702
 Kate Smith Show 13703
 Kate Smith Speaks 13704, 24029
 Kate Smith Talks 13704
 Kate's Daughter 13706
 Katherine Bacon 1443
 Katherine Janness 13079
 Katherine Palmer 19559
 Kathryn Cravens Broadcasts the News 6343
 Kathryn Lindley 15401
 Katy Boshier 3248
 Kay Allen 492
 Kay Armen — Songs 1024
 Kay Armen Story 1024
 Kay Foster 9287
 Kay Goss 10421
 Kay Kyser Orchestra 14594
 Kay Kyser's College of Musical Knowledge 13745, 14594, 18225
 Kay Parker in Hollywood 13746
 Kay Thompson 25641
 KBIF Bandstand 26284
 KC Scene 25189
 KCOL Karavan 26884
 KDKA Kiddies Club 13759
 KDKA Players 13761
 Kearney Walton Orchestra 27089
 KEEN Kapers 7838
 Keep Joy Radiating Orce of the Bars 13800
 Keep Smiling 13799
 Keeping Up with Daughter 13801
 Keeping Up with Sports 13799
 Kegler's Korner 2583
 Kellogg Baseball Reports 2743
 Kellogg's Melody Time 13845
 Kelly-Moran Show 17828
 Kelly's Klubhouse 13854
 Ken Dombey Orchestra 7549
 Ken Houchins 12455
 Ken Lynn Calling 15889
 Ken Martin's Evenings with Children 16427
 Ken Maynard Show 13896
 Ken Millican News 17476
 Ken Murray Show 13897
 Ken Peters' Sports News 20093
 Ken Ward 27144
 Ken Wright 28516
 Keniters Klub 14353
 Kenny Sargent Show 22731
 Kenny the Kirby Man 8531
 Kenrad Cabin Nights 4311, 13938
 Kentuckiana Sports 25037
 Kentucky Club Orchestra 13953
 Kentucky Derby Race 507
 Kentucky News 7606
 Kentucky Sports Review 13870
 Ken's Korner 2939
 Ken's Varieties 22918
 Kerby Cushing Sportscaster 6620
 Kernel Korn's Korn Krib 25174
 Kerr and Phillips 13975
 Kessinger Brothers 13989
 Key Men Quarter 14000
 Keys to Happiness 14004
 Keystone Barn Dance Party 14007
 Keystone Chronicle 14008
 Keystone Lumber News 15621, 25107
 Keystone Sports Review 20780
 KFEQ Disc Derby 10492
 KFI Midnight Follies 14011
 KGINO Request Hour 13309
 KGO Kiddies Club 1285, 25648
 KGY Western Show 14023
 Kid Boots Show 3922
 Kiddie Korner 10384
 Kiddie Request Time 19892
 Kiddies Club 14032
 Kiddies Hour (WKBH, LaCrosse, WI, 1926-1940s) 14034
 Kiddies Hour (WBAP, Fort Worth, TX, 1925) 14033

- Kidoodlers 14035
 Kidoodlers Quartette 14035
 Kids Club 14036
 Kids Klub 9273
 Kids' Club 26321
 Kid's Klub 26300
 Kiernan's Corner 14041
 Kiernan's News Corner 14041
 Kilmer Family 14063
 Kilocycle Klambake 8698
 Kilowatt Orchestra 14064
 Kilpatrick's Sport Shorts 14068
 Kima Kid 27251
 Kimmel Kiddies 14080
 Kindly Thoughts 21394
 King Biscuit Flour Show 2852, 14149
 King Cole Trio 14150
 King Cowboy Review 14151
 King Kalohi's Hawaiians Orchestra 14152
 King Kill Kare 14153
 King Komes Kalling 14100
 Kingham's Klubhouse 3757
 KING's Ballroom 8124
 KING's Klock 9323
 KING's Open House 11809
 King's English 20676
 King's Guard 14161
 King's Guard Quarter 14158
 King's Guards 14158
 King's Jesters Orchestra 14159
 King's Jesters Quartet 14160
 King's Men 14161
 King's Row 14162
 King's Truth 14122
 Kinky Kids Parade 693, 10413, 14167
 Kirby Brooke Show 3786
 Kirk Knight and the News 14318
 KIRO Paging 19500
 Kiss and Make Up 14215, 17518
 KIT News 27756
 Kit and Kay 14222
 Kit Kat Club 24710
 Kitchen Club 3173
 Kitchen Company 20846
 Kitchen Kapers 680
 Kitchen Party 14227
 Kitty and Bingo 14234
 Kitty Keene 14235
 Kitty Keene, Incorporated 14235
 Kitty V Call Show 28159
 Klan Klub 8100
 Klavan Comments 14242
 KLEE Club 18268
 KLIX Ballroom 10109
 KLIX Scoreboard 24612
 Klix Karavan 25435
 Klock Request 4072
 Klockwatcher 27852
 Klub Kare 20231
 Klub Kwik 810
 KMA Farm Belt Paint Boys 21201
 KMA Roaming Barn Dance 14276
 KMA Sewing Circle 13543
 KMO Novelty Hour 14278
 Knight at the Movies 14326
 Knight Club 14314
 Knights of the Road 14328
 Knights of the Turntable 14027
 KNX Morning Gym 14357
 KNX Playlets 8875
 KOA Minstrel Players 14359
 KOA Minstrels 25199
 KOA's Invisible Stage Beauty 14364
 Kobak's Korn 14366
 KOBK Musical Clock 21076
 Kodak Hour 14374
 Koffee Kappers 24913
 Koffee Klotch 23270
 Koffee Klub 14384, 22026, 22355
 Koffee Konzert 25930
 Koffee Kup Kapers 20028
 Koffee Time 24358
 KOIL Klock 11635
 Kolache Klub 27506
 Kollege of Musical Knowledge 18225
 Kolster Hour 14406, 23218
 Kolster Radio Hour 14407
 Koly Klub 17455
 Komedie Kapers 14409
 Kookin at Coffee Time 8572
 Kopp's Carnival 843
 Korbers Noon News 19023
 Korn Kobbler 14434
 Korn Krib 5633
 Kornienko's Oriental Orchestra 14435
 Kowboy Kapers 6924
 Krackpor Kollege 293
 Kraft Music Hall 2741, 6378, 13420, 14461, 25190
 Kraft Program 14462
 Krakowska Orchestra 14463
 Krank's Varieties 19467
 Kre-Mel Gang 14492
 Kreimer Spring Quartet 14489
 Krell Show 14491
 Krell's Carnival 14491
 Krilikowski's Polish Band 14512
 Kroy Club Orchestra 14522
 Krueger Sports Reel Program 16713
 KSEM House Party 3329
 KSIL Sportsight 28818
 KSTP Players 19467
 KTAB Zooks 14542
 KTJS News 23596
 KU Sports Parade 24886
 Kuban Cossack Choir 14545
 Kuhns 14556
 Kukla, Fran and Ollie 555, 14557
 Kukla, Fran and Ollie (TV) 23810
 Kup's Column of the Air 14567
 Kurt Brownell 4004
 KVKM Record Party 1241
 Kwitichurkickin Klub 14581
 KWKH Roundup 6210
 Kyser Marshall Orchestra 16373
 KYW Follies 177
 KYW Hunting and Fishing 18981
 K'Mon Along & Listen 3784
 La Conga 14608
 La Hora Espanol 21006
 Ladies Be Scared 8073, 14618
 Ladies Before Gentlemen (TV) 21838
 Ladies Fair 14619
 Ladies Man 25349
 Ladies Matinee 7581
 Ladies Night Out 17547
 Lady Bugs 14623
 Lady Esther Playhouse 23111
 Lady Esther Serenade 14624
 Lady Esther Screen Guild Players 23111
 Lady Esther Theatre 17201
 Lady Next Door 14625
 Lady of Millions 14626
 Laff with Lunch 14507
 LaForge Berumen Musicale 14636
 Lake Region Serenade 9519
 LaMarba Predicts 14668
 Lamplighter (KHJ, Los Angeles, CA, 1942) 14703
 Lamplighter (MBS, 1935-1938) 14702
 Lamplighter's Serenade 846
 Lancaster Central Orchestra 14707
 Land Marks of Music 14731
 Land of Beginning Again 14714
 Land of Health 14715
 Land of Make Believe (WEVI, New York, NY, 1949) 14717
 Land of the Lost 14718, 24239
 Land o' Make Believe (CBS, 1930) 14716
 Land o' Memories 14719
 Landt Brothers Trio 14742
 Landt Trio and White 14743
 Langworth Gauchos 14793
 Langworth Hillbillies 14794
 Langworth Novelty Orchestra 14795
 Langworth Salon Orchestra 14796
 Lanny Ross 14802
 Lanny Ross House Show Boat 14803
 Lanny Ross Show (MBS, 1949-1950) 14805
 Lanny Ross Showtime 14806, 22187
 Lanny Ross Show (CBS, 1946) 14804
 Lanny Ross Show 22187
 Lanny Ross State Fair Concert 14807, 22187
 Lanny Ross Showboat 22187
 Lanny's Log Cabin Inn 15563
 LaPalina Concert 14819
 LaPalina Hour 3774
 LaPalina Presents Kate Smith 14820
 LaPalina Rhapsodizers 14821
 LaPalina Smoker 14822, 18557
 Laraine Day 15664
 Larry Bradford Orchestra 3441
 Larry Brownell Show 4005
 Larry Burke 4250
 Larry Charles 5159
 Larry Clinton Orchestra 5549
 Larry Cotton 6177
 Larry Finley Show 8910
 Larry Funk Orchestra 9627
 Larry Larsen 14849
 Larry Lee Orchestra 15043
 Larry O'Brien Orchestra 18969
 Larry Rosenthal and His Night Owl Orchestra 22162
 Larry Sirg Orchestra 23800
 Larry Spinning 22943
 Larry Tate Orchestra 25267
 Larry's Roundtable 16050
 Lassie White-Honey Weil Minstrel Show 14873
 Lassie 14874
 Lasso Roundup 7962
 Last Minute News 790
 Last of the Lockwoods 14876
 Last Round 20520
 Last Word in Sports 8638, 20141, 22610, 26955, 28429
 Late Afternoon Show 3975
 Late Dancing Parry 4906
 Late Date 2886, 3794, 4252
 Late Edition 21366
 Late Evening News 12940
 Late Risers' Club 15617
 Later with Ater 1225
 Latest News at the End of the Day 24663
 Latin American Hour 10025, 24935
 Latin American Melodies 21053
 Latin American News 8464
 Latin American Serenade 20001
 Latin Home Hour 10914
 LaTouraine Coffee Concert Orchestra Program 14885
 LaTouraine Concert 14885
 Lauderland Lyrics 14904
 Laugh Clinic 14892
 Laugh with Isuan 14893
 Laugh with Ken Murray 14894
 Laundryland Lyrics 14904
 Lauren Bell 2300
 Laurie Higgins Orchestra 11961
 Lavender and Old Lace 14921
 Lavon Ellis 8286
 Lawrence Gould 10441
 Lawrence Q. Lawrence Show 14953
 Lawrence Welk Orchestra 27505
 Laws That Safeguard Society 963, 14962
 Lawyer Q Is on the Air 14969
 Lawyer Tucker 14970
 Lazy Bill Huggins 12613, 14981
 Lazy Bones 5133
 Lazy Dan the Minstrel Man 14982
 Lazy Ranch Boys 14983
 Le Morgan Trio 17886
 Leaders in Exile 6850
 Learn to Play an Instrument in 26 Lessons by Radio 14993
 Leave It to Joan 14997
 Leave It to Mike 14998
 Leave It to the Girls 1733
 Lee Addams 133
 Lee Allen Sports Show 495
 Lee Austin 1327
 Lee Barron Show 1887
 Lee Benner 2365
 Lee Dixon Orchestra 7438
 Lee Forster Show 9251
 Lee Francis Orchestra 9358
 Lee Gordon Orchestra 10381
 Lee Lawrence 14954
 Lee Leonard Show 15169
 Lee Nance Show 18327
 Lee Scott Orchestra 23089
 Lee Sullivan's Vest Pocket Varieties 15077
 Lee Wiley 27944
 Leeward Side of Sports 15012
 Lee's Lair 25142

- Legends of America 15095, 26208
 Lehn and Fink Serenaders 1413, 15098, 23523
 Leibert's Musicale 15103
 Leighton Noble Orchestra 18752
 Leighton Powers Orchestra 20631
 Leisy's Beer Sport Resume 16237
 Leith Stevens Orchestra 24655
 Leland Brock 3751
 Lem Hawkins Show 14106
 Lem Perkins' Rough Riders 15124
 Len Belasco Orchestra 2268
 Len Osborne Show 19328
 Len Riley Reports the Sports 21709
 Lennie Hayton Orchestra 11623
 Leo Diamond and His Harmonaires Orchestra 7288
 Leo Egan Sports 8162
 Leo Erdody Orchestra 8410
 Leo Finn Show 8913
 Leo Freudberg Orchestra 9497
 Leo J. Meyerberg Company Program 15154
 Leo Reisman Orchestra 21386
 Leo Romanelli Orchestra 22083
 Leo Shelley Orchestra 23432
 Leo Zollo Orchestra 28834
 Leon Bolero Orchestra 3113
 Leon Coleman 5712
 Leon Frank's Advanced Piano Students 9373
 Leon Goldman Orchestra 10270
 Leon Navara Orchestra 18390
 Leonard Feather Show 8753
 Leonard Keller Orchestra 13827
 Leopold Stokowski Show 24744
 Leota Olson 19177
 LeParadis Dance Band 15178
 Leroy 15182
 Leroy Bradley Orchestra 3454
 Leroy Miller Club 17436
 Leroy Smith Orchestra 24037
 Les Brown Orchestra 3927
 Les Malloy Show 16160
 Les Paul and Mary Ford 15186
 A Lesson in English 5354, 15199
 Lessons in French 25629
 Lessons in Loveliness 15200, 26736
 Lester Aigeltinger 242
 Let George Do It 15209
 Let Yourself Go (CBS, 1944-1945) 15210, 17518
 Let Yourself Go (WNEW, New York, NY, 1950) 15211
 Letters of the Cartwright Family 15229
 Let's Be Charming 6492
 Let's Be Gay 9843
 Let's Be Frank 23749
 Let's Compare Notes 15213
 Let's Dance 9050, 9607, 10324, 15214, 17318
 Let's Dance, America 15215
 Let's Discuss the News 11076
 Let's Draw 15216
 Let's Follow Forducy 15217
 Let's Get Acquainted 5705, 15218
 Let's Get Up 4218
 Let's Get Together with Records 7939, 9532, 16865
 Let's Go Fishing 795
 Let's Go Hunting 9080
 Let's Go Places 5906
 Let's Go to the Opera 15219
 Let's Go to Town 15220
 Let's Have Fun 15745, 18500
 Let's Have Rhythm 15221
 Let's Help You Keep House 121
 Let's Learn Spanish 15222
 Let's Listen 3693
 Let's Listen to Harris 15223
 Let's Listen to the Classics 26705
 Let's Look at Sports 10344
 Let's Look 'Em Over 2290
 Let's Look 'Em Over 5609
 Let's Play Ball 22489
 Let's Play Records 5141, 19370
 Let's Pretend 15224, 21025
 Let's Sing 15225
 Let's Take a Spin 27958
 Let's Talk It Over 12781, 14224, 23239
 Let's Talk Sports 5467, 7592, 12648, 18414, 18859, 27424, 27916, 28230
 Let's Visit the Zoo 15226
 Let's Write Songs 15227
 Lew Conrad Orchestra 5938
 Lew Davies Orchestra 6866
 Lew Diamond Orchestra 7289
 Lew Erwin 8438
 Lew White Organ Recital 27782
 Libby, McNeill and Libby Program 15326
 Liberty News Commentator 1966
 Library of Congress Chamber Musicale Program 15327
 Life and Loves of Dr. Susan 15340
 Life Begins 15341
 Life Begins at Eighty 13593, 15342
 Life Can Be Beautiful 7003, 15343
 Life in New York 15344
 Life in Your Hands 15345
 Life Is a Song 15346
 Life Is Funny with Harry Hershfield 9227
 Life Is Worth Living 15347
 Life Line to the World of Sports 11867
 Life of a Student Nurse in a Hospital 15348
 Life of Mary Southern 15350
 Life of Mary McCormick 15349
 Life of Mary Sothern 21838
 Life of Riley 5842, 7736, 8093, 15351
 Life of Uncle Ned 15352
 Life Saver Rendezvous 15353
 Life Time Review 15354
 Life with Luigi 15355
 Light and Lively 27580
 Light Crust Doughboys 3934, 15360
 Light Flash 3065
 Light of the World 3893, 15361, 17782
 Light Opera Gems 15362
 Light Opera Hour 15363
 Light Up and Listen 15365
 Light Up Time 15366
 Light 'n' Easy 20222
 Light-Up Time 9390
 Lightning Jim 15372
 Lights Out 7750, 15364
 Lila Time 15376
 Lilas Johnson Finale 13334
 Lillian Bowman 3358
 Lillian Bucknam 4130
 Lillian Cornell 6131
 Lina DiFiore 7347
 Lineup 15413
 Linit Bath Club Review 5842, 9436
 Linit Show 15421
 Linn Burton Show 4347
 Listen America 433, 19879
 Listen, Ladies 3387, 15452
 Listen to a Love Song 15453
 Listen to Cliff 15454
 Listen to Lacy 14612
 Listen to Lucille 4302
 Listen to Lem 10555
 Listen While You Work 473, 485
 Listen-In-Er 15451
 Listeners Letters 15455
 Listening Post 15457
 Listening to Music 9425
 Listening with Jacques Fray 9425
 Listerine Hour 15460
 Literary Digest Topics in Brief 15464
 Literary Hour 15465
 Literary Values in Recent Books 22032
 Literature on Request 7203
 Lithox Oldtime Fiddlers 15466
 Little Alf 25823
 Little Bits from Life 15480
 Little Brown Church 15481, 21394
 Little Brown Church in the Vale 28351
 Little Brown Church of the Air 4322
 Little Church Around the Corner 15483
 Little Church in the Wildwood 21394
 Little Folks 10844
 Little German Band 15485
 Little Herman 15486
 Little Italy 15487
 Little Jack Little Orchestra 15475
 Little Jackie Heller 11735
 Little Kitty Kelly 15488
 Little Known Facts About Well Known People 15489
 Little League 15490
 Little League Salute 16539
 Little Maids 15491
 Little Miss Bab-o 15492, 16484, 23919
 Little Miss Babo's Surprise Party 15492
 A Little Night Music 964, 15493
 Little Ole Opry 3339
 Little Orphan Annie 805, 6664, 10874, 15494, 24518
 Little Red Apple Club 15495
 Little Red Book 15496
 Little Red Schoolhouse 15497
 Little Show 16065, 26457
 Little Symphony 12511
 Little Things in Life 3822
 Little Weather Beaten Church of the Air 24260
 Littman Orchestra Program 15505
 Live Like a Millionaire 15508
 Lively Arts 15510
 Lively Show 15509
 Lives of Harry Lime 15514
 Lives of Jewish Composers 15515
 Living 1949 5842
 Elizabeth Ann's Sunday School 15523
 Li'l Abner 15375
 Lloyd Pantages Covers Hollywood 15531, 19587
 Loafing with Luther 16496
 Loahna and Her Dolls 15532
 Lobby Interviews 15534
 Local and State News 6237
 Local Bowling 13081
 Local Happenings 4843
 Local Legislation 27477
 Local News 767, 2148, 4012, 5765, 8214, 11754, 14348, 15717
 Local News Round-up 8214
 Local Sports 17605
 Local Views of the News 14521
 Locker Room 6522
 Lockland Baptist Church 21394
 Log and Saw 5642
 Log Cabin Bar Z Ranch 15561, 27629
 Log Cabin Boys 15562
 Log Cabin Jamboree 12963, 15564
 Log Cabin Inn 15563
 Lois and Joe Ernest 8425
 Lola the Mystic 15573
 Lombardo Land 15578
 Lon Gladstone Orchestra 10229
 London House Show 16753
 London Singers 15584
 Lone Cowboy 15585
 Lone Journey 7003, 15586
 Lone Ranger 2238, 5094, 9346, 10669, 15587, 18431, 23673, 24821
 Lone Star Boys 15588
 Lone Star Cowboys 15589, 15590
 Lone Star Ranger 15592
 Lone Star Theater 10614
 Lone Wolf 15593
 Lonely Cowboy 15594
 Lonely Reser Orchestra 21444
 Lonely Troubadour 15595
 Lonely Woman 15596
 Lonesome Cowboy (John White) 27776
 Lonesome Cowboy (Roy Faulkner) 15598
 Lonesome Gal 1901, 15599
 Lonesome Ranger 15600
 Lonesome Yodeler 15601
 Long Island Bear 721
 Long John 18427
 Long John and Candy Jones Show 15617
 Long John Nebel 15624
 Long Sisters and the Piano Pals 15625
 Longhorn Luke and His Cowboys 15627
 Longine Symphonette 15628
 Lonnie Eaton 8038
 Look at Sports 17461
 Look at the Records 20921, 28434
 Looking Around 10429

- Looking at Sports 77, 10344, 20592
 Looking Things Over 19046
 Looping 'Em Over 11189
 Loose Wig 2568
 Lora Lawton 7003, 15646
 Lorenzo Jones 7003, 15655
 Loretta Adams 135
 Loretta and Jack Clemens 5516
 Loretta Jackson 12986
 Loretta Lee 15047
 Lorraine Grimm Orchestra 10786
 Lorraine Sherwood's Travel-Go-Round 15665
 Los Angeles Concert Hour 15666
 Los Angeles Symphony Band 15672
 Los Angeles Symphony Orchestra 15673
 Los Charros 15677
 Loser 15680
 Lossz Biltmore Orchestra 15683
 Lost and Found 15684
 Lost Angels of KIHJ 15685
 Lost Legion 15687
 Lou Barron Orchestra 1888
 Lou Bell 2301
 Lou Bonick Orchestra 3166
 Lou Breese Orchestra 3585
 Lou Bring Orchestra 3695
 Lou Clark Orchestra 5456
 Lou Harold Orchestra 11326
 Lou Loew Orchestra 15555
 Lou Webb 27379
 Louella Parsons Show 15696, 19710
 Louis Armstrong Orchestra 1051
 Louis Betancourt Orchestra 2607
 Louis Grenneti Orchestra 10843
 Louis Katzman Orchestra 13713
 Louis Kaufman News 13721
 Louis Nye Show 18911
 Louis Panico Orchestra 19582
 Louis Prima Orchestra 20724
 Louis Rich Orchestra 21590
 Louis Sobol 15699
 Louis-Braddock Round Table 25873
 Louis-Brown Fight Broadcast 25873
 Louise Bave 2049
 Louise Benay Entertains 15700
 Louise Florea 9106
 Louise Johnson the Astroanalyst 13338
 Louise Massey and the Westerners 14701
 Louisiana Hayride 6210, 15704
 Love Doctor 15706
 Love Letters 15708
 Love of Life 7003
 Love Scenes in Music 15712
 Love Story Theatre 15713
 Lowe Down 15734
 Lowell Baxter 2061
 Lowell Thomas Program 25581
 Lowe's Mandolin Serenaders 15746
 Lowney Sweethearts 18439
 Lucas Bandstand 12354
 Lucille and Iva 15776
 Lucille and Lanny 15777
 Lucille Buhl 15778
 Lucille Manners 16230
 Lucius Beebe 15780
 Lucius Metz 17266
 Luck of Joan Christopher 7738
 Lucky Dance Time 1520
 Lucky Lager Dance Time 5992, 7878, 8985, 15642, 21088
 Lucky Luck 12946
 Lucky Millender Orchestra 17378
 Lucky Rangers 15783
 Lucky Seven 4553, 27651
 Lucky Smith 1456, 15784, 16597, 16598
 Lucky Song 28360
 Lucky Strike Dance Orchestra 15785
 Lucky Strike Hour 15786, 15787
 Lucky Strike Show 12957
 Lucky U Ranch 15788
 Lucy Jane and Mary Jane 15790
 Lucy Monroe 17724
 Lucy West and Trio 15798
 Lud Gluskin Orchestra 10183
 Luden Cough Drops Program 8846
 Luden's Novelty Orchestra 15791
 Luis Russell Orchestra 22412
 Luke Slaughter of Tombstone 15804
 Luke the Spook 16604
 Luke Walton's Sport Review 27090
 Lukewela's Royal Hawaiians Orchestra 15807
 Lullaby Lady (Mrs. J. Elliott Jenkins) 15810
 Lullaby Lady (Miss Val McLaughlin) 15812
 Lullaby Lady (May Sprintz) 15811
 Lullaby Lester and the Old Timers 15813
 Lullaby Man 15814
 Lullaby Time 15812, 15815, 16967
 Lullaby Twins (Ford and Glenn) 15815
 Lulu Belle and Scotty 15816
 Lum and Abner 8041, 15817
 Lum 'n' Abner 24518
 Lumberjacks 27219
 Lunch Call 19767
 Luncheon at Sardi's 15820
 Luncheon at the Waldorf: 45 Minutes on Broadway (Ed and Pegen Fitzgerald) 15822
 Luncheon at the Waldorf (Ilka Chase) 15821
 Luncheon Club 1912, 2309, 7386, 10384
 Luncheon Dance Time 15301
 Luncheon Date 27665
 Luncheon Date with Ilka Chase 15823
 Luncheon Melodies 6756
 Luncheon News 16343
 Luncheon on the Hill 1783
 Luncheon Song Review 15824
 Luncheon with Lopez 15825
 Luncheon with Music 14213
 Lunchtime Hillbilly Parade 1711
 Lupton's Matinee 15843
 Lurine Fleming 9075
 Lutheran Hour 11922, 16106, 21394
 Lutheran Laymens' League 11922
 Lux Radio Theater 14215, 15856, 18044
 Lydia Luck 15782
 Lyn Murray Orchestra 15890, 18174
 Lynne, Your Personal Shopper 15891
 Lyn's Jukebox 2436
 Lyon's Sports 24848
 Lyric Challengers 15921
 Lyric Duet 15922
 Lyric Lane 26152
 M.A. Gospel Singers 15928
 Ma and Pa 15929
 Ma and Pa Smithers 19462
 Ma Fraser's Boarding House 15930
 Ma Perkins 7003, 8168, 15931, 19854, 21154, 27219
 Mabel at the Music Counter 15935
 Mac and Bob 15941, 16852
 Mac and His Gang 15943, 16733
 Mac at the Record Rack 16794
 Mac Ceppes Orchestra 5078
 Mac McClintock 16733
 Mac McGarry Show 16861
 Mac Millan Sports 17374
 Mac Round the Campfire 15944, 16733
 MacKenzie River Ranch 16004
 Mac's Haywire Band 16733
 Madame Marie 16038
 Madame Nadya Olyanova 16039
 Madame Schumann-Heink 23012
 Madame Sylvia 16040
 Madeline Hardy 11270
 Madge Marley 16332, 16432
 Madi Gras of Melody 16283
 Madison Singers 16053
 Madison Square Garden Boxing Bouts 24624, 25273
 Madison Top Tunes 4141
 Madrigal Club of San Francisco 16054
 Mac Desmond 7220
 Maestro's Hour 16062
 Magazine of the Week 16464
 Magazine Rack 16063
 Maggie and Jiggs 14923, 19225
 Magic Ballroom 17247
 Magic City Matinee 14310
 Magic Hour 16066
 Magic Island 16067
 Magic Key 16068, 27629
 Magic Key of RCA 16068
 Magic Key of Radio 16068
 Magic Kirchen 16069
 Magic Mirror 16070
 Magic Moments 16071
 Magic of Music 1467, 11953
 Magic of Romance 16072
 Magic of Speech 16073
 Magic Typewriter Show 19817
 Magic Valley Jamboree 1222, 12915, 13123
 Magic Valley Stampede 2088
 Magical Carpet of Music 9233
 Magic Carpet 1994
 Magnificent Montague 16076
 Magnolia Time 16081
 Magyar Gypsy Orchestra 16090
 Mahalia Jackson Show 16091
 Mahra—Radio's Psychic 16104
 Maids of Melody 17132
 Mail Bag 1398, 1447, 3635, 10756, 15045, 24084
 Mail Call 13368, 27219
 Mail Order Music 3433, 7810, 20873, 26572
 Mail Train 2946, 21943
 Mailbag 3732, 21540, 24581
 Mailbag Matinee 18813, 21041
 Mailbag Show 15541
 Mailbox Roundup 18445
 Mailman Matinee 2492
 Mailman's Matinee 5752, 26964
 Main Stem Derby 2595
 Main Street Edition 25548
 Main Street Music Hall 16108
 Main Street Sketches 3897, 4830, 16109
 Main Street to Malibu 27346
 Mainer's Mountaineers 16111
 Majah, Son of India 16116
 Majestic Ballroom 2582
 Majestic Curiosity Shop 16118
 Majestic Hour 4874, 12937, 16121
 Majestic Theater Hour 16121
 Majestic Theater of the Air 16121
 Major and Minor Sports 8306
 Major and Minor 16126
 Major Bowes Amateur Hour 626
 Major Bowes Capitol Family 593, 819, 1369, 2049, 4699, 17463
 Major Bowes Capitol Theater Family 2202, 3416, 7189, 7522, 7626, 7894, 8825, 10393, 11259, 12088, 14692, 16128, 17280, 19350, 20347, 20594, 22963, 25513, 27963, 28371, 28575
 Major Bowes Family 4185, 5200, 16128
 Major Bowes Original Amateur Hour 9390, 16127, 27022
 Major Silly and Colonel Nut 16130
 Major V 16131
 Make Believe 16133
 Make Believe Ballroom 408, 760, 2951, 6690, 10641, 13041, 13091, 14396, 14465, 16134, 16448, 18165, 22355, 22809, 24965, 25558, 26418
 Make Believe Danceland 12648
 Make Merry with Jerry 1143
 Make Mine Music 3811, 10878, 26870
 Make Way for Music 13998, 19500
 Making Merry with Sperry 16135
 Mal Hallett Orchestra 11063
 Malcolm Claire 16138
 Malcolm Richards Show 21612
 Malcolm's Morning Watch 16139
 Mallory Hatters Program 24657
 Maltex Program 16175
 Mammoth Carolina Jamboree 16176
 Man About Hollywood 16177
 Man About Manhattan 180
 Man About Music 6768
 Man About Sports 21388
 Man About the House 3618
 Man About Town 16178, 16604, 18816, 24675
 Man About Music 14959
 A Man and His Music 6192, 15937

- Man Around the House 6988, 7122
 Man at the Door 26988
 Man Behind the Gun 16179, 27219
 A Man Called Jordan 21954
 Man Called X 16180
 Man from Homicide 16181
 Man from Mars 20666
 Man I Married 16182
 Man in the Moon 14951, 16183, 17013
 Man in the Stands 16184
 Man in the Street 3657, 16185
 Man in the Window 23703
 Man Next Door 5913
 Man on the Beat 2123
 Man on the Farm 16186
 Man Who Came to Breakfast 20032
 Managing Editor's Report 8397
 Mandrake the Magician 16194
 Manhattan Guardsmen Orchestra 16200
 Manhattan Maharajah 16201
 Manhattan Melodies 14693
 Manhattan Merry-Go-Round 16202, 18202
 Manhattan Mother 16203
 Manhattan Trivia 16207
 Manhatters Orchestra 16208
 Manny LaPorte Orchestra 14827
 Manos Theater News 11605
 Mansfield's Morning Gang 16241
 Mantrip 1796
 Manual Contreras Orchestra 5956
 Manual Monteras 17746
 Manus McLaughlin and His Old Time Fiddle 16966
 Maonitor 22886
 Marathon Melodies 16255
 Marc Williams 28057
 Marcel Rodrigo 21983
 March of Ages 20956
 March of Events 16264
 March of Games 16265
 March of Sports 13818
 March of Time 11660, 16266, 24000, 24239, 24518, 26208, 26535, 28466
 Marching Thru Sports 7191
 Mardi Gras Hour 16282
 Margaret Admire 175
 Margaret Banks 1712
 Margaret Daum 6818
 Margaret Diedrich Orchestra 7340
 Margaret Dunn 7904
 Margaret Evering 8559
 Margaret Lawrence 14955
 Margaret McCrae [McCravy] 16767
 Margie Keefer 13789
 Margo of Castlewood 16291
 Margot of Castlewood 16291
 Marguerite Padula 19494
 Margy the Steno 16294
 Maria's Matinee 16296
 Marie Austin 1330
 Marie DeVille 7252
 Marie Golub 10288
 Marie Gonzelman 10303
 Marie Lohikar 15570
 Marie the Bargain Hunter 16303
 Marie the Little French Princess 16304
 Marilyn Duke 7845
 Marilyn Mayer 16637
 Marin Sports 5402
 Marine Ballroom 19417
 Marine Sports Review 3310
 Mariners Quarter 16308
 Mario Braggiotti Orchestra 3485
 Mario Chandler Orchestra 5126
 Mario Cozzi 6286
 Mario DeCampo 7051
 Mario DeStephens Orchestra 7226
 Mario Fiorella 8923
 Mario Lanza Show 16310
 Marion Carley 4772
 Marion Mann 16220
 Marion McAfee 16666
 Marjah the Mystic 16316
 Marjorie Mills Hour 16317, 17501
 Mark Fisher Orchestra 8974
 Mark Love 15709
 Mark Schreiber Orchestra 22979
 Mark Trail 16318
 Mark Warnow Orchestra 27195
 Market Basket (Ricky Bras, Kathy McArdle, Earl Thoms) 16321
 Market Basket (Vaughn deLeath) 16320
 Market Report 10916
 Marlene 9238
 Marlin Maines Orchestra 16112
 Marriage for Two 7003, 16346
 Marriage License Bureau 16347
 The Marriage 16345
 Married Life of Helen and Warren 16348
 Marshall Grant 10551
 Mart Kenny Orchestra 13936
 Martha and Hal 16389
 Martha and Vern 6011
 Martha Deane 7030, 16390, 16482
 Martha Mears 17053
 Martha Roundtree's Capitol Close-Ups 16391
 Martha Webster 15341
 Martha Wright Show 28520
 Marti Duquenne 7935
 Marti Michel Orchestra 17319
 Martin Black Show 2841
 Martin Block Presents 16448
 Martin Block Show 2951
 Martin Gosch 16449
 Martin Kane, Private Eye 16450
 Martins Music Shop 16791
 Marx Gregor Orchestra 10701
 Marty Hogan Show 12147
 Marty May 16463
 Marty's Party (Marty DeVictor) 7250
 Marv Anthony Show 905
 Marvin Dale Orchestra 6689
 Marvin Frederic Orchestra 9442
 Marx Brothers Show 16476
 Mary Alcott 327
 Mary Courland 6219
 Mary Dee Show 7065
 Mary Eastman 8026
 Mary Elizabeth Brockerman 3756
 Mary Ellen and Al 16478
 Mary Ellis Ames 683
 Mary Etra Vore 26819
 Mary Foster, Editor's Daughter 16479
 Mary Kline Smith 14164
 Mary Lee Taylor 25334
 Mary Lewis 15304
 Mary Longley 15629
 Mary Margaret McBride 16390, 16482, 16683
 Mary Marlin 16481
 Mary Noble 7003
 Mary Noble, Backstage Wife 1439, 7003
 Mary Pavolino Orchestra 19837
 Mary Pickford 16483
 Mary Pickford's Stock Company 16483
 Mary Small 16484, 23919
 Mary Sothern 7003
 Mary York 28646
 Maryland Mysteries 16487
 Maryland Six Orchestra 16488
 Masical Roundup 20549
 Mason County Matinee 28200
 Mason, Fleming and Brown County Matinee 16819
 Masquerade (Daytime Serial) 16518
 Masquerade (Impersonators and variety entertainment) 16519
 Masqueraders (vocal quartet) 16520
 Mass 21394
 Master Musicians 16531
 Master Radio Canaries 666
 Master Singers 16532
 Masterpieces Theater (TV) 5842
 Masterpieces of Charles Dickens 16534
 Masters of Rhythm 18489
 Masterwork Hour 16543
 Matinee 5036, 6763, 9459, 18825, 22475, 27292, 28017
 Matinee at 1060 15991
 Matinee at Club 1500 10073
 Matinee at Melody Lane 12831
 Matinee at Radio Center 15608, 27354
 Matinee at WCMA 28659
 Matinee Ballroom 2104
 Matinee Dancetime 2362
 Matinee for Mama 3721, 23542
 Matinee Frolic 8581, 19442
 Matinee in Birmingham 4611, 8706
 Matinee in Rhythm 4914
 Matinee Mailbag 18542
 Matinee Melodies 16704, 19439, 27565, 28563
 Matinee Musicale 16560
 Matinee of Music 18478
 Matinee Showcase 28213, 28305
 Matinee Time 8918
 Matinee with Bob and Ray 3034, 8258, 16561
 Matinee with Jay 2837
 Matters of Melody 22790
 Mattie Curran Orchestra 6571
 Matty Malneck Orchestra 16161
 Maudie 16585
 Maudie's Diary 16586
 Maurice 16591
 Maurice Brown 3930
 Maurice Chevalier 16592
 Maurice Garris 9798
 Maurice Henry Orchestra 11814
 Maurice Spitalny 24360
 Maurice the Singer of Romance 63
 Maurice's Orchestra 16593
 Maury Cross Orchestra 6456
 Maury's Turntable 21674
 Maverick Jim 16596
 Max Baer 16597
 Max Baer Show 1456, 16598
 Max Berere Orchestra 2481
 Max Dolin Orchestra 7542
 Max Dolin's Grenadiers 7542
 Max Fisher Orchestra 8976
 Max Unpax the Wax 17835
 Maxim Lowe Ensemble 15738
 Maxine 16600
 Maxine and Eileen Newcomer 18603
 Maxwell Coffee Hour 1321, 6430, 13052, 21921
 Maxwell Coffee House 23524
 Maxwell Coffee Show (Bergen and McCarthy) 7556
 Maxwell Coffee Time 8101
 Maxwell House Coffee Concert Program 16613
 Maxwell House Coffee Hour 7750, 18150, 18323
 Maxwell House Coffee Time 1410, 16615
 Maxwell House Ensemble 16616
 Maxwell House Melodies 1413, 16617
 Maxwell House Showboat 17669
 Maxwell House Summer Show 16618
 Maxwell Showboat 22187
 Max's Wax Works 16750, 26863
 Maybelline Musical Romance 16631
 Mayer of the Morning 16633
 Mayor of Melody 128
 Mayor of Tin Pan Alley 20293
 Mayor S. Davis Wilson 16650
 Maytag Frolic 16654
 Maytag Program 19893
 May's Sports Cast 16765
 Ma's Sewing Circle 16492
 McCann Pure Food Hour 16703, 16709
 McCanns at Home 16710
 McCoy's Mad House 16757
 McDaniel Milling Company Broadcast 6931
 McFarland Twins Orchestra 16853
 McGarry and His Mouse 16862
 McGinty Oklahoma Cowboy Band 16881
 McKesson Musical Magazine 16946
 McKesson Newsreel of the Air 16947
 McLeMore Sports 16974
 McNecley and Music 17011
 Meakin Theatrical News 17050
 Meal of Your Life 17051
 Meaning of the News 11424
 Measles Club 17054
 Medical Question Box 5155, 17060
 Meditations 24067
 Meet Corliss Archer 17075
 Meet Frances Scott 17076
 Meet Joe Doakes 27219
 Meet Me at Parky's 17078
 Meet Me at Melton's 17077

- Meet Me at the Copa 8187, 17079
 Meet Me in St. Louis 17080
 Meet Millie 17081
 Meet Miss Sherlock 17082
 Meet Mr. Music 4191, 10820
 Meet Mr. Morgan 11823, 11853
 Meet the Artists 343
 Meet the Artist (Nancy Russell in-
 terviews painters, etc.) 17084
 Meet the Artist (Radio stars inter-
 views) 17083
 Meet the Band 1485, 25165, 25165
 Meet the Boys in the Band 688,
 22926
 Meet the Coach 28180
 Meet the Folks 1799, 17085
 Meet the Menjous 17086
 Meet the Missus 3142
 Meet the Maestro 7310
 Meet the Press 16391, 17087, 18644
 Meet the Songwriter 17084, 17088
 Meet the Stars 26158
 Meet Your Boys in Uniform 17089
 Meet Your Lover 17090
 Meet Your Match 17091
 Meet Your Navy 17092
 Meet Your Neighbor 3399
 Meet Your Teams 11050
 Meet Yourself 17093
 Meeting of the Protective Order of
 Lake Merritt Ducks 17094
 Mel Allen's Football Previews 507
 Mel Allen's Sports Review 507
 Mel Blanc Show 2338, 17109
 Mel Blanc's Fix-It Shop 17109
 Mel Hitzel 12074
 Mel Snyder Orchestra 24135
 Mel Waters Orchestra 27238
 Mello-O-Roll Ice Cream Show
 14601
 Melodiana 17118
 Melodias Mananeras 17825
 Melodic Interlude 25762
 Melodie Musings 17121
 Melodies de France 17122
 Melodies for Millions 17368
 Melodies of Not So Long Ago
 17123, 25099
 Melodies of the West 25636
 Melodies with the Music Master
 17124
 Melody and Rhythm Time 19227
 Melody Ballroom 20229, 27415
 Melody Bandstand 7617
 Melody by Moonlight 18682
 Melody Circus 25597
 Melody Corner 1617, 18648, 18965,
 23862
 Melody Cruise 3600
 Melody Go-Round 3863
 Melody Highways 17128
 Melody Hour 5475, 17129
 Melody in the Night 17130
 Melody, Inc. 2773, 3806, 25101
 Melody Lane 1776, 3832, 6011,
 9397, 17131, 19948, 22771
 Melody Mac 15952
 Melody Mac & Vern 4036, 7580
 Melody Maids 17132
 Melody Mainliner 17133, 27219
 Melody Manor 26023
 Melody Market 225, 22341
 Melody Mart 3469
 Melody Master 17134
 Melody Matinee 1505, 2166, 2485,
 3474, 3747, 3747, 4167, 7149,
 8604, 9034, 11324, 26092,
 28051, 28092, 28247
 Melody Memories 17136
 Melody Memos 22621
 Melody Merchant 3778, 10596,
 13558, 20813, 25215
 Melody Mill 3066, 8022
 Melody Mountaineers 17137
 Melody Musketeers 17138
 Melody Parade 17139
 Melody Puzzles 17140
 Melody Ranch 6210, 7302, 9328,
 9804, 13589, 17141, 19878
 Melody Round-Up 2699
 Melody Roundup 9610, 19419,
 21967, 27219
 Melody Scoreboard 1579
 Melody Shop 5485
 Melody Showcase 20668
 Melody Tenor 17142
 Melody Theatre 17143
 Melody 'Til Midnite 456
 Melody Time 750, 2358, 2562,
 4176, 4305, 6643, 6846, 13744,
 14272, 20683
 Melody Times 19448
 Melody-Go-Round 7836
 Melton's Mad House 17153
 Memo Pad 3147
 Memorable Music 1424
 Memories and Melodies 17161
 Memories in Melody 8295
 Memories of Jenny Lind and Claire
 Schumann 1734, 17162
 Memory Book of Sports 8163
 Memory Lane 2590, 10069, 17163,
 19499, 20345, 22466
 Memory Melodies 10245, 26418
 Memory Song Man 15642, 17165
 Men About Town 17167
 Men at Sea 24239
 Men of Manhattan 17168
 Men of the West 17169
 Men of Vision 17170
 Men with Batons 17171
 Mend Your Manners 17175
 Mennen Men 20104
 Mennen Men Program 17186
 Mention Music 19547
 Men's Conference 18376
 Men's Conference Program 17187
 Mercado's Mexican Fiesta Orchestra
 17192
 Mercury Theater 17201, 17816,
 7750
 Meredith Willson Orchestra 28111
 Meredith Willson Show 17203
 Meredith Willson's Music Room
 28111
 Meridian Hustlers Orchestra 17206
 Merit News 15736
 Merl Douglas Show 7685
 Merle Carlson Orchestra 4793
 Merrill Lee 15052
 Merry Go Round 3827, 12147,
 21018
 Merry Maes 17233
 Merry Mad Gang 1174
 Merry Merchant 2651
 Merry-Go-Round 11164, 13768,
 16803, 17232, 18530, 21379,
 26145, 27664
 Merr Floe Orchestra 9102
 Merv Griffin Show (Radio) 17240,
 22653
 Merv Griffin Show (TV) 22653
 Message of Israel 17245, 21394
 Metropolitan Echoes 17257
 Metropolitan Life News 25107
 Metropolitan Opera 17260
 Metropolitan Opera Auditions of
 the Air 17261
 Metropolitan Opera, USA 17262
 Metropolitan Voice of Sports
 23922
 Mexican Cantra 1362
 Mexican Hour 22659
 Mexican Marimba Orchestra 17270
 Mexican Musical Tours 17271
 Mexican Typica Orchestra 17272
 Mexico Sings 10846
 Meyer Davis Orchestra 6936
 Meyer Davis's Hotel St. Regis Or-
 chestra 6936
 Meyer Goldman 10271
 Meyer the Buyer 17293
 Meyers Kiddie Club Jamboree
 17300
 MGM Radio Club 17302
 Michael Bartlett 1947
 Michael Loring 15659
 Michael Shayne, Private Detective
 17312
 Michaels Department Store Pro-
 gram 179
 Michelin Hour 17320
 Michigan City Sports 22987
 Michigan Reporter 26058
 Mickey Alpert Orchestra 585
 Mickey Cochrane 5626
 Mickey Mouse 17324
 Mickey Mouse Club 17325
 Mickey Mouse Theater of the Air
 17324
 Mickey Ross Orchestra 22191
 Mickey Walker's Slants 26968
 Mickey's Madhouse 23571
 Mid-Afternoon Madness 17328
 Mid-Day Matinee 11656
 Midday Melodies 20658, 26729
 Mid-Day Merry-Go-Round 17329
 Mid-Day News 10380, 13294,
 17867
 Mid-Day Serenade 18717
 Midday Sports Spotlight 22918
 Middleton and the News 17331
 Midge and Herb 12514
 Midget Auto Races 7279
 Midget Automobile Races 17335
 Midland Minstrels 17336
 Mid-Morning Chicago Cattle, Hog
 and Sheep Market 17936
 Mid-Morning Matinee 27398
 Mid-Morning Melodies 20170
 Mid-Morning Melody Matinee
 16916
 Mid-Morning Merry-Go-Round
 20921
 Mid-Morning News 26601
 Mid-Morning Summary 22066
 Mid-Morning Varieties 25904
 Midnight at the Goghans 17337
 Midnight Ballroom 12340
 Midnight Bandwagon 12369,
 23712
 Midnight Dance 17339
 Midnight Dance Party 27417
 Midnight Dancing Party 10002,
 17309, 19705
 Midnight Express 25619, 26646
 Midnight Flyer 20564
 Midnight Flyers 7363, 7402, 12890
 Midnight Follies 2812
 Midnight Frolic 9969, 13970,
 14269, 19484
 Midnight Frolic of KPO 17341
 Midnight Grinder 11358
 Midnight Heralds (L.I.F.E. Band
 and Choir)
 Midnight in Minor 15265
 Midnight in Madison 7995
 Midnight in Plattsburg 9664
 Midnight in Syracuse 2487
 Midnight Jamboree 3948
 Midnight Masquerade 5546
 Midnight Matinee 1773, 11805,
 25031, 26953
 Midnight Merry-Go-Round 4813
 Midnight Milkman 14953
 Midnight Moods 23430
 Midnight Mosaic 27991
 Midnight Music Shop 28409
 Midnight Platter Party 13126
 Midnight Rambles 27305
 Midnight Revue 21228
 Midnight Serenade 1747, 4224,
 8807, 9771
 Midnight Snack Bar 15843
 Midnighter's Club 3528
 Midnite Matinee 25031
 Midnite Platter Party 6891
 Mid-South Sportsman 8619
 Midstream 17343
 Midway of Music 20796, 21960
 Midweek Federation Hymn Sing
 17346
 Midweek Hymn Sing 17346
 Midwest Mobilizes 27219
 Midwestern Hayride 6210, 17347,
 17861
 Mike and Buff's Mail Bag 17354
 Mike Durso Orchestra 7947
 Mike Fright 8263
 Mike Riley Orchestra 21712
 Mikeside of Sports 28000
 Milday of the Southwest 17562
 Mild and Mellow 18807
 Mildred Bailey 17359
 Mildred Cole 5690
 Mildred Dilling 7358
 Mildred Haverstock 11534
 Milen News 28616
 Military Analysis of the News 2139
 Milk Run 27832
 Milkman's Matinee (Art Ford)
 17372
 Milkman's Matinee 9198, 14055,
 14975, 17371, 22865, 23215,
 23380
 Milkman's Parade 3977
 Milky Way Winners 17373
 Millie Considine 17476

- Milligan and Mulligan 17478
 Million Dollar Band 17481
 Million Dollar Ballroom 2131, 3806
 Million Dollar Party 21847
 Mills Brothers 17506
 Mills' Play Boy Orchestra 17509
 Milshaw and Crowley 17513
 Milt Grant Show 10552
 Milt Taggart Orchestra 25186
 Milton Baker 1578
 Milton Bayer 2050
 Milton Berle Show 15210, 17518
 Milton Berle Show (TV) 17518
 Milton Brown and the Musical Brownies 3934, 17519
 Milton Budd 4134
 Milton C. Work 17521
 Milton Charles 5161
 Milton Cross Opera Album 6457, 17520
 Milton Ebbin Orchestra 8043
 Milton Kaye 13752
 Milton Kellm Orchestra 13824
 Milton Lyons Orchestra 15915
 Milton Q. Ford Show 9208
 Milwaukee District Court 17523
 Mind Your Manners 17532
 Miner Mike 17536
 Miniature Biographies 17539
 Miniature Theatre 17540
 Minneapolis Symphony Orchestra 17542
 Minneapolis-Honeywell Wonder Hour 17542
 Minnie and Maud 17543
 Minstrels of 1938 17546
 Minute Man 18801
 Minute Men Quartet 17551
 Miracle Melodies 28172
 Miracles of Magnolia 17552
 Miriam Ray 21172
 Mirth and Melody 17556
 Mirth and Madness 17555, 23421
 Mirthful Melodies 17557
 Mischa Levitski 15247
 Miss Broadway 17559
 Miss Hattie 1923
 Miss Jubilee 19680
 Miss Katherine and Calliope 25731
 Miss Moonbeam 17563
 Miss Patricola 17565
 Miss Patti and the Boys 17566
 Miss with the Hits 17398
 Mission in Music 2503
 Mission Midnight 20236
 Mission Secret 17569
 Mississippi Sports 342
 Mississippi Valley Concert 20132
 Mr. Ace and Jane 8034, 17574
 Mr. Alladin 17575
 Mr. and Mrs. 4800, 10605, 17576, 17577, 17578, 22030, 23929
 Mr. and Mrs. Blandings 17579
 Mr. and Mrs. Go to the Theater 17580
 Mr. and Mrs. Music 1966, 17581, 26900
 Mr. and Mrs. North 17582, 22746
 Mr. and Mrs. Swing 3160
 Mr. Andre — Mr. Radio 17583
 Mr. Baker Himself 1580
 Mr. Beesure's Waxworks 7401
 Mr. Boston 17584
 Mr. Broadway 17585
 Mr. District Attorney 17586
 Mr. Feathers 17587
 Mr. Fixit (Information, KFRC, San Francisco, CA, 1929) 17588
 Mr. Fixit (Dramatization, MBS, 1949) 17589
 Mr. Good 17590
 Mr. Groovie Show 23068
 Mr. Hobby Lobby 17591
 Mr. Hollywood 17592
 Mr. I.A.Moto 17593
 Mr. Information 17594
 Mr. Keen, Tracer of Lost Persons 17596
 Mr. Manhattan 17597
 Mr. Melody 10145
 Mr. Mercury 17598
 Mr. Midnight 21292
 Mr. Morning 17599
 Mr. Moto 17593
 Mr. Music 1041, 19509, 23683, 25636
 Mr. Music Man 19873, 20007
 Mr. Pep's Pep Meeting for Sales People 17600
 Mr. President 17601
 Mr. Radiobug 17602
 Mr. Zipp [Zip] 17603
 Mitchell Grand 10505
 Mitchell Schuster Orchestra 23017
 Mitzi Lorraine 15663
 Mixing Bowl 5674, 26693
 Mixing It Up 19522
 Mixin' with Dixon 7445
 MJB Show 2391
 Mme. Lolita Cabrera Gainsborg 9676
 Mme. Lydia Hoffman Behrendt 2256
 Moana Hawaiians Orchestra 1764
 Mobiloil Concert 17155
 Mobiloil News 16930, 26221
 Mobiloil Concert Program 21117
 Mobiloil Magazine 17651
 Mobiloil Concert 17651
 Modern Cinderella 17655
 Modern Harmonies 3860
 Modern Home Forum 27641
 Modern Minstrels 17657
 Modern Romance 25927
 Modern Romances 24239
 Modern Sounds 12699
 Modern Woodman Orchestra 17658
 Modernists 17659
 Moe Baer Orchestra 1457
 Moe Jaffe Orchestra 13027
 Moe Show 11475
 Moen Em Down 17661
 Mohawk Treasure Chest 17665
 Moissaye Boguslawski 3087
 Molasses and January 17669
 Molasses 'n' January — Advisors to the Home Front 27219
 Mollie Minstels 693, 17677
 Molly of the Movies 17679
 Molly Picon Program 20280
 Molly Picon's Parade 17680
 Moment Musicale 1413
 Moments of Melody 8807, 17682
 Moments with the Masters 15099
 Mona Lowe 15739
 Mona Motor Oil Company Program 17685
 Mona Motor Oil Merry-makers Orchestra 17687
 Mona Motor Oil Company Program 10932
 Mona Motor Oil Mixed Quartet 17688
 Monacita 6153
 Monaghan's Morning Watch 17696
 Monahan Post American Legion Band 17698
 Monarch Mystery Tenor 17699
 Monday Morning Headlines 9749
 Monday Morning Quarterback 2058
 Monday Musicale 17701
 Monday Night Football (TV) 6163
 Money for Music 27
 Money Man Show 18849
 Monica's Music Box 17703
 Monitor 17704
 Monitor Views the News 17704, 19425
 Monroe's Ayem Mayhem 17722
 Montana Meechy's Band 17065
 Montana Meechy's Cowboys 17730
 Montana Slim the Yodeling Cowboy 17731
 Montana Sports Roundup 25875
 Montgomery Ward Program 10331
 Montgomery Ward's Trail Blazers 17741
 Monticello Party Line 17743
 Montreal Symphony Orchestra 17745
 Moo Cow 17747
 Mood Indigo 10613
 Moods in Melody 5437
 Moon Dial 10990
 Moon Dog House 9459
 Moon Dog Matinee 3705
 Moon Glow Melodies 17752
 Moon Magic 17753
 Moon Mullins 17754
 Moon River 17755
 Moonbeams 23287
 Moondial 6596, 9691
 Moonglow 25069
 Moonlight and Honeysuckle 17760
 Moonlight Ballroom 5130
 Moonlight in Maryland 24838
 Moonlight Melodies 3202
 Moonlight Savings Time 7841, 27600
 Moonlight Serenade 13578, 26950
 Moonshine and Honeysuckle 17760
 Moon's Music 18094
 Moran and Mack 17833
 More for Your Money 179838
 Morey Amsterdam Matinee 17852
 Morey Amsterdam Show 17851, 17853
 Morey Brennan Orchestra 3610
 Morey Paul Orchestra 19874
 Morgan Trio 17886
 Morgan's Manor 17862
 Morgan's Musical Inn 17862
 Morin Sisters 17888
 Mormon Tabernacle Choir 17853, 21394
 Mormon Tabernacle Choir and Organ 17893
 Morning Almanac 24486
 Morning at McNeill's 17894
 Morning Bandwagon 834
 Morning Call 4474, 13977
 Morning Clock (Jack Slattery) 23882
 Morning Clock Watcher 3944
 Morning Column 13475
 Morning Concert 26738
 Morning Date with Danny 9642
 Morning Devotions 17895, 21394
 Morning Digest 6217, 7110
 Morning Dispatch 11430
 Morning Edition 8948, 17225
 Morning Editor 897
 Morning Express 3727, 19630
 Morning Glory Club 24462
 Morning Gospel Music 9519
 Morning Herald 106
 Morning Homemakers Program 17898
 Morning in Maryland (Ralph Powers) 20633
 Morning in Maryland 6392, 13265
 Morning in Magic Valley 25285
 Morning in Norfolk 7768
 Morning Jamboree 1777, 18966
 Morning Line 27073
 Morning Line and Sports Digest 17422
 Morning Madness 27302
 Morning Mail 3468, 22246
 Morning Matinee 17899
 Morning Mayor 6169, 20223, 25266, 27898
 Morning Mayor's Show 27139
 Morning Meditations 21394
 Morning Melodies 3872, 3872, 4262, 10282, 16786, 24491, 25582, 26477, 26682, 28221, 28558
 Morning Minstrels 17900
 Morning Mirth 4022, 23921
 Morning Music 10123
 Morning Music Club 24972
 Morning Music Hall 3141
 Morning Musical Clock 17663, 27107
 Morning Neighbor 16400
 Morning News 1126, 11175, 11807, 14936, 20684
 Morning on the Mahoning 4214
 Morning Percolator 18137
 Morning Personality 14862
 Morning Philosopher — Coleman Cox 17901
 Morning Pickup 9518
 Morning Ramble 5492
 Morning Rise 'n' Shine 6883
 Morning Round-Up 17901
 Morning Roundup 27006, 27760
 Morning Serenade 1782, 8883, 17026
 Morning Serenades 13277
 Morning Show 102
 Morning Show 2921, 3207, 9208, 14662, 19361, 22113, 23174, 27221

- Morning Slant on Sports 8389
 Morning Spirituals 27699, 28105
 Morning Sports 18979
 Morning Sports Review 21128
 Morning Sports Special 27266
 Morning Star 15135
 Morning Theater 2193
 Morning Toast 11452
 Morning Varieties 31
 Morning Watch 6041, 16139, 17304, 24551
 Morning Watch with Ralph Langley 14789
 Morningside Speaks 26206
 Morrie Newman Orchestra 18632
 Morris Braum 3536
 Morris H. Siegel 17933
 Mort Dennis 7185
 Mort Keeny Orchestra 13798
 Mort Nusbaum Show 18898
 Mort Sahl Show 17966
 Morrison Bellin 2322
 Morton Bowe 3315
 Morton Downey 7716, 17975
 Morton Downey's Studio Party 17976
 Morton Potter Orchestra 20587
 Moscow Radio Orchestra 17979
 Mose and Cholly from Sootville 17980
 Most in Sports 18008
 Mostly Music 14319
 Mostly Music with Otto 19382
 Mother Ethel 18010
 Motler Goose 18011
 Mother Knows Best 18012
 Mother Love 18013
 Mother of Mine 18014
 Mother Randall and the Blue Ribbon Melodies 18015
 Mother Spencer 18016
 Mothers of America 27219
 Mother's Discussion Group 1014
 Motor City Melodies 23749
 Motor Melodies 9868
 Motorist Studio Program 8095
 Mountain Jamboree 5973
 Mountain Melody Boys 18034
 Mountain Memories 18035
 Mountain Merry-Makers 18036
 Mountain Music 3901, 13998
 Mountain Sports 26219
 Mountaineers 18037
 Mountains of Music 18031
 Mountainville True Life Sketches 18038
 Movie and News Views 15997
 Movie Chats 18040
 Movie Man 71
 Movie Starr Dust 18042
 Movie-Go-Round 18041
 Movietone Radio Theater 18044
 Moving World 16464
 Moylan Sisters 19147
 Mrs. Montague's Millions 18508
 Mrs. Murphy's Boarding House 18509
 Mrs. Thrifty Buyer 18061
 Mrs. Wiggs of the Cabbage Patch 7003, 18062
 Mu Rho Phi Epsilon 18064
 Much About Doolittle 18065
 Mueller News 25107
 Mufti the Man of Magic 18071
 Muggsy Spanier Orchestra 27478
 Mullini's Girl Syncaptors Orchestra 18092
 Munger Place Methodist Church Service 18110
 Municipal Traffic Court 18113
 Muntzing Newscast 3142
 Murder and Mr. Malone 18128
 Murder at Midnight 18129
 Murder by Experts 18130
 Murder Will Out 18131
 Muriel Bird 2766
 Muriel Pollock 20475
 Murphy Barnyard Jamboree 18156
 Murphy Brown (TV) 5199
 Murray Hochberg Orchestra 2092
 Murray Horton Orchestra 12394
 Murray-Go-Round 18166
 Muscatine Sports Review 15333
 Musica la la WHY! 23704
 Musica la Carte 26673
 Music After Midnight 14596
 Music All America Loves to Hear 18187
 Music and American Youth 18188
 Music and Memories 25164
 Music and Madness 13472
 Music and Moondog 18189
 Music and Musings of Dr. Mu 7497, 18190
 Music Appreciation Hour 6725, 10509, 18191, 21203
 Music Around the Clock 20034, 20055
 Music As You Like It 16804
 Music at Dinner Time 27807
 Music Bar 11358
 Music Before Midnight 7783, 27230
 Music Booth 3209
 Music Box 9337, 25287
 Music Box Revue 7269
 Music by Al Goodman 18192
 Music by Cugat 6508
 Music by Gershwin 18193
 Music by New Americans 9227
 Music by Request 11618, 15281, 27367, 28357
 Music by Rosemary 18194
 Music Country Style 28122
 Music Everyone Loves 18195
 Music for a Sunday Evening 20401
 Music for a Lazy Afternoon 5520
 Music for Adults 22260
 Music for a Half Hour 18196
 Music for Everyone 22502
 Music for Folks Who Get Lonely 2149
 Music for Matinee 20117
 Music for Milady 9628, 17750
 Music for Moderns 12888, 16741
 Music for Lonely Folks 4742
 Music for Mom 18937
 Music for Listening 23613
 Music for Ohio 2899
 Music for Sunday 27219
 Music for the Birds 20137
 Music for the Girls 10707
 Music for the Mrs. 27494
 Music for the Party 6905
 Music for Today 18754, 20562
 Music for You 6810, 15099, 18487, 18487, 19509, 28376
 Music from the Heart of America 18197
 Music Goes Round 28117
 Music Guild Program 18198
 Music Hall 3965, 8577, 12939, 13877, 14314, 14812, 15320, 16371, 16986, 17011, 20134, 22463, 26534
 Music Hour 1516, 5544
 Music in PM 25596
 Music in the Air 516, 8996, 27444
 Music in the Afternoon 3413, 14181, 23506
 Music in the Morning 7261
 Music in the Nite 3325
 Music in the Night 832, 3077, 20781, 22658, 27745, 28234
 Music Is No Mystery 17662
 Music Land 10368
 Music Librarian 16786
 Music Library 19198
 Music Made in the USA 8035
 Music Madness 4176
 Music Magic 18199
 Music Maker 20796
 Music Makers 13496
 Music Man 18200, 19698
 Music Mart 12147
 Music Mart Jamboree 25804
 Music Matinee 791, 1589, 4511, 18529
 Music Mill 20267
 Music Mongers 28818
 Music Moods 13330
 Music 'n' Stuff 22240
 Music of the Americas 25334
 Music of the Masters 3085, 21820, 26705
 Music of the Stars 26271
 Music of the Sunnyside 23901
 Music of the West 19179
 Music Off the Disc 27936
 Music Off the Record 18384, 19020
 Music on the Sunny Side 838, 11953
 Music on the Upbeat 3896
 Music on the QT 21389
 Music Out of the Night 1863
 Music Over Your Radio 18203
 Music Parade 19355
 Music Room 2450, 3868, 7264, 10762, 12504, 15431, 18805, 19417, 22881
 Music Round Table 501
 Music Scene 10208
 Music Shop 2527, 3047, 3551, 4372, 6916, 7588, 7714, 7714, 16422, 16940, 18204, 20042, 26439, 27444
 Music Shoppe 18536
 Music That Endures 18205
 Music That Satisfies 18206
 Music That Sings 22192
 Music That Wins 27565
 Music Til Dawn 809
 Music Til Dawn 27688
 Music Til Midnight 2006, 2299, 14828, 18563, 28756
 Music Til Midnight 4296, 26991
 Music Till Noon 13354, 26398
 Music Til Past Midnight 4148
 Music Till Past Midnight 18207
 Music Til Sign-Off 17738
 Music Til Sundown 14317
 Music Till Sundown 2854
 Music Time 26650
 Music to Remember 16786
 Music to Work By 1709, 27219
 Music Unlimited 1882, 2231, 16453
 Music Wagon 19972
 Music While You Dial 18208
 Music While You Dine 6063, 10162, 17411
 Music with a Meaning 19489
 Music with KRKC 27185
 Music with Larry Fischer 8951
 Music with Melody 16604
 Music with Mac 16702
 Music with Paul 312
 Music with Ray 20478
 Music Women Love 15235, 18343
 Music You Like 23263
 Music You Love 18209
 Music You Want 18719, 27395, 28374
 Musical 12752
 Musical ABC's 3125
 Musical Alarm Clock 1236
 Musical Almanac 2929, 18210
 Musical Americana 18211
 Musical Appreciation Hour 28562
 Musical Bazaar 497, 28318
 Musical Camera 8191
 Musical Caravan 9325, 26742
 Musical Chefs 18212
 Musical Clock 97, 439, 445, 550, 1569, 1905, 1979, 2016, 2102, 2146, 2913, 3256, 3286, 3368, 4134, 4179, 4917, 5297, 8507, 9099, 9319, 10537, 10757, 10804, 10820, 10973, 11175, 11885, 13276, 13354, 14145, 14317, 14862, 14936, 15995, 16413, 16728, 17514, 17935, 18213, 18214, 18215, 18216, 18525, 19128, 19145, 20850, 20855, 20877, 21828, 22114, 22234, 22240, 23374, 23438, 24108, 24659, 25635, 25916, 26198, 26814, 27179, 27307, 27354, 27971, 27997, 28043, 28143, 28357
 Musical Clock Girl 18217
 Musical Comedy a la Carte 18332
 Musical Comedy Memories 18218
 Musical Cruiser 18219
 Musical Date 28031
 Musical Diary 18220
 Musical Echoes 18633
 Musical Footnotes 18221
 Musical Forum 9229
 Musical Foursome 18222
 Musical Grab Bag 3290
 Musical Headliners 18223
 Musical Inn 17862
 Musical Jamboree 6355, 19598, 26279
 Musical Kilowatts 18224
 Musical Klass 18225
 Musical Lunch Counter 9665
 Musical Mail Bag 20751

- Musical Mail Box 7000
 Musical Mail Call 9357, 22088
 Musical Mailbox 2764
 Musical Mailman 10638
 Musical Marathon 14598
 Musical Market Basket 8387
 Musical Matinee 6611, 16777, 20423, 20451
 Musical Melodies 14380, 17409
 Musical Melodrama 18226
 Musical Memories 18227, 27500
 Musical Menu 23644
 Musical Merry Go Round 12147, 13018, 16065
 Musical Mirth Makers 3103, 18228
 Musical Moments 9821, 18229
 Musical Mountaineers 18230
 Musical News Clock 23502
 Musical News 18232
 Musical Nightcap 14006, 20168
 Musical Nitecap 27274
 Musical Potpourri 20659
 Musical Revue 7263, 13620, 14925, 20100
 Musical Reveries 18234
 Musical Romance 18235
 Musical Round-Up Program 18236
 Musical Roundup 2507, 6876, 14768, 19466, 21126
 Musical Score Board 21816
 Musical Scoreboard 27711
 Musical Scrapbook 20108
 Musical Showcase 14396, 16665, 18464, 18688, 27281
 Musical Sports Parade 22148
 Musical Spree 3457, 18298
 Musical Steelmakers 18237
 Musical Steeplechase 18238
 Musical Timekeeper 14812
 Musical Toast 18239
 Musical Train 7221, 14586, 26880
 Musical Travelog 6051
 Musical Travelog Program 7301, 18240
 Musical Varieties 1458, 1754, 1965, 22584
 Musical Variety 18241
 Musical Waiter 14596
 Musical Watch 27882
 Musically Yours 2528, 18488, 27951
 Musicman 6415, 20157
 Musicology 3798
 Musicross 20070
 Mustang Baseball 19933
 Mutual Baseball Game of the Day 11730
 Mutual Matinee 27972
 My Book House Story Time 18252
 My Diary 18223
 My Favorite Husband 18224
 My Favorite Records 18659
 My Favorite Story 8736
 My Friend Irma 18225, 19195
 My Good Life 18256
 My Little Margie 18257
 My Name Is Logan 18258
 My Silent Partner 18259
 My Son Jeep 18260
 Myles Carroll Orchestra 4928
 Myles Foland Show 9156
 Myra Kingsley—Astrologer 18279
 Myrt and Marge 18282
 Myrtle Boland 3106
 Mysteries of Paris 18283
 Mysterious Traveler 18285
 Mystery Chef 16025, 18286
 Mystery House (Drama with Agnes Moorehead, NBC, 1930) 18287
 Mystery House (Drama with Bela Lugosi, MBS, 1951) 18288
 Mystery House 8392
 Mystery Is My Hobby 18289
 Mystery Matinee 17407
 Mystery Melody 10807
 Mystery Music Shop 16012
 Mystery Theatre 18291
 Mystery Without Murder 18293
 Mystery Tales 18290
 Mystic Knights of the Sea Friday Night Minstrel Show 694, 18294
 Mythical Ballroom 20623
 N&W Imperial Quarter 18295
 Na Lei O Hawaii (Song of the Islands) 17313
 Name It and Play It 12354, 26739
 Name That Tune 18324
 Name the Program 9356
 Name This Program 7684
 Name Your Nite-cap 3906
 Names in the News 15321
 Nan Wynn 28572
 Nancy Hartzell 11462
 Nancy Martin 16436
 Nancy Marvin 16471
 Nancy Nelson 18518
 Nancy Turner 26172
 Nano Rodrigo Orchestra 21984
 Naomi Gunst 10895
 Nash-Kelvinator Showroom 845
 Nashville Conservatory of Music 18347
 Nat D. Williams Show 28064
 Nathaniel Shilkret Orchestra 23524
 National Air Races Description 27348
 National Amateur Hour 18357
 National Badminton Tournament Broadcast 25873
 National Barn Dance 515, 998, 1341, 1799, 1865, 2128, 4322, 5880, 5931, 6210, 6739, 7107, 7484, 7610, 9892, 10305, 10509, 11819, 14082, 16252, 16852, 17085, 18202, 18358, 19004, 19349, 19437, 19627, 21421, 23813, 28133, 28232
 National Barn Dance Fiddlers 18359
 National Battery Girls 18360
 National Battery Symphony Program 18361
 National Broadcasting Company Opera Program 18363
 National Broadcasting Company Concert Bureau Hour 18362
 National Broadcasting Grand Opera Company 18367
 National Carbon Company Program 18364
 National Church of the Air 18365
 National Farm and Home Hour 2032, 7556, 9728, 17619, 18082, 18366
 National Grand Opera Company 18367
 National Home Hour 2620, 6395
 National Light Opera Company 18368
 National Male Four 18369
 National Music Camp at Interlochen, Michigan 18370
 National Musical Comedy Theater 18371
 National Musical Comedy Troupe 21882
 National Open Golf Tournament Broadcasts 27348
 National Opera Concert 18372
 National Radio Home Hour 18374
 National Radio Homemakers Hour 479, 18375
 National Radio Pulpit 17187, 18376, 21394
 National Radio Revival 21394
 National Radio Symphony Orchestra 18377
 National Record Mart 10439
 National Religious Service Program 18365, 18379
 National Softball Final Championship Broadcasts 25873
 National Spelling Bee 18378
 National Sports Parade 1903, 4626, 10723
 National Table Tennis Championship Broadcast 25873
 National Vespers 9272, 18379
 National Youth Conference 18380
 Natural Bridge Dancing Class 18381
 Natural Bridge Program 18382
 Natural Gas News 22873
 Nature Sketches 18383
 Naugatuck Valley News 7571
 Naval Air Reserve Show 18388
 Navy Community Sing 27219
 Navy of the Sky 27219
 Navy Sports Show 26946
 Navy Wife 18393
 Nazari Kurkidjic's Concert Orchestra 14570
 Nazi Jazz 18397
 NBC Cinema Theatre Program 18399
 NBC Club Matinee 5578, 18400
 NBC Green Room 18401
 NBC Light Opera Company 12358, 19220
 NBC Light Opera Program 18368, 18402
 NBC Star Playhouse 18403
 NBC Symphony 18203, 18404
 NBC Troubadours 18405
 NBC University Theatre 18403
 Neal Spalding Orchestra 27475
 Neapolitan Moments 18420
 Neapolitan Nights 9477, 18421
 The Nebbs 18426
 Neck of the Woods 18430
 Ned Jordan, Secret Agent 18431
 Ned Parrish Orchestra 19616
 Ned Sawyer Orchestra 22812
 Ned Sparks Show 18432
 Needlework at Your Request 14123
 Negro Dialect Songs and Stories 18453, 21478
 Negro Spirituals 27487
 Negro Sportscope 24936
 Nehi Program 18455
 Neighbor Nell 18474
 Neighbors 18461
 Neil Bondshu Orchestra 3159
 Neil Brown Orchestra 3937
 Nell Vinick 18472
 Nellie Revell at Large 18474
 Nellie Revell Interviews 18474
 Nellie Revell Show 18474
 Nellie Revell the Voice of Radio Digest 18475
 Nelson Baker Show 1579
 Nelson Churchill Views the News 5360
 Nemo and Eddie's Orchestra 18541
 Nemo Eddy Orchestra 8091
 Nero Wolfe 20885
 Nestle Chocolaters 18553
 Nevada Sports Slants 19520
 Never to Be Forgotten Songs by Elizabeth Cassinelli 4994
 Never Too Old 1535
 New Adventures of Nero Wolfe 18570
 New Baby of 1939 18572
 New Big Show 18573
 New Business World 11946, 18574
 New Deal on Main Street 18576
 New Edgar Bergen Hour 5199
 New Jack Kirkland Show 18577
 New Mail Bag 18578
 New Orleans and the World 17112
 New Penny 18582
 New Recordings 4663
 New World a Coming 2852, 18585
 New York by a Representative New Yorker 18586, 27056
 New York Civic Orchestra 18587
 New York Close Up 18588
 New York Edison Hour 18589
 New York Herald Tribune Observer 18590
 New York Lighting Electric Stores News 14467
 New York on Parade 4517
 New York Philharmonic Orchestra 18592
 New York Soap Box 18593
 New York Spotlight 18594
 New York Times News 11355
 New York Times Youth Forum 18596
 New York Yankees Baseball 507, 1748
 New Yorker Orchestra 8392
 New Yorkers Trio 18598
 Newlyweds (Comedy, KDKA, 1938) 18620
 Newlyweds (Daytime serial, CBS, 1930) 18619
 News Ace 22815
 News Analysis 6850
 News Analyst 17950
 News and Analysis 22485
 News and Farm Review 3936, 13919

- News and Music from the Boys 1789
 News and Music 1789
 News and Music Till Midnight 4412
 News and Rhythm 12703
 News and Sports 8921, 23999, 27236, 28392
 News and Sports Review 24230
 News and Views 1031, 5605, 6359, 7691, 8046, 10969, 16165, 23853, 23892, 25394, 27691
 News and Views about Religion 21394
 News and You 10765, 27876
 News Around the World 1881
 News as It Happens 8275, 18509
 News at Noon-Fifteen 15128
 News at Noon 20684, 22372, 23592, 24076, 27900
 News at Nine 12685
 News at Six 10822
 News at Thirty 1136
 News Behind the Headlines 6804
 News Behind the News 21670
 News by Hicks 11946
 News by Manuel 16248
 News by True 26058
 News Clime 24687
 News Comes to Life 18639
 News Digest 10727, 12252, 18640, 24654
 News Digest News 14296
 News Editor 4420
 News Final 8750
 News for Neighbors 12571
 News for Women 12760, 16432, 16680
 News from Here 447
 News from Home 15181
 News from Mount Oread 28690
 News from Over the World 560
 News from the Nation's Capital 2032
 News Here and Abroad 18641
 News Here at Home 15509
 News Hi-Lights 13933
 News in a Woman's World 17767
 News in Review 4495, 11376, 15137, 16888, 28528
 News of Broadway 27056
 News of Nassau 9548
 News of the Day 22193, 23606
 News of the Hour 232, 1710, 8373
 News of the Moment 22734
 News of the Week 16461, 18691, 26769
 News of the Week in Review 9227
 News of the World 2139, 4116, 6443, 7764, 15749, 18643, 21194, 26925
 News of Tomorrow 903
 News on the Hour 51
 News Reporter 19268
 News Right Now 6625
 News Round-Up 7989
 News Roundup 5413, 9968, 11559, 15273, 16693, 26146
 News Testers 18645
 News Through a Woman's Eyes 6343
 News Till Noon 11639
 News to 6 22671
 News to Now 22671
 News to This Time 26861
 News to You 5898
 News with Edward Bierstadt 18646
 News with Ken Armstrong 1049
 News with John Von Bergen 26806
 News with Sargent 22728
 News You Need 16245
 News — No War 18642
 News 'Til Now 2060
 Newscope 18755
 Newspaper of the Air 13554, 18651
 Newspaper Sports Report 27346
 Newsplus 7436
 Newsports 8389
 Newsreel Theater — Sports News 26872
 Nick Carter, Master Detective 18680
 Nick D'Amico Orchestra 6722
 Nick Lucas, Songs 15769
 Nickelodeon (comedy) 18685
 Nickelodeon (DJ Betty Nickel) 18681
 Nick's Notebook 17631
 Niela [Nina] Goodelle 10318
 Night Bear 821, 3447, 8260, 18701
 Night Call 27943
 Night Cap Yarns 18702
 Night Caps on Lake Erie 82, 5912, 14026, 18703
 Night Club 20057
 Night Club of the Air 126, 3709, 9357, 13028,
 Night Club Review 23391
 Night Court of the Air 18704
 Night Editor 14091, 18705
 Night Extra 9992
 Night Flight 2522, 13950, 21832
 Night Hawk 747
 Night Hawk Show 25105
 Night Hawks 18710
 Night Mayor 5572, 23611
 Night Mayor of Honolulu 3599
 Night of Opera 18706
 Night Owl 623, 5796, 17525
 Night Owl Club 15988, 18121
 Night Owl Nitecap 27831
 Night Owl Parade 3917
 Night Owl Show 13942, 15805, 22444
 Night Owls 17045, 18707
 Night Patrol 1940, 3951, 8387
 Night People 23124
 Night Rider 25045
 Night Riders 4714, 21843
 Night Scene 5774
 Night Shift 2137
 Night Shift with Rayburn and Finch 18708
 Night Show 4509, 10694, 27048
 Night Sounds 1820, 19808, 28548
 Night Special 10790, 28058
 Night Time Frolic 14838
 Night Time News 13176
 Night Time on the Trail 18709
 Night Train 1368, 14266, 25950, 27937
 Night Watch 2376, 7774, 7868, 7896, 10531, 18330, 21735, 22751
 Night Watch Show 2892
 Night Watchman 16605, 18742, 20134, 25060, 27447
 Nightbear 7435, 23978
 Nightcap 28452
 Nightcap of Sports 15274
 Nightcap Revue 13280
 Nighthawk 1573
 Nighthawk Frolic 5842, 9016, 18710, 22679
 Nighthawks 9034
 Nightline 18714
 Nightly Serenade 5781
 Nightowl Serenade 7649
 Nights in Latin America 7262
 Nights in Spain 18715
 Nightwatch 5204, 6828, 18716
 Nightwatchman 10700, 24619, 25182
 Nina Allen 509
 Nina Dean 7022
 Nino to Five 18725
 Nino Martini 16457
 Nip and Tuck 10167, 18728, 24771
 Nisely Dream Shop 18732
 Nit Wit Hour 3992, 18737
 Nit Wits 18737
 Niewatch 2023
 No Name Jive 16818
 No Name Show 12614, 20651
 No School Today 18745, 24576
 No, 1450 Club 26079
 Noble Sissle Orchestra 23804
 Noble Sissle Show 23804
 Noche de Fiesta 4647
 Nola Day 6996
 Nomads 8392, 18778
 Nona from Nowhere 7003, 18779
 Nondenomination and Nonsectarian Church Services 18780
 Nonsense and Melody 18781
 Noon Address 18782
 Noon Edition 16902, 25549, 26282
 Noon Farm Program 18783
 Noon Hour Clock 24709
 Noon News 376, 6678, 11807, 13683, 15808, 17713, 18502
 Noon News Edition 8383
 Noon Newspaper 16545
 Noon Time Notes 24060
 Noon to Two Point of View 19800
 Noon-Time News 9854
 Noonday News 28770
 Noonday Revue 26085
 Noontime Frolic 8021
 Noontime News 710, 9206, 19023
 Noontime Reporter 18625
 Noontime Tunes 2888
 Nora Drake 7003
 Norge Program 18796
 Norm Sheer 23405
 Norm Sherr 23496
 Norman Brokenshire Show 3774, 18817
 Norman Cloutier Orchestra 5566
 Norman Vincent Peale 18818
 North Georgia Jamboree 23022
 North Little Rock Night 18837
 North Main Street Hour 27081
 Northwestern Chronicle 18848
 Northwestern News 27900
 North's Melody Inn 8477
 Norvell Knight Orchestra 14323
 Norwood Dixon 7441
 Nosey News 18863
 Notebook 14696
 Notes and News 27885
 Notes to You 16242
 Northwestern University Football 3527
 Notorious Tariq [Tarique] 18867
 Notorious Tarique [Tariq] 18867
 Noveleers 18881
 Novellodeons (Ted Morse) 18884
 NTC and His Girls 10526, 18297
 NTC and the Chorus Girls 6730
 Number Please 3132, 3832, 7766, 23155
 Nut Club 3863, 4214
 Nuts of Harmony 18900
 Nutty Club 9768, 18902
 NYA Varieties 18905
 Nye Beachcomber 10142
 Nye Mayhew Orchestra 16643
 Oahu Serenaders 18916
 Oakie Armstrong and the Oakie Armstrong Chamberlain Cowboys 18920
 Oakite Red Wings 18921
 Oakland's Jesters Orchestra 18922
 Observations 215
 Ocean Watch 4070
 O' Cedar Time 18984
 O'Connor's Nervous System 18998
 Oddities in the News 24486
 Odie Echol's Melody Boys 8059
 Of Many Things 19028
 Off the Record 691, 1525, 1957, 2286, 2448, 3199, 3815, 3956, 5949, 6340, 9482, 10063, 10878, 12459, 14680, 14720, 15203, 16468, 16721, 18385, 22189, 22621, 23807, 25672, 26935, 27142, 28026
 Off the Sports Wire 21831
 Off-Sides 19674
 Officer Dagnacius Mulcahy 19032
 Official Detective 19031
 The O'Flynn 19035
 Ohio School of the Air 6799
 OK Ballroom 531
 Okey Dokey Show 7532
 Oklahoma Bob Albright's Hoosier Hop 19068
 Oklahoma Jamboree 9821
 Oklahoma Outlaws 19069
 Oklahoma Round-Up 19071
 Oklahoma's Front page 19545
 Olaf Soward's Viewpoint 24265
 Old Angler 6473
 Old Armchair Athlete 5141
 Old Chisholm Trail 12492
 Old Colonel's Reflections 19076
 Old Commuter 26734
 Old Company Program 19077
 Old Company Singalong 19078
 Old Company Singalongue 6457
 Old Counsellor 19079
 Old Cowhand 19080
 Old Dirt Dobbler 19081
 Old Dominion Barn Dance 6210
 Old Fashion Barn Dance 6210

- Old Fashioned Revival Hour 9593, 21394
 Old Fiddlers Hour 18358
 Old Gold All-American Football News 19084
 Old Gold Baseball News 14204
 Old Gold Character Reading 19085
 Old Gold Hour 19086
 Old Gold Party Time 19087
 Old Gold Paul Whiteman Hour 27815
 Old Gold Program 19088
 Old Gold Show 2650, 19089, 23366
 Old Gold Sports Parade 24451
 Old Gray Mare Club 9768
 Old Hag's Hour Glass 19091
 Old Harmony Slaves 5343
 Old Hayloft Theatre 19092
 Old Heidelberg 19093
 Old Heidelberg Ensemble 19094
 Old Home Town 19096
 Old Joe's K.L.I.X Klub 10000
 Old Kentucky Barn Dance 19097
 Old Kitchen Kettle 19099
 Old Man Adam 19100, 21101
 Old Man Donaldson 19102
 Old Man Sunshine 1413, 6457
 Old Music Chest 19104
 Old Music Shop 19105
 Old Painter 19106
 Old Potentiate 6047
 Old Record Shop 2581
 Old Skipper 19108
 Old Smoothies 27084
 Old Songs of the Church 19109
 Old Time Hit Parade 6887
 Old Time Times 1871
 Old Timer 19113
 Old Timers 19115
 Old Timers Party 3495
 Old Timer's Party 3064
 Old Town Square 14103
 Old-Fashioned Revival Hour 19082
 Old-Time Break Downs (Square Dances) 19110
 Old-Time Fiddling and Singing Program 19111
 Old-Time Singing and Old-Fashioned Playing 19111
 Oldsmobile Program 19122
 Ole B.J. Foerch 9151
 Ole Colonel 17664
 Ole Hep Cat 17396
 Ole Hepcat 26981
 Ole Night Watchman 23288
 Ole Time Jamboree 22612
 Oleanders Male Quartet 19123
 Olga Coelho 5641
 Olive Morse 17963
 Oliver Naylor Orchestra 18395
 Olivio Santoro 19147
 Olympic Games 7210
 Olympic Glee Club Program 19181
 Olympics of the Air 19184
 Ol' Doc Lemon 15131
 Ol' Man Fritz 9541
 Omar Flour Company News Program 4589
 Omar Khayyam 19189
 Omnibus (TV) 5842
 On a Note of Triumph 7750
 On a Sunday Afternoon (Eddie Gallaher recorded and live music show) 19193
 On a Sunday Afternoon (Sustaining variety show) 19192
 On Capitol Hill 10121
 On File 4815
 On KEZY Street 10887
 On Olympia 19194
 On Stage 19195
 On the Bandstand 4294, 25550
 On the Fifty Yard Line 14283
 On the Gridiron 24470
 On the Home Front 27219
 On the House 20465
 On the Main Stem 6137
 On the News Front 9801
 On the Q.T. 3493
 On the Record 2170
 On the Record 10847
 On the Sports Scene 16716
 On the Spot 19196
 On the Sports Horizon 565
 On the Sunny Side 2419
 On the Sunny Side 25619
 On the Sunny Side of the Street 1867
 On Wings of Song 19197
 On Your Job 14228
 Once Over Lightly 13056, 13957
 Once Over Weekly 11048
 Once Upon a Midnight 19200
 One Buck Private's Experiences in World War I 19202
 One for the Book 11751
 One for the Money 8387
 One Life to Live 7003, 10166
 One Man's Family 195, 7750, 7750, 10069, 12483, 12785, 19209, 19237
 One Mike to Another 28318
 One Nite Stand 1719
 One Night Stand 13439, 18202, 19210, 27219
 One Night Stand (DJ Hub Warner, KIDC, Boise, ID, 1947) 27177
 One Night Stands with Pick and Pat 19211
 One Night Stands 19211
 One O'Clock News 11858
 One of the Finest 13399
 One White Rose 19213
 One Woman's Opinion 11076, 23239
 One World Flight 7750, 19214
 The O'Neills 19233
 One-String Danny and Banjo Slim 19212
 Onli Serenade 19234
 Opal Craven 6342
 Open Door 19237
 Open House 1388, 1488, 3819, 5995, 6659, 6886, 7029, 9862, 13142, 13400, 15305, 15885, 16968, 19140, 19238, 19239, 19547, 20855
 Open House Party 2199, 2789, 25065
 An Open Letter on Race Relations 2852, 19240
 Open Line 3673
 Open Mike 2351
 Open Road 839, 19241
 Opera Favorites 7480
 Opera Guild 19243
 Opera Hour 27689
 Opera News on the Air 19242
 Opera Night in the Studio 8517
 Opera Quiz 19242
 Opera Round Table 19242
 Opera Vs. Jazz 23489
 Opera VS. Jazz Program 5259
 Operatic Echoes 19244
 Operatic Night 68
 Operation Moonbeam 7159
 Operation Music 2093, 7809
 Operations Music 27701
 Opery Star Spotlight 8335
 Opie Cates Show 19248
 Opinion 19249
 Opinions of the News 13087
 Opry Spotlight 19253
 Orange Blossom Special 12912
 Orange Bowl Football 1748
 Orange Bowl Football Game 7210
 Orange County News 22349
 Orange County Sports 10042
 Orange Crush News 15631
 Organ Concerts 19269
 Organ Jubilee 19270
 Organalities 9298
 Oriental Fantasy 19273
 Original Amateur Hour 3342, 9386
 Original Mailbag 24581
 Original Make Believe Ballroom (Al Jarvis) 19282
 Orphan Annie 2306
 Orphans of Divorce 7003, 19304
 Orrin Tucker Orchestra 26108
 Orson Welles Theater 17201
 Orville Knapp Orchestra 14286
 Oscar Brand Folk Song Festival 19335
 Oscar Kogel Orchestra 14386
 Oscar Treadwell Show 25955
 Oshkosh Boys 19345
 Oshkosh Core Gang 19346
 Oshkosh Slim 19347
 Osvining Hour 704
 OSU Football 25628
 Other Americas 19368, 25824
 Other Woman's Diary 19369
 Otro and His Novclodeons (Ted Morse) 19384, 26136
 Otro Gray and His Oklahoma Cowboys 19385
 Otro Thurn Bavarian Orchestra 25717
 Otro's Little German Band (Ted Morse) 19386
 Otro's Tune Twisters (Ted Morse) 19384, 19387
 Our Barn 26107
 Our Best to You 4715, 27489
 Our Boys in the Army 19390
 Our City 22027
 Our Daily Food 19391
 Our Foreign Policy 8980
 Our Gal Sunday 7003
 Our Gospel Singer 19392
 Our Gal Sunday 7003
 Our Gospel Singer 19392
 Our Government 14946, 19393
 Our Home 19394
 Our Home on the Range 19395
 Our Little Playhouse 19396
 Our Neighbors 19397
 Our Own Hardware Program 19398
 Our Prairie Poet 19399
 Our Town 3799
 Our Town 7853
 Out of the Dark Room 19402
 Out of the Deep 19403
 Out of the Ivory Tower 19404
 Out of the Night 17241, 19405, 22572
 Our West Special 12234
 Outdoor Girl Beauty Program 19406
 Outdoor Life Time 19407
 Outdoors Ohio 1685
 Over the Back Fence 12036, 19410
 Over the Coffee Cups 13463
 Over the Editor's Desk 836
 Over the Line Fence 17454
 Overcraft Home Talks 19412
 Overnight News 1878
 Overture 13733
 Owens Mitchell Orchestra 17633
 Owl Club 4744
 Owl's Club 19134
 Oxol Trio 19451
 Oxydol's Own Ma Perkins 15931
 Ozark Carnival 19452
 Ozark Jubilee 19454
 Ozark Mountaineers 19455
 Ozark Smile Girls 19456
 Ozark Sports Review 24512
 P.M. Platter Party 12731, 19459
 Pa and Ma Smithers 19462
 Pa Perkins and His Boys 19463
 Pace of the World Today 6326
 Pacific Islanders Orchestra 19472
 Pacific Serenaders 19475
 Package from Parkers 3200, 13170
 Packard Ballad Hour 19482
 Packard Hour 19485
 Packard Motor Company Program 19485
 Packard Show 19485
 Padded Fists 19487
 Paducah Plantation 19493
 Page on Sports 19502
 Pages of Romance 19513
 Page's Party 19512
 Page's Sports 19505
 Paging Sports 19505
 Paging the Stars 19230
 Paige on Sports 19522
 Painless Payne 19850
 Paint Street Parade 23509
 Painted Dreams 7003, 19526, 24518, 25792
 Pajama Jamboree 14213
 Pajama Party 19530
 Pajama Party Program 13914
 Palace Credit Revue 19532
 Palace Theatre String Orchestra 296
 Palmer Clark Orchestra 5459
 Palmer House Ensemble 19570
 Palmer House Promenade 19571
 Palmolive Community Sing 5441
 Palmolive Hour 2833, 10961, 15142, 18114, 19574, 21211, 21405

- Pals of the Prairie 19577
 Pancake Parade 11696
 Panchito's Orchestra 19579
 Panorama of Sports 4435
 Pantages Frolic Program 12,328,
 12330
 Pantages Hippodrome Vaudeville
 Acts 19588
 Pantry Party 19591
 Pappy Cheshire 19597
 Pappy Cheshire's National Hillbilly
 Champions 5237
 Pappy, Zeke, Ezra and Elton Show
 28789
 Pappy's Roundup 7913
 Pap's Tune 1066
 Parade of Bands 14313, 17856,
 20703, 25598
 Parade of Hits 1787, 3126, 22630,
 24466
 Parade of Music 26665
 Parade of Sponsors 19600
 Parade of Sports 2900, 13834,
 15368, 19018, 23956, 25901,
 26960
 Parade of Stars 19599
 Parade of the States 19601
 Parade Sports 24042
 Paradise Isle 19602
 Paradise Partners 19603
 Parallel 19605
 Paramount Floor Show 22253
 Paramount Hour 19608
 Paramount Symphony Orchestra
 19607
 Paramount-Publix Hour 19608
 Paramount-Publix Radio Hour
 19608
 Pardon Steve 24671
 Parent's Variety Program 19612
 Parisian Vocal Concert 1057
 Park Avenue Hillbillies 19619
 Park Central Hotel Orchestra
 4394, 8392
 Parker Family 19663
 Parker's Playhouse 19647
 Parson Views the News 8666
 Parsons' Sports 19711
 Parties at Pickfair 19717
 Party Line 2333, 3833, 4224,
 16360, 20343, 25231, 25986,
 27054
 Party Time 24642
 Pasadena Hour 17827
 Pascoe's Kitchen 19727
 Passing Parade 18549, 19739
 Passing Parade of Sports 6298
 Passin' Time 19737
 Passport for Adams 19740
 Past and Present 901
 Pastel Room 7044
 Pat Barnes 19747
 Pat Barnes and His Barnstormers
 1810
 Pat Barnes and Ralph Dumke
 19748
 Pat Barnes in Person 19750
 Pat Barnes' Barnstormers 19749
 Pat Breene Show 3582
 Pat Buttram and Melvinny 19751
 Pat Buttram's Radio School for Be-
 ginners Just Startin' 19752
 Pat Kennedy 13922
 Pat Ryan Sports 22482
 Pat Shevlin Orchestra 23508
 Pat Your Foot 20952
 Pathe News of the Air 19756
 Pathfinders 19757
 Patricia Gilmore 10076
 Patrolling the Sports Highway
 27155
 Patsy Montana 19776
 Patter and Platter Time 3446
 Pattern 4022
 Patterns in Poetry 19783
 Patterns in Swing 19784
 Patti Chapin 5135
 Patti's Party 27040
 Paul Allison 561
 Paul Arnold 1091
 Paul Ashley's Texas Cowboys 1192
 Paul Ash's Stage Show 19809
 Paul Bruce Pettit 19810
 Paul Bunyan, Jr. 4197
 Paul Burton Orchestra 4350
 Paul Christianson Orchestra 5329
 Paul Curtis 6610
 Paul Decker Orchestra 7059
 Paul Douglas, Sports 7686
 Paul Einstein's Concert Orchestra
 8919
 Paul Gregory Orchestra 10711
 Paul Harvey 11478
 Paul Kain Orchestra 13616
 Paul Keast 13773
 Paul LaValle Orchestra 14919
 Paul Long 15620
 Paul Martell Orchestra 16385
 Paul Martin Orchestra 16439
 Paul Mason Orchestra 16512
 Paul Miller Show 17444
 Paul Parker Show 19656
 Paul Pearson Orchestra 19891
 Paul Pelletier Orchestra 19939
 Paul Pendarvis Orchestra 19950
 Paul Price Show 20713
 Paul Sabin Orchestra 22418
 Paul Sim Orchestra 23689
 Paul Stone's Review 24763
 Paul Sullivan Reviews the News
 24962
 Paul Tremaine Orchestra 25978
 Paul Whiteman Buick Program
 19811
 Paul Whiteman Orchestra 19812,
 27815
 Paul Whiteman Painters 19893
 Paul Whiteman Program 19813
 Paul Whiteman Record Revue
 27815
 Paul Whiteman's Music Hall 19814
 Paul Whiteman's Musical Varieties
 19815
 Paul Whiteman's National Guard
 Assembly 19816
 Paul Whiteman's Old Gold Pro-
 gram 26816
 Paul Wing—The Story Man 19817
 Paula Stone 19818
 Paula Stone and Phil Brito 19819
 Pauline Alpert 586
 Pauline Cole Ussery 26402
 Pauline Haggard Songs 10976
 Pauline Jacques 13022
 Paul's Piano Pictures 19829
 Paul's Platter Party 13169
 Pause That Refreshes 19833
 Pay Day Today 27983
 Payne's Children Program 19854
 Peaceful Family 19862
 Peaceful Valley 19862
 Peacock Kelly Orchestra 13872
 Peanut Patch Parade 26359
 Pearl Garn 9774
 Pebecco on Parade 19901
 Pecan Valley Show 27364
 Pedro DeLeon Orchestra 7120
 Pedro Via Orchestra 26681
 Pee Wee King and the Golden West
 Cowboys 19918
 Peerless Reproducers 19924
 Peg LaCentra 14601
 Peg LaCentra Show 14601
 Peggen Fitzgerald 9009, 19927
 Peggen Prefers 19928
 Peggy Flynn and Charles King
 19929
 Peggy Lee Show 19930
 Peggy Madison 16051
 Peggy Mann 16224
 Peggy's Doctor 19931
 Pen Brown Show 3946
 Pence Buick Program 16156
 Penn Tobacco Company News
 23994
 Penney Serenade 19964
 Penny Serenade 19970
 Penny Singleton Show 19973
 Penny Wise 19974
 Penzoil Sports Desk 15852
 Penrod 19975
 Penrod and Sam 19975
 Pensacola Speaks 19980
 Penthouse Journal 1018
 Penthouse Party 1795
 Penthouse Serenade 19981, 24701
 Penzoil Program 19982
 People in the News 19983, 25626
 People Worth Talking About 19984
 Peoples All Request 25443
 Peoples' Choice 22240
 Peoples' Payroll Party 19985
 Peoples' Poetry 19986
 People's Lobby 10317
 People's Rally 13916
 Peoria Ramblers 19987
 Pep Class 7464
 Pepper Pot Program 3555
 Pepper Young's Family 7003,
 19993, 21241
 Pepsi-Cola Hour 19994
 Percolator Club 18857
 Percolator Parade 26741
 Percy Faith Orchestra 8624
 Perfect Circle Concert Hour 20002
 Perry Como Show 20064
 Perry Goes to Town 20065
 Perry Mason 20066
 Person and Mission of Jesus 20073
 Person to Person 8589
 Personal Album 27219
 Personal Chats of Stage and Screen
 5758
 Personalities at 711 8392
 Personalities in Music 16145
 Personalities in the News 26847
 Personality Time 20111
 Pet Peeves
 Pete Brescia Orchestra 3623
 Pete Hayes 11598
 Pete Herman Orchestra 11862
 Pete Kelly's Blues 20078
 Pete Macias (Macia) Orchestra
 15981
 Pete Mack Moosickers 15994
 Pete Mack's Moosickers 20079
 Pete Mountain 18032
 Pete Smythe Orchestra 24104
 Pete Wambach Show 27097
 Pete Woolery Orchestra 28438
 Peter Cavallo Orchestra 5045
 Peter Donald Show 20080
 Peter Lind Hayes Show 20081
 Peter Paul News 7781, 25107
 Peter Paul Presents 11677
 Peter Pfeifer 20083
 Peter Porter's Platter Parade 20588
 Peter Van Steeden Orchestra 26528
 Petticoat on the Air 20138
 Petticoat Philosopher 20139
 Petticoat Party Line 28698
 Phantom Dancer 20162
 Phantom Pilot 20163
 Phantom Strings 20164
 Phantom Violin 23208
 Phantom Voice and His Bedtime
 Story 20166
 Phil Baker Show (1936, 1951)
 20176
 Phil Barrett 1866
 Phil Bradford Show 3442
 Phil Brito 3718
 Phil Cook Show (1933) 20177
 Phil Cook—The Aunt Jemima Pan-
 cake Man 20177
 Phil Davis Orchestra 6940
 Phil Fisher and His Ten Eyck Hotel
 Orchestra 8977
 Phil Harris Orchestra 11390
 Phil Harris—Alice Faye Show 11390,
 15123
 Phil Kalar 13623
 Phil Levant Orchestra 15230
 Phil Marley Orchestra 16333
 Phil Ohman Orchestra 19060
 Phil Regan Camp Show 20178
 Phil Regan Show 20179
 Phil Rizzuto's Sports Caravan
 21779
 Phil Saltman 22613
 Phil Scott Orchestra 23196
 Phil Sillman 23655
 Phil Spitalny's Music 20180
 Philadelphia Symphony Orchestra
 20183
 Philco Amateur Show 20185
 Philco Boys 20186
 Philco Camp Fire Program 20187
 Philco Concert Orchestra 20188
 Philco Hour (1930) 20188
 Philco Hour of Theatre Memories
 7521, 10738, 12358, 18444, 19191,
 19220, 20189, 20688, 21882,
 22709, 28439
 Philco Radio Hall of Fame 20980
 Philco Radio Playhouse 20190
 Philco Radio Time 2741
 Philco Serenaders 20191

- Philco Symphonic Hour 20188
 Philco Symphony 20188
 Philco Theatre Memories 6457, 7738
 Philharmonic Society of New York Orchestra 20192
 Philip Crane 6334
 Philip Irving 12892
 Phillip Morris Playhouse 20194
 Phillip Morris Program 20195
 Phillip Morris Presents 20196
 Phillips 66 News 975
 Phillips Petroleum Company Program 6931
 Philosophy of Nutrition 16703
 Phonarama 7219
 Phone Again Finnegan 20244
 Phonograph Records 20245
 Phrase That Pays 20246
 Phyllis and Her Fiddle 20248
 Phyllis Kinney 14169
 Physical Culture (Bernarr McFadden sponsored, CBS, 1930-1932) 20250
 Physical Culture (Spike Shannon, KDKA, Pittsburgh, PA, 1924) 20249
 Physical Culture for the Family 7464
 Physical Culture Hour 20251
 Physical Culture Magazine Hour 20251
 Physical Fitness 20252
 Piano Capers 20035, 20253
 Piano Dances 20254
 Piano Memories 28483
 Piano Novelries 1623
 Piano Pals 20255
 Piano Rambles 20256
 Piano Ramblings 10671
 Piano Symphony 20257
 Piano Twins 20258
 Pianologues 10332
 Pick and Play with Bob and Ray 20261
 Pickard Family 20265
 Pickard Family and the Missourians 20266
 Pickens Party 20269
 Pickens Sisters 20270
 Pie Plant Pete 20285
 Pie Plant Pete and Bashful Harmonica Joe 20286
 Piedmont Concert Orchestra 20287
 Piedmont Sports 17790
 Pigfoot Pete 20316
 Pigfoot Pete's Jamboree 20316, 22774
 Piggie Park Panorama 16812
 Pigskin Highlight 16888
 Pigskin Panel 25260
 Pigskin Parade 9324, 10341, 10581, 22402, 22532, 24846, 27082
 Pigskin Party 19604
 Pigskin Pay-Off 27121
 Pigskin Payoff 25678
 Pigskin Pickers 20746
 Pigskin Predictions 3571, 6543, 14638
 Pigskin Preview 11394, 18859, 22433, 23770, 24846
 Pigskin Prevue 8525
 Pigskin Prophet 27239
 Pigskin Review 3466, 24470
 Pilgrims 9477, 17223, 20328
 Pilgrims Orchestra 20330
 Pillsbury Pageant 20333
 Pin Up Melodies 9711
 Pine Corners Social 20336
 Pine Mountain Social 20337
 Pine Mountain Social at the Renfro Valley Homestead 20337
 Pinex News Reel Theatre 20783
 Pinky Hunter Orchestra 12701
 Pinky Tomlin Orchestra 25822
 Pinto Pete 20349
 Pinto Pete's Ranch Boys 20349
 Pioneer Stories 20350
 Pipe Rack Parade 2809
 Pippo & Poppo 20355
 Pirate Ship 20356
 Pitching Horseshoes 20363, 22121
 Pitchin' Kurva 17829
 Pitchin' Kurvs 3568
 Pittsburgh Amateur Winners Program 20372, 27953
 Pittsburgh Courier News 796
 Pittsburgh Matinee 20036
 Pittsburgh Symphony Strings 20375
 Pittsburgh's First Favorites 12794
 Plain Talk from Iron City 15621
 Plantation Echoes (Musical variety, NBC-Pacific Coast Network, 1929) 20391
 Plantation Echoes (Music program, Mildred Bailey, NBC, 1935) 20392
 Plantation House Party 20393
 Plantation Jubilee 20394
 Plantation Party 20395, 27629
 Plantation Time 18446
 Planters Pickers 1159, 20396
 Plastic and Shellac 4945
 Platt and Nierman 20399
 Platter Chatter 95, 3145, 12884, 15438, 16718, 18353, 18456, 21813, 21919, 22731, 26990
 Platter Palace 2803
 Platter Parade 3466, 4347, 6930, 9324, 9516, 9518, 10503, 10973, 13373, 14142, 16236, 18490, 26042, 26166, 26245, 27638, 28010, 28780
 Platter Parade Paul 22224
 Platter Party 763, 1068, 1396, 1532, 3410, 3766, 3875, 3907, 3949, 4000, 4105, 5700, 7080, 7465, 7535, 8664, 9099, 10421, 13392, 15872, 18143, 18935, 19908, 20407, 21749, 22106, 22836, 23347, 25580, 27076, 27130, 27159, 27256, 28677
 Platter Patter 2359, 6625, 9979, 14638, 16277, 27570
 Platter Plant 15408
 Platter Playboy 21591
 Platter Playhouse 10692
 Platter Prevue 17544
 Platter Shop 14097
 Platter Time 3446, 15431, 18723, 19317, 26688
 Platters and Patter 10063
 Plattis Platter Party 20398
 Play Boys 20408
 Play by Play 344, 830
 Playgoer 20409
 Playing Favorites 1445, 20114
 Plays for Americans 7750, 20410
 Plays the Thing 20411
 Playtime on the Air 20379
 Pleasant Valley Folks 20412
 Pleasantly Your Peggie 17517
 Please Play 1678, 15171, 25927
 Pleasure Hour 3273
 Pleasure, Inc. 2000
 Pleasure Time 9438
 Plow Jockey 73
 PM Club 7768
 PM Sports 23352
 Poach the Coach 20601
 Pocketbook News 20430
 Poems 20434
 Poems That Live 20435
 Poet of Radioland 20436
 Poet Prince 20437
 Poet Scout 20438
 Poetic Melodies 20439
 Poetic Paradise 20440
 Poetic Strings 20441
 Poetry Club 20442
 Poetry of Our Time 20443
 Poet's Corner 1604, 20444
 Poet's Gold 20445
 Poe's Click Club 10000
 Pointing the Periscope 11600
 Points on Sports 22949
 Pokie Martin and Arkie 20449
 Pokie Martin and the Arkansas Woodchopper 20449
 Police Headquarters 20453
 Policewoman 20454
 Polish Alliance Orchestra 20456
 Political Analysis 27940
 Political and Current Events 12140
 Political Education Forum 20457
 Political Scene 10316
 Political Situation in Washington 27940
 Political Situation Tonight 27940
 Politicians 20458
 Polk Country Express 25897
 Polk County Express 4076, 25390
 Polka Date 17666
 Polka Dots 5514, 8002
 Polka Hour 20908
 Polka Parade 20168, 24915, 27044
 Polka Party 1562, 2820, 9958, 10828, 17274, 17511, 19442, 23760, 24125, 28717
 Polka Platter Parade 14162
 Polka Time 2116, 3108, 7085, 13290, 13504, 18795, 27060, 27741
 Polkaland Party 27429
 Pollock and Lawnurst 20476
 Polly Entertains 20480
 Polly of the Range 20481
 Polly Paine 20482
 Polly Preston's Adventures 20483
 Polly the Shopper 20484
 Polman Train of Music 20485
 Pompeian Make-Up Box 20493
 Pompeian Program 20494
 Pompeian Serenade 20495
 Ponds' Dance Party 20499
 Ponds' Players 20500
 Ponds' Program 20501
 Ponds' Vanity Fair 20502
 Pontiac Matinee 20503
 Pontiac Program 20504
 Pony Express 5668
 Pony Express Roundup 20507
 Pony's Platter Parade 27178
 Poole's Paradise 20510
 Poole's Parlor 20510
 Poor Man's Alarm Clock 8315
 Pop Johnson Orchestra 13352
 Pop McDonald 20516
 Pop Melody Time 7779
 Pop Parade 6815, 7463, 26824
 Pop Shop 1511, 2324, 9641, 26249
 Popeye 20526
 Popeye the Sailor 4125
 Popular Classics 20532
 Popular Music 1253, 20699
 Popular Science Talk 11492
 Popular Tune Time 18880
 Porable Bandstand 19051
 Porter Patter 20551
 Portia Faces Life 7003, 20554
 Portland Fire Department Orchestra 20557
 Portrait of the Artist 20560
 Portraits of Harmony 20561
 Postcard Parade 19419
 Pot Luck 12267
 Pot of Gold 12362, 20572
 Potash and Perlmutter 20573
 Potler's Platter Party 20579
 Potpourri 20659
 Potpourri Time 22343, 23491
 Power House (Ted Powers) 20635
 Powerhouse (Jimmy Powers) 20628
 Powerhouse of the Air (Jimmy Powers) 20628
 Powers Charm School 20639
 Powers Gourand 20640
 Prairie Daisies 22601
 Prairie Dream Boys 20644
 Prairie Farmer Dinner Bell Program 20645
 Prairie Farmer School Time 20646
 Prairie Folks 20647
 Prairie President 20648
 Prairie Ramblers and Patsy Montana 20649
 Prairie Sweethearts 20650
 Premier Beer Hockey Resume 15631
 Premier Salad Dressers 20665
 Premium Stuff 24570
 Prep School Football Play-by-Play 25670
 Prescott Lane Orchestra 14763
 Prescott Presents 27902
 Present from Hollywood 20672
 Presenting Charles Boyer 20673
 Presenting Claude Rains 20674
 Presenting Mark Warnow 20675
 Presenting Shakespeare 20676
 Press Box 26364
 Press Box Quarterback 20680
 Press Radio News 14185
 Pretty Kitty Kelly 6664, 20690
 Preview of Tomorrow 827

- Preview Time 20345
 Previews 360
 Previews in Sports 21355
 Priceless Hour 20713
 Primer for Parents 20725
 Prince Albert Quarter Hour 20734
 Prince Charming 20735
 Prince of Pep and Orchestra 20736
 Princess Midnight 784, 20737
 Princess Pat Players 20738
 Priscilla Pride 20744
 Prison Tales 20745
 Private Files of Matthew Bell 20752
 Private Life of Dr. Dana 20753
 Private Life of Ethel and Albert 8468
 Private Practice of Dr. Dana 20753
 Problems and Solutions 1779
 Proc's Pops 20758
 Professor Fishface 20762
 Professor Henry McLemore, Humorist 20763
 Professor McLallen 20764
 Professor Quiz 20765
 Professor Schnitzel 20766
 Program by the Royal Order of Smoked Herring in the Aquarium, Willard Battery Station 20768
 Program of Songs Made Family by Jenny Lind 20769
 Progressive Jazz 25151
 Progressive Serenade 12172
 Promenade Serenades 20772
 Prophecy 20773
 Prophylactic Orchestra 20774
 Prudence Penny 20790
 Pryor Moore Orchestra 17808
 Pryor's Party 20795
 Publix Night Owl's Frolic 20805
 Puck the Comic Weekly Man 20807
 Pulaski Nite Spot 19033
 Pumpkin Vine Orchestra 22456
 Pun and Punishment 20826
 Punch Bowl Show 3868
 Punt Formation Please 11618
 Pupils on Parade 20827
 Pure Oil Brass Band 20838
 Pure Oil Company Program 10269
 Pure Oil Potpourri 20839
 Purity New 8714
 Purple Grotto 5760
 Pursuit 20843
 Pursuit of Happiness 10169
 Pushin' Sands 24638
 Put and Jiggs 20847
 Put It To Pat 21769
 Putter Platter 22951
 Putting on Airs 8506

 Quade's Parade 20863
 Quality Twins 20867
 Quarterback Club 1870
 Quarret Time 3940
 Queena Mario 16309
 Quick as a Flash 35, 20885, 21838
 Quin Ryan Reporter 20896
 Quin Ryan's Amateurs 20897, 22484
 Quin Ryan's Amateur Hour 20897

 Quincy Howe and the News 12539
 Quixie Doodles 3043, 20929
 Quiz Kids 20930
 Quiz Master 9227
 Quiz of Two Cities 9691, 20931
 Quotes from Georgia's Quills 20932

 R.F.D. 1090 15040
 R.F.D. Farm Program 13341
 R.F.D. Piedmont 27382
 R.G. Dun Rhythm Club 20933
 Raboid 20944
 Racing News 19585
 Racing Scratches 16713
 Radarios 20949
 Radie Harris 20958
 Radio Almanac 18525, 20959
 Radio Bazaar 12889
 Radio Bible Class 20961, 21394
 Radio Bible Hour 20961, 21394
 Radio Book Club 20962
 Radio Breezes 13758
 Radio Broadcast Dope 6458, 20963
 Radio Camp of the Woodmen of the World 24518
 Radio Chapel Service 12174, 20964
 Radio Church of America 8617, 20956, 21394
 Radio Church of the Air (Paul Rader) 20966
 Radio Church of the Air (Reverend and Mrs. Robert R. Brown) 20965
 Radio Circus 20967
 Radio City Music Hall Symphony 20968
 Radio City Party 20969
 Radio Cooking Lessons 25048
 Radio Dancer 7796, 20971
 Radio Double Quartette 20972
 Radio Explorer's Club 20974
 Radio Extra 16019
 Radio Godmother 20976
 Radio Gossip Club 20977
 Radio Guide Revue 20978
 Radio Guild 20979
 Radio Hall of Fame 20980
 Radio History of the War 20981
 Radio Household Insite 20982
 Radio Journal 15303
 Radio Juke Box 9276, 15984, 25339
 Radio Movie Man 20983, 27666
 Radio Newsreel 4414, 13346
 Radio Newsreel of Hollywood 20984
 Radio Piano Lessons 20985
 Radio Poet 20986
 Radio Ranch 436, 20988
 Radio Ranch Party 6345
 Radio Ranch Roundup 3535
 Radio Rancher 4685
 Radio Reader's Digest 20989
 Radio Realities 20990
 Radio Relay Quiz 9054, 20678
 Radio Revels 20991
 Radio Rhythm Ranch 19166
 Radio Rodeo 23558
 Radio Row 30
 Radio Sing 20992

 Radio Sportpage 15960
 Radio Times 18611
 Radio Town Mirror 17365
 Radio Trio 20993
 Radio Typewriting Course 20994
 Radio Vanities 20995
 Radio Vaudeville 17474
 Radio-Keith-Orpheum Hour 20997
 Radioactivity 5112
 Radiographs 20996
 Radiatorial 12551, 20999
 Radiatorials 10564
 Radiotron Program 21000
 Radiotron Varieties 21001
 Radiotrons 20955
 Radiotrons Program 22706
 Radioviews 21002
 Radio's Greatest Lover 20998
 Rae Eleanor Hall 11046
 Rae Murray Orchestra 18180
 Railroad Hour 18202, 21023
 Rainbow House 21025
 Rainbow Rendezvous 17117
 Rainbow Rhythms 21028
 Rainbow Ridge 15721
 Rainier Sports 7191
 Raising Cain 4487
 Raising Junior 31033
 Rajput 21036
 Rakov's Orchestra 21039
 Raleigh's Radio Room 11977
 Ralph and Hal 21045
 Ralph Ball 1647
 Ralph Barco Orchestra 1758
 Ralph Barlow Orchestra 1798
 Ralph Bennett Orchestra 2394
 Ralph Canaday 4657
 Ralph Elsmore 8305
 Ralph Emerson 8332
 Ralph Fenno on Sports 8790
 Ralph Ginsburgh Concert Orchestra 10090
 Ralph Ginsburgh Orchestra 10090
 Ralph Kirbery 14179
 Ralph Kirbery the Dream Singer 14179
 Ralph Nyland Orchestra 18913
 Ralph Powers Show 20633
 Ralph Schmiel Orchestra 22099
 Ralph Schaeffer 22857
 Ralph Zarnow Show 28772
 Ralph's Record Shop 4218
 Rambler 18125, 24078
 Rambler and Mary Lou 21047
 Rambling Bob 10475
 Rambling Red Foley and the Girls of the Golden West 21049, 21243
 Rambling Round Sports 842
 Ramblin' Around 798
 Ramblin' Mountaineers 21048
 Ramblin' Review 1574
 Ramblin' Rhythm 8834
 Ramona and Her Mighty Minsrels 21055
 Ramona and the Tune Twisters 21055
 Ramus II 21070
 Ranch Boys 13471
 Ranch Boys 21071
 Ranch House Boys 21072

 Ranch House Party 19888
 Ranch House Roundup 298, 12675, 27960
 Ranch House Rhythms 26889
 Ranch House Time 23501
 Ranch Party 6912
 Ranch Party Time 17024
 Random Ranch 18831
 Randy's Record Shop 18756, 21099
 Range Riders 21102
 Range Riders with Billy Doss 21103
 Ranger Bill 21104
 Rangers 21107
 Ranny Weeks Orchestra 27439
 Ranny Weeks' Record Rack 27439
 Ransom Sherman Presents 21115
 Ransom Sherman Show 21115
 Ransom Sherman Variety Program 21115
 Raphael Mendez Program 17179
 Rapid City Chevrolet News 9915
 Rapid Transit 21118
 Rare Old Records Session 2113
 Rastus and His Musical Menagerie 21137
 Rat Race 21957
 Rate Your Mate 21141
 Rating the News 1969
 Ratyna's Orchestra 21146
 Raulerson Rambles 21150
 Ravin' with Ramon 4033
 Ray Bateman Show 2002
 Ray Benson Orchestra 2417
 Ray Bloch 2948
 Ray Bloch Orchestra 2948
 Ray Bloch's Swing Fourteen 2948
 Ray Bolger Show 21179
 Ray Bradford Orchestra 3443
 Ray Delaporte Orchestra 7115
 Ray Dickson 7323
 Ray Dixon Orchestra 7444
 Ray Duffy Orchestra 7831
 Ray Englert Orchestra 8375
 Ray Golden Show 10245
 Ray Heatherton 11675
 Ray Herbeck 11839
 Ray Jones 13484
 Ray Keating Orchestra 13778
 Ray Kinney Orchestra 14170
 Ray Knight's Cuckoo Clock 21180
 Ray Knight's Cuckoos 21180
 Ray Mace Orchestra 15972
 Ray Manning Show 16236
 Ray Maxon Orchestra 16601
 Ray Morton 17974
 Ray Nealan 18415
 Ray Noble Orchestra 18753
 Ray Noble Show 21181
 Ray Pearl Orchestra 19875
 Ray Perkins and Princess Aloha 20014, 20015
 Ray Philip Orchestra 20193
 Ray Sinarra 23758
 Ray Steen's Ensemble 24555
 Raybestos Hour 2110, 2513
 Raybestos Twins 10835
 Raymond Scott 21200
 Raymond Scott Show 21200
 Ray's House Party 24500
 Ray's Record Room 24500
 RCA Educational Hour 21203
 RCA Hour 21204

- RCA Magic Key of Radio 13916, 27531
 RCA News Broadcast 6931
 RCA Radio Matinee 21205
 RCA Radiotrons 21206, 25576
 RCA Therenim Ether Wave Music 21207
 RCA Victor Hour 16752, 21204, 26701
 RCA Victor Program 21204
 RCA Victor Show 21208
 RCA Victor Varieties 13170
 Reader's Digest Radio Edition 20989
 Readers' Guide 21216
 Readin' and Writin' 15839
 Readin' Ritin' Rhythm 5629
 Reading Between the Lines 12098
 Readings 21218
 Ready for Music 9830
 Real Folks 3897, 21224
 Real Folks from Thompkins Corner 21224
 Real Silk 21225
 Real Stories from Real Life 7003
 Really the Blues 9044
 Realm of Sports 12530
 Reba Gingrich 10084
 Recall It and Win 6673
 Recess for Rhythm 18682
 Record Bar 15273
 Record Breakers 1998
 Record Club 16810
 Record Date 23347
 Record Hits 19543
 Record Hop 9517
 Record Jury 16360
 Record Lounge 7427, 20304
 Record Man 9039, 18308
 Record Matinee 15203, 16000
 Record MC 20054
 Record Parade 10025, 21641
 Record Party 744, 3161, 3670, 4466, 19675
 Record Rack 11401, 16139, 18121, 19246, 26067, 26348, 27955
 Record Rampage 23411
 Record Ranch 18554
 Record Rarities 8665
 Record Rendezvous 13173, 13714, 15503, 17713, 25337
 Record Request Show 9433
 Record Reveille 2872, 8490
 Record Review 1740, 2185, 3595, 4304, 5007, 8295, 9459, 13044, 13775, 20470, 22225, 24116, 26282
 Record Revue 14775, 27948
 Record Rhythm Special 27057
 Record Riddles 20027
 Record Rodeo 3107, 27548, 28812
 Record Romp 27762
 Record Rendezvous 724
 Record Room 2829, 6875, 16568, 28836
 Record Round-Up 14168
 Record Roundup 3582, 16443
 Record Session 2006, 12752, 19458, 20865
 Record Shop 8951, 9325, 10115, 11101, 13829, 15702, 19558, 19703, 21346, 21459, 22775, 24652, 26967, 27547, 28797
 Record Time 7359, 13878
 Record Varieties 2769
 Recorded Jazz Concert 19446
 Recordially Yours 8139, 26579, 28667
 Recording Sessions 21235
 Records and Stuff 18676
 Records at Random 27148
 Records at Radio Ranch 9168
 Records at Reveille 28755
 Records for Rising 8885
 Records in Review 9478
 Records on Parade 15024
 Records Til Dawn 4401
 Records with Ernie 7940
 Records with Ray 2395
 Records with the Redbird 23004
 Recreation Room 8785
 Red Adams 7003, 19993, 21241
 Red and Black Revue 21238
 Red Apple Club 263, 9016, 12847, 16247, 21239, 25836, 27788
 Red Barber 27219
 Red Barber Sports 1748
 Red Barber's Club House 1748
 Red Britton Show 3724
 Red Davis 19993, 21241
 Red Devil Sports 28387
 Red Foley and His Merrymakers 21243
 Red Foley and Lily May 21242
 Red Goes to Camp 21243
 Red Grange Forecasts 21244
 Red Horse Ranch 21245
 Red Horse Tavern 21246
 Red, Hot and Blue 7640, 8562, 10884, 20207, 27482
 Red, Hot and Bluesy 15850
 Red McCarthy Show 16718
 Red Norvo Orchestra 18858
 Red Ramblers 21248
 Red Reed Sports 21295
 Red River Dave 21249
 Red River Roundelay 16568
 Red River Roundup 24806
 Red Rooster 7599
 Red Rowe Rancho 22261
 Red Ryder 21250
 Red Skelton 21251
 Red Skelton Show 5842, 6842
 Red Star Rangers 21252
 Red Star Revue 21253
 Red Steele, Flying Investigator 21254
 Red Trails 21255
 Red Wagon Boys 21256
 Red's Club 15264
 Redbook Magazine 21258
 Redhead 21265
 Redskin Rhapsodies 8107
 Reducing Talks 21276
 Reed Kennedy 13925
 Reed Lawton 14968
 Reeve-Gartzman, Inc. Program 18926
 Reeve-Gartzman Program 21312
 Refreshment Time 21322
 Refugee Theater of the Air (Jewish Refugee Theater) 9227
 Reggie Childs Orchestra 5299
 Reggie Lavong Show 14927
 Reggie's Harmonica Ragamuffins 21333
 Reginald Allen 514
 Reg'lar Fellers 21338
 Reinald Werrenrath 21371
 Relax and Listen 27642
 Relaxing with Garrity 9803
 Relaxin' on Waxin' 1790
 Relaxin' Time 24918
 Religion in the News 9265, 13376, 21394, 23318, 26509
 Remember with Joy 21398
 Remington Rand News 23338
 Remington-Rand News Program 5160
 Reminiscences 21400
 Remote Control 15843
 Rendezvous 21414
 Rendezvous at 711 21415
 Rendezvous Musical 21416
 Rendezvous with Ramona 21417
 Rendezvous with Ruth Moss 21418
 Rendezvous with Romance 26711
 Rendezvous with Ross 22178
 Renfro Valley Barn Dance 6210, 9213, 21421
 Renfro Valley Country Store 21421
 Renfro Valley Folks 21422
 Renfro Valley Gathering 21421
 Renfro Valley Shindig 6210
 Reo Wolverine Orchestra 21433
 Report on San Diego Sports 24536
 Report on Sports 10457, 12319, 18977, 23628
 Report to Ashland 16366
 Report to the Nation 6715
 Report to the Valley 6943
 Report to Trenton 25302
 Reports from the World of Sports 10323
 Reports on Sports 10861, 21232, 21904, 24368
 Reports on Sports Headlines 23480
 Republic Star Time 4694, 21440
 Request by Telephone 21914
 Request by Wire 16160
 Request Club 2478, 3455, 3862, 5162, 10613, 13464, 24616, 27111
 Request Express 10178
 Request Granted 13488, 13976, 21197
 Request Hour 3081
 Request Matinee 3995, 18464
 Request Parade 754
 Request Party 2034, 9286
 Request Performance 4222, 19666
 Request Please 15081, 22474
 Request Review 9459, 20863
 Request Session 28501
 Request Time 837, 10848, 11365
 Request-a-Record 13822
 Requestfully Yours 2700, 2877, 3422, 3448, 3616, 3650, 4126, 4417, 5828, 7877, 7932, 9285, 9547, 9569, 13518, 14600, 14915, 16860, 17709, 18394, 19509, 19935, 19951, 20273, 20354, 20889, 22982, 23749, 26106, 26469, 27764, 27896, 28254, 28642
 Requestfully Yours Coffee Club 10141
 Requests Review 6901
 Retold Tales 21453
 Return Engagement 21457
 Reunion 9227
 Reveille in Dixie 21460
 Reveille Round-Up 6811
 Reveille Roundup 14944
 Reveille with Beverly 21461
 Reveille with Joe 24597
 Review in Sports 26704
 Reviewing the Drama 21467
 Revolving Bandstand 5438, 26679, 26731
 Revue Intime 15813
 REX News 15196
 Rex Allen 515
 Rex Battle Ensemble 2017
 Rex Cole Mountaineers 5694, 21469
 Rex Griffith 10773
 Rex Mauphin Orchestra 16589
 Rex Melbourne Orchestra 17112
 Rex Stewart Show 24696
 Rexall Drug Program 13211
 Rexall Show 9808
 RFD 630 2430
 RFD Dinner Bell Program 21508
 RFD Jamboree 22559
 Rhapsodies in Rhythm 2337
 Rhapsody in Rhythm 21509
 Rhapsody in Wax 9569
 Rhapsody of the Rockies 21510
 Rheiny Gau 9832
 Rhoda Arnold and Charles Cardie 21523
 Rhodes Record Room 21527
 Rhona Lloyd 15528
 Rhubarb Red 21541
 Rhumba Rendezvous 21187
 Rhumba Time 22593
 Rhumba Zutty Rumba Band 22366
 Rhyme Does Pay 13924
 Rhyme 'n' Rhythm 22502
 Rhyming the News 16159
 Rhythm and Blues 13748, 26105
 Rhythm and Games 21544
 Rhythm and Rhyme 1442
 Rhythm and Rhyme on Record 22501
 Rhythm and Romance 8740
 Rhythm at Eight 21545
 Rhythm at Midnight 21546
 Rhythm at Random 18081, 21547, 21847
 Rhythm Boys 21548
 Rhythm by Request 1814, 4351, 15843
 Rhythm Caravan 333
 Rhythm Club 3925
 Rhythm Express 3402, 4218 10799
 Rhythm Hour 2809C
 Rhythm in Blues 3630
 Rhythm in the Rockies 7828
 Rhythm Inn 12991
 Rhythm Makers Orchestra 28549
 Rhythm Man 24324
 Rhythm Matinee 13652, 25251
 Rhythm on the Range 4062
 Rhythm on the Road 21550

- Rhythm Parade Time 16494
 Rhythm Ramblers 20281
 Rhythm Rambles 22724
 Rhythm Ranch 7643, 18668, 27717
 Rhythm Rangers (Jesse Kirkpatrick as Bronco Bill) 21552
 Rhythm Rangers (George Hall, Hortense Rose & Gina Donaldson) 21551
 Rhythm Rascals 21553
 Rhythm Room 27615
 Rhythm Roundup 3587, 4714, 10190, 19615
 Rhythm Time 18855
 Rhythm 'n' Blues 15310
 Rhythms by Request 641, 25557, 26698
 Ricardo and His Guitar 21558
 Riccardo, Psychic Prince 21562
 Riccardo's Caballeros Orchestra 21563
 Rich Man's Darling 21595
 Richard Bach 1416
 Richard Beck 2180
 Richard Cole Orchestra 5695
 Richard Goldbahn 10233
 Richard Hayes Show 11599
 Richard Himer Orchestra 12026
 Richard Lane Orchestra 14764
 Richard Lawless 21596
 Richard Love Orchestra 15710
 Richard Maxwell 16610, 21597
 Richard's Record Rendezvous 27243
 Richards' Rendezvous 21599
 Richfield Country Club 6206, 21644
 Richfield News Reporter 11600
 Richfield Reporter 9191, 17468, 26911
 Rickey's Request Time 2699
 Ricky's Request 16086, 20575
 Ride 'Em Cowboy 8256
 Ridenour Checks the News 21670
 Right Start for the Day 21697
 Right Start of the Day 21394
 Right to Happiness 7003, 21698
 Right Word 21699
 Riley Reports the Sports 21705
 Riley Shephard 21714
 Rin-Tin-Tin 21725
 Rin-Tin-Tin Thriller 21725
 Ringling Brothers, Barnum and Bailey Circus 21723
 Ringside on Sports 28422
 Rio Burke 4253
 Rio Grande Barbeque 21726
 Rio Grande Serenade 19490
 Ripley Request Time 16819
 Rise and Hot Sauce 999
 Rise & Shine 2341
 Rise and Shine 1088, 1987, 2266, 2835, 3442, 4414, 7065, 7068, 7469, 10553, 10578, 10803, 11789, 14917, 16029, 16670, 18473, 18647, 21601, 21739, 23472, 26455, 26880, 27301, 28697, 22515
 Rise and Whine 21740
 Rise 'n' Shine 1417, 5333, 9475, 11359, 13311
 Rise of the Goldbergs 10237, 21741
 Rise with WJZE 27043
 Rising Musical Stars 21746
 Risin' with Rocke 21944
 Rita Lester 15107
 Rita Rio Orchestra 21727
 Ritz-Carlton Dance Orchestra 21767
 RKO Hour 21780
 RKO Program 21781
 RKO Theater of the Air 20997
 RI, Juke Box 18434
 Road of Life 7003, 21785
 Road Show 8703, 21494
 Road to Danger 21786
 Road to Fame 21787
 Road to Happiness 7003
 Road to Romany 21788
 Roads That Move 21789
 Roads to Romance 2590, 21790
 Roadshow 21791
 Roadways of Romance 21792
 Roanoke Boxing Bouts 1315
 Robb and the Records 21796
 Robbins' Corner 21799
 Robert Bedell 2213
 Robert Benchley Show 21807
 Robert Burns Panatella Country Club 15578
 Robert DuBois 7805
 Robert Gately 9823
 Robert Hood Bowers Band 3338
 Robert Keller 13831
 Robert Landine 14725
 Robert Lunn 15842
 Robert Mack Orchestra 15995
 Robert Mairland Orchestra 16115
 Robert Montgomery Speaking 21808
 Robert Q. Lewis Show 15309, 21809
 Robert Q's Waxworks 15309, 21809
 Robert Royce 22304
 Robert Schmitz 22935
 Robert Shaw Chorale 21810
 Robert Tucker 26109
 Robert Van Warr 26536
 Roberts Burns Panatella Program 4312
 Robertson Hillbilly Band 21866
 Robert's Roost 16678
 Robin Hood Dell Concerts 21874
 Robins Nest 17709
 Robinson Caruso, Jr. 21917
 Robin's Nest 4373
 Robyn Weaver Show 27356
 Rochester Civic Orchestra 21932
 Rochester Philharmonic Orchestra 21933
 Rochester String Quartet 21934
 Rochester Symphony Orchestra 21935
 Rock and Rise 7640
 Rock and Roll Party 14081
 Rock Creek Rangers and Sunshine Sue 21940
 Rock 'n' Roll 6881
 Rock 'n' Roll Kingdom 21873
 Rock 'n' Roll Party 28686
 Rock 'n' Roll WHY! 16169
 Rock-a-Bye Dudley 21941
 Rockabye Dudley 7819
 Rocket Rhythms 14306
 Rockin' Rhythm 20718
 Rockin' Time 27610
 Rocky Austin — The Song Rambler of WJAY 21952
 Rocky Fortune 21953
 Rocky Jordan 21954
 Rod and Gun Club 8908, 10452, 11701, 19416, 24646
 Rod and His Records 21982
 Rod and Gun 14284
 Rod and Reel 11597
 Roddy McDowell Show 16827
 Rodeo Bill and His Western Hayride 21965
 Rodney Cole Orchestra 5696
 Rodney Fitzsimmons 9017
 Roger 1648
 Roger Allen 22003
 Roger Coleman Orchestra 5716
 Roger Fox Orchestra 9340
 Roger Kilgore, Public Defender 22004
 Roger Pryor Orchestra 20801
 Roger Robinson 21910
 Roger Roundup 773
 Roger Wolfe Kahn Orchestra 13613
 Rogers of the Gazette 22042
 Roger's Corral 4895
 Rolf Hertsgaard 11896
 Rolf Peterson Show 20118
 Roll Jordan 367, 10880, 22058, 28052
 Roller Derby Skating Broadcasts 25873
 Rolling Along 22063
 Rollo Hudson Orchestra 12596
 Roma Wine News 16327
 Romance 22072
 Romance and Melody 22073
 Romance and Rhumbas 28587
 Romance in Rhythm 22074
 Romance in the Night 3404
 Romance, Inc. 22075
 Romance Isle 22076
 Romance of Dan and Sylvia 22077
 Romance of Helen Trent 7003, 7003, 11728, 17655, 22078, 24518
 Romance of the Rancho 22079
 Romance of the Sea 22080
 Romancers 22081
 Romantic Melodies 22089
 Romantic Rhythm 22090
 Romany Road 22092
 Romelle Fay 8743
 Ron Perry Orchestra 20052
 Roof Rhythm 25924
 Rookies 22104
 Roosevelt's Record Club 13358
 Rooster Serenade 28014
 Rosa Eisen 8197
 Rosa Lee 15059
 Rosa Linda 15387
 Rosa Rio 21727
 Rosalie Dresden 7770
 Rosalie Wolfe 28308
 Rosario Bourdon Orchestra 3301
 Roscoe Ates Orchestra 1226
 Rose Bowl Football Game 7976
 Rose Marie 22142
 Rose of My Dreams 22143
 Rose Room 22132, 22144
 Rose Vanderbosch 26554
 Roseland Revue 26944
 Rosemary 7003, 22152
 Rosemary Hughes 12636
 Rosemary Wayne Spins 27305
 Roses and Drums 22166
 Rosewood Ramble 7948
 Ross Church Orchestra 5353
 Ross Gorman and His Biltmore Orchestra 10403
 Ross Gorman Orchestra 10403
 Ross Graham 10494
 Ross Haywood Orchestra 11624
 Ross Jordan 13522
 Ross Jordan Orchestra 13522
 Ross Pierce Orchestra 20308
 Round and Round Boys 22236
 Round Midnight 11207
 Round the Family Table (Beitatemanes tish) 9227
 Round the Town 9135
 Round Town Reporter 57
 Round Up 19795
 Round-Up Ranch 2378
 Round-Up Time 8274, 22237
 Roundtable of Sports 28830
 Roundtowners 22239
 Roundup 4478, 23329, 24351
 Roundup of Editorial Opinion 154
 Roundup of Sports 26903
 Roundup Time 22369, 28221
 Roving Reporter 28502
 Roving Reporter (Martin Starr, WMCA, New York, NY, 1936) 22250
 Roving Reporter (Dean Harris & Bob Turner, WHAM, Rochester, NY, 1947) 22251
 Roxanne Wallace 27011
 Roxy and His Gang 393, 3342, 3531, 4699, 4706, 6035, 7135, 7215, 7791, 8142, 10112, 16933, 17397, 18086, 19055, 20199, 21574, 21875, 21926, 22220, 22273, 23924, 24438, 24774, 26489, 26634, 27253, 27782, 27910, 28503
 Roxy and His Original Gang 22273
 Roxy Symphonic Concert 22275
 Roxy Symphony Concert 6457, 22275
 Roxy Theater Symphony Program 22276
 Roxy's Gang 2274, 10494, 16128, 17155, 17353, 20239
 Roxy's Guest Stars 22274
 Roy Acuff and the Smokey Mountain Boys 88
 Roy Anderson 789
 Roy Arwell's Tide Waters Inn 22280
 Roy Block Orchestra 2954
 Roy Busch 4359
 Roy Campbell Orchestra 4636
 Roy Comfort Orchestra 5849
 Roy Lane 14766
 Roy McDaniels 16793
 Roy Miller Orchestra 17458

- Roy Queen Hillbilly Hit Parade 20878
 Roy Ringwood 21724
 Roy Rogers Show 11241
 Roy Shields and Company 22281
 Roy Shields Orchestra 23519
 Roy Shields Show 22282
 Roy Stein Orchestra 24568
 Royal Baking Powder Menu Hints 22285
 Royal Crown Revue 22286
 Royal Crown Sports Review 26164
 Royal Gelatin Hour 9063, 22290, 22347
 Royal Hour 5442
 Royal Music Makers 22293
 Royal Oak Orchestra 6520
 Royal Order of Optimistic Doughnuts 22294
 Royal Order of Smoked Herring 22295
 Royal Pacific Islanders Orchestra 22296
 Royal Record Review 19660
 Royal Serbian Gypsies Tamburitza Orchestra 22297
 Royal Vagabonds 22300
 Royalities of Jazz 10888
 Roy's Record Room 15409
 R1 Show 25590
 Rub-Scrub Music Club 1315
 Ruben Tronson and His Cowboys 22312
 Rubert George's Minstrels 22377
 Rubinoff and His Violin 22319
 Rubinoff's Chevrolet Show 22320
 Rubinoff's Orchestra 22320
 Ruby Jiras 13219
 Ruby Mercer and Ted Haid 22322
 Ruby Mercer Show 17194
 Ruby Newman Orchestra 18634
 Ruby's Orchestra 22324
 Rudolph Bocho 3057
 Rudolph Friml Orchestra 9529
 Rudy Bundy Orchestra 4186
 Rudy Killian Orchestra 14059
 Rudy Seeger's Shell Symphonists Orchestra 22346
 Rudy Seiger's Symphonists 23193
 Rudy Vallee Hour 24239, 26450
 Rudy Vallee Rehearsal 22348
 Rudy Vallee Presents the Drene Show 22347
 Rudy Vallee Show 1923, 7556, 9063
 Rug Cutters Special 6052
 Rumba Review 28587
 Rumpus Room 10899, 19176, 27561
 Ruppert Roundup 23667
 Ruppert Sports Parade 20027
 Ruppert's Sports 23667
 Rural Rhythm 8499
 Rural Roundup 1185, 11903, 18855, 26087
 Rural Route 950, 1170, 20536, 22382
 Rush and Silent Sam 22391
 Rush Hughes Show 12638
 Russ Columbo 5827
 Russ David Orchestra 6837
 Russ Hall Show 11048
 Russ Morrow Orchestra 17954
 Russ Mulholland 22396
 Russ Perkins 20014
 Russell Baum 2037
 Russell Byrd Orchestra 4444
 Russell Dasher Orchestra 6805
 Russell Dorr 7637
 Russell's Record Room 22398
 Russian Academy Art Trio 22422
 Russian Bear Orchestra 22423
 Russian Cathedral Choir 22424
 Rustic Rhythm Trio 22436
 Rusty Draper 22437
 Rusty Gill and His Boys 22438
 Rusty Gill's Saddle Pals 10048
 Ruth and Ross 22442
 Ruth deWoody 7276
 Ruth Draper 22443
 Ruth Karrelle 13687
 Ruth Lowe and Sair Lee 15741
 Ruth Meyer the Melody Girl 17288
 Ruth Phillips 20233
 Ruthie and Her Harmonica 22447
 Rye's Record Room 22497
 S S Cool 12794
 S.S. Fun for All 22508
 S.W. Football Preview 1595
 Sabbath Reveries 22513
 Sabin Corin 6096
 Sad Cowboy 22527
 Sad Sack 6398, 22528
 Sad Sam — The Record Man 7510
 Saddle Mountain Round-Up 6210
 Saddle Pals 6274, 8193, 12685, 20686
 Sadie's Boarding House 22529
 Safety Council Program 22542
 Saga 22545
 Sagebrush Harmonizers 22552
 Sagebrush Melodies 14977
 Sagebrush Roundup 24804
 Sagebrush Serenade 21751, 24094
 Sagebrush Slim 2582
 Sagebrush Symphony 9762
 Saida Saveldeau Orchestra 22792
 Saint 22560
 St. Augustine Newsreel 26952
 St. Croix Sports Round Up 16965
 St. George Vesper Service 22568
 St. Louis Ballroom 3176
 Saints and Spinners Club 23648
 Sal Hepatica Review (Hour of Smiles) 5842
 Sal Hepatica Revue 9436
 Salad Bowl Revue 9436
 Salad Bowl Review 5842
 Sally at the Switchboard 22600
 Sally Cooke — The Better Homes Girl 6020
 Sally, Irene and Mary 22601
 Sally Moore 17809
 Sally of the Talkies 22602
 Sally Sears' Daily Horoscope 22603
 Sally's Movieland Review 22604
 Salon Singers 6457, 22605
 Salt Lake City Tabernacle Choir 22609
 Salty Morton's Music 17972
 Salty Says — Boating and Fishing News 1614
 Salute to Saturday 20849
 Salute to Victory 27219
 Salute to You 27966
 Salvatore DeStefano 7225
 Salvatore Santaella Orchestra 22717
 Sam and Henry 10413
 Sam and Kirk McGee 16870
 Sam Balter Commentary 1671
 Sam Beard Show 2115
 Sam Bittel Orchestra 2808
 Sam Comly's Movie Chats 5854, 22626
 Sam Herman 11863
 Sam Jensen Show 12171
 Sam Koki Hawaiians Orchestra 14393
 Sam Seavey's Sports 23156
 Sam Wilhite Sports 27950
 Sam 'n' Henry 693, 5842, 7003, 11578, 22624, 24518, 25927
 Sammy Kaye Orchestra 13753
 Sammy Liner Orchestra 15412
 Sammy Taylor Show 25336
 Sammy Watkins Orchestra 27249
 Samovar Serenade 22634
 Samuel Barber 1746
 Samuel Benavie Orchestra 2340
 Samuel DeJong Orchestra 7105
 Samuel Kissel 14216
 Sam's Show 7584, 20451
 Sam's Songs 8847
 San Diego Today 5455
 San Felice Serenaders 22651
 San Francisco Sketchbook 22653
 San Francisco Symphony Orchestra 22653
 San Quentin on the Air 22656
 Sandia Levitzky 15250
 Sandma 18111
 Sandman 2712, 22692
 Sandman Hour 4231
 Sandman Serenade 153, 15257, 21278, 23022, 26510
 Sandman's Hour 22694
 Sandman's Matinee 1898
 Sandman's Visit 24518
 Sandy Jackson Show 12991
 Sandy Williams Orchestra 28071
 Sandy's Franciscans Orchestra 22705
 Santa Fe Hour 10302
 Santa Fe Trail 21389
 Santo DePrimerio 7205
 Sara Leigh's Hour for Ladies 15107
 Sarah Gorby Show 9227
 Sarasota Angler 23824
 Sartain Observations 22737
 Saran's Waiting 22746
 Saturday Afternoon Sports Parade 5481
 Saturday Date 2402, 2804, 19502
 Saturday Evening Football Review 2743
 Saturday Hit Review 9536
 Saturday Jamboree 22753, 28688
 Saturday Juke Box 22213
 Saturday Matinee 4227, 16940
 Saturday Midnight Party 22754
 Saturday Midnight Program 10279
 Saturday Morning Round-Up 10450
 Saturday Morning Swing 3126
 Saturday Night Dance Party 22755
 Saturday Night Dancing Party 27342
 Saturday Night Dancing Party 27539
 Saturday Night Dancing Party 28009, 28573
 Saturday Night Dancing Party 28573
 Saturday Night Date 13254
 Saturday Night Function 22756
 Saturday Night House Party 8288
 Saturday Night Jamboree 14199
 Saturday Night Party 22757, 26042
 Saturday Night Radio Party 22758
 Saturday Night Session 2, 6186
 Saturday Night Shindig 6210
 Saturday Night Surprise Party 22759
 Saturday Night Swing Club 22760
 Saturday Night Swing Session 3162
 Saturday Nite Dance Party 6887
 Saturday Nite Jamboree 2386
 Saturday Nite Juke Box 6717
 Saturday Nite Record Party 5555
 Saturday Parry 15889
 Saturday Review 22761
 Saturday Review of Sports 719
 Saturday Rhythm Serenade 22762
 Saturday Scoreboard 18005, 22066
 Saturday Serenade 13855, 25170
 Saturday Session 8379, 20641, 27672
 Saturday Shindig 20370
 Saturday Showcase (Local Kansas City, Mo talent, NBC, 1947) 22764
 Saturday Showcase (Musical variety, NBC-Red, 1946) 22763
 Saturday Sports Review 1188, 7210, 22765
 Saturday Sportscope 21883
 Saturday Swing Session 6528
 Saturday's Sports Page 6120
 Sandra Brown 3966
 Savannah Liners 22800
 Savannah Liners Orchestra 22709
 Savannah River Rag 1203
 Save-a-Nickel Club 23713
 Savings Bank of Brooklyn News 23338
 Sax Smith Orchestra 24069
 Say It with Music 3403, 17662, 24516, 27905
 Say It with Words 22827
 Scalzo's Ensemble 22832
 Scandanavian Melodics 27911
 Scandinavian Melody Time 14231
 Scarlet Pimperel 22840
 Scarlet Queen 22841
 Scattergood Baines 22842
 Scene Changes 22844
 Schadertown Band 22850
 Schilling Hotel Cosmopolitan Orchestra 22905
 Scholastic News 26704
 Scholastic Scrapbook 7850
 Scholastic Sports 233
 Scholz Business 22956
 School & College Matinee 4106
 School Days 22959
 School Daze 22960

- School for Spielers 22961
 School Time 22962
 Schooltime 18263, 23972
 Schwabacker's Gold Shield Orchestra 23023
 Science in the News 24238
 Science Service 23042
 Scientific Football 23043
 Scoop Thompson Orchestra 25652
 Scoreboard 1779, 8794, 11597, 20096, 23599
 Scoreboard Forecast 6869
 Scoreboard of the Air 19685
 Scores 21081
 Scores and Highlights 26458
 The Scorpion 23050
 Scorland Yard 23052
 Scorland Yard's Inspector Burke 23052
 Scott Fisher Orchestra 8979
 Scottish Program 23107
 Scout About Town 23108
 Scout Report 18565
 Scramby Andy 23109
 Scrapbook 28351
 Screen Director's Playhouse 23110
 Screen Guild Theatre 23111
 Screen Song Hits 8918
 Scripts and Scraps 23112
 Sea Adventures 23121
 Sea Hound 6664, 23122
 Sea Stories 23123
 Seal of the Don 23127
 Sealed Power Side Show 23130
 Sealtest Show 26450
 Sealtest Variety Show 23133
 Sealtest Village Store 21181
 Sealy Air Wavers 23134
 Sealy Air Wavers Minstrels 693
 Sealy Tuffless Mattress Company Orchestra 23135
 Search for Missing Persons 6052
 Sears Global News 13875
 Sears Sports Shorts 24880
 Seat of Health 23152
 Seattle Tamburitza Orchestra 23154
 Seckatary Hawkins 22996, 23161
 Second Breakfast 934
 Second Cup of Coffee 4153, 20636
 Second Guesser 20624
 Second Guessers 26921
 Second Husband 7003, 23163
 Second Mrs. Burton 7003, 23164
 Secret Agent K-7 23167
 Secret Agent K-7 Returns 23167
 Secret Ink 23168
 See You at the Movies 23171
 Seeger Ellis Orchestra 8289
 Seein' Stars (Feb Murray, Hollywood stars) 23175
 Seeing Red with Mitchell 17622
 Seeing Stars (K.P. Walton, astronomer) 23176
 Seeing Things at Night 3844
 Seiberling Singers 17155, 23186
 Seiberling Singers Hour 15089
 Seiberling Sisters 23187
 Selah Jubilee Singers 23200
 Selma Hallman 11068
 Senator Fishface 23226
 Senator Hessenpfeffer 23227
 Senior Bowl Football 1748
 Senior Bowl Football Game 7210
 Senior Ben 23229
 Sensation and Swing 3822
 Sentenced Men 23230
 Sentimental Journey 6159
 Sentimental Serenade 19232
 Sentinels Serenade 23231
 Sepia Serenade 19446, 27906
 Sepia Swing Club 12644, 14138, 25592, 27753
 Serenade 809
 Serenade to a Top Cat 22785
 Serenade to America 23236
 Serenade to Hep Cats 25172
 Serenade to Seattle 16708
 Serenatas Mexicanas 13668
 Sermons in the Movies 23241
 Serve Yourself Jamboree 13065
 Service to the Front 27219
 Seth Greiner 10717
 Seth Parker 23247
 Seth Parker's Singing School 23248
 Setting-Up Exercises 23198
 Setting-Up Exercises (Bernard Drury) 23249
 Setting-Up Exercises (Dr. P.M. Seixas) 23250
 Seven Till Bedlam 6785
 Seven to Two 4291
 Seven-Eleven (7-11) 23258
 Sex Guidance for Youth 23273
 Sextette from Hunger 23275
 Seymour Simons Orchestra 23729
 Shadertown Band 20794, 23294
 Shadow 1256, 7750, 21838
 The Shadow 20885, 23295
 Shadow of Fu Manchu 23296
 Shadowland Stories 23297
 Shadows of the Mind 23298
 Shakespeare 28351
 Shakespeare's King Dramas 23309
 Shall We Dance? 25292
 Shandor 23316
 Shandor's Gypsies Orchestra 23317
 Sharps, Flats and Sherwood 23503
 Sheila Graham 23413
 Shell Chateau 1661, 13420, 23427
 Shell Happy Hour 11698
 Shell Happy Time 7464, 16353, 25808
 Shell Happy Time Hour 23428
 Shell News Digest 337
 Shell News Reporter 18138
 Shell Oil News 9784
 Shell Reporter 10428
 Shell Ship of Joy 7464
 Shell Sports Digest 16957
 Shell Sports Review 1133
 Shellac Stack 2264
 Shel's Bells 23639
 Shep Fields Orchestra 8868
 Sheppard's Flock (Ed Sheppard) 23462
 Sheriff 7036
 Sheriff Davis 6873
 Sherlock Holmes 4961, 23476
 Sherman Black Orchestra 2843
 Sherman, Clay and Company Concert Orchestra 23495
 Sherman Keene Orchestra 13796
 Sherry Wynne 28582
 Ship of Joy 7464
 Shipper's Showboat 8440
 Shirley Howard 12526
 Shoe Flier 23550
 Shoestring Castle 23555
 Shop and Save 554
 Shoppers Special 8580, 10946, 18384, 23669, 26280
 Shopping Talk 16
 Shopping the Town 15261
 Shopping Tour 27695
 Shopping with Beulah 23563
 Short, Short Stories 23576
 Shorty Bell 23578
 Shorty the Hired Hand 11683
 Shorty's Rubes 23579
 Show Boat (DJ Dean Walker, KWBW, Corpus Christi, TX, 1954) 26945
 Show Business 23583
 Show Folks 23391, 23584
 Show of Music 26029
 Show of the Week 7782
 Show Shopping 23582
 Show Stopper 23585
 Show Time 2800, 6733, 19575
 Show Tune Time 21230
 Showboat 23586, 27629
 Showcase 3388, 9367, 23587
 Showcase of the Stars 2765
 Showroom 23588
 Showtime 10208
 Si Neal Orchestra 18413
 Sid Gary 9813
 Sid Ten Eyck Show 8579
 Sid Walton Music 23622
 Sideline Slants 21105
 Sideline Sports 16667
 Sidelines from the Headlines 12245
 Sidewalk Interviews 26789
 Sidewalk Reporter 23623
 Sidney Kaufman 23624
 Sidney Skolsky 23625, 23852
 Sid's Coffee Shop 25349
 Sieg Smith Sports 24070
 Sierra Serenade 11815
 Siesta Session 2593
 Sigmund Romberg 23646
 Sigmund Spaeth's Music Quiz 26133
 Signal Sports 14872
 Silas of the Hill Country 7284, 23647
 Silberberg's Sportscast 25638
 Silbert at Six 23648
 Silent Men 23649
 Silicon Vanities Miniature Musical Comedies 11296
 Silken Strings 23652
 Silly Willy and Dal 23656
 Silver Dollar Time 1619
 Silver Dust Serenaders 23671
 Silver Eagle 23673
 Silver Eagle, Mountie 640, 23673
 Silver Flute 23674
 Silver Leaf Quartet of Norfolk 2852
 Silver Masked Tenor 27777
 Silver Slipper Cafe 23678
 Silver Slipper Supper Club Dance Orchestra 9421
 Silver Theatre 23681
 Silver Voiced Yodelers 23682
 Silver Wave 3897
 Silver Yodeling Bill Jones 13431
 Silvertown Cruise 23685
 Simon Speaks Too 23717
 Simpson Boys of Sprucehead Bay 9997, 23746
 Simpy Fits 17557
 Sincerely Yours 7704
 Sinclair Greater Minstrels 23761
 Sinclair Showcase 13226
 Sinclair Wiener Minstrels 23761
 Sing and Swing Unlimited 23762
 Sing for Joy 13333, 23764
 Sing for Your Supper 23764
 Sing It Again 23765
 Sing, Neighbor, Sing 23766
 Singing Battle Royal 6902
 Singing Chef 23774
 Singing Cinderella 23775
 Singing Cowboys 23776
 Singing Disc Jockey 23904
 Singing Lady 4231, 7003, 23779
 Singing Master 23780
 Singing Redheads 23781
 Singing Sam 23782
 Singing Seed Man 23783
 Singing Stars 1581
 Singing Story Lady 23779
 Singing Story Time 23785
 Singing Strings (Frank Black, symphonic music, NBC-Red, 1929) 23786
 Singing Strings (Italian-American songs, WICC, New Haven, CT, 1935) 23787
 Singing Strings (Romantic mood music, NBC, 1934, MBS, 1939) 23788
 Singing Sweethearts 6492
 Singing Vagabond 23789
 Singing Your Songs 23790
 Sir Cedric 5065
 Sir Charles the Studio Cat 23798
 Sister Emmy 23810
 Sisters of the Uke 23812
 Sisters of the Skiller 23811
 Sisters Sarrrie and Sally 23813
 Sit and Listen Platter Party 21705
 Sittin' In 3857
 Six Day Bike Race Broadcasts 25873
 Six Gun Justice 23815
 Six O'Clock Edition 22373
 Six O'Clock News 2024
 Six Shooter 23818
 Six to Seven Club 16065
 Six-Day Bicycle Race Broadcasts 23380
 Sixty Minutes (TV) 5253
 Sixty Minutes of Songs and Smiles 23821
 Sixty-Four Dollar Question 25192
 Size-Up of the News 11913
 Sizing Up Sports 406, 16336, 21158, 24063, 27604
 Sizoo Sports Reports 23823
 Skeet and Frankie 23830
 Skeeter Palmer Orchestra 19567
 Skeets Morris Orchestra 17931
 Skeeze Time 23831, 24518
 Skelly News 7764
 Skelly Sports Report 26428

- Skelton's Closet 23834
 Ski Express 23837
 Ski Scoops 23838
 Skiing on the Air 23839
 Skinnay Ennis Orchestra 8386
 Skip Farrell 8708
 Skip Farrell Show 8708, 23844
 Skipper Jim 23846
 Skippy 7003, 23847
 Skitch Henderson Orchestra 11778
 Skitch Henderson Show 23848
 Skull Practice 23854
 Sky Commuter 5133
 Sky King 23856
 Sky Pictures for Children 23857
 Sky Reporter 23858
 Skyland Ballroom 8129
 Skyline Patrol 18311
 Skyline Roof 23860
 Skyway Serenade 3886
 Slants from the Sidelines 27535
 Slap-Happy-Happy Club 21017
 Slapsie Maxie Show 23868
 Slater's Sports 23872
 Sleepwalker 4620
 Sleepy Bill 3860
 Sleepy Hall Orchestra 11051
 Sleepy Hollow Boys 23889
 Sleepy Serenade 26559
 Sleepy Time Gal 26815
 Sleepy Time Hour 23890
 Sleepy Time Serenade 27589
 Sleepyhead Ted 13363
 Sleepytime Express 22475
 Slim and Jack and Gang 23895
 Slim and Shorty 23896
 Slipped Discs 27065
 Sleepwalker's Serenade 894
 Sloan Simpson Show 23899
 Slumber Hour 3491, 9689, 14913, 16299, 16661, 20258, 22709, 22745, 23907, 24102, 27399, 28807
 Slumber Hour Ensemble 23908
 Slumber Hour Music 23909
 Slumber Music 8392
 Slumber Party 26550
 Smack Outs 23914
 Smackouts 8842, 13516
 Small and Brooks 23923
 Smalltown Boys 9997
 Smile Awhile 1501
 Smile Awhile Time 28209
 Smile Before Breakfast Program 3555
 Smile Market 23931
 Smile Time 26001
 Smile Time Show 23932
 Smile with Sandy 23933
 Smile-a-While 23934
 Smiles Before Breakfast 17018
 Smiley Burnett Show 23937
 Smilin' Time 1481
 Smiling Bob and Bonnie Blue Eyes 23939
 Smiling Ed McConnell 16744, 23938
 Smiling Jack's Missouri Mountaineers 23940
 Smiling Quartet from the Eastern Penitentiary 23941
 Smith Brothers 9477, 14681, 24090, 24090
 Smith Family 7003, 8842, 13516, 23914, 24091
 Smitherman's Shenanigans 24095
 Smiths 693
 Smiths of Hollywood 24097
 Smith's Sanctum Sanctorum 23961
 Smitty's Make Believe 23958
 Smoke Rings 28434
 Snake River Stampede 3242
 Snap Club 4033, 14927
 Snappy Six Orchestra 24106
 Snooky's Song Shop 14813
 Snoop and Poop 24114
 Snow Village 423, 24121
 Snow Village Sketches 423, 24121, 24152, 24533
 Snowball and Willie 24122
 So This Is New York 7833
 So This Is Radio 7750
 Soap 'n' the Saddle 15404
 Sob Sister 22856, 24142
 Sobol Brothers News 23338
 Sobol Brothers Sports Resume 8956
 Soccer News 23791
 Social Whirl 24147
 Socialist Quarter Hour 24148
 Socony Sketchbook 24150
 Socony-Vacuum Baseball 22787
 Socony-Vacuum Baseball Broadcasts 24663
 Socony-Vacuum Hour 535
 Soconyans 24151
 Soconyland Sketches 4800, 24121, 24152
 Sodbusters 24153
 Soest Holler Time 7972
 Soft Sounds and Sweet Music 4470
 Sohio News 19682
 Sohio Reporter 7171, 24157
 Soldiers of the Press 24162
 Solid Senders 8562
 Solid Senders Club 21527
 Solid Sendin' 21639
 Solitaire Time 24166
 Sol's Sports Slants 9061
 Somebody Knows 24169
 Somebody's Son 24170
 Somerset Maugham Theater 24171
 Something for Everyone 24172
 Something for the Boys 24173
 Something to Talk About 24174
 Son and Tron 4587
 Sonatron Hour 24176
 Song and Dance Parade 12638
 Song at Twilight 24179
 Song Birds 24180
 Song Birds of the South 24181
 Song Fellow 24182
 Song of the City 7003, 24183
 Song of Your Life 10169
 Song Paintings 24184
 Song Sheet 27219
 Song Shop 13705, 18434, 18989, 24185, 24186, 24649, 26384
 Song Souvenirs 3810
 Song Time 14187
 Songbirds of the South 2852
 Songs America Sings 24188
 Songs and Comedy 24189
 Songs and Music You Love to Hear 24190
 Songs at Eventide 24191
 Songs at Twilight 24192
 Songs by Dinah Shore 23566
 Songs by Morton Downey 5667, 7716, 24193
 Songs by Sinatra 9390, 23757, 24194
 Songs by Snooky 14813
 Songs by Vera Massey 16528
 Songs by Warde Donovan 7603
 Songs for Sale 24195
 Songs for Saturday 24950
 Songs for Victory 24196
 Songs for You 23733
 Songs in Flight 21058
 Songs My Mother Taught Me 24197
 Songs of Dick Todd 24198
 Songs of Enchantment 6905
 Songs of Eventide 24191
 Songs of Home Sweet Home 24199
 Songs of Jerry Wayne 24200
 Songs of Long Ago 24101
 Songs of Our Times 3875
 Songs of Range Capers 15470
 Songs of the Moment 24202
 Songs of the Plains 490
 Songs of the Range 2302
 Songs of the Season 8392, 20062, 24203
 Songs of Yesteryear 14031
 Songs Without Words 24204
 Songs You Love 24205
 Songs You Remember 5145
 Songwriter's Night 24206
 Sonia Esson 8454
 Sonny Dunham Orchestra 7887
 Sonny Woods Orchestra 28420
 Sonora Hour 24211
 Sonotron Orchestra 24212
 Sonrisas Musicales 24929
 Sons of the Pioneers 8669, 24214
 Sophie Tucker's Music Hall 24219
 Sophie Tucker's Playground 24220, 26111
 Sophisticated Rangers 24221
 Sophisticated Swingtime 2261
 Soundmirror 6163
 Sounds in the Night 23085
 Sounds of the Night 12076
 Sounds of War 10689
 Soup's On 4637
 Soupy Hines Show 12037
 South Forty 3157
 South Sea Islanders 24244
 South Sea Islanders Orchestra 24244
 Southern Jubilee 2352, 20810
 Southern Jubilee Singers 24249
 Southern Night Program 7047
 Southern Night — A Salute to the South 24251
 Southern Pines Melodeers 24253
 Southern Radio Corporation Program 24254
 Southern Radio Program 18049
 Southern Select Sports 22321
 Southern Singers 24257
 Southern Strings 24258
 Southern Wonders 2852, 24259
 Southernaires 24260, 24263
 Southland Sketches 24263
 Southwest Grid Chart 22401
 Southwest Stampede 10014
 Southwestern Songsters 24264
 Souvenir Time 25616
 Soy Club 21616
 Space Adventures of Super Noodle 24266
 Space Cadet 24239
 Spade Cooley and His Dance Gang 24269
 Spade Cooley and His Orchestra 6032
 Spade Cooley Show 24270
 Spade Cooley Time 22672
 Spanish Concert 24280
 Spanish Course 24281
 Spanish Dreams 24282
 Spanish Serenade 22660
 Sparceribs 24286
 Sparkle Time 24288
 Sparkle Time with Meredith Willson 24288
 Speak Your Mind 24302
 Speaking of Sports 5097
 Speaking of Jazz 12989
 Speaking of Music 24303
 Speaking of Sports 23, 362, 635, 1002, 1307, 2337, 2470, 3084, 4848, 6163, 6256, 6493, 6657, 7401, 8299, 8631, 8706, 15162, 16799, 17038, 17858, 18614, 18876, 19188, 20045, 21219, 21291, 21615, 22120, 22268, 22476, 22707, 22855, 23064, 23094, 23319, 24304, 24334, 24691, 25072, 25246, 25422, 25778, 25906, 26904, 27266, 27378, 28065, 28780
 Speaking Sports 10861, 26175
 Spearmint Hour 11422
 Special Agent 24308
 Special Investigator 24309
 Special Request 21540
 Speck Views the News 24313
 Spectator 24487
 Speech 40 and Speech 41 2437
 Speech Clinic of the Air 24316
 Speed Gibson of the International Police 24319
 Speed Show 24320
 Speedway 11827
 Spell on Sports 24325
 Spelling Bee (Don Kelley, WLS, 1938) 24327
 Spelling Bee (Paul Wing, NBC-Blue, 1937) 24326
 Spend a Million 24339
 Sperry Breakfast News 11600
 Spider Burke Show 4255
 Spike Jones Show 24346
 Spilling the Beans 24349
 Spin a Platter 21064
 Spin and Chin 15303
 Spin It and Win It 19638
 Spin 'n' Chin 3177
 Spin the Platter 1545, 18760
 Spin to Win 24350
 Spin with Finn 8913
 Spinner 4306
 Spinner Sanctum 1903, 10919,

- 15843, 17247, 19705, 24352, 26038
 Spinners Sanctum 16798, 24965
 Spinner's Sanctum 4244, 18442, 20599
 Spinning Bandstand 11809
 Spinning the Shellacs 2416
 Spinning Wheel 7261, 24353, 28286
 Spins and Needles 8707, 11732, 13926, 17125, 22325, 22383, 24433, 25874, 27147
 Spirit of 1942 27219
 Spirit of Memphis 2852
 Spirit of Memphis Gospel Singers 24355
 Spiritual Echoes 13601
 Spiritual Four 24356
 Spiritual Parade 3365, 3980
 Spiritual Time 1848, 26247
 Spokane Braves 24363
 Spokane Order of Coyotes Broadcasting from their Den in the Davenport Hotel 24366
 Spoken Opera 24365
 Spoken Word 24367
 Sport Hi-Lites 17664
 Sport Parade 26081
 Sport Report 16928
 Sport Review 27090
 Sport Spotlight 417, 22918
 Sport Static of the Air 7218
 Sportraits 4089
 Sporting Extra 7974, 24371
 Sporting Page 18164
 Sportingly Yours 25515, 26955
 Sportistics 22838
 Sportlight 4546, 6901, 21822, 23795
 Sportlights 10111, 23877
 Sportlite 22351, 24846, 27288
 Sports 143, 413, 11883, 16713, 22704, 24374, 24879, 25676, 26385, 26412, 27887, 27927
 The Sports 18601
 Sports 5:30 PM 16900
 Sports Afield and Afloat 4397
 Sports Afield with Bob Edge 8102
 Sports Air-ena 26071
 Sports Album 4807, 19479, 19736
 Sports and Jive 13921
 Sports and Weather 20936
 Sports Angles 23520
 Sports Angles and Reports 23481
 Sports Area 3876
 Sports Arena 5050
 Sports at a Glance 28561
 Sports at Five 4526
 Sports Bandstand 1307, 23363
 Sports Bear 1002, 15012, 17829, 28785
 Sports Bill 14408
 Sports Billboard 2615, 8714, 22492
 Sports Briefs 16952
 Sports Broadcast 7990
 Sports by Bill Orum 19317
 Sports by George 9930
 Sports by Gowdy 10457
 Sports by Scott 23059
 Sports by Sweeney 25081
 Sports Calendar 24524
 Sports Call 24546, 26629
 Sports Camera 305, 19673, 23749, 25028
 Sports Cap 15845
 Sports Capsule 8358, 28776
 Sports Caravan 19674
 Sports Carnival 17824, 17824, 25901
 Sports Cast 536
 Sports Char 18160, 26524
 Sports Circus 7852, 11395, 21675
 Sports Club 16608
 Sports Column 8896, 26075
 Sports Column of the Air 18139, 26075, 26913
 Sports Comments 8308, 27355
 Sports Corner 28363
 Sports Daily 507, 24707
 Sports Daily Double 21341
 Sports Derby 21675
 Sports Desk 4848, 8161, 8804, 10395, 10614, 12549, 12744, 23608, 27667, 27877, 28230, 28433
 Sports Diary 22196
 Sports Digest 1042, 2430, 4112, 6042, 6546, 11205, 11730, 13886, 15274, 15530, 16608, 16957, 20914, 20942, 22630, 22825, 23600, 24654, 26460, 27706, 28011
 Sports Director 3597
 Sports Doubleheader 25037
 Sports Dugout 7179
 Sports Edition 1133, 1187, 1334, 2855, 13453, 13523, 22148
 Sports Editor 1779, 20914, 21105
 Sports Express 25437
 Sports Extra 142, 1891, 3906, 4732, 6547, 8411, 8580, 14084, 14916, 15013, 16659, 17462, 20404, 20520, 22186, 23140, 23546, 26679, 44550
 Sports Eye 13912, 13934
 Sports Eye View 12459
 Sports Fanfare 10161, 15013
 Sports Fare 4121
 Sports Final 4034, 4882, 6570, 7434, 7979, 8211, 9724, 13054, 14379, 14568, 15169, 16787, 16928, 18090, 19736, 19772, 19847, 20619, 20635, 20780, 20914, 21279, 21491, 21531, 21570, 22349, 22358, 23303, 23875, 25064, 25260, 25442, 25630, 25638, 27001, 27915, 28085, 28123, 28417, 28599, 28640, 28678
 Sports Finals 14261
 Sports First on Long Island 22148
 Sports Flash 14188, 16417, 23313
 Sports Flashes 23402
 Sports Folio 4957
 Sports for All 962
 Sports for Boys from Six to Sixty 24375
 Sports for Sportsmen 27206
 Sports Forecast 20903, 28773
 Sports Forecasts 22069
 Sports Forum 14638, 28777
 Sports from the Sidelines 1607
 Sports Front 20520
 Sports Gallery 14916, 22045
 Sports Graphic 2974
 Sports Headline 21732
 Sports Headlines 8706, 13632, 20592, 25633, 27074, 27337, 27342
 Sports Hi-Lights 3881, 6643
 Sports Hi-Lites 1118, 6530, 8713, 14638, 23481, 24134, 26541
 Sports Hi-Way 318
 Sports Highlights 8441, 19604, 20686, 20942, 25358, 25448, 27798, 28236
 Sports Highlights 2800
 Sports Highway 318
 Sports Highlights 19017
 Sports Hilite 27992
 Sports Hilites 15960, 22520, 22820, 25260, 25864, 26959, 28561
 Sports Hilites of the Air 3819
 Sports Hour 18356, 22691
 Sports Huddle 3603, 7976
 Sports Hunches 24376
 Sports I View 27342
 Sports in Brief 1485
 Sports in Review 440, 16670
 Sports Interview 12992
 Sports Jamboree 23407, 27210
 Sports Jottings 1102
 Sports Journal 3860, 5711, 6751, 11339, 15034, 16035, 24733, 28758
 Sports Kaleidoscope 6163
 Sports Letter 22402
 Sports Lineup 3597
 Sports Look 28132
 Sports Marinee 3084, 16987, 19185, 24706
 Sports Memories 21212, 22807
 Sports Memory 21622, 25929
 Sports Mike 17605, 22415
 Sports Mirror 18331, 18757, 27206
 Sports Montage 24817
 Sports News 809, 1380, 9922, 16713, 17006, 19053, 20367, 20696, 22793, 23155, 24358, 24377, 25429, 25568, 25591, 26569, 27710
 Sports News and Views 1055, 16974, 23290, 24944
 Sports News of the Day 12662
 Sports News Up to the Minute 2344
 Sports Newsreel 8908, 10452, 25266
 Sports Newsreel of the Air 24624
 Sports Nitecap 4305, 22924
 Sports Notebook 77, 1907, 10686, 14685, 28380
 Sports Notes 26531
 Sports Observer 12319
 Sports of All 8485
 Sports of All Sorts 13343, 23796
 Sports of All Sports 10949
 Sports of the Day 8638, 14144, 17525, 25621, 26742
 Sports of the Day with NA 140
 Sports of West Virginia 25901
 Sports on Parade 13343, 20132, 23436
 Sports on the Air 24011
 Sports Page 344, 906, 1272, 1333, 5410, 6635, 8293, 10771, 14603, 16608, 19185, 20747, 21354, 22952, 23138, 23608, 24535, 24978, 26873, 27092, 27748, 27859, 28650, 28714
 Sports Page of the Air 1579, 2809, 4896, 6661, 10771, 14872, 17385, 18958, 22679, 22781, 23430, 23738, 25403, 25867, 26500, 26533, 27528, 28777
 Sports Pages of the Air 2140
 Sports Panel 13917
 Sports Panorama 6662, 18090
 Sports Parade 416, 794, 926, 1045, 1952, 2140, 2348, 3619, 3860, 3881, 3946, 4042, 4765, 6365, 6523, 8603, 8812, 9291, 9330, 9776, 10323, 11376, 11397, 13142, 13324, 13366, 13598, 13765, 14123, 14162, 14992, 15438, 16001, 16445, 16704, 16979, 18757, 18956, 19522, 19661, 19795, 20053, 20684, 20756, 20863, 20916, 21058, 21295, 21366, 21368, 21594, 21743, 22068, 22087, 22554, 22590, 22710, 22742, 22794, 22902, 22987, 23094, 23232, 23323, 23436, 23477, 23596, 23605, 23875, 24123, 24358, 24589, 24835, 24848, 25383, 25487, 25550, 25734, 25911, 25920, 26016, 26500, 26881, 27273, 27337, 27499, 27547, 27594, 27631, 27877, 28089, 28166, 28714, 28817
 Sports Parade Final 26521
 Sports Parade of the Air 8992, 19961
 Sports Patrol 25614
 Sports Payoff 17172
 Sports Picture 332, 1087
 Sports Play-by-Play 2790, 3657
 Sports Pop-Offs 3603
 Sports Prediction 9624
 Sports Predictions 20404
 Sports Preview 8659, 17863, 27606
 Sports Preview by Prince 20730
 Sports Previews 27486
 Sports Program 1390
 Sports Quiz 1172, 14212, 14916, 19358, 19954, 23429, 27219, 28561
 Sports Record 19933
 Sports Records 11969
 Sports Reel 5113, 6603, 15274, 23132, 25033
 Sports Report 1136, 4225, 8595, 9615, 19317, 21904, 22549, 22848, 23430, 25591, 27188
 Sports Reporter 16018, 23741
 Sports Reports 19954, 23823, 25929, 26752
 Sports Resume 8508, 8956, 10161, 18386
 Sports Resume of the Day 15274
 Sports Review 1136, 2373, 2959, 3084, 3169, 3853, 4093, 4104, 4621, 6824, 8659, 8964, 9318, 9608, 10497, 10873, 11168, 11189, 11324, 11730, 12568, 12912, 13355, 13436, 13453, 14366,

- 14586, 14916, 14990, 15140,
15177, 15613, 15845, 16162, 16441,
16608, 16704, 16968, 17515,
17863, 18160, 18812, 19317, 19419,
19432, 19795, 19988, 20008,
20060, 20367, 20550, 20780,
21278, 21313, 21349, 21352,
21369, 21491, 21667, 21975,
22479, 22532, 22690, 22699,
22720, 22782, 22924, 22974,
23438, 23470, 23927, 23999,
24064, 24070, 24087, 24378,
24470, 24720, 24892, 25193,
25290, 25318, 25430, 25800,
25911, 26007, 26116, 26122,
26151, 26279, 26290, 26469,
26759, 26821, 26872, 26915,
27118, 28511, 28580, 28676
- Sports Reviews** 27485
- Sports Revue** 8476, 16237, 16604,
18090, 19661, 23030, 23347
- Sports Revue and Prevue** 20106
- Sports Round-Up** 13488, 14212,
15745, 16645, 19847, 20700,
20845, 21355, 21988, 22813,
23072, 23211, 23363, 24217,
24401, 26359
- Sports Roundup** 332, 362, 550,
794, 1080, 1093, 1102, 1269,
1485, 2206, 2582, 3028, 4491,
4807, 4883, 4917, 5213, 5720,
7210, 8431, 8638, 8658, 8790,
9137, 10475, 11104, 12078, 12662,
13532, 14162, 14313, 14366,
15012, 16018, 16659, 16665,
16670, 16888, 16958, 18417,
18661, 19332, 19719, 20334,
20632, 21388, 21521, 21584,
21776, 21827, 21904, 21912,
21922, 22068, 22331, 22402,
22432, 22450, 22631, 23056,
23493, 23667, 23759, 23769,
24025, 24334, 24402, 24628,
24706, 24848, 25038, 25064,
25119, 25483, 25497, 25506,
25612, 25631, 25732, 25798,
25901, 26721, 27082, 27255,
27337, 27612, 27664, 27704,
27711, 27825, 28143, 28215,
28402, 28422
- Sports Salute** 20008
- Sports Scene** 8631, 27151
- Sports School of the Air** 17878
- Sports Scoop** 19719
- Sports Scope** 11038, 11969, 21199,
23094, 25627
- Sports Scoreboard** 6603, 11164,
17863, 21436, 22794, 26629,
26692, 27116, 27116, 27273,
27484
- Sports Scrapbook** 6438, 21281
- Sports Scripts** 19772
- Sports Section** 24334
- Sports Shorts** 16288, 22401, 24379,
25908
- Sports Shots** 323, 14992, 16979,
22556, 27738
- Sports Show** 148, 1208, 3527,
11481, 18977, 21116, 23097,
23371, 25042, 28448
- Sports Sidelights** 2324
- Sports Slants** 4430, 9061, 16928,
22271, 22710, 22807, 23326,
24380, 27639
- Sports Sparks** 17350, 19666
- Sports Special** 2398, 6408, 7974,
8409, 8435, 10384, 13632,
17244, 18674, 18686, 20786,
21010, 22511, 24068, 24295,
26101, 26279, 26362, 26841,
28145, 28576
- Sports Spotlight** 4305, 4455, 4857,
5708, 7695, 8163, 8748, 9015,
9922, 11731, 12492, 12796,
14188, 17040, 17244, 20006,
20130, 21073, 21491, 21702,
22268, 22937, 24285, 24580,
25059, 25251, 25901, 27117,
27618, 28487, 28788
- Sports Spotlite** 18312, 19735,
24765
- Sports Spots** 12985
- Sports Story** 17860
- Sports Summary** 21669, 21840,
22400, 25478
- Sports Supplement** 20059
- Sports Tab** 25172, 25234
- Sports Tabloid** 1248
- Sports Talk** 23447, 23482, 23769,
26397
- Sports This Week** 25403
- Sports Through the Keyhole** 13355
- Sports Thru the Keyhole** 9691
- Sports Time** 4817, 9318, 18516,
20205, 20206, 23875, 24291,
25023
- Sports Time with Falstaff** 6673
- Sports Tipoff** 25476
- Sports Tips** 8714
- Sports Today** 7971, 8070, 8424,
9672, 10111, 15837, 23179,
25039, 25972, 26177, 28846
- Sports Tonight** 142, 9756, 10111,
28139
- Sports Tour** 24230
- Sports Trail** 19674, 21743, 22691,
26067, 26358, 26419
- Sports Unlimited** 22812
- Sports Up to the Minute** 24381
- Sports Varieties** 19963
- Sports Views** 1042
- Sports Vue** 13912
- Sports West** 27409
- Sports Whirl** 755, 1140, 1606,
16690, 18250, 21868, 22540,
22610, 22845, 23329, 23619,
26048, 28785
- Sports Wire** 13810
- Sports with Beatty** 2140
- Sports with Bob Fulton** 9611
- Sports with Jolly Bill Steinke**
24382, 24576
- Sports with Shannon** 23329
- Sports with Schilling** 22902
- Sports with Tait** 6546
- Sports World** 10344, 22869,
25605, 27947
- Sports World Today** 20856
- Sports Writers Quiz** 24383
- Sportsbook** 26083
- Sportsbook of the Air** 22071
- Sportsbook Sportscope** 228
- SportsCall** 360
- Sportscap** 22812
- Sportscast** 1133, 8136, 14604,
20106, 21281, 22793, 23291,
23596, 24731, 24736, 25732,
25920
- Sportscoop** 2718
- Sportscope** 558, 11452, 13028,
17014, 19681, 19850, 23311,
23451, 23823, 25251, 25730,
27740
- Sportsfolio** 24675
- Sportslants** 18160
- Sportslight** 25247
- Sportsman** 73, 2527, 3455, 3551,
10613, 10810, 12697, 18435,
19317, 19635, 21359, 23363,
23995, 26418
- Sportsman Hour** 18356, 25670
- Sportsman's Diary** 26589
- Sportsman's Hour** 28067
- Sportsmen's Corner** 19808, 28650,
28751
- Sportspage** 23749
- Sportsreel** 7990, 16704, 25171,
25631, 25724
- Sportsreel of the Air** 10776
- Sportstime** 25929
- Sportsviews** 12824
- Sportswatch** 12390
- Sportsworld** 4124
- Spot Sports** 11480
- Spotless Town Gazette** 24384
- Spotlight** 13496
- Spotlight** 22394
- Spotlight Bands** 13050, 18650,
24385, 26703, 27219
- Spotlight Hour** 13462, 20322,
21030, 21613
- Spotlight on Music** 24386
- Spotlight on Sports** 74, 528, 614,
745, 770, 4450, 5143, 9779,
10202, 10875, 11303, 11564,
11986, 12070, 15294, 15537,
18160, 18859, 20543, 20632,
20795, 20814, 20921, 21073,
21497, 22532, 22790, 22987,
23363, 23875, 24310, 24624,
24639, 24817, 25269, 26048,
26279, 26280, 26288, 27074,
27837, 28143, 28561
- Spotlight Review** 24346, 24387,
24388
- Spotlight Sports** 22482
- Spotlighting Sports** 24442, 25442,
28843
- Spotlighting the News** 14778
- Spotlighting the Stars** 2066
- Spotlights on Sports** 22943
- Spotlite on Music** 8611
- Spotlite on Sports** 24706, 27355
- Spotlite Songs** 23841
- Spots in Sports** 6442
- Springfield Sports Review** 15017
- Spur Sportscast** 28385
- Square Dancers Callers' Contest**
24403
- Squared Circle** 24404
- Squirrely Bird** 701
- SRC** 24411
- SSL Hillbillies** 4337
- Stacy Teller Orchestra** 25391
- Stadium Concert** 24417
- Stage and Screen** 24422
- Stairway to the Stars** 13635, 24428
- Stamps for Shoppers** 21666
- Stamps Melody Boy** 24435
- Stan Burns Show** 4306
- Stan Daugherty Orchestra** 6816
- Stan Freberg Show** 5842
- Stan Hagan Show** 10970
- Stan Lomax** 15575
- Stan Lomax Sports** 15575
- Stan Myers Orchestra** 17297, 18275
- Stan Norris Orchestra** 18832
- Stan Stanley Orchestra** 24456
- Stan the Record Man** 27214
- Stan Wood Orchestra** 28381
- Stan Z. Burns Show** 4306
- Standard Oil News** 11807
- Standard Oil Sports News** 5911
- Standard Symphony Hour** 24439
- Stanleigh Mallotte** 16159
- Stanley Dixon and the News** 7447
- Stanley Franck** 9362
- Stanley Hickman** 11939
- Stanley Hickman Orchestra** 11939
- Stanley Norman Show** 18816
- Stapleton and Boroff** 24475
- Star Brewing Company Boxing
Matches** 26071
- Star Carousel** 24477
- Star Dreams** 2897
- Star Gazing** 25496
- Star Gazing in Hollywood** 24478
- Star Jarvis and Her Saddle Pals**
24479
- Star Reveries** 24480
- Star Spotlight** 17935
- Star Study** 24481
- Star Time** 22225
- Star Time with Dorothy Kilgallen**
14052
- Star Wagon** 22013
- Stardust in the Afternoon** 6802
- Stardust Melodies** 24483
- Stardust Time** 467
- Starduster** 4079
- Starlight Parade** 9405
- Starlight Salute** 13126
- Starlight Serenade** 21495, 25575,
25718, 25770
- Starlight Souvenirs** 1725
- Starline Swingtime** 720
- Starlite Salute** 25988
- Starr Motor Car Company Program**
17482
- Starr of Space** 24501
- Starring Boris Karloff** 24502
- Stars and You** 1928
- Stars for Defense** 24503
- Stars of Melody** 10039, 12367,
12474, 24504
- Stars of the Milky Way** 24506
- Stars of the Barn Dance** 3702
- Stars on Broadway** 24507
- Stars on Parade** 12147, 24508
- Stars Sing** 9325
- Start the Day Right** 11436
- Start the Day with a Smile** 10734
- Start the Music** 18503
- Start with a Whistle** 2231, 8662
- State Fair** 24513
- State Fair Concert** 24514
- State Reporter** 11425
- Stay Up Stan** 937

- Steamboat Jamboree 24525
 Stebbins Boys 9997, 24533
 Steer Pier Hawaiians Orchestra 24539
 Stella Dallas 7003, 8309, 24582
 Step on the Stairs 24000, 24590
 Stephanie Dale 6692
 Stephen D. Cartright 4938
 Stephen Graham, Family Doctor 24593
 Stepmother 24607
 Stepping Along 24609
 Stepping Our 24610
 Sterling Furniture Show 24622
 Sterling Jubilee Singers 5380
 Sterling News 19867
 Sterling Salt Interview 9227
 Sterling Young Orchestra 28703
 Sterneman Sports 15333
 Stetson Parade 24633
 Steve Allen Show 24634
 Steve Allison Show 24635
 Steve Leonard Orchestra 15172
 Steve Merrell 17214
 Stew Aspen's Mr. Wilson Five Dance Orchestra 1206
 Stewart-Warner Theater 22094
 Strickbuddy Jamboree 15541
 Stokes Lott 15688
 Stolen Husband 7003
 Stomp Time 15986
 Stoopnagle and Budd 12646, 18728, 24771
 Stop Me If You've Heard This (TV) 17851
 Stop Me If You've Heard This One 24772
 Stop, Sit and Listen 13066
 Stop the Music 5842, 18324, 24773
 Storey and Song 24777
 Stories About Stamps 24778
 Stories by Olmstead 24786
 Stories for Children 8729, 23779, 24779
 Stories in Folk Songs 24780
 Story Behind the Claim 24785
 Story Behind the Headlines 22541
 Story Behind the News 14296
 Story Dramas by Olmstead 24786
 Story Hour 23166, 24518
 Story Lady 6059, 24787
 Story Man for Children 24788
 Story of a Song 24789
 Story of Bess Johnson 12021, 24790
 Story of Business 24791
 Story of Dr. Kildare 7496
 Story of Ellen Randolph 8248
 Story of James J. Braddock 24792
 Story of Mary Marlin 16481
 Story of Ruby Valentine 1162, 27326, 24793
 Story of Sports 19364
 Story of Women's Names 24794
 Story on Sports 21531
 Story Teller 24795
 Story Telling Time 15324
 Story Time (W/CAL., Northfield, MN, 1939) 24796
 Story Time (WHA, Madison, WI, 1950s) 24797
 Story to Order 24798
 Straight Arrow 3049, 24811
 Straight from the Heart 11436
 Strange 24821
 Strange Romance of Evelyn Winters 8539
 Straus and Perchik 24827
 Straw Hat Concerts 24829
 Streamlined News 11266
 Streamliner 3101
 Streamliners Orchestra 24831
 Street Singer 24836, 25915
 Streitmann Biscuit Company News-cast 15749
 Strictly from Dixie 2113
 Strictly Informal 8910, 11043, 18136
 Strictly Music 19897
 Strictly Off the Record 14631, 20055
 Strictly Sports 9927, 19772, 22405, 24551, 25912
 Strictly Sports with Steve George 9927
 Strike It Rich 24847
 Strikes and Spares 19904
 String Serenade 24849
 String Symphony 24850
 Strings and Bows 24851
 Stroke of Fate 24854
 Stroll Through the Village 1572
 Strollin' with Alford 381
 Stromberg-Carlson Hour 21405, 24855
 Stromberg-Carlson Program 8744, 24856
 Stromberg-Carlson Sextet 24857
 Struttin' with Struthers 24876
 Stuart Churchill 5361
 Stuart Foster Show 24870
 Stuart Gracey 10470
 Stuart Hamblen and His Hillbilly Band 24871
 Stubby Gordon Orchestra 10391
 Studebaker Champions 19893, 24894, 24895
 Studebaker Commentary 22393
 Studebaker Hour 24894
 Studebaker News 15621
 Studio B 26086
 Studio House Party 16681
 Studio Parry 4914, 7233, 14112, 20105, 25599, 25658, 27370
 Studio Parry Program 24897
 Stuff and Nonsense 454
 Stuff Smith Orchestra 24073
 Stump the Cadets 27219
 Stump the Preachers 24904
 Style and Your Budget 24925
 Style Show 24926
 Suburban League News 6509
 Success Stories 24930
 Sue and Irene 7003, 19526
 Sue Blake 24934
 Sue Dear 14429
 Sugar and Spice 10970, 19933
 Sugar Kane 13656
 Sullivan Scoreboard 11597
 Sullivan Sports Roundup 24952
 Summer Family Hour 24968
 Summer Flowering Bulbs 24969
 Summer on the Farm 24970
 Summer Railroad Hour 21023
 Summer Time 19876
 Summerfield Bandstand 24973
 Sun Dial 8904, 18771
 Sun Dial Club 4017
 Sun Side Serenade 1543
 Sun Up 28221
 Sun Up in Dallas 20848
 Sun-KIST Reveille with Beverly 24414
 Sun-KIST Show 7341, 9245
 Sunbonnet Sisters 24980
 Sunbonnet Sue and the Rock Creek Rangers 25013
 Sunday Afternoon Concert 24983
 Sunday Afternoon Symphony Program from Belle Isle 24982
 Sunday Afternoon Theater 23681
 Sunday Church Service 21394
 Sunday Circle Concert 24984
 Sunday Commentary 22023
 Sunday Down South (Dinah Shore and Snooky Lanson, music show, mid-1930s) 24985
 Sunday Down South (Louie Buck and Bob Johnson, music show, 1942) 24986
 Sunday Evening at Seth Parker's 15651
 Sunday Evening Frolic 24987
 Sunday Evening News of the World 19879
 Sunday in the Country 18833
 Sunday Morning Safety Dramas 24988
 Sunday Morning Service 25797
 Sunday Music 25034
 Sunday Musicale 16787
 Sunday News Desk 16712, 24393
 Sunday News Highlights 20849
 Sunday Noon News 13934
 Sunday on the Farm 24970
 Sunday Record Session 5992
 Sunday School Lesson 21394, 24989
 Sunday Serenade 44, 1075, 1756, 21128
 Sunday Show 4133
 Sunday Sports 16197
 Sunday Symphony Orchestra 14146, 24990
 Sunday Vespers 24991
 Sunday with Garroway 24992
 Sundial 2709, 7355, 19900, 23179
 Sundial-Romney Hour 21499
 Sundialers Club 14598, 20343
 Sunny Boys Orchestra 24997
 Sunny Jim's Bedtime Story 24998
 Sunny Jim's Children's Hour 24999
 Sunny Meadows Radio Show 17449, 25000
 Sunny Side of the News 25001
 Sunny Side of the Street 828, 9234, 9767, 13444, 20562, 23552, 25563, 26194
 Sunny Side Up 15964, 18479
 Sunnyside of the Street 13032
 Sunnyside Up 11903, 13998, 15166, 17360, 22836
 Sunrise Hour 26105
 Sunrise Musical 9290
 Sunrise Patrol 13024
 Sunrise Review 27071
 Sunrise Roundup 3379, 10104
 Sunrise Salute 102, 3223, 8522, 21031
 Sunrise Serenade 1698, 1871, 2275, 2860, 3544, 4465, 6580, 9346, 13393, 14203, 16049, 18394, 20023, 20204, 20281, 20621, 21865, 24915, 25282, 25291, 26740, 26850, 27365
 Sunrises 3122
 Sunrises Club 22384
 Sunset and Vine 3047
 Sunset Dreams 25006
 Sunset Express 15430
 Sunset Serenade 25255, 28229
 Sunset Travelers 25007
 Sunshine Cab Program 25009
 Sunshine Club 26544
 Sunshine Girls from the Sunny South 25011
 Sunshine Hour 9063, 13502, 16735, 17022, 26057
 Sunshine Roundup 23434
 Sunshine Songs 25482
 Sunshine Sue and the Rock Creek Rangers 25013
 Superman 24239, 25015
 Supper at Sardi's 25018
 Supper Club 20364, 21664
 Supper Dance Hour 15094
 Supper Serenade 1729, 10291, 25674
 Supper Time Frolic 25019
 Supper Time Serenade 2280
 Surprise Party 25022
 Suspense 6385, 17816, 25025
 Sutton and Bliss 25044
 Suwannee Swingtime 14851
 Suzanne Fry 9579
 Suzanne Lee 15063
 Swathmore Serenade 25073
 Sweeney and March 25088
 Sweet and Lovely 10198
 Sweet and Sentimental 15831, 28151
 Sweet and Smooth 21529
 Sweet and Solid 25203
 Sweet and Swing 3343
 Sweet Chariot 11269
 Sweet Corn Serenade 18166
 Sweet Music 3210
 Sweet Music Time 2482
 Sweet Peach Show 9465
 Sweetheart Serenade 25097
 Sweethearts of the Air 25095
 Swift Garden Party 25110
 Swimming Lessons 25111
 Swing Caravan 27763
 Swing Class 11300, 14242
 Swing Clinic 18486
 Swing Club 9534, 25496
 Swing High in the Morning 23027
 Swing Session 3118, 16673, 20038, 21185, 27064, 28659
 Swing Shanty 20092
 Swing Shift 2558, 10156, 13290, 13441, 18424, 20692, 26512
 Swing Soiree 20542
 Swing Swift 2626
 Swing Symphony 3808
 Swing Time 24965
 Swing Time Club 21368
 Swing to Chiclets 25118
 Swing with Bill 4681

- Swing with WING 1901
 Swing Your Partner 19969
 Swinging at the Sugar Bowl 21485
 Swinging Chief Show 27085
 Swinging Years 5058
 Swinging '70 8700
 Swingship 17922
 Swingsters Orchestra 25121
 Swingtime 3951, 9077, 12078, 17858
 Swingtime Club 26185
 Swingtime Session 14959
 Sycamore and Cypress 25129
 Sylvan Herman Orchestra 11864
 Sylvan Levin 15240
 Sylvan Levin's Music Meeting 25134
 Sylvania Foresters 6457, 25136
 Sylvanians 25138
 Sylvano Dale 6693
 Sylvestre Cozy Period 25140
 Sylvia Clyde 5590
 Sylvia Froos 9562
 Sylvia Merkin 17210
 Symphonic 9626
 Symphonic Composer 23192
 Symphonic Hour 25146
 Symphonic Melodies 25147
 Symphonic Notes 25148
 Symphonic Strings 25149
 Symphonic Varieties 23836, 25150
 Symphonies with Sallie 27844
 Symphony Sid Show 9797
 Synagogue Service 25157
 Synomatics 25155
 Syncopated Clock 5338
 Syncopated Silhouettes 25156
 Syncopated Sundial 27035
 Syncopation Time 1957
- T.D. Show 26566
 T.N.T. 3345
 T.P.'s Wigwag 20059
 T-Man 25773
 T-N-T 12992
 Table Talk 20099, 25168, 25169
 Tag Along with Tag 25183
 Tailgate Ramblings 4126
 Tainer Talks 25189
 Take 5 for Sports 28300
 Take a Bow 25190
 Take a Walk in the Garden of a Poet 25191
 Take a Tip from Me 15013
 Take It Easy Time 1030, 12796
 Take It or Leave It 3043, 11552, 20176, 20929, 25192
 Tal Henry Orchestra 11817
 Tale of Today 25204
 Talent Detective 25205
 Talent Time 25206
 Tales from Fairyland 25207
 Tales Never Told 25208
 Tales of a Wayside Inn 25209
 Tales of Fatima 25210
 Tales of the California Chinese 25211
 Tales of the Rails 25212
 Tales of the Texas Rangers 25213
 Tales of the Titans 25214
 Tales of the Great Rivers 23239
 Tales of Today 20738
- Talk of the Town 2059, 8020, 15760, 22331, 24756, 25216, 27123, 27204
 Talk of the Town (TV) 23926
 Talkie Picture Time 22602, 25217
 Talkin' of Tunes 1595
 Talks for Homemakers 24747
 Talks to Inventors 25218, 28556
 Talks to Women 15405, 25219
 Tall Story Club 25221
 Tallahassee Bandstand 27402
 Tambouritzza Orchestra 25232
 Tan Homemakers Show 17727
 Tan Town Coffee Club 28064
 Tan Town Jamboree 28064
 Tan Town Jubilee 12644, 18500
 Tanforan Races 17784
 Tangle 20893
 Tar Heel News 19027
 Tarheel Topics 25614
 Tarzan 25258, 25927
 Tastelessly Yours 19446
 Tastyest Amateurs 10021, 25261
 Tastyest Jesters 12287, 13190, 25262
 Tastyest's Baby Rose Marie 25263
 Taurance Dantzer Orchestra 6779
 Taxpayer 8856
 Tea and Trumpets 3256, 9071, 17722
 Tea Leaves and Jade 25352
 Tea Time at Morrell's 25353
 Tea Time at Ten 14402
 Tea Time Ballroom 11339
 Tea Time Melodies 25354
 Tea Time Serenade 1612
 Tea Time Tunes 15934, 21282, 26188
 Ted Blacak Orchestra 2817
 Ted Black Orchestra 2844
 Ted Bonn Show 3171
 Ted Brewer Orchestra 3644
 Ted Brown Orchestra 3970
 Ted Brown Show 3972
 Ted Bryant Show 4086
 Ted Drake, Guardian of the Big Top 25367
 Ted Fiorito and His Maytag Orchestra 8926
 Ted Fiorito Orchestra 8926
 Ted Grant 10557
 Ted Hale 11009
 Ted Hanson Orchestra 11209
 Ted Harding Show 11260
 Ted Hays 11621
 Ted Husing Sports 12733
 Ted Husing's Bandstand 12733
 Ted Husing's Sports Slants 12733
 Ted Jar 11245
 Ted King Orchestra 14140
 Ted Mack's Family Hour 25368
 Ted Malone 16170
 Ted Malone from England 25369
 Ted Royal Orchestra 22283
 Ted Steele 25370
 Ted Steele Show 24552
 Ted Travers Orchestra 25942
 Ted Weems Orchestra 27441
 Teddy Hill Orchestra 12000
 Teddy Powell Orchestra 20616
 Teen Age Jamboree 4269
 Teen Age Party Time 13976
- Teen Canteen 15280, 28201
 Teen Tattle 9914
 Teen Tattle Time 16401
 Teen Time 3721, 11532, 16571, 21525, 21762
 Teen Time Tunes 1847
 Teen Timers Marinee 14598
 Teen Times Singers 27983
 Teen Town 1400, 25374
 Teen-Age Tunes 1253
 Teen-O-Rama 18743
 Teen-Time 3322
 Teena and Tim 11344, 25375, 25406
 Teenage Jury 4853
 Teeners Hit Parade 24599
 Teentimers Club 21801, 25376
 Teentimers' Revue 21490
 Teentimers' Special 13439
 Teeth, Health and Happiness 25379
 Tel-O-Quester 19185
 Tele-Quest Time 10790
 Telegram Request 9600
 Telegram Variety Hour 22657
 Telephone Request 22778
 Tell It to the Judge 15951
 Tell Me a Story 25387
 Tell Sisters 25389
 Tell the Truth 27489
 Telling It Like It Was 2852
 Tempo 3914, 9730, 11417, 18599, 19716
 Tempo and Time 428
 Tempo Rendezvous 15128
 Tempo Time 2131
 Tempos at Ten 20386
 Tempus Fugit 9084
 Ten Minutes with Ten Pins 15333
 Ten O'Clock News 4328, 5876
 Ten O'Clock Shopper 25229
 Ten Pin Tattler 2931
 Ten Ten Club 18946, 27247
 Ten Thirty Time 19329
 Ten Toppers 27978
 Tena and Tim 25375, 25406
 Tendercrust Sports Review 3132
 Tennessee Barn Dance 25408
 Tennessee Ernie Ford 25410
 Tennessee Ernie Ford Show 25410
 Tennessee Jamboree 25411
 Tennessee Jed 25412
 Tennessee Ramblers 25413
 Tenth Inning 19636, 23440
 Terminex Show 25423
 Terraplane Midweek Show 25425
 Terraplane's Saturday Night Dancing Party 25426
 Terri Franconi 9363
 Terri LaFranconi (LaFrancone) 14639
 Terror by Night 25433
 Terry and the Pirates 25446
 Terry O'Toole 19372
 Terry Regan — Attorney at Law 1255, 25447
 Terry Washburn Show 27221
 Tex and Jinx 5842, 25451, 25452
 Tex Ferguson and the Drifting Pioneers 25454
 Tex Fletcher the Lonely Cowboy 9088
- Tex Fletcher's Barn Doin's 25453
 Tex Taylor 25342
 Tex Terry 25439
 Texaco Reporters 25455
 Texaco Show 25457
 Texaco Star Reporter 23873, 24650
 Texaco Star Theater 5842, 9436, 25457, 25458, 28569
 Texaco Town 25459
 Texas and World News 13944
 Texas at Ten 15623
 Texas Bar Ranch Boys 25460
 Texas Blue Bonnets 25462
 Texas Bronco Buster 25463
 Texas Company Baseball Broadcasts 25873
 Texas Cowboys 25464
 Texas Drifter 25465
 Texas Jack and His Lone Star Cowboys 25467
 Texas Jim Lewis Band 15314
 Texas Jim Robertson 25468
 Texas Lewis 25469
 Texas Mary 25470
 Texas Rangers 25471
 Texas Sport Spotlight 12727
 Texas Troubadours 25473
 Tgomahawk Club 9768
 Thanks for Tomorrow 25485
 Thanks to America 25486
 Thanks to the Yanks 11552
 That Brewster Boy 25488
 That Hammer Guy 25489
 That Man Sears 23140
 That Men May Live 27219
 That Program 10844
 That Was the Year 25490
 Thatcher Colt Mysteries 25493
 That's My Favorite 2438
 That's Rich 25494
 That's What I Said 7539
 The A Train 20283
 The FBI in Peace and War 25962
 The News and You 14471
 The One-Man Radio Show 25844
 The Piano Dances 13612
 The Record 5992
 The Road of Life
 The World and You 1426, 6163
 Theater Column 25499
 Theater Guild of the Air 24239
 Theater Magazine 2936, 25500, 26111
 Theater of Famous Radio Players 25501
 Theatre Arts Club Players 25502
 Theatre Magazine 12491
 Theatre Night 7750
 Theatre of Melody 24061
 Thelma Kessler Orchestra 13992
 Then and Now 25508
 Theremin Ether Wave Music 25509
 There's Music in the Air 25510
 These Are Records 28488
 Thin Man 35
 Things to Tell the Housewife About — Cooking Meat 25519
 Third Matinee Musical 25521
 Thirty Minutes Behind the Walls 25524

- Thirty Minutes in Hollywood 25525
 Thirty Minutes of Sunshine 11129, 25526
 This Afternoon 3140
 This and That 26087
 This Day Is Ours 25528
 This Farm Business 8672
 This Friendly Earth 25527
 This Is Arthur 1129, 25529
 This Is Broadway 25531
 This Is Becker 2193
 This Is Bing Crosby 25530
 This Is Fort Dix 27219
 This Is Jazz 25532
 This Is London 25533
 This Is Music 411
 This Is My Best 25534
 This Is My Song 16380
 This Is Nora Drake 21838, 25535
 This Is Paris 25536
 This Is Patri 21534
 This Is Romance 13520
 This Is the Hour 2884
 This Is the Story (Dramas) 25538
 This Is the Story (Ed Prentiss) 25537
 This Is Toby 25787
 This Is War 7750, 16179, 24239
 This Is Your FBI 25962
 This Is Your Life (TV) 8156, 25339
 This Is Your World 25540
 This Moving World 356
 This 'n' That 21539
 This Night of Music 27298
 This Week in Sports 2351, 18516, 24410, 27210
 This Week in Washington 18644
 This Year Around the World 903
 Thomas Peluso Orchestra 19945
 Thompson Musical Comedy Memories 25660
 Thornton Fisher's Sports 6086
 Those Five Girls 25680
 Those Good Old Days 25681
 Those We Love 25682
 Threads of Happiness 25683
 Three Bakers 25685
 Three Bread Bakers 25686
 Three B's 25684
 Three Corner Club 5476
 Three Doctors 23491, 25687
 Three Foxy Grandmothers 25688
 Three Hired Men 25690
 Three Kings 25691
 Three Kings and a Queen 1413, 3579, 7209, 22706, 25692
 Three Little Maids (Anna Baudino, Gladys Benner & Eleanor McKinney) 25694
 Three Little Sachs 25695
 Three Little Words 25696
 Three Nifties 25698
 Three Pals of Harmony (Eddie Mack, Frank and Harry Reiff) 25699
 Three Ring Circus 20681
 Three Ring Sports 26151
 Three Ring Time 25701
 Three Shades of Dawn 14242
 Three Star Edition 17106
 Three Star Final 26179
 Three Star Program 25702
 Three Suns 25703
 Three Suns and a Starlet 25704, 25927
 Three X Sisters 25706
 Three-in-One Theater 20062, 25707
 Three-Ring Sports 25420
 Three's a Crowd 25708
 Threshold Players Program 16123, 25709
 Thrft Talk 12317
 Thrill Adventure Series 25710
 Thrills for Sportsmen 9061
 Through the Years 25711
 Tic Toc Revue 25727
 Tic Toc Tunes 7042
 Ticker Toons 18414
 Tidewater Sports Parade 11376
 Tiger Tales 15631
 Tiger Tracks 24401
 Tillie Lou 25740
 Tim and Ed 2134, 14051
 Tim and Irene 25744
 Tim Ryan's Place 25745
 Tim Ryan's Rendezvous 25745
 Tim Time 19331
 Time and Temperature 20113
 Time and Tempo 9005, 20914, 24369
 Time and Tempos 28619
 Time and Tune Parade 6325, 9296, 28517
 Time Clock Serenade 25390
 Time for a Song 13437
 Time for Beverly 2631
 Time for Dancing 5966, 27125
 Time for Everybody 13278
 Time for Love 4477, 25746
 Time for News 7393
 Time for Sports 21877, 7869, 15012
 Time for Taplan 25250
 Time for the News 11829
 Time in a Jiffy 23069
 Time Keeper 22620, 28499
 Time 'n' Tunes 12992
 Time of Milady 1500
 Time on My Hands 25747
 Time Out 27053
 Time Out for Gospel Music 16430
 Time Out for Melody 1702
 Time Out for Music 4987
 Time Out for Sports, 3863, 8918, 11034, 16377, 21105, 22111
 Time Service 7008
 Time Teller 25748
 Time, Temp and Tunes 5522
 Time to Burn 25749
 Time to Chat 25750
 Time to Dance 1619, 9566, 14054, 18951, 25751, 28419
 Time to Remember 10047
 Time to Rise 2908
 Time to Shine 25752
 Time to Sing with Lanny and Ginger 25927
 Time to Smile 8080, 14586
 Time to Wake Up 2064
 Timekeeper 1268, 2492, 2759, 4341, 5714, 6011, 6597, 9565, 9642, 11798, 11893, 14857, 16834, 18143, 21041, 25420, 28617, 28764
 Timekeeper Time 11139
 Timely Topics 2212, 8870, 25753
 Times Herald on the Air 11516
 Time's a Wastin' 25754
 Timken Time 7061
 Tin Type Tenor 25758
 Tiny Martin's Sports Show 16438
 Tiny Tot Time 2389, 23612
 Tiny Tots Mother Goose Program 28206
 Tiny's Platter Party 17071
 Tip Off on Sports 12676
 Tip Top Spot 15195
 Tip Top Tunes 1916, 16879
 Tippin' In 19178
 Titania Popora 20529
 Tito Guizar 10865
 Tivy Jive 14195
 TNT (DJ Bill Wobus, WJOB, Hammond, IN, 1950) 28284
 TNT Show 20233, 25250
 To an Unnamed Listener 25774
 To Be Continued 25775
 To Be Perfectly Frank 9390, 23757, 25776
 To Each His Own 28769
 To Storyland with Patty 25777
 To the Ladies 10946
 Toast and Coffee 19130
 Toast of the Town (TV) 8075, 21457
 Toast Time Tunes 25779
 Toast to Music 25780
 Toast to Sports 7443
 Toast to Your Health 27219
 Tobacco Tags 25781
 Today (with Sam Donaldson and Cokie Roberts, TV) 17087
 Today and Yesterday 13991
 Today at the Duncans 25789
 Today in Sports 160, 550, 8037, 9064, 9071, 13598, 14068, 14599, 18569, 22922, 22985, 23079, 23155, 24063, 24946, 25884, 26082, 26765, 27117, 28024, 28142, 28653
 Today in Syracuse 19434
 Today in the World of Sports 6932, 13092
 Today in Toledo 22785, 23537
 Today Show (TV) 15187, 23102
 Today with Bob Trout 26047
 Today's Baseball 3627, 10161, 15013
 Today's Best Stories 25790
 Today's Business 25791
 Today's Children 19526, 25792
 Today's Commentary 26104, 28375
 Today's Games 2874
 Today's Luck in Sports 8714
 Today's Music 7578
 Today's News 809
 Today's Sports 238, 3399, 22445, 23493, 24217
 Today's Sports Today 18250
 Today's the Day 8368, 25793
 Today's Top Five 567, 1739, 28040
 Today's Top News 12077
 Today's Top Tunes 7318, 12078, 19250
 Today's World 1894, 4617
 Todd Purse Show 20842
 Todd Rollins Orchestra 22067
 Togos Men Shop Sports 1042
 Tom and His Mule Hercules 3558, 3603, 25809, 25812
 Tom and Joe's Minstrel Show 25811
 Tom and Wash 3558, 3603, 25809, 25812
 Tom Baker 1588
 Tom Cat 11832, 25813
 Tom Cat Meeting 25814
 Tom Collins 5782
 Tom Corbett 24239
 Tom Davis 6950
 Tom Dawson 6981
 Tom, Dick and Harry 8159, 18205, 25815
 Tom Durand Show 7936
 Tom English Sports Review 8381
 Tom Gentry Orchestra 9912
 Tom Gerun Orchestra 9967
 Tom Grierson 10745
 Tom Jones Predicts 13496
 Tom Keene's Roundup 6254
 Tom King 14141
 Tom Mix 11757, 25817
 Tom Moorehead Sports Show 17818
 Tom Noonan — The Bishop of Chinatown 25818
 Tom Owens and His Cowboys 19437
 Tom Powers Life Studies 25819
 Tom Sawyer 25820
 Tom Truesdale and the Musical Aviators Orchestra 26068
 Tom Warren and the News 27215
 Tom Warrlian Orchestra 27217
 Tommy Aird Orchestra 250
 Tommy Carlyn Orchestra 4809
 Tommy Cullen Orchestra 6519
 Tommy Dorsey Orchestra 7652
 Tommy Dorsey Show (DJ Jay Elliott) 8269
 Tommy Heinrich Show 11713
 Tommy Ott 19376
 Tommy Reynolds Orchestra 21502
 Tommy Riggs 25826
 Tommy Riggs and Betty Lou 25826
 Tommy Talks 25827
 Tommy Tanner and the Hoosier Sodbusters 25828
 Tommy Taylor 25345
 Tommy Tompkins Orchestra 25834
 Tommy Tucker Orchestra 26113
 Tommy Tucker Time (DJ) 26113
 Tommy's Soirees 25829
 Tommy's Variety Store 533
 Tomorrow's Babies 25831
 Tomorrow's Baby 18828
 Tomorrow's Headlines 10712, 23362, 26058
 Tomorrow's Headlines Tonight 13898
 Tomorrow's History 18313
 Tomorrow's Sports Page 19711
 Tomorrow's Touchdowns 20849
 Tom's Tune Time 25758
 Toni's Turntable Torture 22036
 Tone Pictures 25839

- Tonight: America After Dark (TV) 15187
 Tonight in Chicago 27305
 Tonight Show (TV) 4905, 5842, 15187, 17851, 23848
 Tonight's Best Story 25840
 Tonight's Dinner 25841
 Tonight's Sports Review 8264
 Tony Adams' Roundup 142
 Tony and Angelo 28542
 Tony and Gus 28543
 Tony Cabooch (ABS, 1934) 25845
 Tony Cabooch (WBAL, 1936) 25845
 Tony DiPardo Orchestra 7389
 Tony D'Orazi 25846
 Tony Emma Orchestra 8340
 Tony Jordan Show 13524
 Tony Martin Show 25847
 Tony Marvin Show 16472
 Tony Pastor Orchestra 19743
 Tony Russell 22419
 Tony Salerno Orchestra 22591
 Tony Wons' Scrapbook 25848, 28351
 Tony Wons Show 25849
 Tony's Scrapbook 28351
 Tony's Time 18396
 Too Many Cooks 25850
 Top 100 Tune Show 21051
 Top 30 26662
 Top 40 24087, 27806
 Top Fifty on 1150 8460
 Top Five 1739, 3534, 28040
 Top Forty Show 18133
 Top Guy 25853
 Top Hatters Orchestra 25854
 Top o' Morning 25564
 Top of the Dial 8885
 Top of the Mark 25856
 Top of the Morning 1102, 2420, 2636, 2773, 4369, 7312, 8748, 20213, 24322, 25856, 28310, 28515
 Top of the Morning 1352, 13327, 13732, 16834, 18300, 22188, 24817, 26074, 28495, 28798
 Top of the News 15278, 17772
 Top of the Sports 19826
 Top of the Sports News 8512
 Top of the Town 25024
 Top of the Trail 7445
 Top Pops 27994
 Top Rail 2938
 Top Secret 25858
 Top Spot 10857
 Top Talk of the Day 21294
 Top Ten 6141
 Top Tune Time 10970
 Top Tunes 478, 3826, 7609, 26758
 Top Tunes of the Day 24127
 Top Twenty 18304
 Top Twenty at 1280 11093
 Top Twenty Club 4727
 Topeka Timekeeper 28617
 Topical Tune Time 25476
 Topical Tunes 25859
 Topics of the Times 10564
 Topline Edition 22401
 Tops in Hillbilly 6357
 Tops in Pops 1486, 3914, 11027, 19378, 20101, 20303, 21838
 Tops in Pops—Nonsense with Newman 18629
 Tops in Sports 8342, 8631, 10344, 15864, 26579
 Tops in Town 7682
 Topsy Turvy Time 20659
 Torchlight Parade 25021
 Torrington and the World 16644
 Toscha Samaroff 22628
 Toscha Seidel 23188
 Totem Cooking School 25870
 Totten on Sports 25873
 Touchdown Tips 11600
 Touchdown Topics 25659
 Tower of Music 28542
 Tower of Smiles 4966
 Tower Topics Time 25883
 Town and Country Club 21289
 Town and Country Party Line 785
 Town and Country Time 9843, 25888
 Town Clock 9990
 Town Crier 6324, 6330, 6793, 10487, 10812, 18514, 23861, 25889, 28436
 Town Hall Big Game Hunt 16265
 Town Hall Big Game Show 25890
 Town Hall Tonight 5842, 9436, 25891
 Town Meeting 25892
 Town Meeting of the Air 25117, 25892
 Town News and Views 4398
 Town Talk 26058
 Town Topics 10812
 Town Trotter 25893
 Towne Goes to Town 25897
 Toy Town Tunes 25907
 Trackman Time 25914
 Trading Post 1492, 2636
 Traffic Jamboree 18814
 Traffic Scoreboard 19692
 Traffic Time 25599
 Traffic Tower 25921
 Trail Blazers 25922
 Trailers Trail 16792
 Training for Radio Announcers 25923
 Trans-Radio News 25928
 Transatlantic Call 642, 25925
 Transradio News 10128, 11568
 Travel Talk 25938
 Travel Time 25939
 Travelers String Ensemble 25940
 Travelogue 25941
 Travelogues 14830
 Trax on Wax 20543
 Treasure Chest 1515
 Treasure Hour of Songs 25959
 Treasure Island 25960
 Treasure Times 23131
 Treasures 25961
 Treasury Agent 25962
 Treasury Bandstand 25963
 Treasury of Christian Devotion 25964
 Treasury of Music 25965
 Treasury Star Parade 7750, 20804, 25966
 Treasury Star Salute 25966
 Tree Grows in Brooklyn 25973
 Tremaynes 25979
 Trent Presents 25985
 Tri-City Ballroom 9039
 Tri-State News 9915
 Triadors 25994
 Trial of Vivienne Ware 25995
 Trip Through the Gary [Indiana] Post Office 26020
 Triple Bar X Days and Nights 26021
 Triple H Roundup 16761
 Triple R Program 19698
 Troika Bells 26034
 Trophy Room 11867
 The Troubadour (Larry Burke) 26045
 The Troubadour (Mario Silva) 26044
 The Troubadour of the Moon (Lanny Ross) 26046
 Transatlantic Quiz—London/New York 25926
 True Animal Stories 26059
 True Detective Mysteries 21296
 True Detective Mysteries 26060
 True Ghost Stories 26061
 True or False 26062
 True Romances 26063
 True Story Hour 26064
 True Story Magazine Program 26064
 True Story Theater 24239
 Fruits 26072
 Trump Davidson Orchestra 6853
 Truth Behind the News 24538
 Truth or Consequences 8156, 24401, 26076
 Try to Stump Me 26078
 Tubby Riggs Orchestra 21696
 Tulsa Ballroom 14316
 Tulsa Ted's Range Riders 26129
 Tuma Cowboys 26130
 Tumbleweed 26132
 Tumbleweed Tempos 28246
 Tune Detective 24272, 26133
 Tune Factory 14808, 24310
 Tune Inn 7624, 10125, 10536, 19543
 Tune Shop 20229, 21857
 Tune Time with Tiny 11133
 Tune Tinkers Orchestra 26135
 Tune Topper 21966
 Tune Twisters (Vocal trio, Andy Love, Bob Wacker, Jack Lathrop) 26137
 Tune Twisters Orchestra (Ted Morse, leader, W.L.S. Chicago, IL, 1936) 26136
 Unetful Travelers 26138
 Tunes and Trivia 5506
 Tunes at Noon 21441
 Tunes Before Noon 20259
 Tunes for Teens 1591, 15000, 22189, 22630, 26095
 Tunes from Texas 950
 Tunes in Tempo 7203
 Tunes on the Trail 27552
 Tunes, Time and Shopping Tips 6761
 Tunes with Your Toast 24675
 Tuneville Trolley 41, 18854
 Turn Table Roundup 20513
 Turn Table Spin 3389
 Turn Table Time 2462
 Turn Table Two 2829
 Turnable Terrace 4017
 Turners Falls News 551
 Turning the Page 26183
 Turntable Ballroom 20290
 Turntable Bandstand 14945
 Turntable Madness 23954
 Turntable Matinee 3865
 Turntable Memories 10051
 Turntable Table 6919
 Turntable Talk 15274
 Turntable Terrace 472, 4272, 7013, 7618, 7700, 8912, 9979, 11483, 19502
 Turntable Time 1797, 18915, 23272, 28413
 Turntable Turnover 21639
 Turntable Windup 15653
 Twelve Falls Newspapers of the Air 12121
 Twentieth Century Bowling 8999
 Twenty Fingers of Sweetness 26209
 Twenty-First Precinct 26215
 Twenty Flying Fingers 26210
 Twenty Minutes of Good Reading 26212
 Twenty Questions 26213
 Twenty-Six (by Corwin) 7750
 Twenty Thousand Years in Sing Sing 2250
 Twenty Years Ago and Today 23385, 26214
 Twilight Concert 26223
 Twilight League Baseball 27443
 Twilight Melodies 7862, 26224
 Twilight Time 22318, 26625
 Twilight Tunes 26949
 Twin Pairs of Harmony 26227
 Twin Stars 26228
 Twin Tune Hits 2973
 Twin Views of the News 9760, 26229, 26943
 Twinplex Twins 26230
 Two at Midnight 16465, 26234
 Two at One 26949
 Two Boys and a Girl 13978, 26235, 28403
 Two Daffodils (Duke Atterbury & Ken Gillon) 26236
 Two for the Three Show 22463
 Two for Three Show 20942
 Two Guys and a Girl (Joe Bednarek, Vince Carraza & Freida Josephs) 26237
 Two Keys—Black and White 26238
 Two on the Aisle 1738
 Two Professors 26239, 26470
 Two Seats in the Balcony 26240
 Two Troupers 13342, 26241
 Two Yovinians (Lemuel Q. Stroopnagle & Louis Dean) 26242
 Two-Thirty Session 14188
 Two-Thirty Visit 26243
 Two-Ton Baker 26244
 Tyne for Sports 26256
 U.S. Army Band 26263
 U.S. Bridge Lessons 26264

- U.S. Marine Band 26265
 U.S. Navy Band 26266
 U.S.N.R. (United States Naval Reserve) 26267
 Ukulele Ike (Cliff Edwards) 26274
 Um-Pa-Pa 15100
 UN Is My Beat 8182, 26293
 Una Mae Carlisle 4780
 Uncle Abe and David 9997, 26294
 Uncle Art's Almanac 3118
 Uncle Ben and the Funnies (KXA, Seattle, WA, 1940s) 26295
 Uncle Ben in Bedtime Stories (KSL, Salt Lake City, UT, 1926) 26296
 Uncle Ben's Get Together (WPKC, Sharon, PA, 1939) 26297
 Uncle Billy 1097, 6059
 Uncle Bob 6559, 7913, 25167
 Uncle Bruce's Nursery 26304
 Uncle Bud 2475.3
 Uncle Burr's Dog House 23501
 Uncle Buster and His Big Yank Boys 26305
 Uncle Charlie's Tent Show 26306
 Uncle Dave Macon 16022
 Uncle Dave Makin' 4418
 Uncle Dave's Gang 26308
 Uncle Don 4830, 21557
 Uncle Don's Record Party 26309
 Uncle Doody and the Hilltoppers 26310
 Uncle Ed's Request Party 24397
 Uncle Ezra 1865, 26311
 Uncle Ezra Radio Station E-Z-R-A 26311
 Uncle Gene 9737
 Uncle George and the Funnies (KWTG, Springfield, MO, 1936) 26313
 Uncle George of the Newark Ledger (WOR, Newark, NJ, 1922) 26314
 Uncle Harry Davis and Aunt Ruthy 26315
 Uncle Henry 26316
 Uncle Ira's Get Together 26317
 Uncle Jim and the Pumpkin Dusters 26319
 Uncle Jim's Question Bee 20765, 26320
 Uncle John and the Children (Uncle John Daggett) 26322
 Uncle John's Bandbox 11103
 Uncle John's Bedtime Stories (Uncle John Daggett) 26322
 Uncle Litch Daybreak Jamboree 15463
 Uncle Mac (Reverend James MacKrell) 26324
 Uncle Mac Reads the Arkansas Gazette Comics 26324
 Uncle Mac Reads the Comics 16010
 Uncle Mac's Booster Club 16010, 26325
 Uncle Neal (Cornelius D. Tomy) 26326
 Uncle Neal Reads the Funnies 25836, 26327
 Uncle Ned's Squadron 26328
 Uncle Ned's Variety Show 26329
 Uncle Ollie and His Kre-Mel Gang 26330
 Uncle Pete 26332
 Uncle Pete's Barnyard Jamboree 26332
 Uncle Quin 22484
 Uncle Quin's Scallywags 24518
 Uncle Ralph 26333
 Uncle Remus (Brooks Read, Dallas, TX, 1951) 26335
 Uncle Remus (KDKA, Pittsburgh, PA, 1923) 26334
 Uncle Robert 26336
 Uncle Robert's Chats to Children 26336
 Uncle Sammy's Serenade 9674
 Uncle Ted Osborne 26338
 Uncle Tom's Gabbins' 5834
 Uncle Ugly 17527
 Uncle Walt 22484, 26339
 Uncle Wiggly 10399
 Uncle Wip's Bedtime Stories and Roll Call 26341
 Uncle Wip's Round Table 26342
 Uncle Zeb 11685
 Under Arrest 26343
 Under the Capitol Dome 8319, 12392
 Under Western Skies 26344
 Undercurrent and Current Events 16209
 Understanding the Peace 14486
 Unique Cello Quinter 26366
 United Nations Commentary 10911
 United Press News 19881
 Universal Radio Features 22030
 Universal Rhythm 9384
 Universal Rhythm Program 26368
 Universal Safety Series 26369
 University Hour 3941
 University of America 28216
 University of Florida Football Highlights 24824
 University of the Air 8359, 26373, 26374
 University Roundtable 26769
 Unknown Troubadour 26375
 Unseen Advisor 26376
 Unshackled 26377
 Unsolved Mysteries 26378
 Untouchables (TV) 26379, 27056
 Untouchables 26379
 UP Sports 16892
 UP World News Roundup 5972
 Up for Parole 26380
 Up 'n' Atom 756
 Up to Date in Sports 27755
 Upon Reflection 14470
 Upsee Daisy 9105
 Uptown Skyline 15726, 26391
 US Browns 26399
 Uta Waldrop's KPO Musicales 26403
 Utah Cowboy 26404
 Utah Slim's Sunset Riders 26405
 Utah Trail Boys 26406
 Utica Gospel Quarter 26407
 Utica Jubilee Singers 26408
 Vacationland Calling 13627
 Vadeboncoeur View the News 26421
 Vagabonds 26426
 Vagabonds of the Prairie 26427
 Val Ernie Orchestra 8427
 Val Garvin Orchestra 9809
 Valentino: Prisoner of Romance 26446
 Valiant Lady 7003, 26447
 Valley Bandstand 16672
 Valley Farm Reporter 22066
 Valley Forge Band 26456
 Valley Forge Stardust Time 12369
 Valley News 20912
 Valley Special 23975
 Valley Varieties 8785
 Van Alexander Orchestra 374
 Van and Don (Van Alstyne & Don McNeill) 26470
 Van Garwood Orchestra 26462
 Van Heusen Program 4131, 26496
 Van Heusen Show 17961
 Vanderhoof's Yawniversity 26558
 Vanity Fair 26568
 Varieties of 1934 26582
 Variety Capers 13198
 Variety Hour 4043, 13149, 19329, 19480
 Variety Matinee 5894, 16605
 Variety Package 19839
 Variety Revue 22849
 Variety Show 9227, 22129, 26584
 Variety Time 26880, 26973
 Varner News 10428
 Varsity Club 20400, 21457, 26592
 Varsity Drag 6302
 Varsity Show 26595
 Vass Family 26600
 Vaudeville 26603
 Vaudeville Program 5406
 Vaudeville Theater 10169
 Vaudeville Varieties 22772
 Vaughn deLeath 7119
 Vaughn Monroe Orchestra 17726
 Vee Davidson Orchestra 6854
 Velegram Variety Hour 26635
 Velez and Yolanda Orchestra 26638
 Vella Cook 6010
 Venida Jones 13498
 Venida Program 26645
 Vera Barton Orchestra 1961
 Vera Brodsky 3768
 Vera Eskin 8450
 Vera Holly, Songs 12193
 Vera Vague Show 26656
 Vera Van 26468
 Vern Cook Show 6011
 Verna Burke 4256
 Vernon Dahlhart and Adelyn Hood 6663
 Vernon Jordan 13525
 Vesel Special 26673
 Vest Pocket Varieties Show 26677
 Veterans' Advisor 14528
 Vi di flegt zugn (A Mother Used to Say) 9227
 Vibrant Melodies 26683
 Vic and Sade 5842, 9136, 26684
 Vic Damone and Hollace (Vivien) Shaw 26685
 Vic Fraser Orchestra 9420
 Vic Pollak and His Rhythm Band 20467
 Vic Schilling Orchestra 22905
 Vicki Chase 5196
 Vicks Open House 26694
 Vicks Vaporub Quartet 26695
 Victor Arden Orchestra 974
 Victor Bay Orchestra 2067
 Victor Borge Show 26699
 Victor H. Lindlahr 26700
 Victor Hour 12855, 13613, 19153, 22585, 26701
 Victory First 27219
 Victory Front Program 27219
 Victory Matinee 27219
 Victory Parade of Spotlight Bands 18202, 24385, 26703, 27219
 Victory Tunes 9438
 Victory Volunteers 27219
 Vienna Ensemble 26709
 Viennese Sextet 26710
 Views in the News 26713, 26769
 Views of the News 14060, 22517
 Views of the Week 17797
 Views on the News 579
 Villa Tango Orchestra 26717
 Villa Vallee 19333
 Village Grove Nur Club 1550, 5842, 17707, 26718
 Vince Williams Show 28077
 Vincent Curran 6573
 Vincent Lopez 26735
 Vincent Lopez Orchestra 15644
 Vincent Ponzi Serenaders Orchestra 20508
 Vincent Rizzo Orchestra 21778
 Vincent Rose Dance Orchestra 22141
 Vincent Sorey Orchestra 24225
 Vincent York Orchestra 28651
 Virginia Benoit Style Talk 2413
 Virginia Chestnut 5248
 Virginia Graham 26743
 Virginia in the News 19584, 19961
 Virginia Johnson 13369
 Virginia Lee and Sunbeam 26744
 Visit of the Dream Time Lady 26746
 Visiting with Ida Bailey Allen 479
 Vitality Personalities Program 26749
 Vitality Shoes 10444
 Vitaphone Hour 26750
 Vivian Della Chiesa 7126
 Vivian Green Orchestra 10664
 Vivian the Coca-Cola Girl 4800, 5612, 7738
 Vivienne Segal 23181
 Vocal Help Wanted 26755
 Voice Culture by Radio 26774
 Voice in the Night 15115
 Voice of Columbia 26776
 Voice of Experience 10478, 17093, 25323, 26777
 Voice of Firestone 1794, 2603, 7119, 16299, 18202, 26778
 Voice of Friendship 18181
 Voice of Pan 26779
 Voice of Prophecy 21394, 26780
 Voice of Romance 26781
 Voice of the Army 20804, 26783
 Voice of the Community 26784
 Voice of the Dairy Farmer 26785
 Voice of the Farmer 26786
 Voice of the Listener 26787
 Voice of the Nation 11751
 Voice of the News 1131, 6359

- Voice of the News at KGY 26788
 Voice of the People 26789
 Voice of the Terkel 26790
 Voice of the Turtle 27493
 Voice vs. Voice 15134
 Voices Down the Wind 26791
 Voices from Filmland 26792
 Voices in the Night 17713
 Voices of Yesteryear 26793
 Vox Pop 4414, 9227, 13346, 19397, 23858, 26789, 28318
- W.H. Jackson 12994
 W.H. Van Doren 26487
 Wabash Avenue Serenade 9349
 Wacky Family 26837
 Wagon Wheels 23960, 26890
 Wahl Pencil Hour 23218
 Waite in the Rain 24373
 Waiting for Caton 5025
 Waitin' for Clayton (DJ, Bob Clayton, 1949-1955) 5500
 Waitin' for Clayton (Singer, Patti Clayton, 1947) 5504
 Wake Up 26259
 Wake Up and Live 10967, 10970, 14682, 21381, 22113
 Wake Up and Scream 9248
 Wake Up and Smile 11827, 14865, 23808
 Wake Up, Atlanta 409
 Wake Up Baltimore 2562, 7027, 8154, 24648
 Wake Up Club 2430
 Wake Up East Alabama 4931
 Wake Up Hawaii 15781
 Wake Up Hot Springs 10733
 Wake Up Lenoir 12563
 Wake Up Miami 17031
 Wake Up Mississippi 21479
 Wake Up, New York 5689, 27990
 Wake Up Philadelphia 28050
 Wake Up Ranch 24755
 Wake Up Rogue Valley 8850
 Wake-Up Roundup 17206
 Wake Up Smiling 24277
 Wake Up, Tampa 9061, 16720, 22614
 Wake Up Time 14287, 18674, 25803
 Wake Up to Music 14598, 19653
 Wake Up Tri-State 20834
 Wake-Up Ward 27140
 Wake Up with Davey 26259
 Wake Up with JC 1241
 Wake Up with Music 16598
 Wake Up with Wain 26901
 Wake Up with Walt 10121
 Wake Up with Wesley 27565
 Wake Up with WONN 8807
 Wake Up Yakima 12151
 Wake with Blake 2897
 Wake with WAKN 1241
 Walberg Brown String Quartet 3981
 Waldorf-Astoria Dinner Music 26923
 Walk a Mile 16933
 Wallace Butterworth — Sports 4414
 Wally Cox Show 27023
 Wally Johnson Orchestra 13371
 Wally Mathias Orchestra 16555
- Wally's Follies 5606
 Wally's Music Makers 18477
 Wally's Platter Party 28079
 Walt Bergener 2477
 Walt Disney's Song Parade 27046
 Walt Kay Show 13744
 Walter Ahrens 240
 Walter Blaufuss Orchestra 2930
 Walter Cassell 4984
 Walter Dawley 6966
 Walter Hill 12002
 Walter Kelsey Orchestra 13883
 Walter Knick 14303
 Walter Logan Orchestra 15568
 Walter M. Murphy Motors Company Program 9869
 Walter M. Murphy Motors Program 9103
 Walter Remsen Orchestra 21406
 Walter White Show 27055
 Walter Winchell 15858, 27056
 Walton Special 13488
 Walton's Wax Works 27088
 Walt's Wax Works 15537
 Waltz Time 1729, 27095, 28201
 Wanderer of the Wasteland 27101
 Wanderers 27102
 Wandering Minstrel 1275, 27103
 Wandering Troubadours 27104
 Want Ad Column of the Air 27109
 Want to Write a Song? 7119, 27110
 WAPI News 2060
 War Bonds Brigade 27219
 War in the Air 7214, 27112
 War Jobs for Women 27219
 War Mailbag 27113
 War Map 27114
 War News Analyst 22992
 War of the Worlds 17201
 War Workers Streamliner 27219
 Ward and Muzzy 27153
 Ward Stephens 24600
 Ward's Radio Column 27137
 Ward's Tip Top Club 27156
 Warm Up 21976
 Warm-Up Time 15013, 24391
 Warner Brothers Academy Theater 21222
 Warner Brothers Frolic 27190
 Warren Brown Show 3982
 Warren Levers 15231
 Warren Moore 17813
 Washington Correspondent 8510
 Washington Front 14163
 Washington Inside Out 23705
 Washington Merry-Go-Round 517, 19879, 27224
 Washington News 12243
 Washington Report 5298, 11424, 27225
 Washington Today 21358, 24752
 Washington Week 27227
 Washington Week in Review (TV) 27227
 Wastebasket Review 17928
 Watch the Fords Go By 267
 Watch the Fun Go By 267, 27231
 Watch the World Go By 10204
 Watching the Grooves 7963
 Waterloo Junction 27235
 Wax and Needle Club 8491
- Wax Museum 960, 1130, 2720, 9771, 10538
 Wax 'n' Wayne 27303
 Wax Train 5117
 Wax Warehouse 27518
 Wax Works 2085, 3405, 4739, 7714, 7714, 13014, 13875, 14091, 15827, 19539, 25035, 27417, 27484, 27546, 28058
 Wax-Works 3881, 7577
 Waxing Wise 5053
 Waxworks 27285
 Wayne King and His Sonatrons 14145
 Wayne King Orchestra 14145
 Wayne King Show 27308, 27605
 WAYS Ballroom 2366
 Ways of Mankind 27309
 Wayside Cottage 149, 19037, 21626
 Wayside Inn 14066, 27310
 Wayside Theatre 27311
 WBAL Radio Cooking Lessons 27316
 WBAP Barn Dance 27318
 WBBM Nutty Club 27321
 WCNF Bandwagon 1040
 WCPC News 19379
 We Americans 27323
 We Are Four 7003, 27324
 We Congratulate 16740
 We Deliver the Goods 27325
 We Hold These Truths 7750
 We Love and Learn 1162, 27326, 27493
 We Take Your Word 27327
 We the Abbotts 27328
 We the People 9063, 11677, 27329
 We Three 27330
 We Who Fight 27219
 WFAF Grand Opera Company
 Weapons for Victory 27333
 Weather Forecasts 6061
 Weather Man 27335
 Weaver Brothers Frolic 27359
 Weaver of Dreams 27360
 Weaver's Wax Works 27343
 Weber and Fields 27394
 Websters of Washington 27422
 Wednesday Matinee 27427
 Wednesday Night Dance 4015
 Wee Willie Robyn 21926
 Week Day Devotions 21394
 Week End Revue 20600
 Week in Review 546
 Weekend in Western Montana 20088
 Weekend Special 27429, 27431
 Weekly Commentary 10595
 Weekly Meeting of the KFRC Cuckoo Club 27432
 Weekly Movie Broadcast 19303
 Weekly War Journal 16168
 Week's News in Review 714
 Weener Mastodon Minstrel Show 27442
 Weener Minstrel Show 1082, 5295, 5343, 8829, 27181
 Weener Minstrels Show 11609
 Welcome Inn 1480
 Welcome Lewis' Singing Bee 27498
 Welcome to Carolina 26191
 Welcome Travelers 27499
- Welcome Valley 10853, 18227, 27500
 Wells' Belles 27524
 Wendell Hall 11053
 Wendell Hall — The Red Headed Music Man 11053
 Wendell's Wax Works 27545
 Wendy Barrie Show 1875
 Wendy Warren and the News 27549
 Wesley Cann 4680
 Wesley Tourtellotte 25878
 West by Request 1115
 West Calling 27578
 West End Church of Christ 21394
 West Side Players 27609
 Western All-Star Theater 27619
 Western and Southern Association's Musical Concert 24990
 Western Artists Series Concert Hour 27620
 Western Caravan 3102, 20155, 27623
 Western Frolic 9207
 Western Hit Parade 9171, 25327
 Western Hits 2127, 27859
 Western Jamboree 1614, 8320, 10549, 18946, 18948, 23572, 25677, 27044
 Western Matinee 13809
 Western Request 4047, 19922, 20472
 Western Request Hour 6358
 Western Requests 165
 Western Round-Up 20878
 Western Roundup 2423, 6871, 7874, 16892, 18762, 21977, 28450
 Western Serenade 1720, 5633, 14117, 24761, 27376
 Western Shindig 11555
 Western Sportsman 5674, 22937
 Western Star Time 22491
 Western Swingtime 7357, 9289
 Western Trails 5432
 Westerners 27629
 Westerner's Sports Corral 27639
 Westinghouse Band Concert 27633
 Westinghouse Program 13247, 27635
 Westinghouse Salute 7062, 27115, 27636
 Westinghouse Sunday Concert 13247, 27635
 WFB News 6611
 WFB Sports 19863
 WGAY Story Time 8426
 WGBS Radio Minstrels 19728
 WGH Digest 10073
 What Burns You Up? 17076
 What Do You Know About Sports? 2553
 What Does American Freedom Mean to You? 25189
 What Goes on Here? 13966, 25027
 What Happened Last Night? 8370
 What Makes You Tick? 27677
 What Shall I Do? 27678
 What the Veteran Wants to Know 27679
 'Whatcha' Doin' 14875

- What's Happening in the World? 1910, 27680
 What's My Line? 27681
 What's My Line? (TV) 14052
 What's My Name? 27682
 What's New? 27683
 What's New in Kenosha? 23650
 What's New in Sports? 24529
 What's New with Norman Nesbitt? 18550
 What's What Wit' Witt? 28246
 What's Your War Job? 27219
 WHAT Open House 5523
 Wheatonville 27687
 Wheatonville Sketches 27687
 Whedbee's Whimsy 27691
 WHEE Time 25945
 Wheel of Fortune (TV) 22653
 Wheelin' on Beale 27983
 Wheeling Jamboree 6210
 When a Girl Marries 7003, 24239, 27718
 When Day Is Done 27696
 Where Are You From? 27719
 Where Heroes Meet 27720
 Where to Tonight? 24395, 27721
 Where's Hogan? 12147
 While You Dine 14629
 While You Slept 21056
 WHIO Barn Dance 27727
 Whirl Around the World of Sports 3399, 21029
 Whisperer 27731
 Whispering Jack Smith 27732
 Whispering Streets 27733
 Whispering Tenor 27734
 Whistler 27735
 Whistlin' in the Dark 2696
 Whistlin' Man 14395
 Whistling in the Dark 5142
 White Cross Scoreboard 23842
 White Owl Program 27801
 White Owl Smoker 27800
 White Owl Sports Smoker 507
 White Rock Concert 4941
 White Tower Show 15109
 Whitehall 1212 2852, 27805
 Whiteman Varieties 27817
 Whitey and Rye 27821
 Whitey Kaufman Orchestra 13726
 Whithall Anglo-Persians 27822
 Whitney Ensemble 27845
 Whittier Square Matinee 3582
 Whiz of a Weekend 486
 Whiz Quiz 27861
 WHN Amateur Hour (Major Bowes host, WHN, New York, NY, 1934) 27863
 WHN Amateur Hour (Morey Amsterdam host, WHN, New York, NY, 1948) 27862
 WHN Barn Dance 27864
 WHN Bookshop 27865
 WHNC Sports Parade 11397
 Who Knows? 27866
 Who Said That? (TV) 17851
 Who Said That? 27867
 Whoa, Pincus 27868
 WHOO Wakes Up 25897
 Whoopin Holler 12179
 Whoosier Request Time 8732
 Whoor'n Antics 2560
 Who's Labby? 14597
 Who's Singing That Song? 10437
 Who's Who and What's Happening in Southern California 27870
 Who's Who in World News? 27245, 27871
 WHOI's Cooking 832
 WHPE Jamboree 25330
 Why Your Horse Lost 27873
 Whyte's Orchestra 9477, 27875
 Wib Perry Show 20061
 WIBC Light Opera Comany 27878
 WIBX Sports Trail 19019
 Widow's Sons 27890
 Wiedemann's Sports Eye 19801
 Wife Saver 27902
 WIKB Sports Mike 13330
 Wilbur and Ezra 27922
 Wilbur Davis 6952
 Wilbur Howard Quartet 12529
 Wilbur Pickett Orchestra 20279
 Wild Azaleas 27929
 Wildcat Rally 20746
 Wilderness Road 27938
 Wildroot Institute Show 27939
 Wiley, Fletcher 9091
 Wilkens Amateur Hour 27952
 Wilkens' Summer Amateur Show 20372, 27953
 Will Bradley Orchestra 3465
 Will Creek Hoedown 7830
 Will Dodge Orchestra 7518
 Will Hollander Orchestra 12176
 Will Lenay Show 15135
 Will McCune Orchestra 16782
 Will Oakland 18922
 Will Oakland's Chateau 18922
 Will Oakland's Terrace Club 18922
 Will Osborne Orchestra 19333
 Will Rogers' Good Gulf Show 10869
 Will Roland Orchestra 22053
 Will Ryshank Orchestra 22503
 Willard Robison and Mildred Bailey 27974
 Willard Robison Orchestra 21921
 Willard Shillinger Orchestra 23526
 Willard Singley Orchestra 23794
 William Carter Orchestra 4933
 William Davenport 27979
 William Friedberg 9512, 27980
 William Hain 10988
 William Hargrove 11280
 William Kahakalau's Hawaiian Orchestra 13607
 William Larkin 14840
 William Linton 15436
 William Lwoitz 15859
 William Madden Concert Orchestra 16043
 William Meeder 17066
 William O'Connor 19004
 William S. Greene Ensemble 10685
 William Scotti Orchestra 23106
 William Tell 27982
 William Walsh Orchestra 27042
 Williams and Walsh Orchestra 28082
 Williams Oilomatics 28083
 Williams Syncomatics 14381
 Williams Syncopators Hour 9567
 Willie Bryant Orchestra 4087
 Willie Farmer Orchestra 8687
 Willie Hartzell Orchestra 11463
 Willie Hartzell's Fellers 11463
 Willie Piper 28094
 Willis Conover Show 5930
 Willis News 6168
 Willy the Hillbilly 25283
 Willys Overland Hour 6629
 Wilma Lee and Stoney Cooper 28112
 Wilson Ames 684
 Wimpy Karns 13682
 Win at Bridge 28160
 Window Shopping 20200
 Wings for America 28176
 Wings of Destiny 28177
 Wings of Music 27832
 Wings of Romance 28178
 Wings Over New York 28179
 Winner Takes All 28189
 Winnie Shaw 23382
 Winston Ross 22198
 Winter's Wonderland 28197
 Wip Robinson and the News 21916
 Wire Request 7647
 Wired Hollywood News 25335
 Wisconsin College of the Air 28216
 Wisconsin Football 23138
 Wisconsin School of the Air 8359, 28218
 Wisconsin School of the Air's Journey 10368
 Wise Bandstand 28228
 Wise Old Owl of Sports 24952
 Wishing Well 2355, 20425
 Wismer Sports (Harry F. Wismer) 28237
 WIST Scoreboard 26166
 WIST Soundtrack 4000
 Witch's Tale 28242
 With Canada's Mounted Police 28243
 Wizard of Odds 28260
 Wizard of Oz 28261
 Wizard of Persia 28262
 WIZE Owl Club 23637, 25802
 WJII Review of the Week 28264
 WJTN Music Hall 2688
 WJZ Minstrels 28266
 WJAM Bandstand 4742
 WLIB Sports Reel 26958
 WLOS News 21490
 WLS Barn Dance 14082
 WLS Chums Club 28351
 WLS Concert Hour 28267
 WLS Concert Orchestra 28268
 WLS Cross Roads Sunday School 28351
 WLS Little Brown Church of the Air 28270
 WLS Merry-Go-Round 28271
 WLS National Barn Dance 22543
 WLS on Parade 28272
 WLS Quartet 28274
 WLS Showboat 22543, 28275
 WLS String Quartet 28277
 WLV Canova Hour 28278
 WLV Variety Hour 28280
 WMLT Dancing Party 7847
 WMSA Matinee 26151
 WNEX Bandstand 20703
 WOC Barn Dance 24518
 WOLF Buckaroos 12359
 Wolfe on Request 28304
 Wolfe Paw 28295
 Wolfe Works 28296
 Woman from Nowhere 28323
 Woman in My House 28324
 Woman in White 28325
 Woman of America 28326
 Woman of Courage 28327
 Woman of Tomorrow 16144
 Woman Speaks 28328
 Woman's Club 28329
 Woman's Exchange 28330
 Woman's Hour 17115
 A Woman's Life 3682
 Woman's Magazine of the Air (KGO, San Francisco, CA, 1928-1930) 28331
 Woman's Magazine of the Air (KLRA, Little Rock, AR, 1935) 28332
 Woman's Page of the Air 22270, 28163, 28333
 Woman's Radio Revue 28334
 Woman's Side of the News 1144, 2053, 12887
 Woman's View of What's New 28335
 Woman's World 1894, 28336, 28337
 Women in Sports 28338
 Women in the News 19337, 19699, 24445
 Women in the News of the War 7204
 Women Make the News 5921
 Women's Club 16510
 Women's Exchange 14224
 Women's Exchange of Ideas 28339
 Women's Exercise Program 17434
 Women's Hour 6318, 14689, 28340
 Women's International League for Peace and Freedom 28341
 Women's Magazine of the Air 16962
 Women's News 11370
 Women's Page 28342
 Women's World 1605, 28344
 Wonder Hour 28347
 Wonder Program 28348
 Wonder Show 12963
 Wonderful World of Music 5417
 Wonders of the Sky 2834928
 WONS Juke Box 23217
 Woodbury Hour 3273
 Woodbury Program 28389
 Woodbury's Radiant Revue 28390
 Woodchopper's Ball 385, 28367
 Woody 28370
 Woody Herman Orchestra 11865
 Woody's Sports Shots 23745
 Woody's Survey 20040
 Woolf at the Door 28443
 WOR Minstrels 17699
 Word Game 28453
 Word of Life 28454
 Word of Life Hour 21394
 Words and Music 1774, 28456
 Words at War 28457
 Words in the News 27219, 28458
 Working People 3354

- Working with Wax 28146
 Workshop of Living Together 19394
 World at Large 6735, 10743
 World at Noon 11375
 World at One 22517
 World Events Commentary 15139
 World Famous Music 16786
 World Front 5102, 5193, 10797, 11910
 World in Review 4955, 10737
 World in Sports 13496
 World Is Our Beat 28460
 World News 258, 13104, 18148, 22820
 World News Parade 5559, 7764
 World News with Robert Trout 28461
 World Now 28462
 World of Books 1667
 World of Modern Sound 13509
 World of Nordine 28463
 World of Sports 780, 2248, 3379, 7865, 8441, 10531, 13355, 17247, 17830, 18739, 19905, 19954, 20024, 20306, 20883, 21142, 21540, 21881, 21898, 22710, 22794, 22843, 24062, 24564, 25256, 25713, 25867, 25908, 26090, 26252, 26676, 28254, 28312, 28791
 World Parade 5559
 World Radio Congregation 3950, 21394
 World Report 23769
 World Revue 4339
 World Situation 20851
 World This Week 7177
 World Today 6715, 17631, 23611, 28464
 World Topics 25984
 World Wanderings 28465
 World We Make 10128
 World Wide and Local News 12830
 World Wide News Review 28466
 World's Business 28467
 World's Eye View of the World Wide News 16253
 World's Pictures in Words 10382
 Worry Clinic 10224
 WOV Calling 28484
 WPCR Night Club 9772
 Wren's Nest 23702
 Wrestling Broadcasts 26007
 Wrestling Matches 25439, 26071
 Wright and Howells 28529
 Wright Side of Sports 28513
 Wright's Sports Folio 28511
 Wrigley Review 8488, 10835, 12393, 28531
 Wrong Number 28534
 WROW Ballroom 20027
 WSAI Radio Violin Lessons 28536
 WSB Barn Dance 6210, 28537
 WSM Barn Dance 1590, 5989, 10509, 11052, 11263, 11287, 12748, 19791, 25876
 WSOO Varieties 14508
 Wultex News Program 23772
 Wupetyfut Revue 28545
 WVIM Houseparty 11912
 WWVA Midnight Jamboree 7194
 WWVA's Jamboree 17861
 X Minus One 7357, 28585
 Xavier Cugat Orchestra 6508
 Xavier Cugat Show 28587
 Yale News 4330
 Yale News Reporters 28594
 Yankee Doodle Club 28600
 Yankee House Party 28601
 Yankee Network Weather Service 28602
 Yarns for the Yanks 27219
 Yascha Borowsky's String Ensemble 3239
 Yasha Davidoff 6844
 Yawn Club 13196, 17511
 Yawn Parade 7462
 Yawn Patrol 311, 2122, 3464, 3750, 5514, 6327, 9922, 9925, 10335, 10612, 14256, 15427, 16665, 17525, 17928, 18332, 18384, 22009, 22451, 22662, 23179, 24641, 25582, 26831, 27207, 27413, 28547, 28612
 Yawnbusters 7516
 Yawmin' in the Morning 5511, 7108, 15991
 Yawning at Dawning 5521
 Ye Olde Record Shoppe 13357
 Ye Towne Topics 10882
 Yeast Foamers 14387
 Yeast Foamers Orchestra 28618
 Yeast Foamers Program 3580
 Yellow Cab Gaieties 28621
 Yesterday and Today 28627
 Yiddish Melodies in Swing 9227
 Yiddish Philosopher (Der Yiddisher Filosof) 9227
 YMCA Hotel Chorus 28630
 Yodeling Drifter 28632
 Yodeling Troubadour 10233
 Yodeling Twins 28633
 York Journal of the Air 10124
 You 28654
 You and Conservation 12390
 You and the News 24630
 You and Your Government 28655
 You Are There 5054, 19605, 24518
 You Asked for It 1907, 3515, 4047, 4932, 20747
 You Bet Your Life 28656
 You Can't Do Business with Hitler 28657
 You Can't Take It with You 28658
 You Name It 334, 1727, 2270, 12941, 24595, 26098
 You Name It—We Play It 3551, 4643, 18417, 20200, 20520
 Young America Sings 28708
 Young Aviators of the Air 28709
 Young Dr. Malone 28710
 Young Ideas 28684
 Young Peoples' Conference 20455
 Young Peoples' Hour 28711
 Young Sants on Sports 28704
 Young Widder Brown 7003, 28712
 Your Adventure 28721
 Your Bad Boy 14699
 Your Big Moment (TV) 21838
 Your Box at the Opera 17457, 24061
 Your Child 25, 28722, 28723
 Your Choice 7977
 Your Dream Has Come True 28724
 Your Family and Mine 28725
 Your Fishcaster 21339
 Your Foreign Correspondent 973
 Your Good Fury 28726
 Your Gospel Singer 28727
 Your Grocer 4958
 Your Handwriting 28728
 Your Health and You 28729
 Your Hit Parade 22457, 26676, 27219, 28730
 Your Hit Parade on Parade 28731
 Your Hits of the Week 10449
 Your Hollywood Informer 28732
 Your Hollywood News 28733
 Your Hollywood News Girl 28734
 Your Hollywood Parade 28735
 Your Home Front Reporter 28736
 Your Labor Report 11279
 Your Land and Mine 25308
 Your Love Man 28737
 Your Lover (Frank Luther, NBC, 1934) 28738
 Your Lover (Mischa Rose, WPEN, Philadelphia, PA, 1936) 28739
 Your Lucky Star 18633
 Your Mind 27903
 Your News 23609
 Your News Parade 11990
 Your Pal, Mal 27079
 Your Personal Advisor 28740
 Your Program 15099
 Your Request 3746
 Your Rhythm Revue 28741
 Your Richfield Reporter 11000
 Your Saturday Morning Swing Club 13632
 Your Show 23615
 Your Song 19548
 Your Song and Mine 28742
 Your Sports Parade 20746
 Your Sports Round-Up 4783
 Your Sportscaster 12379
 Your Story for Today 28743
 Your Theatre and Mine 28744
 Your Tropical Trip 28745
 Your United Nations 6106
 Your Unseen Friend 28746
 Your Wandering Minstrel 28747
 Your Witness 28748
 You're on with Don 10571
 Yours for the Asking 3499, 6810, 13444, 19504, 19586
 Yours Sincerely 16670
 Yours 'til Midnight 8264
 Youth in the News 16440
 Youth Looks at the News 25107
 Youth Today 15932
 Youth Vs. Age 28750
 Zane Grey Show 28765
 Zane Grey Theater 28765
 Zany Family 28768
 Zanzibar Disc Jockey Show 1435
 Zeb Carver and His Country Cousins 28778
 Zeke Clements 5526
 Zeke Manners and His Gang 28789
 Zeke Manners Gang 16232
 Zeke Manners Show 16232
 Zeke Manners' Hillbilly Gang 28789
 Zeke Martin and the Boys 16447
 Ziegfeld Follies 1410
 Ziegfeld Follies of the Air 12968, 28800
 Zin Arthur Orchestra 1145
 Zoel Parenteau Orchestra 19613

Name Index

References are to entry numbers

- A&P Gypsies (orchestra) 3, 4775
A&P Gypsies String Ensemble 4
Aaker, Tom 7
Aalbu, Aileen 8
Aalbu Sisters 8
Aalbu, Vera 8
Aanderson, Bob 9
Aaroe, Alden 10
Aaron, Aaron 22529
Aaronson, Irving 11, 3740, 25927
Abaray, John 12
Abas, Nathan 13, 14, 24439
Abbe, James 15
Abbey, Flea^{or} 1295
Abbey, Henry 24201
Abbey, Jean 16
Abbott, Ade 17
Abbott and Costello (Bud Abbott and Lou Costello) 5842, 10855, 13703, 22457, 27219
Abbott, Betsy 18
Abbott, Bob 19
Abbott, Bud (DJ) 20
Abbott, Bud (comedian) 33, 5842, 10855, 13703, 22457, 27219
Abbott, Bud (baritone, KOIN Male Quartet) 14391
Abbott, Carroll 21
Abbott, Charles 24908
Abbott, Ed (newscaster) 22
Abbott, Ed (actor) 9556
Abbott, George (sportscaster) 23
Abbott, George (DJ) 24
Abbott, Grace (child welfare) 25, 28722
Abbott, Gregory 26
Abbott, Jim 27
Abbott, Judith 28, 341
Abbott, Larry 8702, 14800, 19574
Abbott, Minabelle 8014, 15350
Abbott, Nellie G. 29
Abbott, Tom 30
Abbott, Walt 31
Abbott, Worsted Band 32
Abby, Ethel 10506
Abdou, Gloria 38
Abec, James 40
Abel, Chuck 41
Abel, Walter 5819, 16068, 22290, 26783
Abela, Dorothy 42
Abell, Fran 43
Abell, Mike 44
Abeloff, Irvin G. 45
Abels, Ed 46
Abels, Richard 47
Aber, Edwin Dudley 24518
Abercrombie, Mrs. C.W. 48
Abergh's Concert Ensemble 49
Abernathy, Helen 50
Abeyta, Vergie 52
Abiowich, Dave, Jr. 54
Ableman, Berwyn 55
ABN (Bertha Brainard) 56
Abner, A.K. 57
Aborbasell, Lisa 58
Abramchik, William 59
Abramo, Joe 60
Abrams, Al, Jr. 61
Abrams, Irwin 62, 9116
Abrams, Maurice 26781
Abrams, Morrie 63
Abrams, Terry 64
Arens, Walter 65
Abromavich, Karin 66
Abundant Life Mixed Chorus 68
Accardi, Al 8984
Accevedo, Francisco 72
Accoke (Accola), Dorothy 69
Accola, Dorothy *see* Accoke, Dorothy
Accordian Aces 25927
Ace, Goodman 71, 2682, 6772, 8033, 13069, 17574
Ace, Jane 8033, 13069, 17574
Accellowitz, Benjamin (Ben Bernie) 2542
Achor, Dave 73
Ackerly, Bob (sportscaster) 74
Ackerly, Gene 75
Ackerly, Robert J. "Bob" (newscaster) 76
Ackerman, Al 77
Ackerman, Bernice 78
Ackerman Orchestra 79
Ackley, Howard 80
Ackley, Wayne 81
Ackroyd, June 82, 18703
Acosta, Joseph 84
Acree, Chuck 14719, 12295, 16186, 24174
Acree, Jimmy 86
Actor, Allen 87
Acuff, Roy 88, 646 10509
Adair, Alyce 89
Adair, Billy 90
Adair, Frances 91
Adair, James 92
Adair, Robert 93
Adair, Sam 94
Adams, Archie 95
Adams, Ben (actor) 24590
Adams, Ben (newscaster) 96
Adams, Bernie 97
Adams, Bill (sportscaster) 98
Adams, Bill (actor) 53, 4750, 5039, 10010, 15224, 15361, 16266, 16481, 19930, 19993, 28725
Adams, Bob 99
Adams, Carol 100
Adams, Cedric 101, 10311, 20839
Adams, Charles F. 103
Adams, Charles "Chuck" 102
Adams, Charlotte 104
Adams, Clara Acuff 105
Adams, Clarence 106
Adams, Cliff 107
Adams, Dana 108
Adams, Deborah 109
Adams, Don 111
Adams, Dr. 110
Adams, Eddie 112
Adams, Edith 10855, 25792
Adams, Edna 113
Adams, Evangeline 114, 8486, 9937, 12384, 27031
Adams, Felix 115
Adams, Frank 116
Adams, Franklin, Jr. (actor) 23847
Adams, Franklin P. (columnist) 12819, 27219
Adams, Mrs. Fred Winslow 117
Adams, Garret 118
Adams, Gertrude 14019
Adams, Glen 119
Adams, Guila 24607
Adams, Harry 120
Adams, Helen 121, 12929
Adams, Henry 122
Adams, Inge 3684, 8248, 11964
Adams, Mrs. J. Homer 123
Adams, Jerry 124
Adams, Jim (sportscaster) 127
Adams, Jim (DJ, Steubenville, OH) 126
Adams, Jim (DJ, Newport, KY) 125
Adams, Joan (Joan Whitehead) 12224
Adams, Joe (DJ) 128
Adams, Joey (comedian) 21141, 24339
Adams, John B. (newscaster) 129, 18644, 27219
Adams, Johnnie (vocalist) 130
Adams, Johnny (sportscaster) 131
Adams, Larry 132
Adams, Lee [Lew] (band leader) 133
Adams, Lee (philosopher) 15076
Adams, Leslie 134
Adams, Lew *see* Adams, Lee
Adams, Loretta 135
Adams, Louise 136
Adams, Marion 137
Adams, Mary 138, 19209
Adams, Mason 2685, 2683, 7034, 8057, 9817, 12851, 19993
Adams, Maude 20500
Adams, Merry 139
Adams, Mort 22547
Adams, Nick 17293, 27681
Adams, Norrie "Norey" 140
Adams, Olive 4151
Adams, Paul 27329
Adams, Ron 141
Adams, Stanley 11241, 18255
Adams, Ted 27329
Adams, Tony 142
Adams, Van 143
Adams, W. Clarence 144
Adams, Wally 145
Adams, Ward 146
Adams, Warren 147
Adams, Wesley "Wes" 148
Adams, William (newscaster) 150
Adams, William P. (actor-announcer) 149, 16266, 17334, 24239
Adams, Wylie 679, 8649, 25446
Adamson, Edward J. 6202, 25489
Adamson, Ernie 151
Addington, Mrs. Blanche 152

- Addington, Don 153
 Addington, Harold 154
 Ade, George 155, 17540
 Adell, Ray 156
 Adelman, Jerry 17075
 Adelman, Lisa 157
 Adelman, Pat 158
 Adelpia Hotel Dinner Dance Orchestra 159
 Adelson, James "Jim" 160
 Adelstein, Vera 161
 Ademy, John 162
 Aders, Edna M. 163
 Adkins, Alice 164
 Adkins, Bob (DJ, Wilson, NC) 166
 Adkins, Cher 17329
 Adkins, Gales M. 167
 Adkins, John 168
 Adkins, Rick 8146
 Adkins, Robert D. "Bob" (DJ, Lewiston, ID) 165
 Adkins, Spence 18361
 Adkins, Spritter 169
 Adlam, Basil "Buzz" 170, 2628, 16181, 17556, 19248, 23818, 25927
 Adler, Clarence 171, 18597
 Adler, Henry 172
 Adler, Jessie 173
 Adler, Larry 20980, 25927, 27219
 Adler, Lou 174
 Adler, Luther 4639, 18293
 Adler, Rudy 21587
 Adler, Stella 13268
 Admire, Margaret 175
 Admon, Yedidiah 176
 Adms, Edie 24870
 Adolph and Rudolph (Ned Becker and Bill Doyle) 177
 Adolphus Hotel Orchestra 178
 Adonis, Harold John 179
 Adrian, Vic 180
 Aeolian Ensemble 202
 Aeolian Quartet 203
 Aeolian Trio 204
 Aerial Serenaders 205
 Aerials 206
 Aerne, Andre 20930
 Aezer, Theresa 3011
 Affick, Mary 7003
 Affinity Choir 25927
 Afman, Fred 214
 Afriston, John 215
 Afspung, William 216
 Agar, Don 17143
 Agard, Frederick 220
 Agee, Denes 10855
 Agee, Bob 222
 Agee, Jewell 223
 Agee, Lester "Les" 225
 Agee, Olivia 2244
 Agee, Tom 226
 Aggas, Dorothy 23781
 Agger, Don 25973
 Agne, Charles 14856
 Agnew, Charlie 227, 1438, 28618
 Agnew, Sam 229
 Agnew, Theodore "Ted" 228
 Agrait, Gustavo 230
 Agresta, Phil 231
 Agronsky, Martin 232, 18714
 Aguglia, Tito 10237
 Ahearn, Jack 233
 Ahearn, Kevin 16135
 Ahearn, Ollie 11063
 Ahearn, Richard 234
 Ahearne, Dick 24607
 Ahern, Mrs. Clara 235, 12416
 Ahern, John 236
 Ahern, Michael 237
 Aherne, Brian 20989, 22290, 22560, 27219
 Ahl, Kajetan 17753
 Ahmann, Mark 238
 Ahn Sisters (Jean, Miriam, Virginia & Mary Ahn) 18358
 Ahrens, B.A. 239
 Ahrens, Walter 240
 Aichele Novelty Dance Orchestra 241
 Aigeltinger, Lester 242
 Aiken, Bill 243
 Aiken, George D. 5842
 Aiken, Larry 244
 Aiken, Louis 245
 Aikman, Leola 246
 Ailau, Nubs 247
 Ainley, Joe 5260, 8940, 10507
 Aird, Tommy 250
 Airliners (orchestra) 251
 Aitkens, Gailles 253
 AJN (Milton Cross) 254; *also see* Cross, Milton
 Ake, Allan 255
 Akeman, David (Stringbean) 10509
 Aker, Dick 256
 Akerley, Eugene A. 257
 Akers, Bob 258
 Akers, Carl 259
 Akers, Dick 260
 Akridge, Bing 261
 Al X Dance Orchestra 269
 Al Amin Shrine Band 9023
 Al Abrams 14668
 Al and Pete (Al Cameron and Pete Bontsema) 263, 18358, 21239
 Alabama Melody Boys 270
 Alabama Troubadours 272
 Alameda Scots (band) 276
 Alamo Theater Orchestra 277
 Alampi, Phil 278
 Alan, Eddie 9557
 Alan, Lee 279
 Alan, Marc 280
 Alan, Pat 281
 Alarie, Dick 285
 Alban, Dave 286
 Alban, Theo 287
 Albanese, Licia 19242, 25959
 Albanese, Margaret 288
 Albani, Countess Olga Megolago 289, 4163, 6203, 15346, 26368
 Albany College of Physicians Orchestra 290
 Albany Community Chorus 291
 Albavalde, Abraham A. 292
 Alberghetti, Anna Maria 11854
 Alberghini, Harold 293
 Alberman, James S. "Jim" 336
 Albert, Aley 16318
 Albert, Bill 294
 Albert, Dave 295
 Albert, Don (orchestra leader, Chicago, IL) 297
 Albert, Don (orchestra leader, Dallas, TX) 296, 19534
 Albert, Eddie 299, 10504, 13262
 Albert, Freddie 298
 Albert, Grace, and Eddie Albert 299
 Albert, Harry 300
 Albert, Lee 12964
 Albert, Maud 301, 1106, 27315
 Albert, Mildred 302
 Albert the Pancake Juggler 26718
 Albertine, Charles 25927
 Alberton, George 303
 Alberts, Don 304
 Alberts, Mal 305
 Alberts, Nicky 306
 Albertson, Don 307
 Albertson, Frank 6387
 Albertson, Jack 17518
 Albertson, Mabel 7773, 13235, 20176
 Albin, Jack 308
 Albin, Mary Christine 309
 Albinger, Albert 310
 Albion, Peggy 5286
 Albrecht, Ken 311
 Albrecht, Paul 312
 Albridge, Ken 313
 Albright, Bob 314
 Albright, Dave 315
 Albright, Eddie 316, 17578
 Albright, Johnny 317
 Albright (Allbright), Nat M. 318
 Albright, Oklahma Bob 19068
 Albright, Oscar 1999, 10509
 Albright, Dr. Robert E. 319
 Albritton, Dave 320
 Albritton, Leo 321
 Albritton, Louise 27219
 Alburty, Bob 322
 Alby, Wynn 323
 Alck, Bven L. 324
 Alcock, Dnrothy 325
 Alcott, Carroll 326, 18644
 Alcott, Mary 327
 Aida, Frances 328, 1264, 3247, 26701
 Aida, Robert 22347
 Aldaman, Samuel 2242
 Alden, George 329
 Alden, Glen 2986
 Alden, Irene 330
 Alden, Jane 331
 Alden, Jerry 332
 Alden, John 25927
 Alden, Norm 333, 15735
 Alden, Tom 334
 Alder, W.F. 335
 Alderman, Tony 12343
 Aldersley, Albert 4056
 Alderson, John 337
 Aldner, Fred 1032
 Aldrich, Darrah 338
 Aldrich Family cast 20980
 Aldrich, Les 339
 Aldrich, Mahlon 344
 Aldrich, Philip 340
 Aldridge, Charlie 342
 Aldridge, Jay 343
 Aldridge, William 19097
 Aleman, Joe 347
 Alemire High Pressure Orchestra 350
 Alemire Orchestra 350
 Aleshin, Vlacha 352
 Aless, Al, and Tony 25927
 Alex, Steve 353
 Alexaev, Peter 12853
 Alexander, A.L. 5, 6, 354, 10313
 Alexander, Alex 355
 Alexander, Alton 12466
 Alexander, Ben 356, 3620, 5199, 12924, 21250, 27219
 Alexander, Bernie 357
 Alexander, Col. Boris 358
 Alexander Brothers 359
 Alexander, Connie 360
 Alexander, Denise 12930, 15224, 16345, 25973
 Alexander, Dick 361
 Alexander, Durelle 19815
 Alexander, Ed 362
 Alexander, Dr. Edward P. 5736
 Alexander, Mrs. Florence 363
 Alexander, Helen 16128
 Alexander, Hi 2970
 Alexander, Jack 364
 Alexander, Jeff 693, 12229
 Alexander, Jess 15366
 Alexander, Joan 219, 3682, 3684, 5818, 7377, 8626, 14998, 15586, 18291, 20066, 20885, 22152, 23164, 25015, 25535, 28327, 28585, 28710
 Alexander, John (newscaster, Great Falls, MT) 365
 Alexander, John (newscaster, Atlantic City, NJ) 366
 Alexander, Kurt (Curr) 367
 Alexander, Larry 25446
 Alexander, Lee 368
 Alexander, Martha 22078, 23164
 Alexander, Maxime 369
 Alexander, Mildred 370
 Alexander, Owen 371
 Alexander, Mrs. Robert L. 372
 Alexander, Ross 373
 Alexander the Great 24854
 Alexander, Van 374, 25927
 Alexander, Vernon 12341
 Alexander, Mrs. Virginius 375
 Alexander, William C. 376
 Alexandria Tailors Orchestra 377
 Alexeev, Peter 17979
 Aley, Albert 669, 7565, 15224, 24582
 Aley, Carl Jack 378
 Alfonso, Antonio 379
 Alford, Bobby 18260
 Alford, Dale 380
 Alford, Dick 381
 Alford, Ken 382
 Alfonso, King 24239
 Alfred, Milton 384
 Alfred, Rusty 385
 Alfredo, Don 386
 Algar, Margaret 8936
 Alger, E. Bella 387
 Algyir, H.L. 8539
 Aliga, Laszlo 393
 Alinoch, William 394
 Alisky, Marvin 395
 Alison, Hugh 396

- Alizier, Joan 20930
 All American Quartet 402
 All Star College Inn Orchestra 404
 Allabaugh, Joe 405, 12534
 Alladin (orchestra) 275
 Allain, Orren 406
 Allaire, Gerald 25927
 Allan, Bob 407
 Allan, Eddie 8928, 18358, 28271
 Allan, Evelyn 12291
 Allan, Frank 408
 Allan, Mark 409
 Allan, Nubs 410
 Allan, Stan 411
 Allard, James 412
 Allbaugh, Bill 413
 Allbright, Nat M. *see* Albright, Nat M.
 Allbrook, Robert 414
 Allcorn, Bill 415
 Allday, Jim 416
 Alldredge, Jay 417
 Allegretti, Rose 25927
 Allegro Mandolin Sextet and Company 418
 Allen, Ada 419
 Allen, Agnes May 410
 Allen, Al 421
 Allen, Art 422 (DJ)
 Allen, Arthur (actor) 423, 7754, 9997, 18014, 21453, 22290, 22850, 24121, 24533, 26294
 Allen, Barbara Jo (Vera Vague) 3044, 4751, 5199, 19209; *also see* Vague, Vera
 Allen, Barclay 26267
 Allen, Bert 424
 Allen, Betty (DJ) 425
 Allen, Betty (singer) 17203
 Allen, Bettye 426
 Allen, Bill (sportscaster) 427
 Allen, Bill (DJ, Ellensburg, WA) 428
 Allen, Bill (DJ, Hot Springs, AR) 429
 Allen, Bill (DJ, Holland, MI) 430
 Allen, Bob (Pianist) 431
 Allen, Bob (sportscaster) 432
 Allen, Bob (newscaster, MBS) 433
 Allen, Bob (orchestra leader) 434
 Allen, Bob (newscaster, Pottstown, PA) 435
 Allen, Bob (DJ, Banning, CA) 436
 Allen, Bob (DJ, San Antonio, TX) 437
 Allen, Bob (DJ, Billings, MT) 438
 Allen, Bob (singer) 23819
 Allen, Bobo 439
 Allen, Boyd 440
 Allen, Buddy 441
 Allen, Mrs. C.J. 443
 Allen, Car (orchestra leader) 444
 Allen, Car' (DJ, DeKalb, IL) 445
 Allen, Casey 2686, 15931
 Allen, Charles 446
 Allen, Charme 53, 1439, 5818, 6840, 16481, 17134, 19233, 20690, 26447, 27326
 Allen, Chris 451
 Allen, Chuck 447
 Allen, Claire 448
 Allen, Claude 449
 Allen, Cliff 450
 Allen, Creighton 452
 Allen, Cyril 453
 Allen, Dave 455
 Allen, Dan 454
 Allen, Danny 25524
 Allen, Miss Davee (Davida Rosenbloom) 24780
 Allen, Dayton 12535
 Allen, Dell 456
 Allen, Delores 458
 Allen, Dick 457
 Allen, Don (orchestra leader) 459, 25927
 Allen, Don (newscaster) 460
 Allen, Don (DJ, Athens, OH) 461
 Allen, Don (DJ, Modesto, CA-Barstow, CA) 462
 Allen, Ed 463 (newscaster, Denver, CO) 463
 Allen, Eddie (musician) 3687
 Allen, Edgar 5842
 Allen, Edward "Ed." Jr. (newscaster, Sturgeon Bay, WI) 464
 Allen, Eleanor 465
 Allen, Emily 466
 Allen, Ernie 467
 Allen, Ethel Cecile Rosalie *see* Allen, Gracie
 Allen, Frank 468
 Allen, Fred (organist) 469
 Allen, Fred (DJ) 470
 Allen, Fred (newscaster) 471
 Allen, Fred (comedian) 693, 2682, 2758, 4639, 4905, 5842, 8641, 8647, 9436, 12819, 12957, 15421, 16519, 17704, 20980, 21296, 22347, 23110, 23111, 23458, 24773, 24771, 25890, 25891, 27219, 27681, 27682
 Allen, Gene (DJ) 472
 Allen, George (sportscaster-DJ) 473
 Allen, George, Jr. (newscaster) 474
 Allen, George (producer-director) 27735
 Allen, George W. (announcer) 475
 Allen, Gordon 476
 Allen, Gracie (Ethel Cecile Rosalie Allen) 4312, 5842, 12819, 16519, 27219
 Allen, Helene 477
 Allen, Herb (newscaster/DJ) 478
 Allen, Herbert (announcer) 10858
 Allen, Hoyt 1439, 15494, 20066, 20554, 22152, 27549
 Allen, Ida Bailey 479, 11228, 12290, 16510, 18375
 Allen, Irwin (newscaster, Los Angeles, CA) 480, 12200
 Allen, Irwin (newscaster, Fond du Lac, WI) 481
 Allen, J.T. 482
 Allen, Jack 383
 Allen, Jerry 484
 Allen, Jim (DJ, Albuquerque, NM, and Minot, ND) 485
 Allen, Jim (DJ, Lorain, OH) 486
 Allen, Jimmie 20185
 Allen, John (newscaster, Fort Worth, TX) 487
 Allen, John (newscaster, Dallas, TX) 488
 Allen, John (actor) 18290
 Allen, Joseph 489
 Allen, Judith 13568
 Allen, Jules Verne ("Lonesome Luke") 490, 6210, 13575, 15627
 Allen, June 491
 Allen, Kirby 493
 Allen, Kay 492
 Allen, Larry 494
 Allen, Lee (sportscaster) 495
 Allen, Lee (orchestra leader) 496
 Allen, Lee (DJ) 497
 Allen, Len 498
 Allen, Lloyd 501
 Allen, Leon 499
 Allen, Lewis 500
 Allen, Lorraine 502
 Allen, Lynn 17233, 18260
 Allen, Madeline 503
 Allen, Marc 504
 Allen, Mark 505
 Allen, Mattie Brown 506
 Allen, Mel (sportscaster) 507, 12107, 24373, 25528, 26076, 27219, 27800
 Allen, Melvin (newscaster) 18644
 Allen, Nancy 508
 Allen, Nina 509
 Allen, Nuba 510
 Allen, Pat 511
 Allen, Patrick 6592
 Allen, Perry 512
 Allen, Phil 513
 Allen, Preston D. 24518
 Allen, Ray 21809
 Allen, Rex 515, 4061
 Allen, Robert S. 517, 19879, 27224
 Allen, Robert 516
 Allen, Roger (newscaster) 518, 22003
 Allen, Roger (DJ, Scranton, PA) 519
 Allen, Ron (DJ, Scranton, PA) 520
 Allen, Ron (DJ, Cincinnati, OH) 521
 Allen, Rosalie 522
 Allen, Roy 523
 Allen, Ruth 524
 Allen, Samuel L. 525
 Allen Saxophone Band 489
 Allen, Shannon 526
 Allen, Spencer 527
 Allen, Steve 8013, 12974, 13211, 14461, 15187, 23848, 23932, 24634
 Allen, Steven "Steve" (Sportscaster) 528
 Allen, Stewart 14384
 Allen, Stuart 13186, 24895
 Allen, Taylor 529
 Allen, Ted 530
 Allen, Tom (DJ) 531
 Allen, Tom (sportscaster) 532
 Allen, Tommy 533
 Allen, Tony 534
 Allen, Vera 12021
 Allen, Virginia 28181
 Allen, Vera 535, 2683, 12021, 12194, 13561, 25485, 27549, 28710
 Allen, Wayne 536
 Allen, Webb 537
 Allenby, Peggy 965, 1295, 5489, 5726, 5727, 6840, 7656, 9268, 11967, 12930, 15343, 15361, 19513, 21595, 21785, 24239
 Allenson, Dorothy 539
 Allen's Serenaders (orchestra) 538
 Allesee, Bob 540
 Allerto, Vince 541
 Alleva, Harry 542
 Alley, Ben 543, 5154, 12531, 12532, 14821, 19608, 22081, 24156
 Alley, Clint 544
 Alley, George 545
 Alley, J. Landsy 546
 Alley Pat (James Patrick) 19765; *also see* Patrick, James
 Alley, Shelly Lee 547
 Alley, Vernon 548, 25927
 Alliger, Dick 549
 Allinger, Ralph 550
 Allis, Sarah 551
 Allison and Starr 25927
 Allison, Bill 553
 Allison, Dan "Danny" 554
 Allison, Fran 555, 3555, 14557, 23810, 27330
 Allison, Gene 556
 Allison, H.C. 24518
 Allison, John 557
 Allison, John, and Lucy Allison 557
 Allison, June 341, 4971, 10858, 11669, 12283, 22152, 27718, 28710
 Allison, Ken 558
 Allison, Lucy 557
 Allison, Mayme 559
 Allison Mixed Quartet 25927
 Allison, O. 560
 Allison, Paul 561
 Allison, Robert 562
 Allison, Steve 563, 24635
 Allison, Tab 564
 Allman, Bob 565
 Allman, Elvia 194, 2956, 3044, 10362, 10666, 13211, 14409, 14997
 Allman, Lee 10666
 Allmand, Joyce 566, 17895, 19109
 Allotted Time Quartet 7382
 Allredge, Jay 567
 Allwood, James I. 568
 Allyn, Harriet 5412
 Allyn, Jack 569
 Allyn, Rita 670
 Allyson, June 23111
 Alm, Ross C. 571
 Alman, Richard 572
 Almar, Abe 18013
 Almen, E.L. 574
 Almon, Joseph 575
 Almon, Joseph, and Bower 576
 ALN (J. Lewis Reed) 577; *also see* Reed, J. Lewis
 Alois, Fred 579
 Aloma, Hal 27219
 Alonzo, Ivo Luis 581
 Alpen Brau Boys 582
 Alpen Brau Swingsters (orchestra) 583

- Alpert, Elaine 15587
 Alpert, Mickey 585
 Alpert, Marvin 584
 Alpert, Pauline 586, 21238, 25927
 Alpha Epsilon Rho Players 27332
 Alpha Omega Glee Club 587
 Alsing, Nellie Clark 588, 11929
 Alson, Solomon 4598
 Alsop, Carlton 7556
 Alspach, Dave 589
 Alstock, Bernice 590
 Alston, J. Robert "Bob" 591
 Alstyne, Van 26239, 26470
 Alsup, Charles C. 592
 Alt, Natalie 593, 16128
 Alt Vienna (Old Vienna) Orchestra 594
 Alta Ladies Band 595
 Altenburg, James 596
 Alter, Lou 597
 Alter, Sarah 598
 Alterman, James 599
 Althoff, Charlie 26603
 Althouse, Lillian 600
 Althouse, Paul 601
 Altrizer, Billy 602
 Altman, Dick 24373
 Altman, Gary 604
 Altman, Julian 15224
 Altman, Les (Len) 605
 Altman, Richard "Dick" 603
 Altman, Sylvia 8760
 Altmiller, Jess 606
 Altschuler, Bernard 608, 25136
 Alvarado, Leo 609
 Alvarez, Don 610
 Alvarez, Don Mario 18235
 Alvarez, Enrique 611
 Alvarez, Gustavo 612
 Alvern, Michael 613
 Alves, Bob 614
 Alwyn, Alice 616
 Alwyn, Eve 617
 Alyn, Kay 618
 Amador, Arthur 619
 Amador, Charlie 620
 Amazo's Gitanos (orchestra) 621
 Aman, Lloyd 623
 Amari, Ralph 24239
 Amauli, Guilio 628
 Ambassador Hotel Concert Orchestra 630
 Ambassador Hotel Dance Orchestra 631
 Ambassadors 865
 Ambert Dance and Concert Orchestra 633
 Amber's Dance Orchestra 632
 Ambler, Frena 634
 Ambrose, John V. "Johnny" 635
 Ambrose, Roy 636
 Ambrose, Tom 637
 Ambrosius Sisters 638
 Amburg, Van 639
 Ameche, Don 640, 1255, 2141, 2617, 2659, 2683, 2999, 4721, 5199, 7555, 7556, 7765, 8348, 8940, 10507, 12955, 17479, 13211, 15687, 15856, 18366, 19088, 22089, 21725, 22166, 27219, 28295
 Ameche, Jim 640, 1255, 10506, 10507, 10508, 12955, 15713, 18388, 23673, 25447
 Ameche, Jim, Jr. 2683
 Ameche, Lola 13583
 Amend, Eddie 641
 American Ballad Singers 660
 American Dye Works Orchestra 650
 American LaFrance Orchestra 655
 American Legion Band of Little Rock, Arkansas 656
 American Orchestral Society's Orchestra 662
 American Philharmonic Orchestra 664, 25927
 American Radio Warblers 666
 American Salon Orchestra
 American Singers 670
 Amerine, Jack 24239
 Ames, Adrienne 680
 Ames, Betty 2625
 Ames Brothers 25927
 Ames, Don 681
 Ames, Edward C. 682
 Ames, Johnny 27500
 Ames, Leon 25025
 Ames, Marlene 2956
 Ames, Mary Ellis 683
 Ames, Wilson 684, 25927
 Amin, Al 9023
 Amison, Willard 5016, 11932
 Amlung, Jack 685
 Ammerman, Mel 686
 Amole, F.E. 687
 Amole, Gene 688
 Amols, Mervyn 689
 Amoo, Lloyd 690
 Amory, Joe 691
 Amos, Fred 692
 Amphian Quartet 696
 Amphion Ensemble 697
 Amsberry, Bob 701
 Amsdell, William 12484
 Amstel, Felix 702
 Amsterdam Concert Orchestra 704
 Amsterdam, Morey 267, 703, 17851, 17852, 17853, 24772, 27219, 27862
 Amy Lou (Blanche Wood) 705, 28356
 Anastapolis, John 707
 Ansell, Bob 708
 Ancker, Mason 1292
 Andelin, Jim 12484
 Anderly, B.H. 710
 Anders, Bill 711
 Andersen, Berr 712
 Anderson, A. Robert 714
 Anderson, Ace 715
 Anderson, Al 716
 Anderson, Allen "Al" 717
 Anderson, Andy (baritone) 718
 Anderson, Andy (sportscaster) 719
 Anderson, Andy (newscaster) 721
 Anderson, Andy (DJ) 720
 Anderson, Arthur C. (announcer-sportscaster) 722
 Anderson, Arthur (actor) 14970, 15224, 23774
 Anderson, Arvid 723
 Anderson, Axel 724
 Anderson, Betty 725
 Anderson, Bill 726
 Anderson, Blanche 727
 Anderson, Bob (newscaster, Johnson City, TN) 729
 Anderson, Bob (newscaster-sportscaster, Los Angeles & Oakland, CA) 730
 Anderson, Bob (sportscaster, Yazoo City, MS) 732
 Anderson, Bob (DJ) 731
 Anderson, Bob (sportscaster, Cheyenne, WY) 728
 Anderson, Bobby 733
 Anderson, Bruce F. 734
 Anderson, Carl R., and Clarence Oliver 737
 Anderson, Carl (singer) 735, 4532
 Anderson, Carl (director) 15154
 Anderson, Carl (conductor) 18364
 Anderson, Carl G. 11583
 Anderson, Carl R. 736
 Anderson, Mrs. Carl, and Ray Corson 738
 Anderson, Cecilia 739
 Anderson, Chuck 740
 Anderson, Clair 15969
 Anderson, Dale 741
 Anderson, David (newscaster) 742, 2678
 Anderson, David (actor) 2678, 13234, 16345
 Anderson, Dick 743
 Anderson, Don 744
 Anderson, Doug 745
 Anderson, Ed (sportscaster) 746
 Anderson, Eddie "Rochester" (comedian) 693, 7833, 12957, 27219
 Anderson, Eddie (musician) 23003
 Anderson, Eddie (DJ) 747
 Anderson, Edilberto G. 748
 Anderson, Eric A. 749, 11583
 Anderson, Ernie 750
 Anderson, Fran 751
 Anderson, Frank 752
 Anderson, Gary 753
 Anderson, Gaston 754
 Anderson, Gaylord 14176
 Anderson, George (writer) 6388, 9894
 Anderson, George (sportscaster) 755
 Anderson, Gordon 756
 Anderson, Harold 757
 Anderson, Harry 758
 Anderson, Herb 759
 Anderson, Herb Oscar 760, 11837, 11837
 Anderson, Howard 761
 Anderson, Hubert 18644
 Anderson, Jack (director) 3684
 Anderson, Jack (sound effects) 24239
 Anderson, Jack (sportscaster) 762
 Anderson, James "Jim" 763
 Anderson, Jane (COM-HE) 765
 Anderson, Jane (pianist) 764
 Anderson, Janestra 766
 Anderson, John 767, 18644
 Anderson, Judith 768, 19728, 22290, 27219
 Anderson, K.L. 769
 Anderson, Kirk 770
 Anderson, Mrs. Knox W. 771
 Anderson, Laura Kemp 772
 Anderson, Leonard (DJ) 773
 Anderson, Leonard G. (sportscaster) 774
 Anderson, Lorena 775
 Anderson, Lyle 776
 Anderson, Margaret 777
 Anderson, Marguerite 16518
 Anderson, Marian 18585, 25110
 Anderson, Marjorie 778, 2683, 3582, 3682, 10233, 18062, 19663, 20554, 23295, 24239
 Anderson, Mary Ann 20930
 Anderson, Mary 779
 Anderson, Max 780
 Anderson, Millard 781
 Anderson, Millie 782
 Anderson, Milton 783
 Anderson, Nancy 784, 20737
 Anderson, Norwood 785
 Anderson, Orval 786
 Anderson, Phil 787, 12858
 Anderson, Poul 28585
 Anderson, Queen C. 4598
 Anderson, Ray 8565
 Anderson, Robert "Bob" 713
 Anderson, Roger 788
 Anderson, Roy 789, 12291, 28267
 Anderson, Ruth W. (singer) 985, 14274
 Anderson, Ruth (newscaster) 790
 Anderson, Ruth (actor) 4639
 Anderson, Sam (DJ) 791
 Anderson, Sam W. (newscaster) 792
 Anderson, Stella 793
 Anderson, Tom (DJ/sportscaster) 794
 Anderson, Tommy (sportscaster) 795
 Anderson, Trevant W. 796
 Anderson, Warner 25446
 Anderson, Warren (orchestra leader) 797, 25016
 Anderson, Warren (newscaster) 798
 Anderson, Wayne 799
 Anderson, William (musician) 801
 Anderson, Dr. William (minister) 800, 20960
 Andonegui, Professor 804
 Andre, Pierre 805, 4722, 10625, 15494, 17583, 18205, 22078, 22319
 Andreasen, Eric 25690
 Andreasen, Reid 806
 Andree, Jan 807
 Andregg, Don 808
 Andres, Joe 809
 Anderson, Orville 810
 Andrew Jackson Orchestra 813
 Andrew, Bert 811
 Andrew, Bob 812
 Andrews, Andy 267
 Andrews, Arch 814
 Andrews, Betty 815
 Andrews, Bob (newscaster) 816
 Andrews, Bob (DJ) 817
 Andrews, Cameron 965, 5197, 14970, 15586, 16519, 18130, 18259, 18260, 20991, 25446

- Andrews, Carl 818
 Andrews, Caroline 819, 22220, 22273
 Andrews, Chester 820
 Andrews, Clark 8649
 Andrews, Dana 11069, 12788, 23111, 25025
 Andrews, David 821
 Andrews, Don 822
 Andrews, Earl 823
 Andrews, Ed (band leader) 824
 Andrews, Edward (actor) 624
 Andrews, Ernie 825
 Andrews, Freida 826
 Andrews, Gene 827
 Andrews, Herb 828
 Andrews, Hiram G. 829
 Andrews, Jean 830
 Andrews, Jim 831
 Andrews, John "Johnny" (DJ, South Bend & Elkhart, IN) 832
 Andrews, John "Johnny" (newscaster) 833
 Andrews, Johnny (DJ, Cleveland, OH) 834
 Andrews, Julie 14461
 Andrews, Larry 835
 Andrews, M. Carl 836
 Andrews, Martin "Marty" (producer-director) 4961, 11179, 17585, 21265, 22545, 25446
 Andrews, Neil 837
 Andrews, Nick 838
 Andrews, Orville 267
 Andrews, Perry 939
 Andrews, Ralph 840
 Andrews, Reverend John B. 10200
 Andrews, Robert Hardy 12955, 13590, 15931, 23847
 Andrews, Robert Hardy, Jr. 23295
 Andrews, Russ 841
 Andrews, Sisters 845, 5576, 7299, 12165, 20176, 20980, 22347, 24508, 27219
 Andrews, Stanley 15494, 21222
 Andrews, Ted 842, 24373
 Andrews, Vic 843
 Andrews, William J. (announcer) 844
 Andrews, William (actor) 19209
 Andrick, Bill 846
 Andriese, Ted 847
 Andrini Continentals 25927
 Andrus, Walt 848
 Andy Parker and the Plainsmen 11554
 Angel, Bill 849
 Angel, Jack 850
 Angell, Buckley 191
 Angell, J. Herbert "Herb" 851, 19532
 Angell, Jack 852
 Angelo, Bettina 854
 Angelucci, Orfeo 15624
 Angelus String Trio 856
 Angelus Temple Children's Orchestra 858
 Angelus Temple Choir 859
 Angelus Temple Silver Band 860
 Angle, Mel 863
 Anglin, Jack 6210, 15704
 Anglin, Margaret 19304
 Anglin, Walter 864
 Anglo-Persians (orchestra) 865
 Angst, Hartmann 8639
 Angst, B.A. 866
 Angwin, Percy 867
 Anikeef, Wasily 868
 Anisman, Doc 872
 Anka, Paul 9392
 Anker, Sigmund 873
 Ankner, Helen 874
 Ann, Patricia 15666
 Annabella 27219
 Anne, Lillie 880
 Anne Lou and Danny 7849
 Ansbro, George 8468, 12285, 16201, 18062, 27718, 28712
 Anscome, Dr. Frances 881
 Ansell, George 1439
 Anselmo, Vince 882
 Ansley, Brad 883
 Ansley, H.L. 24518
 Anson, Bill 884
 Anson, Bob 885
 Anson, Bruce 886
 Anspacher, Louis K. 26061
 Anstactt, Carroll 887
 Anter, Elaine 889
 Antes, Irvin 24236
 Anthony, Al 890
 Anthony, Allen C. 20440
 Anthony and Rogers 3736
 Anthony, Beatrice 891
 Anthony, Bill (newscaster) 892
 Anthony, Bill (DJ) 893
 Anthony, Bob 894
 Anthony, Carmine 895
 Anthony, Charles "Chuck" 896
 Anthony, Dick 897
 Anthony, Earl C. 24518
 Anthony, Ray 10855
 Anthony, Earle 898
 Anthony, George 899
 Anthony, Ida May 900
 Anthony, Joe 902
 Anthony, Jerry 901
 Anthony, John 19233, 21785, 23123
 Anthony, Julian 903
 Anthony, Lee 904
 Anthony, Marv 905
 Anthony, Mike 906
 Anthony, Mildred 907
 Anthony, Ray 10855
 Anthony, Robert 908
 Anthony, Vincent 909
 Anthony, Willia 24518
 Anthony, William D., Jr. 910
 Antobal's Cubans (orchestra) 913
 Antoine, Josephine 1264, 4821, 9215
 Antoine, Tex 914, 15077, 19249, 24166
 Antoinette, Marie 24854
 Anton, Anita 1439
 Antone, Jerry 915
 Antonetti, Clara 917
 Antone's Circle Orchestra 916
 Antonini, Alfredo 918, 1342, 16108, 19193, 24870, 25510, 25927, 25959
 Antonsen, Evelyn 920
 Antos, R. 921
 Anway, Joseph 924
 Anz, Johnny 925
 Anzelevitz, Bernard (Ben Bernie) *see* Bernie, Ben
 Anzivino, Joe 926
 AOC (Asa O. Coggeshall) 927; *also see* Coggeshall, Asa O.
 AON (Norman E. Brokenshire) 928; *also see* Brokenshire, Norman E.
 Aparicio, Ray 929
 Apfel, Adelaide 930
 Aplon, Boris 4722, 13257, 15345, 15494
 Apollo Country Club Orchestra 932
 Apollo Little Symphony Orchestra 933
 Apollos Male Quartet (Ray Johnson, L. Dwight Snyder, J. Marshall Smith & Del Porter) 19608
 Apollo Quartet 26223
 App, James 934
 Appe, Mrs. L. 21515
 Appel, Anna 53
 Appel, Mabel 935
 Apple, Bill 937
 Apple, Marie 938
 Apple Sauce Twins (Doc Bellamy and Grady Fort) 939
 Applebaum, Stanley 25927
 Appleblossom and Moonshine 940
 Appleby, Ray 13585, 28710
 Applegate, George 942
 Appleton, Ray 18282
 Applewhite, Charlie 25927
 Appy, Jerry 944
 April, Al 19031, 24239
 April, Johnny 11573
 Aranzamendi, Francisco 947
 Arbogast, Bob (sports-caster) 949
 Arbogast, Robert Louis (DJ) 948
 Arbuckle, Bryant 950
 Arcadia Cate Orchestra 951
 Arcadia Cafeteria Orchestra 952
 Arcadia Concert Orchestra 951
 Arcadia Dance Orchestra 953
 Arcadians (orchestra) 25927
 Arcadians Orchestra 954
 Arcady Trio 957
 Arcady Orchestra 956
 Archambault, Madame Blanche 958
 Archer, Dean Gleason 963, 7081, 14962, 19242, 24518, 28103
 Archer, Edward 3620
 Archer, Gene 959
 Archer, Graham 960
 Archer, John 961
 Archer, Polly Willis (Polly Willis) 19242
 Archer, Randy 19097
 Archer, Vance 962
 Archibald, Vernon 964, 19078
 Archinard, Paul 966
 Archieri, Joseph 967
 Ardell, June 970
 Arden and Arden 648
 Arden and Ohman (Victor Arden and Phil Ohman, piano team) 971, 10222
 Arden, Eve 6772, 6773, 10222, 13897, 14894, 23133
 Arden, Harold 972
 Arden, Robert 973
 Arden, Victor 658, 971, 974, 1058, 11464, 11669, 2156, 2684, 3741, 5198, 11464, 11669, 17135, 19060
 Ardis, William I. 975
 Ardre, Bob 976
 Arena, Vincent 977
 Arenson, Saul B. 978
 Aresoni, Enrico 979
 Aretta, Tony 980
 Argall, Phyllis 981
 Argiewicz, Arthur 983, 8550
 Arguesso, Nelson 11063
 Argumedo, Oscar 984
 Ariel Ensemble 23647
 Ariel Four 985
 Ariel, Lilyan 986
 Arini, Thomas 987
 Arion Male Chorus 988
 Arion Trio 989, 17753, 25456
 Aristocrats 25927
 Arkansas Cotton Pickers 10509
 Arkansas Log Rollers 992
 Arkansas, Phillip 991
 Arkansas Troubadours 996
 Arkansas Valley Boys 997
 Arkansas Woodchopper (Luther Ossenbrink) 998, 12322, 18358, 19349, 20449, 23934
 Arkell, Bud 999
 Arkell, Mrs. Lillian 1000
 Arkell, Rod 1001, 14714
 Arkison, Jim 1002
 Arland, Jeanne 19398
 Arlas, Jose 1003
 Arledge, Mrs. Irene 1004
 Arlen, Jimmy 1005
 Arlen, Joan 1006
 Arlen, Judith 1007
 Arlen, Michael 200
 Arlin, Harold W. 1008, 24373
 Arlington, Charles (announcer-actor) 6201, 14703, 25258
 Arlington, Charles (newscaster) 1009
 Arlington Concert Orchestra 1010
 Arlington Glee Club 1012
 Arlington Hotel Ensemble 1011
 Arlitt, Dr. Ada 1014
 Arm Chair Quintet 1015
 Armand, Ray 1016
 Armatta, Wilbur 1018
 Armbrister, Cyril 5128, 14718, 23122, 25446
 Armbrister, Randy 1019
 Armbruster, Joe 1020
 Armbruster, Robert 1021, 4983, 5199, 6788, 6234, 8220, 8385, 11572, 11691, 12223, 25290, 25940, 27623
 Armchair Quartet 1022, 20711
 Armen, Kay 1024, 3040, 10575, 19087, 20980, 21550, 24634, 45458, 24773, 25704, 25927
 Armentrout, Charles 1025
 Armer, Allan 1026
 Armet, Austin 1027
 Armes, George 1028
 Arney, Joe 1029

- Armida 20997
 Armitage, Dave 1030
 Armoud, William 1031
 Armour, Frank 17143
 Armour, Philip Danforth 4724
 Armoury, Daisy 8649
 Arms, Russell 25927
 Armstead, George 1036
 Armstrong, Bernie 1037, 24201
 Armstrong, Bill 1038
 Armstrong, Bob (orchestra leader) 1039
 Armstrong, Bob (DJ) 1040
 Armstrong, Bud 1041
 Armstrong, Carl B. 1042
 Armstrong, Don 1043
 Armstrong, Edwin Howard 1044, 16274
 Armstrong, Frank 1045
 Armstrong, Harry 1046
 Armstrong, Helen 1047
 Armstrong, Jack (singer WBZ, Boston-Springfield, MA, 1924) 6187
 Armstrong, Dr. John 1048
 Armstrong, Ken 1049
 Armstrong, Louis (pianist) 1050
 Armstrong, Louis (orchestra leader-cornetist) 1051, 9063, 24634, 27219
 Armstrong, Oakie 18920
 Armstrong Quaker Oats Orchestra 1057
 Armstrong, Robert "Bob" (sports-caster) 1052
 Armstrong, Robert (actor) 9063
 Armstrong, Stuart "Stu" 1053
 Armstrong, Tom 1054
 Armstrong, William "Army" 1055
 Arnall, Curtis 4118, 13590, 19993
 Arnaz, Desi 1215, 28745
 Arndt, Professor William 1060
 Arneaux, Leo 4531
 Arnesen, Arne 1061
 Arnett, Eddie 1062
 Arnheim, Gus 1063, 25927, 27219
 Arno, George 1064
 Arnold, Al 1065
 Arnold, Art 1066
 Arnold, Arthur 1067
 Arnold, Benedict 24854
 Arnold, Betty 10858, 14874, 21785, 24607, 28177
 Arnold, Bill (DJ) 1068
 Arnold, Bill (newscaster) 1069
 Arnold Bob 25927
 Arnold, Bruce 1070
 Arnold, Charles 1071
 Arnold, Chuck (DJ, Peoria, IL) 1072
 Arnold, Chuck (DJ, Nashville, TN) 1073
 Arnold, Dick 1074
 Arnold, Don 1075
 Arnold, Earl 1076
 Arnold, Ed (DJ) 1077
 Arnold, Eddy (singer) 1095, 4061, 5212, 8085, 10509, 10855, 12296, 24346, 24503
 Arnold, Edith 6386
 Arnold, Edward 7750, 17601, 22347, 27219
 Arnold, Ethel 1078, 14281
 Arnold, Eugenia Earp 1079
 Arnold, Fulton 1080
 Arnold, Gary 1081
 Arnold, Gene (minstrel show interlocutor) 1082, 4751, 9890, 17546, 23761, 27442, 28266
 Arnold, Gene (DJ) 1083
 Arnold, George 1084
 Arnold, Harry 1085
 Arnold, Helen 1086
 Arnold, Dr. J. 1087
 Arnold, Jan 25927
 Arnold, Joe 1088
 Arnold, John 1089
 Arnold, Joseph 1090
 Arnold, Paul 1091
 Arnold, Rhoda 7293, 18193, 19244, 21523
 Arnold, Ted 1093
 Arnold, Wade 13042
 Arnold, Walter 1094
 Arnoldi, Florence Lake 1096
 Arnold's Seven Aces (orchestra) 1092
 Arnoux, G.C. (GCA and CAM) 1097, 3676, 9856, 12460
 Arnoux, Natalie 1098
 Arnow, Ed 1099
 Arnow, Kroll 1100
 Aro, Bob 1101
 Aro, Sam 1102
 Aronson, Bob 1103
 Aronson, Samuel S. 1104
 Arough, Harry 1105
 Arquette, Cliff 1114, 1289, 5537, 7299, 8842, 12225, 15817, 18282, 18900, 19485, 27500
 Arrasmith, Herb 1115
 Arreola, Olivia 1116
 Arriga, Arno 1117, 6449
 Arrington, Bill 1118
 Arrington, Charles (newscaster) 1009
 Arrington, Charlie (CW musician) 10509, 10872
 Arrington, Pat 1119
 Arrow Inn Orchestra 1120
 Art, Bobby 1121
 Artale, Vince 1126
 Arter, Malcolm "Mel" 1127
 Arth, Hazel 1259, 1264, 1128
 Arthur 1129
 Arthur, Bob (DJ) 1130
 Arthur, Bob (newscaster) 1131
 Arthur, Chuck 1132
 Arthur, Don 1133
 Arthur, Doug 1134
 Arthur, Ed 1135
 Arthur, Frank 1136
 Arthur, Fred 1137
 Arthur, George 1138
 Arthur, Glenn Mark 13593
 Arthur, Harold 1139
 Arthur, Harry 1140
 Arthur, Jay 1141
 Arthur, Jack (Arthur Campbell) 1141, 7036, 7500, 9982, 10506, 11318, 11242, 12860, 11464, 11318, 15225, 15361, 16615, 23168, 27718, 28390
 Arthur, Jean 22290
 Arthur, Jerry 1143
 Arthur, Jon 1144, 18745
 Arthur, Louise 802, 17312, 22560, 28325
 Arthur, Robert A. (writer, producer, director) 6787, 18130, 18285
 Arthur, Zin 1145
 Arthurs, Winfred C. "Bill" 1154
 Arrist, Michael 3685, 5818
 Artman, Marion 1155
 Artman, Paul 1156
 Arturo's Caballeros (orchestra) 1157
 Artzt, William "Billy" 1159, 5955, 12480, 18283, 20189, 20396, 22220
 Arundel, Arthur W. 1160
 Arvin, Ray 1161
 Asbell, Ferrell 1165
 Asbury Park Dance Orchestra 1169
 Ascarelli, G. 1170
 Ascot, Rita 5260, 10625, 15931
 Ash, Harry 1171
 Ash, Ken 1172
 Ash, Merrill 1173, 25927
 Ash, Paul 1174, 4056, 8175, 12432, 16589, 19809
 Ashard, Dick 1175
 Ashbacher, K.L. 24518
 Ashbaugh, Don 1176
 Ashbeck, Lois Jean 20930
 Ashburn, Bonnie 1167
 Ashburn, Carroll 23647
 Ashburn, Ron 1168
 Ashby, Dick 1177
 Ashby, Fanny 1178
 Ashcroft, Frank 1179
 Ashenbrenner, Walter 1180
 Ashenfelder, Louis 1181
 Asher, Frederick M. 1183
 Asher, James D. 1184
 Asher, Warren 1185
 Ashford, Bo 10966, 18519
 Ashford, Bob 10966,
 Ashford, Ed 1186
 Ashkenazy, Irwin 9894, 25213
 Ashley, Arthur "Art" 1187
 Ashley, Charles 1188, 22765, 28461
 Ashley, Doris 1189
 Ashley, Ernie 1189
 Ashley, Henry 1191
 Ashley, Ira 10506, 23164, 28710
 Ashley, Paul 1192
 Ashley, Phyllis 8752
 Ashley Sisters 1193, 19482
 Ashman, Butch 1194
 Ashmore, Dorothy 1195
 Ashmore, Harry 1196
 Ashton, Adelaide 1198
 Ashton, Keith 1198
 Ashton, Ruth 1199
 Ashworth, Mary 5245
 Asia Orchestra 1200
 Asimov, Isaac 28585
 Askey, Bob 1202
 Askins, Allen 1203
 Askowitch, Herbert 1204
 Aspe, John V. 1205
 Aspen, Stew 1206
 Asper, Frank 17893
 Aspinwall, Hugh (Chic Martin) 1207, 7708, 23766
 Assaf, Woody 1208
 Associated Brass Band 25927
 Associated Carolers 25927
 Associated House Orchestra 25927
 Associated Light Opera Company 25927
 Associated Schrammel Quinret 25927
 Astaire, Fred 9437, 19485, 27219
 Aster, Alex 1210
 Aster, Nils 24239
 Astor Coffee Dance Orchestra 1211
 Astor, Mary 4639, 8567, 8873, 12222, 12226, 20980
 Astor, Ruth 25927
 Astrup, Grace 1212
 Aswell, James B. 1213
 Atcher, Randy 1221
 Atcher, Bob (Smiling Bob) 1220, 3035, 8733, 18358, 23939
 Atcheson, Dr. B.A. 11653
 Atcheson, Bobby, and Mac Atcheson 28537
 Atchison, Charles 1222
 Atchison, Dorothy 1223
 Atchison, Tex 9557, 20649, 23934
 Atchison, Wendell 1224
 Ater, Tom 1225
 Ates, Roscoe 1226, 22294
 Athaide, Johnnie 1227
 Athens Athletic Club Orchestra 1228
 Atkerson, Paul 1229
 Atkin, Carol 1230
 Atkins, Bill 1231
 Atkins, Chet 10509, 25411
 Atkins, Dorothy 1232, 1239
 Atkins, Eddie 1233
 Atkins, Eva Gruninger 1234, 11329, 19242, 24983
 Atkins, Glen 1235
 Atkins, Jimmy 1236
 Atkins, Katherine 24590
 Atkins, Tom 1238
 Atkins, Thomas B. 1237
 Atkinson, Eva G. 11329
 Atkinson, Helen Louise 1240
 Atkinson, J.C. 1241
 Atkinson, Marie 1242
 Atkinson, Nancy L. 1243
 Atkinson, Walter 1244
 Atlantic Ladies Trio 1247
 Atlas, Don 1248
 Atlass, Leslie 1249
 Atlass, Pauline Stiffler 1250
 ATN (Herbert G. Glover) 1251, 10176
 Atteberry, Terry 1253
 Atteberry, Larry 1252
 Atterbury, Duke 26236
 Attl, Kacjan 1254
 Attlesley, Bob, and Joe (Shelton Brothers) 15590, 23443
 Atwater, Gilbert 1257
 Atwell, Howard 1268
 Atwater, Kent 1258
 Atwater Kent Artists Orchestra 1259
 Atwater Kent Boys (Doug and Fred) 1261
 Atwater Kent Orchestra 1264
 Atwater Kent Quartette 1265

- Arwell, Lionel 12073
 Arwell, Martha 6840, 11669, 13590, 15646, 28712
 Arwell, Roy 9436, 22280
 Arwood, Brad 1269
 Arwood, Jack S. 1270
 Arwood, Rudolf 10362
 Arwood, Russ 1271
 Arwood, Ted 1272
 Aubrey, Bob 1274
 Aubrey, Will 1275
 Auburn Dance Orchestra 1273
 Audley, Eleanor 4427, 8720, 28094
 Audrey, Gilda (Ruth Paige) 10037
 Audubon Terrace Meadowlarks (orchestra) 1277
 Auer, Mischa 2717, 18215, 22290
 Auerbach, Arthur "Artie" 267, 10237, 12480, 12957, 12963, 20176, 28348
 Auerbach, Arnold (writer) 9436, 5842
 Augello, Joseph 1278
 August, Edwin 1279
 Augusta Military Academy Orchestra 1280
 Augustine, Johnny 1281, 16464
 Augustine, Percy 1282
 Auld, George 11854, 23366, 25927, 27219
 Ault, Carroll 1283
 Aulr, Helen 19815
 Aumend, Joe 10043
 Aumont, Jean Pierre 11069
 Aunt Betty (Mrs. Morton Harvey) 11476
 Aunt Betty (Ruth Thompson) 1285, 25648
 Aunt Carrie 1286
 Aunt Elsie 1287
 Aunt Em 1288
 Aunt Fanny (Fran Allison) 3555
 Aunt Harriet 1290
 Aunt Idy 21422
 Aunt Jane 1291
 Aunt Jemima 1292, 4458
 Aunt Jenny (Jenny Garrett) 5293
 Aunt Mary 1296
 Aunt Nell 1297, 17310
 Aunt Ruthy (KYW, Chicago, Ill., 1925) 26315
 Aunt Sally (Mrs. Pasco Powell) 1298
 Aunt Sammy 479, 1299
 Aunt Sarah 6124, 12279
 Aunt Vivian 1300
 Aunt Blossom 1301
 Aunt Jack (Jacquinot) 1302
 Aunty-Tell-a-Tale 1303
 Aurandt, Dick (actor) 15593
 Aurandr, Richard (conductor-music director) 1304, 10667, 18128, 21954
 Aurandt, Paul Harvey *see* Harvey, Paul
 Ausland, John 1306
 Ausley, Wally 13207
 Ausseau, Fernando 19242
 Austad, Mark 1308
 Austermiller, Carl 19534
 Austin, Alfred John 1410
 Austin, Anne 1309
 Austin, Arthur 8941
 Austin, Axel 1310
 Austin, Bill 1311
 Austin, Bob 1312
 Austin, Carl 1313
 Austin, Caryle 1314
 Austin, Clyde 13552
 Austin, Coleman 1315
 Austin, Cuba 16956
 Austin, Don (newscaster) 1316
 Austin, Don (DJ) 1317
 Austin, Don (C/W musician) 19069
 Austin, Edmund 1318
 Austin, Frances 1319
 Austin, Frank 1320
 Austin, Gene 845, 1321, 13233, 16613, 20843, 23937, 25927, 27219
 Austin, Harold 1322 4151
 Austin, Harvey 1323, 2995
 Austin, James 1324
 Austin, Jim 1325
 Austin, Kay 1326
 Austin, Lee 1327
 Austin, Mabel 1328
 Austin Male Quartet 1329
 Austin, Marie 1330
 Austin, Mel 1331
 Austin, Rocky (Song Rambler of WJAY) 21952
 Austin, Rusty 1332
 Austin, Steve 1333
 Austin, Ted 1334
 Austin, William 12966
 Autels, Van 1335
 Automatic Disc Duo Orchestra 1340
 Autry, Gene 1341, 4122, 5931, 6210, 9892, 9893, 9894, 13589, 17141, 18358, 19752, 19918
 Auulea, H. 1343
 Auxer, Ed 1345
 Avalon Club Orchestra 1346
 Avalon, Frankie 9392
 Averbach, Hy 194, 3044, 12967, 25025, 21181, 22560, 25088 27219
 Averitt, Helen 1348
 Avery, Ann Marheson 1349
 Avery, Leslie Hart 1355
 Avery, Marc 1356
 Avery, Margaret 989
 Avery, Martin 1357
 Avery, Bob 1350
 Avery, Charles 1351
 Avery, Chuck 1352
 Avery, Don 1353
 Avery, Gaylord "Gay" 1354, 18260
 Avey, Gary M. 1358
 Avey, Mrs. Thomas 1359
 Avila, Bill 1360
 Avila, Jose 1361
 Avila, Manuel 1362
 Avirett, William C. 1363
 Avon Society Orchestra 1364
 Avon String Quintet 1365
 Avram, Bud 1366
 Awad, Elizabeth 25159
 Axelson, Joe 1367
 Axine, Harold 1391
 Axley, Bob 1368
 Axt, Edward 1369
 Axt, William 1369
 Axtell, Carol 1370
 Axtell, Nancy 1371
 Axton, Bailey 1372
 Aya, Bill 1373
 Ayala, Marcus Garcia 1374
 Ayarse, Joseph 1375
 Aycock, Bob 1376
 Aycrigg, Ben 1377
 Ayers, Bill 1378
 Ayers, Cesta 1379, 2852
 Ayers, Kirby *see* Ayres, Kirby
 Ayers, Rusty 1380
 Ayles, Monty 16111
 Aylesworth, Arthur 18461
 Aylesworth, Merlin H. 693, 18082, 24373
 Aylward, Bill 1381
 Aylward, Jim 1382
 Ayner, Rutherford H. 1383
 Ayoob, Ki 1384
 Ayres, Betsy 1385, 8384, 22220, 22273
 Ayres, Frank 28710
 Ayres, Gene 1386
 Ayres, Geraldine 9310
 Ayres, James 1387
 Ayres (Ayers) Kirby 1388
 Ayres, Lew 1923, 7496, 11069
 Ayres, Mabel Norton 1389
 Ayres, Mitchell 5245, 15220, 24385
 Azar, Rick 1390
 Azbill, W.K. 24518
 Aztecs 1392
 B.P.O.E. Band 3424
 Baar, Bill 13070
 Babb, Hugh Webster, Jr. 1394
 Babb, Owen 23476
 Babbage, Hazel 309, 16477
 Babbee, Owen 1395
 Babbutt, Harry 4428, 13745, 17556, 25022
 Babcock, Bill 1396
 Babcock, Celia 12480
 Babcock, Charlie 1397
 Babcock, Franklin "Frank" 1398
 Babcock, Mariann Powell 1399
 Babcock, Sam 1400
 Babcock, William 1401
 Babe (a chimpanzee aka Baby Napoleon) 5285, 26323
 Baber, Mrs. R.E. 1403
 Babinpton, Stan 1405
 Babs and Her Brothers (Babs Ryan and siblings) 21322
 Babson, Roger 1407
 Baby Rose Marie (Marie Curley) 22142, 25263; *also see* Rose Marie
 Baby Napoleon (chimpanzee, aka Babe) 5285, 26323
 Baby Sylvia 9562
 Baby Yvonne 1411
 Bacal, Dave 1412, 15708
 Baccaloni, Salvatore 19242
 Bach, Alwyn E.W. 1112, 1413, 4559, 5218, 6505, 10257, 11875, 16073, 16617, 20437
 Bach, Bill 27681
 Bach, H.E. 1414
 Bach, Joe 1415
 Bach, Richard 1416
 Bacha, Robert 1417
 Bachelor Poet (Norman Pearce) 1418
 Bacher, Bill 12209
 Bacher, Jeanne 1421
 Bacher, William A. 5260
 Bachman, Charlie 1422
 Bachmann, Barton 1437
 Bachman's Million Dollar Band 1423
 Bacho, Bob 1424
 Bachrad, Marv 1425, 1446
 Back, Gunnar 1426
 Back, Howard 1427
 Backer, William A. 10625
 Backes, Alice 11668
 Backlin, Jim 1434
 Backman, John 1435
 Backmann, Art 1436
 Backstedt, William 1440
 Backsu, Ethel Waring 1441
 Backus, Georgia 945, 3620, 5814, 8388, 10605, 11821, 13204, 16266, 18737,
 Backus, Jim 284, 5199, 5818, 6772, 6773, 13204, 16181, 17109, 19973
 Bacon, Bob 1442
 Bacon, Katherine 1443
 Bacon, Leona 1444
 Bacon, Milton 25925
 Bacon, Norman 1445
 Bacon, Stanley 11315
 Badeaux, Ed 1447
 Badger, Bob 1448
 Badger Four 1449
 Badger's Hollywood Californians 1450
 Badillo, Samuel 1451
 Baebler, Phil 1452
 Baer, Arthur "Bugs" 1453, 19728, 21001
 Baer, Emmanuel 1454
 Baer, Hermonius 27408
 Baer, Johnny 1455
 Baer, Max 1456, 15784, 16597, 16598, 24792
 Baer, Moe 1457
 Baer, Parley 6201, 8445, 10504, 10894, 11241, 11668, 12298, 22042, 23578, 25025, 25213, 26072
 Baerg, Royce 1458
 Baffa, Emil 1459
 Baffa, William 17685
 Bagby, Charles 25978
 Bagdasarian, Albert 1460
 Bagg, Chester 1461
 Bagg, Minnie 1462
 Baggione, Attilio 1463, 6260, 18205
 Bagley, Carl E. 24518
 Bagley, Orlo 1464
 Bagli, Guy 1465
 Bagli, Vince 1466
 Bagnal, Frank 1467
 Bagwill, Gladys 1468
 Bahakel, Cy 1469
 Bahman, Alice 1470
 Bahn, Carl 1471
 Bahnsen, Alvin C.W. 1472
 Bahnsen, Linden D. 1473
 Bahntge, Eleanor Perez 1474

- Bahwell, Marilyn 1475
 Bailey, Angus 1476
 Bailey, Bea 26210
 Bailey, Bertha 1477
 Bailey, Bill (orchestra leader) 1479
 Bailey, Bill (DJ, Phoenix, AZ) 1480
 Bailey, Bill (DJ, Mt. Vernon, IL) 1481
 Bailey, Bill (announcer) 18,358
 Bailey, Buck 1483
 Bailey, Buster 9120
 Bailey, Buster 9120
 Bailey, Carl 1484
 Bailey, Charles (newscaster-sports-caster-DJ) 1485
 Bailey, Charlie (newscaster) 16178
 Bailey, Cliff 1516
 Bailey, Dave 1486
 Bailey, DeFord 1487, 2852, 10509
 Bailey, Don 1488
 Bailey, Don Lee 1489
 Bailey, Ed 24239, 26076
 Bailey, Edith 1490
 Bailey, Frederick 1491
 Bailey, Gene 1492
 Bailey, Grace Leonard 20648
 Bailey, Harry 7665
 Bailey, Helen 1493
 Bailey, Ilomay 2585, 5199
 Bailey, Jack 1494, 5844, 7833
 Bailey, Jim (DJ, Dinuba & Fresno, CA) 1495
 Bailey, Jim (DJ, Mt. Pleasant, MI) 1496
 Bailey, LeRoy 27718
 Bailey, Liz 1497
 Bailey, Lynn 1498
 Bailey, Marvin 3044
 Bailey, Mel 12785
 Bailey, Mildred 1499, 7422, 9115, 14453, 17359, 20392, 26703, 27219, 27974
 Bailey, Mitzi 1500
 Bailey, Norman 1501
 Bailey, Parker 1502
 Bailey, Pat 1503
 Bailey, Ray (organist) 25693
 Bailey, Ray (orchestra leader) 1504
 Bailey, Ray (DJ) 1505
 Bailey, (Robert) "Bob" 1482, 5260, 14235, 15209, 16481, 19209, 22842, 25488, 25792
 Bailey, Richard 18933
 Bailey, Roy 25485
 Bailey, Russ 1506
 Bailey, Ruth 1420, 5495, 10858, 21698, 27422
 Bailey, Seth T. (STB) 1507, 24522
 Bailey, Ukulele 1508
 Bailey, Virginia M. 1509
 Bailey, William C. (DJ, Belleville, IL) 1510
 Bailey, William D. (DJ, Fayetteville, NC) 1511
 Bailey, William J. (announcer) 1512
 Bailey, William S. "Bill" (news-caster-sports-caster) 1513
 Bailie, Ron 1514
 Baily, Bud 1515
 Baim, Aaron 1517
 Baim's Novelty Five 1517
 Bain, Donald 15624, 24239
 Bain, Jack 10584
 Bain, Leo 20676
 Bain, Leslie Balogh 1518, 27219
 Bains, Salvine 1519
 Bainter, Fay 4639, 25025
 Bainter, Jack 1521
 Bainter, William "Bill" 1520
 Bair, Stewart 1522
 Baird, Don 1523
 Baird, Margaret 1524
 Baird, Neal 1525
 Baisens' Bon Ton Ballroom Orchestra 1526
 Bakaleinkoff, Vladimir 1527, Vladimir 20002
 Baker, A.F. 1528
 Baker, Alan 1532
 Baker, Albert S. 1529
 Baker, Alberta M. 1530
 Baker, Allan 1533
 Baker and Anderson 1531
 Baker, Arline 1534
 Baker, Art 1535, 3044
 Baker, Arthur T. 1536
 Baker, Babe 1537
 Baker, Belle 912, 1538, 9343, 16121, 19728
 Baker, Benny 5244
 Baker, Bill (singer) 18598
 Baker, Bill (DJ, Kokomo, IN & Indianapolis, IN) 1542
 Baker, Bill (DJ, Middleboro, KY) 1541
 Baker, Bill (DJ & sportscaster) 1540
 Baker, Bill (newscaster) 1539
 Baker, Bob (DJ) 1543
 Baker, Bobby B. (bandleader) 1544
 Baker, Bonnie 20980, 28730
 Baker, Bruce 1545
 Baker, Buddy 1546
 Baker, C.W. 1547
 Baker, Cassietta 24181
 Baker, Charles (newscaster) 1548
 Baker, Charles A. (conductor) 11966, 22513
 Baker, Danny 1550, 26718
 Baker, Dean 1551
 Baker, Della 1552, 8031
 Baker, Dick 1553
 Baker, Don (announcer) 24847
 Baker, Donald H. (organist) 1554
 Baker, Ed 1594
 Baker, Edna 1555
 Baker, Elsie (contralto) 1556, 10257
 Baker, Eugene 1557
 Baker, Florence (actress) 3620, 10174
 Baker, Florence (pianist) 1558
 Baker, Frank 1559
 Baker, Col. Frayne 1560
 Baker, Gene 1561, 12484, 15817, 17344, 27219
 Baker, George (cartoonist) 22528
 Baker, George (newscaster) 1562
 Baker, Mrs. George 24518
 Baker, George Pierce 6505
 Baker, Gerttude 1563
 Baker, Gordie 1564
 Baker, Harold 1565
 Baker, Harry 3009, 19532
 Baker, Helen (COM-HE) 1566
 Baker, Henry 5812
 Baker, Hotel Symphony Five 1567
 Baker, Jack (DJ) 1569
 Baker, Jack (tenor) 1568, 3555
 Baker, James (DJ, TX, 1948) 1570
 Baker, Jerry 1571, 9027
 Baker, Jim (DJ, WY, 1956) 1572
 Baker, Joe 1573
 Baker, John (gardening expert) 9745
 Baker, John (DJ) 1574
 Baker, John (host-announcer) 8565
 Baker, Josephine 10575
 Baker, June 1575
 Baker, Kenny 5842, 9436, 12957, 19599, 20980, 25458, 25927, 27219
 Baker, Louise 18375
 Baker, Melvin 1576
 Baker, Merrill 1577
 Baker, Milton 1578
 Baker, Nelson 1579
 Baker, Norman 1580, 3217, 5155, 24518
 Baker, Paul 1581
 Baker, Phil 1033, 2235, 2542, 8564, 9063, 10085, 10619, 20176, 20177, 20980, 24518, 24373, 25192
 Baker, Mrs. R.E. 1582
 Baker, Ralph 25004
 Baker, Ray 1583
 Baker, Roger 24373
 Baker, Roland 1584
 Baker, Russ 28484
 Baker, Ruth 19728, 22285
 Baker, Sanford 1585
 Baker, Sue (COM-HE) 1586
 Baker, Susan Lacey (COM-HE) 1587
 Baker, Tom 1588
 Baker, Tony 1589
 Baker, "Two Ton" 9623, 26244
 Baker, Virginia 2710
 Baker, W.M. 1590
 Baker, William 1591
 Bakke, Hal 1595
 Baklanoff, George 19242
 Baklor, Elsa 1596
 Bako, Joe 1597
 Balas, Clarece 1599
 Balazs, Francis 1600
 Balboa Playhouse Band 1601
 Balch, Bill 1602
 Balch, Vesta 1603
 Balcomb, Carl 1604
 Baldi, Diana 1605
 Balding, Chuck 1606
 Baldrica, Merv 1607
 Baldridge, Fanny May 8248, 16182, 17552
 Baldridge, Gene 1608
 Baldsen, Harry 1609
 Baldwin, Bettie S. 1610
 Baldwin, Bill (vocalist) 1611
 Baldwin, Bill (DJ) 1612
 Baldwin, Bill (announcer) 5199, 8101, 16310, 28612
 Baldwin, Birdie 1613, 14277
 Baldwin, Bruce 1614
 Baldwin, Bud 1615
 Baldwin, Cy 1616
 Baldwin, Dick 1617
 Baldwin, Earl 1618
 Baldwin, Edna 22220
 Baldwin, Gene 1619
 Baldwin, J. Gordon 1620
 Baldwin, Jim 1621
 Baldwin, John 25978
 Baldwin, Joy 1622
 Baldwin, Madge 1623
 Baldwin, Mel 1624
 Baldwin, Dr. Samuel 1625
 Baldwin, Ted 1626
 Baldwin, Tom 1627
 Bale, Frank 1629
 Bale, Nero 1630
 Bales Brothers (John Bales and Walter Bales) 10509
 Balfic, Kiernan 1631
 Balgian, Rose 1632
 Balhatchet, William 1633
 Balinger, Art 1634
 Ball, Arthur 1637
 Ball, Don 1638
 Ball, Eddie 1639, 25160
 Ball, Ernie 1640
 Ball, Harvey 1641
 Ball, Jane Ellen 1643
 Ball, Jack C. 1642
 Ball, Lucille 1215, 2717, 4639, 12963, 18254, 20959, 20989, 23110, 23111, 25025, 28348, 28745
 Ball, Margaret 1644
 Ball, Noel 1645
 Ball, Rae Eleanor 1646
 Ball, Ralph 1647
 Ball, Roger [Rodger] 1648
 Ballagh, Bill 1653
 Ballant, Dennis 1654
 Ballantine, Eddie 3555
 Ballard, B. Ernest 1655
 Ballard, Bobbye 1656
 Ballard, David 1657
 Ballard, Edna Wheeler 1658
 Ballard, George 1659
 Ballew, Smith 1661, 23427, 27875
 Ballin, Robert 1662, 12957
 Ballin, Robert, and Oscar Race 1662
 Ballinger, Art 11823
 Ballinger, Kenneth 1663
 Ballman, Louise 1664
 Ballou, Florence 1665
 Ballou, Dick 20867
 Ballyn, Chief Steward William 1666
 Balmer, Clinton C. 1667
 Balmert, Francis C. 1668
 Balogh, Erno 1669
 Balsam, Dr. Sol 1670
 Balter, Sam 1671
 Balthis, Elmore 1672
 Baltimore City Park Orchestra 1674
 Baltimore, Ed 1673
 Baltimore Hotel Orchestra 1675
 Baltimore, Louis G. 24518
 Baltimore Municipal Band 1676
 Baltin, Charles 1677
 Baltzer, Larry 1678
 Balwin, Bud 1679
 Balzer, George 12957

- Bamberger, Carl 1680
 Bamberger Little Symphony Orchestra 1681
 Bamboo Gardens Orchestra 1683
 Bambrick, Gordon 1684
 Bammann, Glen 1685
 Bampton, Rose 1686, 24205, 28742
 Bancroft, Griffing 1687, 18644, 27227
 Bancroft Hotel Ensemble 1688
 Band of a 1,000 Melodies 1689, 26719
 Band of America 1690, 5391
 Band of Malden 28590
 Band of Saxophones 1691
 Bandell, Gail 1693
 Bandell and Chiddix 1694
 Bandis, Edward 1697
 Banfield, Bob 1698
 Bangert, Randolph 1695
 Banghart, Kenneth 965, 1696, 2758, 8351, 13706, 19605, 21810
 Banjo Barons 14498
 Banjo Harmony Team 1699
 Banjo Slim 19212
 Banjoleers 1700
 Bank, Gail 1702
 Banker, Fred 1703
 Bankers Life Corn Sugar Orchestra 1704
 Bankers Life Little Symphony Orchestra 1705
 Bankey, Jack 1706
 Bankhead, Tallulah 2682, 4639, 4640, 5819, 5842, 9436, 20980, 20989, 22347, 23111, 24239
 Banks, Ann 1707
 Banks, Bill 1708
 Banks, Billie 1709
 Banks, Dave 1710
 Banks, Joan 194, 4427, 8626, 9719, 11241, 11834, 12283, 12479, 13268, 16181, 16479, 18255, 18701, 20554, 25528, 26447, 27326, 28710
 Banks, Lew 1711
 Banks, Mary Ruth 1713
 Banks, Margaret 1712
 Bankson, Russell 1714
 Bankston, Kathryn D. 1715
 Banner, Ande 1716
 Banner, Ben 25417
 Banner, Bill 1717
 Banner, Captain M.J. 27318
 Banner, Marie 22078
 Bannett, Wilda 1718
 Bannister, Dan 28001
 Bannon, Bob 1719
 Bannon, Richard "Dick" 1720
 Bannwart, Carl 1721
 Banowich, Lorraine 1722
 Banquet Rhythm Pounders (orchestra) 1723
 Banta, Dean 1724
 Banta, Frank 875, 11866, 15365
 Banta, Frank, and Milton Rettenberg 5392
 Banton, Bill 1725
 Banyard, Frank 1726
 Bar X Ranch Boys 1728
 Bara, Theda 15856
 Barager, Robert 1729
 Baran, Henry 1730
 Barath, Ray 1731
 Barbard, Hilman 26608
 Barbash, Anna 1734, 17162
 Barbe, Charles 1735, 18644
 Barbee, Bud 1736
 Barber, Bill 1737
 Barber, Dick 1738
 Barber, Don (D), Atlanta, GA & Miami, FL) 1739
 Barber, Don (D), Wilmington, NC) 1740
 Barber, Fred 3687
 Barber, Fran 22152
 Barber, George 1741
 Barber, Joyce 1742
 Barber, Julian 1743
 Barber, Mary 1744
 Barber, Rowland 1745
 Barber, Samuel 1746
 Barber Shop Orchestra 1750
 Barber Shop Quarter 1749, 25927
 Barber, Tom 1747
 Barber, Walter "Red" 1748, 5055, 11481, 20980, 24373, 27219
 Barbirolli, John 18592, 20192
 Barborka, I.V. 1752
 Barbosa, Perfecto 1753
 Barbour, Basil 15361
 Barbour, Dave 5245, 10855, 23366
 Barbour, Henry 18205
 Barbour, Hershel "Hersh" 1754
 Barbour, Oliver 1755, 15343, 16182, 19663, 27718, 27326
 Barclay, Al 1756
 Barclay, Don 27219
 Barclay, George 1757
 Barclay, John 2153, 10034
 Barclay, Luise 1439, 5260, 10034, 20554, 25204, 28325
 Barco, Ralph 1758
 Barcroft, Wendell 1759
 Barcus, Cyrus 1760
 Bard, Carson 11229
 Bard, Katherine 5489
 Bard, King 3555
 Bardill, Martha Backes 1761
 Bardo, Bill (Wilbur P. Bardo) 1762, 27219
 Barer, Simon 5371
 Baret, Mme. Berthe 1769
 Baret, Roy 18578
 Bareteletti, Juliette 1763
 Barfield, Harry 1764
 Barg, Myron 1765
 Barge, Elsie 1766
 Barger, Carl 1767
 Barger, Darel 1768
 Bargo, Roy 8720, 13211, 14461, 5843, 14462, 19811, 19815, 21179
 Bari, Joe 1771
 Bari, Lynn 22347
 Bari, Vern 1772
 Barile, Lou 1774
 Barile, Michael 1775
 Barill, Gene 1773
 Barkdoll, Gary 1776
 Barker, Al 7565, 25446
 Barker, Bill 1777
 Barker, Bradley "Brad" 1778, 7408, 15224, 15494, 17760, 24239
 Barker, Danny 13112, 25532
 Barker, Eddie 1779
 Barker, George A. 1780
 Barker, John 1781
 Barker, Kermit 1782
 Barker, Mark, Jr. 1783
 Barker, Pepper 1784
 Barker, Phil 18703
 Barker, Raymond 1785
 Barker, Sam 1786
 Barker, Ted 1787
 Barkey's Mandolin Orchestra 1788
 Barkin, Jack 5878, 24179
 Barkley, James "Jim" 1789
 Barkley, Ron 1790
 Barklie, Laine 17655
 Barkowitz, Milton 1791
 Barkwell, Patsy 1792
 Barley, Richard 24623
 Barlow, Chuck 1793
 Barlow, Howard 1794, 14807, 16266, 18557, 24514, 25146, 26778
 Barlow, Jack 1795
 Barlow, Jay 1796
 Barlow, John 1797
 Barlow, Ralph 1798
 Barn Dance Band 18358
 Barnard, Frank 1804
 Barnes, Alma Lou 1805
 Barnes, Binnie 3569
 Barnes, E. 1806
 Barnes, Eleanor 4530
 Barnes, Estelle 20256, 21398
 Barnes, Forrest 10625
 Barnes, George 6773, 8708, 22281, 23844
 Barnes, Harold G. 9644
 Barnes, Howard G. 669, 9644, 13234,
 Barnes, Hugh 1807
 Barnes, Josey 1808
 Barnes, Lillian 3245
 Barnes, Mabel 1809
 Barnes, Patrick Henry "Pat" 1810, 7003, 12800, 18219, 19113, 19747, 19748, 19749, 19750, 25681
 Barnes, Paul 183, 1811, 4722
 Barnes, Ralph 1812
 Barnes, Russell 1813
 Barnes, Teddy 1814
 Barnes, Vic 1815
 Barnett, Charlie 1816, 11854, 25927
 Barnett (Barnett), Hugh 1817
 Barnett, Jewel 1818
 Barnett, Lewis C. 23230
 Barnett and Leonard 1818
 Barnett, Art 5322
 Barnett, Barbara 1819
 Barnett, Bill 27219
 Barnett, Bob 1820
 Barnett, Dan 1821
 Barnett, Don 1822
 Barnett, Hugh *see* Barnet, Hugh
 Barnett, J.M. "Joe" 1823, 6675
 Barnett, Melvin F. 1824
 Barnett, Paul 1825
 Barnett, S.E. 25524
 Barnett, Stanley (BMX) 1826, 3023, 4426, 24518
 Barney, Jay 22078
 Barney, Marion 16346, 18461, 19993, 21241, 22152, 24309, 27718
 Barney, Rex 1827
 Barnhardt, Bonnie 1828
 Barnhardt, Roselle 24847
 Barnhart, Harry 1829
 Barnhart, L.D. 1830
 Barnhill, Pat 1831
 Barnhouse, Donald Grey 1832, 21394
 Barnhouse, Nancy 1833
 Barnick, Carl 5812
 Barnitz, Anna 1834
 Barnitz, Walter 1835
 Barnouw, Erik 5155, 7750
 Barns, Teddy 1836
 Barnum, P.T. 4724, 24518, 26793
 Baron, Dorothy 1840
 Baron, Karl 1841
 Baron, Maurice 22276
 Baross, Jack 1844
 Barr, B. 1845
 Barr, Bill (Grandpa Burton) 10516
 Barr, Claudia 1846
 Barr, Dwight 1847
 Barr, Fred 1848
 Barr, Helen 1849
 Barr, Mrs. J. Victor 1850
 Barr, Jimmie 23678
 Barr, Joseph 1851
 Barr, Lolia 19242
 Barr, Marie 1852
 Barr, Melba French 19723
 Barr, Richard 1853
 Barr, Winifred T. 1854
 Barra, Cappy 25927
 Barrat, Maxine 1855
 Barrere, George 1857, 17122
 Barrett, Anthony (Pancho) (comic host) 8871
 Barrett, Art 1858
 Barrett, B.J. 1859
 Barrett, Betty 1860
 Barrett, Bill (D.J.) 1861
 Barrett, Billy (musician) 24236
 Barrett, Dick 1862
 Barrett, Hughie 22547, 25727
 Barrett, Jack 1920
 Barrett, Joan 18375
 Barrett, John 1863
 Barrett, Lawrence 1864
 Barrett, Maurice 17563
 Barrett, Monte 13070
 Barrett, Pat 1865, 26311
 Barrett, Mrs. Pat *see* Guinness, Nora
 Barrett, Phil 1866
 Barrett, Ray 19196
 Barrett, Rick 1867
 Barrett, Ronald A. "Ronnie" 1868
 Barrett, Sheila 20980, 24239
 Barrett, Steve 24236
 Barrett, Tony (actor) 1869, 8445, 11241, 19993, 22560, 25210, 28710
 Barrett, William R. 1870
 Barrick, Eldon 1871
 Barricks, Johnny 1872
 Barrie, Dick 1874
 Barrie, J.M. 4639
 Barrie, Clyde 1873, 18211, 25927

- Barric, Wendy 1875, 4639, 7232, 12963, 15564
 Barrier, Edgar 194, 22072, 22560, 25025
 Barringer, Louise 1877
 Barrington, Bruce 1878
 Barrington, Charles 1879
 Barrios, Jose 1880
 Barris, Harry 12966
 Barris, Joe 13904
 Barrison, Philip 5757
 Barrison, Skippy 5757
 Barroff, Lenny 1881
 Barron, Blue 1884, 25927, 28627
 Barron, Bob (Dr. Robert Henri Barron) 1885
 Barron, Bill M. (DJ) 1882
 Barron, Billy (band leader) 1883
 Barron, Fred 965
 Barron, George 1886
 Barron, Lee 1887
 Barron, Lou 1888
 Barron, Martha 1889
 Barron, Paul 4640, 9388, 15821, 18206, 25927
 Barron, Robert 12955
 Barron, Dr. Robert Henri *see* Barron, Bob
 Barron, Russ 1890
 Barron, Stan 1891
 Barron, Tommy 1892
 Barrows, Bell 18703
 Barrows, Richard 28710
 Barrus, Gabby 1893
 Barry, Alice 1894
 Barry, Bert 1895
 Barry, Bob 1896
 Barry, Dan 1897
 Barry, Dave 13262
 Barry, Donald J. 1898
 Barry, Edward 1899
 Barry, Frank 1900
 Barry, Gene 1901
 Barry, George 1902
 Barry, Guy 1903
 Barry, Jack (newscaster) 1904
 Barry, Jack (sportscaster) 1905
 Barry, Jack (DJ, Miami Beach, FL) 1906
 Barry, Jack (DJ & sportscaster) 1907
 Barry, Jack (program host) 12933, 13230, 13593, 15342, 24309
 Barry, Mrs. Jack (Martha Van Dyke) 12933
 Barry, Jim 1908
 Barry, John (newscaster, Boston, MA) 1909
 Barry, John D. (newscaster, San Francisco, CA) 1910
 Barry, Julie 27929
 Barry, Lee 1911
 Barry, Les 1912
 Barry, M.K. "Mike" (sportscaster) 1914, 1915
 Barry, Mike (Barry N. Malzberg — writer) 15593
 Barry, Madeline 1913
 Barry, Nick 1916
 Barry, Norman 1917
 Barry, Peter 5174, 23295
 Barry, Phil 1918
 Barry Sisters 9227
 Barry, Tom 1919
 Barrymore, Diana 6387
 Barrymore, Drew 1923
 Barrymore, Ethel 1923, 2758, 8647, 12845, 20989
 Barrymore, John 5199, 1923, 13531, 13703, 22290, 22348, 24239, 25458, 26450
 Barrymore, Lionel 1923, 4639, 7496, 7750, 8351, 8352, 11069, 20959, 24239, 25966, 26450, 27219
 Barsby, Stuart 1924
 Barshard, Henetta 1925
 Barsky, Ted 1926
 Barstow, Vera 1927
 Bart, Belle 1928
 Bart, Madame Bertha 9227
 Bartel, Henry 194
 Bartell, Ed 1929
 Bartell, Harry 4961, 5818, 7750, 9258, 10667, 10894, 23476, 23818
 Bartell, Melvin 1930
 Bartell, Paul 1931
 Bartell, Ted 1932
 Bartels, Louis John 19728
 Barth, Bernard C. "Bernie" 1933
 Barth, Bill 18848
 Barth, Hans 1934
 Barth, Harry 15313
 Barth, Mrs. J. 21515
 Barth, Ruth 7565, 27329
 Barthel, Burr 1936
 Barthell, Betty 1935, 5823, 21644
 Barthelmess, Richard 20984
 Barthelson, Joyce Holloway 989, 1937, 9899
 Bartholomew, Marshall 1938
 Bartimus, Bernice 1939
 Bartl, Bob 1940
 Bartle, Mrs. Richard 1941
 Bartlett, Albert 11726
 Bartlett, Bob 1942
 Bartlett, Edna 1943
 Bartlett, Ethel 18592
 Bartlett, Forrest 1944
 Bartlett, Howard 11129
 Bartlett, Jane 18224
 Bartlett, Louis 1945
 Bartlett, Marcus 1946, 27219
 Bartlett, Michael 1947, 12957
 Bartlett, Ray 1948
 Bartlett, Stanley 24518
 Bartlett, Tom (newscaster) 1949
 Bartlett, Tommy (host) 27499
 Barton, Ada 1950
 Barton, Barbara 24582
 Barton, Bob 1951, 3036
 Barton, Bruce 19601
 Barton, Dale 1952
 Barton, Eileen 17518
 Barton, Emily 1953
 Barton, Frances Lee 1954, 6021, 14227
 Barton, Frank 13058, 19209
 Barton, Fred 1955, 19031
 Barton, George 1956
 Barton, Hal 1957
 Barton, James 6823
 Barton, Jean 17078
 Barton, Joan 27219
 Barton, John 1958
 Barton, Kearney 1959
 Barton, Ken 1960
 Barton, Louie 19112
 Barton, Vera 1961
 Barton, William 1962
 Bartow, Captain D.M. 1964
 Bartram, Isobel 27219
 Bartter, Bob 1965
 Baruch, Andre 282, 648, 1966, 2082, 5842, 9388, 13590, 13703, 16304, 17581, 18282, 21363, 25848, 26900, 27219, 28730, 28742
 Baruck, Allan 15494
 Baruth, Jack 1967
 Barzelay, Benar 1968
 Barzin, Leon 25927
 Basch, Frances Scott 1969; *also see* Basch, Frankie
 Basch, Miss Frankie (Frances Scott Basch) 1969, 17076, 24930
 Basehore, John 1972
 Bash, Otto 1973
 Bashara, Lester 1974
 Bashein, Nancy 23163
 Bashful Harmonica Joe (Joseph Troyan) 20286
 Basie, Count 6200, 27219
 Baskerville, Nancy 1976
 Baskos, George 1977
 Bason, Harry 16926
 Bass, Big Jeff 2679
 Bass, George 1978
 Bass, Grady 1979
 Bass, H. Victor 1980
 Bass, Leonard 6202, 9719, 25962
 Bass, Marguerite 1981, 26842
 Bass, Marguerite, and Mildred Waddey 1981
 Bass, Martin 1982
 Bass, Sam 1983
 Bass, Sid 25927
 Bass, Terry 1984
 Bass, Tootsie 2679
 Bassell, Aleda J. 1985
 Bassett, Robert E. "Bob" 1986
 Basso, Nick 1987
 Bast, Merwin 1988
 Bastain, Biddy 7096
 Bastian, Nap 10509
 Bastianelli, Helen 1989
 Bastianelli Trio 1989
 Bataess, Michael 1990
 Batch, Lee 1991
 Batchelder, Charles 1992
 Batcheller, Ruth 1993
 Batchellor, Bob 1994
 Batchelor, Ernest 1995
 Batchelor, Richard "Dick" 1996
 Bate, Alycone 10509
 Bate, Buster 10509
 Bate, Dick 1998
 Bate, Dr. Humphrey 1999, 10509
 Bateman, Douglas 2000
 Bateman, Frank 2001
 Bateman, Ray 2002
 Bates, Barbara 13590, 17596
 Bates, Bill 1003, 22764
 Bates, Carl 2004
 Bates, Jeanne 19209, 25792
 Bates, John 5598
 Bates, Karl 2005
 Bates, Lulu 25681
 Batey, Hubert "Hugh" 2006
 Bath, Gomer 2007
 Barhe, C.E. 2008
 Batione, Prof. Benicia 2009
 Batozech, Ron 2010
 Barson, Charles A., Jr. 2011
 Batters, Charles 2012
 Battery Boys of WNAX 2013
 Battey, Bess Beatrice 2014
 Battin High School Orchestra 2015
 Battisi, Paul 2016
 Battison, Robert 18923
 Battle, George Gordon 25995
 Battle, John Tucker 11736, 16596
 Battle, Rex 2017
 Battles, Frank 2018
 Batton, V.S. 2019
 Batts, Helen 2020
 Bauby, Carby 2021
 Baudino, Anna 25694
 Bauduc, Ray 21587
 Bauer, A.J. 2022
 Bauer, Bill 2023
 Bauer, Charita 341, 15646, 16586, 19304, 22143, 21698, 22004, 23163, 28712
 Bauer, Fred 62
 Bauer, Frederick 2024
 Bauer, Harold 2025, 18557
 Bauer, Ione M. 2026
 Bauer, Joe 2027
 Bauer, Mary Jo 2028
 Bauer, L.E. 7003
 Bauer, Russ 2029
 Baughman, George 2030
 Baughn, Ted 2031
 Baukhage, H.R. 2032, 18366
 Baum, Charles 2033, 25927
 Baum, Clare 15931, 16481, 17569
 Baum, Harry 2034
 Baum, L. Frank 28261
 Baum, Oscar 2035, 4709
 Baum, Robert 2036
 Baum, Russell 2037
 Baum, Vicki 10507
 Bauma, George 2038
 Bauman, Bill 2039
 Bauman, Bob 2040
 Baumann, Everett 2041
 Baumann, George 2042
 Baumann, Ken 2043
 Baumer Kryl Band 3099
 Baumgardt, Dr. Mars 2044
 Baumgart, Red 2045
 Baur, Franklyn 2046, 21463, 23186, 26778
 Baus, Jack 8116, 17185, 18366
 Bausch & Lomb Concert Ensemble 2047
 Bauscha, Billie 2048
 Bauscher, Gerish 23647
 Bave, Louise 2049
 Baver, Milton 2050
 Bawden, Clarence K. 2051
 Baxter, Andrew 2052
 Baxter, Anne 8568, 11069
 Baxter, Bee 2053
 Baxter, C.C. 24518
 Baxter, Charles 2054

- Baxter, David 654
 Baxter, Ed 2055
 Baxter, Frances 2056
 Baxter, Roy 2065
 Baxter, Frank 2057
 Baxter, George 2058, 4750
 Baxter, Gordon, Jr. 2059
 Baxter, Les 11854
 Baxter, Lionel 2060
 Baxter, Lowell 2061
 Baxter, Phil 2062
 Baxter, Raymond (announcer) 2063
 Baxter, Raymond (DJ) 2064
 Baxter, Tom 10362, 27718
 Bay, Peter 2066
 Bay Staters Quartet 25927
 Bay, Victor 2067, 4558, 5812
 Bayer, Florence 24590
 Bayes, Nora 2068
 Bayles, George 2069
 Bayley, Arthur K. 2070
 Bayley, Travers 2071
 Bayliss, Edgar 2072
 Bayliss, Grant 3620
 Baylor, Berlyn 2073
 Baylor Dallas Glee Club 2076
 Baylor, Dave 2074, 18644, 27219
 Baylor, O.W. 2075
 Baylos, Gene 12480
 Baymiller, W.H. 2077
 Bayne, Beverly 10506
 Baytown Band of Humble Oil and Refining Company 2078
 Bayz, Gus 693
 Bazyn, Wally 2080
 Bazzare, Gail 2079
 Beach, Alan 2083
 Beach, Charles Bradford 2084
 Beach, Dick 2085
 Beach, Dorothy 2086
 Beach, Isabelle 18012
 Beachboard, Kenneth 2087
 Beachwood, Bud 2088
 Beadles, J. Robert 2089
 Beal, Bob 2091, 2092, 2090
 Beal, Clyde 2093
 Beal, George Brenton 2094
 Beal, Hober 16128
 Beal, John 4639, 27219
 Beale Street Boys (Southern Singers) 2097, 25927
 Beale, George 2095
 Beale, Horace A., Jr. 24518
 Beale, John 25458
 Beale, Patricia 2096
 Bealin, Frank 28710
 Beall, Howard 2098
 Beall, Jack 2099
 Beall, Vic 20299
 Beals, Dick 15587
 Beals, Frank 17698
 Beals, Ray 2100
 Beamer, Florence 2101
 Beamish, William 18358
 Beamont, Perry 2102
 Bean, Bob 2103
 Bean, Don 2104
 Bean, Harold 2105
 Bean, Tom 2106
 Bean, Wesley 2107, 9303
 Beane, Pauline (Polly of the Range) 18358, 20481
 Bear Cafe Jazz Orchestra 2109
 Bear, Chet 1108
 Beard, Billy 2110, 2513, 21182
 Beard, Charles 2111
 Beard, Lance 2112
 Beard, Pat 2113
 Beard, Pearl 2114
 Beard, Sam H. 2115
 Beardon, Casper 16068
 Beardsley, Basil 2116
 Beardsley, Harry 2117
 Beardsley, Harry James 2118
 Beardsley, James 6231
 Beardsley, Leonard "Len" 2119, 4583
 Beardsley, Miltonella 2120
 Bearman, Marion Bernstein 2121
 Bearnoff, Sue 649
 Beasley, Bob 2122
 Beasley, Buzz 2123
 Beasley, Irene "Bec" 2124, 10511, 12875, 21414, 25927
 Beasley, Josephine 2125
 Beasley, Marlene 2126
 Beasley, Ray 2127
 Beatles 21939
 Beattie, William "Bill" 2131
 Beattie, Dorothy 2132
 Beatty, Clyde 5590
 Beatty, Dan 15587
 Beatty, Ed 2134
 Beatty, George (comedian) 20394
 Beatty III, George (DJ) 2133
 Beatty, Harlan 2135
 Beatty, Harold 2136
 Beatty, Jim 2137
 Beatty, Louise 2138
 Beatty, Morgan 2139
 Beatty, Ross 2140
 Beau, Heinie 27219
 Beauchamp, Charles 2142, 15363
 Beauchamps, Dennis 2143
 Beaudette, Carlton 2144
 Beaudine, William 14011
 Beaumont, Alan 17569
 Beaumont [Texas] Band of the Magnolia Petroleum Company 2147
 Beaumont, Joe 2145
 Beaumont, Larry 22035
 Beaumont, Perry 2146
 Beaupre, Bob 2148
 Beaupre, Walter 2149
 Beauregard, Mme Yvonne 2150
 Beaux Arts Orchestra 2158
 Beavan, Jerry 12467
 Beaver, Win 2159
 Beaver, Winifred 2160
 Beavers, Bill 1097
 Beavers, Cliff 1097
 Beavers, Louise 2628
 Beavers, Wallace 2161
 Beban, Walter 1209, 2162, 2680, 5369, 10230, 14904, 18231
 Bechtel, Ethel 2163
 Bechtel, Harold Dwight (Uncle Harry) 2164
 Bechtel, Jay 2165
 Bechy, John 25925
 Beck, Al 2167
 Beck, Albin 2166
 Beck, Alma 2168
 Beck, Anna Buxton 2169
 Beck, Barney 24239
 Beck, C.C. 2170
 Beck, Cecil 2172
 Beck, Carlton 2171
 Beck, Claudia 2173
 Beck, Don 2174
 Beck, Eve 9115, 11422
 Beck, Fred (organist) 2175, 28264
 Beck, Fred (DJ) 2176
 Beck, Jack 2177
 Beck, Jackson 4961, 4971, 5818, 6771, 7377, 11967, 13230, 16179, 16318, 17518, 17853, 18282, 18285, 20885, 20981, 21809, 25015, 28326, 28585
 Beck, Martha Bond 2178
 Beck, Otto 2179
 Beck, Richard 2180
 Beck, Spook 2181
 Beck, William 19242
 Beckel, L. Carroll 2182
 Becker, A.W. 2183
 Becker, Al 2184
 Becker, Arlene 17075
 Becker, Barbara 21785
 Becker, Barry 21398
 Becker, Bill 2185
 Becker, Bob 3037, 7523
 Becker, Bruce 2196
 Becker, Denny 26703
 Becker, Don 2197, 7558, 15343, 15350, 15361, 16182, 19663, 25528, 27326, 28278
 Becker, Emma 2188
 Becker, Fred 2189
 Becker, George 2190
 Becker, H.J. 2191
 Becker, Harry (new-caster) 2192
 Becker, Harry L. (newscaster-DJ) 2193
 Becker, Howard 2194
 Becker, Jack 2195
 Becker, Marie 2196
 Becker, Marie, and Francis Volich 2196
 Becker, Ned ("Adolph") 177, 2197
 Becker, O.E. 2198
 Beckers, Norb 2199
 Beckert, Lorraine 25009
 Beckett, Hal 2200
 Beckett, Ralph 2201
 Beckett, Scotty 15351
 Becklenberg, Irma G. *see* Glen, Irma
 Beckloff, Dorothea 2202
 Beckman, Fred 2203
 Beckman, Harvey 2204
 Beckman, Jack 20930
 Beckman, Meredith C. 2205
 Beckmark, Peggy 25375, 25406
 Beckner, Denny 27219
 Beckner, Ray 2206
 Becktel, Earl 2207
 Beckwith, Kathleen 2208
 Beckwith, Sam 2209
 Beddell, A.W. 25753
 Beddoes, Don 13268
 Beddome, Bob 2210
 Bedell, A.W. 2212
 Bedell, A. Douglas 2211
 Bedell, Robert 2213
 Bedford Municipal Band 2216
 Bedford, Paul 2214
 Bedford, Rachel 2215
 Bedlam, Eloise 2217
 Bednarek, Joe 26237
 Bee Bee 2222
 Bee, Molly 3046
 Beebe, Chester 2223
 Beebe, Florence 2224
 Beebe, Jon 2225
 Beebe, Leroy J. 24518
 Beebe, Lucius 15780
 Beebe, Wallace 2226
 Beebout, George 2227
 Beech, Harold 2228
 Beecham, Sir Thomas 2229
 Beecham, Wallace "Wally" 2230
 Beecher, Don 2231
 Beecher, Gene 2232
 Beecher, Ralph 2233
 Beechinor, Bob 2234
 Beem, Art 2236
 Beem, George 2237
 Beemer, Brace 15587, 2238, 5094, 15587
 Beerbohn, Max 25774
 Beerodny, Gregory 5812
 Beers, Betty 2239
 Beers, Bobby 2240
 Beery, Noah 4639
 Beery, Wallace 20989, 23427
 Beethoven, Ludwig 19728
 Beethoven Trio 2242
 Beetle and Bottle 10619
 Beggs, Hugh 2244
 Begg, Jeanie 17760
 Beggs, Russell 17080, 18256
 Beghold, Kenneth "Ken" 2245
 Begley, Ed 284, 341, 2683, 5167, 7003, 8468, 13561, 15343, 18285, 19031, 20980, 24309, 24582, 24593, 25210, 25213, 28457
 Begon, Jack 2246
 Begue, John 2247
 Behan, Dennis 2248
 Behan, John 2247
 Behlke, Helen Jane 2252
 Behm, Bernice 2253
 Behner, Dick 2254
 Behrend, Florence 27408, 27878
 Behrends, Earle D. 2255, 26833, 27654
 Behrendt, Mme. Lydia Hoffman 2256
 Behrens, Frank 10858, 12955, 13561, 15655, 18130, 21785, 28325
 Behrens, Marvin 2257
 Behrman, W.W. 2258
 Beichl, Bruce 2259
 Beiderbecke, Bix 19086, 27815
 Beighley, Sidney 2260
 Beinert, Ted 2261
 Beiper, Harry 2262
 Beirstadt, Edward 2669
 Beitermeister, Fritz 2263
 Bekas, Tony 2264
 Bel Canto Quartet (Folger's Male Quartet) 2265, 9158
 Belaney, Bill 2266

- Belanger, Go Go 2267
 Belarski, Sidor 22220
 Belasco, Leon (Leon Bolero) 2268,
 16180, 19122, 25693, 25927
 Belcher, Jerry 19397, 26789
 Belcher, Rod 2269
 Belding, Lee 2270
 Belding, Mrs. Violet 2271
 Belgrad, Madeline 23163
 Belham, William 2272
 Belkin, Beatrice 2274, 22273
 Belknap, Al 2275
 Bell, Bernice 9490
 Bell, Andy 2276
 Bell, Bill 2278
 Bell, Billy 2279
 Bell, Bob 2280
 Bell, Boots 2281
 Bell Boy 2282
 Bell, Charlie 2283
 Bell, Dan 2284
 Bell, Deno 2285
 Bell, Don 2286, 27219
 Bell, Dorothy 2287
 Bell Family 19097
 Bell, Gabby 2288
 Bell, George (orchestra leader)
 2289
 Bell, George (sportscaster) 2290
 Bell, Glen 2291
 Bell, Hanna 2292
 Bell, Helena 2293
 Bell, Hillis F. 2294
 Bell, Howard 2295
 Bell, Jack 2296
 Bell, Joe (actor) 18256, 21698,
 23476, 26218
 Bell, John 2297
 Bell, John Scary 25927
 Bell, Johnny 2298
 Bell, Joseph S. (announcer, director
 & producer) 8056, 10869, 12479
 Bell, Ken 2299
 Bell, Lauren 2300
 Bell, Lou 2301
 Bell, Monte 2302
 Bell, Muriel M. 2303
 Bell, Nick 2304
 Bell, Ralph 182, 1876, 5818, 7377,
 7555, 8539, 11853, 19208,
 25535, 28585
 Bell, Ridley 2305
 Bell, Shirley 2306, 15494
 Bell, Skip 2307
 Bell, Stanley 2308
 Bell, Steve 2309
 Bell, Ted 2310
 Bell, Victor 2311
 Bell, Wayne 2312
 Bell, William Orton 2313
 Bellafonte, Harry 24508
 Bellah, Milton 2314
 Bellairs, Mal 2315
 Bellamann, Henry 14162
 Bellamy, Aline 2316
 Bellamy, Dr. J.D. "Doc" 939, 2317,
 7472, 12497, 14277, 24518
 Bellamy, J.D., and Grady Fort 2317
 Bellamy, Joe 2318
 Bellamy, Ralph 20989, 25979
 Belle, Mmc. 2319
 Belleglade Orchestra 2320
 Bellevue-Stratford Hotel Orchestra
 2321
 Bellevue-Stratford Roof Garden Or-
 chestra 2321
 Bellin, Morton 2322
 Bellinger, Fred 2323
 Bellinger, Steve 2324
 Belloise, Mike 2325
 Bellows, Elbert 12468
 Bellows, H.A. 2326
 Bells, Zura E. 18925
 Belluci, John 9227
 Belman, Dave 2327
 Belman, Jerry 2328
 Beloin, Ed 4693, 12957
 Beloit College Choir 2329
 Belore, Willard 2330
 Belshaw, Florence 2331
 Belshaw, George 2332, 4165, 18017
 Belson, Gordon 2333
 Beltecher, Florence 2334
 Bemiller, Helen 16481
 Bemis, Elizabeth 2335
 Bemis, Katherine Prescott 2336
 Benac, Henry "Hank" 2337
 Benadaret, Beatrice "Bea" 194,
 2338, 6998, 8937, 8842, 8937,
 10504, 10624, 12957, 17109,
 19369, 19973, 25747
 Benard, R. 2339
 Benavie, Samuel 2340
 Benay, Louise 15700
 Bence, Bob 2341
 Benchley, Robert 4162, 20959,
 21807, 27219, 28436
 Benci, Charles 2342
 Bendall, Sallie 2343
 Bendel, Fred J. 2344, 24381
 Bender, Bill 2345
 Bender, Bob 2346
 Bender, Charles 2347
 Bender, Chief 2348
 Bender, Dawn 6234, 19209, 26072
 Bender, Leona 2349
 Bender, Myra 2350
 Bender, Ted 2351
 Benditsky, Leon 7748
 Bendix, William 5842, 15351,
 25025
 Bendon, Florence 12951
 Benecke, Robert 2352
 Benedict, Barbara 2353
 Benedict, Billy 12966
 Benedict, Bob 5470
 Benedict, Bobbie 5394
 Benedict, Edward 2354
 Benedict, Nita 2355
 Benedict, William 11129, 11139
 Beni's Gypsies 2356
 Beneke, Tex 10159, 11854, 15215,
 25927, 25963
 Benell, Julie 24582
 Benes, Joseph 2357
 Bengel, Eldin 14011
 Bengston, Charles 2358
 Benham, Dick 2359
 Benioff, Millicent 2360, 8318
 Benjamin, Bruce 2361, 22220
 Benjamin, Charles 2362
 Benjamin Franklin Hotel Concert
 Orchestra 2363
 Benkert, Max 2364
 Benkey, Jack 18578
 Benkoil, Maury 15224
 Benner, Gladys 25694
 Benner, Joyce 21224
 Benner, Lee 2365
 Bennett, Bern 28189
 Bennett, Betty 5578, 18400, 23652
 Bennett, Bill (sportscaster) 2368
 Bennett, Bill (1J) 2369
 Bennett, Bing 2366
 Bennett, Bob 2367
 Bennett, Carole 11837
 Bennett, Constance 20989, 24239,
 25508
 Bennett, Don 2370
 Bennett, Donn 2371
 Bennett, Edward 2372
 Bennett, Eldean 2373
 Bennett, Fred 2375
 Bennett, Ford 2374
 Bennett, Harve 20930
 Bennett, Jack 2376
 Bennett, James 2377
 Bennett, Jay 2378, 8626, 10506,
 13703
 Bennett, Jerry 2379
 Bennett, Joe (bandleader) 2380
 Bennett, Joe (sportscaster) 2381
 Bennett, John L. 2383
 Bennett, Joan 4639, 25995
 Bennett, Ken 2384
 Bennett, Lee 2385, 5180, 15218,
 Bennett, Len 2396
 Bennett, Lois 351, 1058, 2387,
 5581, 8593, 10010, 12132, 20189,
 26306
 Bennett, M.J. 2388
 Bennett, Margaret 2389
 Bennett, Maude 2390
 Bennett, Merle K. 11540
 Bennett, Murray 4477
 Bennett, Myron 2391
 Bennett, Nancy 2392
 Bennett, Oscar 2393
 Bennett, Pete 9646
 Bennett, Ralph 2394
 Bennett, Ray 2395
 Bennett, Teri L. 2396
 Bennett, Theron 2397
 Bennett, Thurston 2398
 Bennett, Tom 9438
 Bennett, Tony 9644, 24195, 24610,
 Bennett, Torry 27731
 Bennett, Zane 2399
 Bennick, Dick 2401
 Bennigson, Ray 2402
 Benning, Bill 2403
 Benning, Joan 2404
 Benninger, George 10187
 Bennington, Michael 8251
 Bennitt, Russell 2405
 Benny, Jack (Benny Kubelsky) 693,
 4312, 4639, 4905, 5842, 8076,
 9436, 10021, 11390, 11854, 12957,
 15223, 18557, 19540, 24239,
 24514, 25025, 25744, 27219,
 27682, 28125, 28731
 Benoff, Mac 15355, 17109
 Benoist, Bill 2411
 Benoit, J.T. 2412
 Benoit, Virginia 2413, 8717
 Bens, Franklin 28278
 Bensen, Albert 2414
 Bensen, Frederick 2415
 Benson, Al (Arthur Leaner) 2416,
 2852, 6052, 10005
 Benson, Barbara 2417
 Benson, Bob 2418
 Benson, Bobo 2419
 Benson, Buzz 2420
 Benson Chicago Orchestra 2432
 Benson, Court 25412
 Benson, George 18228
 Benson, Gordon 2421
 Benson, Hal 2422
 Benson, Islay 16482
 Benson, Jerry 2423
 Benson, Joe 2424
 Benson, Johnny 2425
 Benson, Lester Arthur 2426
 Benson, Lois 16487
 Benson, Mitchell "Mitch" 7833,
 24772, 27865
 Benson, Peggy 17080
 Benson, Ray 2427
 Benson, Red 2428, 13578, 18324,
 20246
 Benson, Reuben 2429
 Benson, Richard H. "Dick" 2430
 Benson, Robert 2431
 Benson, Sally 13584
 Benson, Stella 25774
 Benson Valley Sweethearts 3035
 Benson, William 697
 Bensonians Orchestra 2433
 Bent, Marian 2434
 Bentkover, Jack 19031
 Bentley, Julian 2435
 Bentley, Lyn 2436
 Bentley, Max 2437
 Bentley, Ray 2438,
 Bentley, Spencer 2617, 12021,
 13070, 16182, 22078, 24582
 Bentley, Stanley 2439
 Bentley, Thomas W. 2440
 Bentley, Dr. W.B. 2441
 Benton, Bill 2442
 Benton, Fal 2443
 Benton, Fats 2444
 Benton, Jack 2445
 Benton, Violet C. 2446
 Bentz, Judy 2447
 Bentz, Morey 2448
 Bentztown Bard (Folger McKenzie)
 2449
 Benum, Arnold 2450
 Benzell, Mimi 25927
 Beppart, Marguerite 2451
 Berch, Jack 2452, 12956, 25097
 Bercovici, B.S. 2453
 Bercovitz, Abe 2454
 Berdan, Bird 2455
 Berding, Andre 2456
 Berean Bible Class 5580
 Berend, Gerald 28747
 Berend, David 2457
 Berendt, Mildred 2458
 Berensen's Riverview Band 2459
 Berentsen 2460
 Berzowski, Nicoli 1263, 2461
 Berg, Allan 2462
 Berg, Bill 2463
 Berg, Carl 2464
 Berg, Cherney 12480

- Berg, Forrest 709
 Berg, Gertrude 4639, 10237, 12480, 25966
 Berg, Hal (D), Wilkes-Barre, PA) 2465
 Berg, Hal (D), Lincoln, NE) 2466
 Berg, Hal, and Buddy Brode 2467
 Berg, Herb 2468
 Berg, Johnny 2469
 Berg, Lee 2470
 Berg, Mildred 2471
 Berg, Myron 23798
 Berg, Si 2473
 Bergen County Veterans' Band 2476
 Bergen and McCarthy 7750, 7756
 Bergen, Edgar 5199, 7750, 7556, 8101, 9063, 9436, 14697, 16310, 19540, 22290, 27219
 Bergen, Jack 2474
 Bergen, Ron 2475
 Bergener, Walt 2477
 Bergeon, Clarke 2478
 Berger, C.A. 2479
 Berger, Frank 18195
 Berger, Gordon 9438
 Berger, Jack 2480, 3744
 Berger, Tony 14969
 Bergere, Max 2481
 Bergeron, Jolly 2482
 Bergeron, Marie 2483
 Bergeson, Chuck 2484
 Berggen, Edgar *see* Bergen, Edgar
 Bergie, Bob 2485
 Bergin, Freddie 2486, 25927
 Bergman, Arthur "Dutch" 2488
 Bergman, Alan 2487
 Bergman, Buddy 9814
 Bergman, Eddie 25927
 Bergman, Ingrid 8568, 27219
 Bergman, Professor 2489
 Bergman, Ruth 2490
 Bergman, Teddy (Alan Reed) 2585, 2683, 2969, 2970, 5386, 8445, 9938, 16266, 22347, 24239, 25744 *also see* Reed, Alan
 Bergner, Carl 2491
 Bergner, Jas. A. 24518
 Bergstrom, Arthur "Art" 2492
 Bergstrom, John 2493
 Bergstrom, Lois 11665, 15481
 Bergstrom, Lois, and Reuben Bergstrom 11665
 Bergstrom, Reuben 11665, 15481
 Bergstroms 18358
 Berigan, Bunny 2557, 18796, 25927
 Beringer, Bob 2494
 Berini, Mario 18196
 Berjstreser, Harriet Brown 2495
 Berkes, Billy 2496
 Berkey, Ralph 1295, 13561, 20989
 Berkin, Herman 24312
 Berkley Carteret Dance Orchestra 2497
 Berkman, Jesse 24312
 Berkovits, Clara 2498
 Berkowitz, Gussie 2499
 Berkowitz, Milton "Mili" 2500
 Berkowitz, Ralph 2501
 Berle, Milton 1975, 5858, 8080, 9063, 10060, 10575, 12535, 13593, 14215, 15210, 17518, 17704, 19088, 20980, 24772, 25458, 25701, 27682
 Berliant, Ed 17147
 Berlin, Ed 2502
 Berlin, Irving 10575, 13703, 16068, 20968, 20980, 24029, 24194
 Berlin, Paul 2503, 21939
 Berlitz, V. Harrison 2504
 Berliza, Raphael 2506
 Berlyn Baylor Troubadours (orchestra) 2073
 Bermain, George 2507
 Berman, Al 2508
 Berman, Averill 2509
 Berman, Ben 2510
 Berman, Bert *see* German (Berman), Bert
 Berman, Grace 2511
 Berman, Ruth 25927
 Bern, Stanislas [Stanislaus] 2512
 Bern, Whitney 16068
 Bernard, Al 264, 265, 17677, 2513, 7410, 7952, 21182, 21234
 Bernard, Ben 2514
 Bernard, Charles 2515
 Bernard, Dick 2516
 Bernard, Dick, and Flo 2516
 Bernard, Don (Dudley Bernard) 2517, 2956, 4460,
 Bernard, Eleanor 7464
 Bernard, Elizabeth 2519
 Bernard, Felix 20408
 Bernard, Flo 2516
 Bernard, Fred 2520
 Bernard, Griff 194
 Bernard, Herman 2521
 Bernard, Jerry 2522
 Bernard, Johnny 2523
 Bernard, Lenrow 341
 Bernard, Leo (singer) 2524
 Bernard, Leo (DJ) 2525
 Bernard, Lucy 2526
 Bernard, Maud Reeves 26367
 Bernard, Mel 2527
 Bernard, Paul 2528
 Bernard, Peter 2529
 Bernard, Robert 12968
 Bernard, Rocky 2530
 Bernard, Tommy 194, 10624, 17075, 19209, 25088
 Bernard, Wilda 2531
 Bernardy, Leroy 2533
 Berndr, Irving "Bud" 2535
 Berner, Sara 1410, 12957, 13211
 Bernero, Louise 2536
 Bernhardt, Bonnie 2537
 Bernhardt, Elmer 2538
 Bernhardt, Homer 2539
 Bernhardt, Roy 2540
 Bernice 2541, 9016, 21239
 Bell, Bernice 2277
 Bernie, Al 9936
 Bernie, Ben 923, 2542, 5842, 9936, 14681, 17898, 18557
 Bernie, Dave 2543, 5388
 Bernie, Joe 21333
 Bernier, Daisy 9438
 Bernier, Don 2546
 Bernier, Fred 10739
 Berns, Bill 2547
 Berns, Larry 15817, 24270
 Bernstein, Deborah 2550
 Bernstein, Jerry 2548
 Bernstein, Selma 2550
 Bernstein Sisters Trio 2550
 Bernstein, Leonard 660
 Bernstein, M. 2549
 Bernstein, Minna 2550
 Bernsen, Kathryn 2551
 Bernzen, Mrs. Ben 2552
 Beronio, Dave 2553
 Berord, June 11544
 Berquist, Dewey 2554
 Berrens, Freddie 2555, 25927
 Berres, Ken 2556
 Berrill, Larry 2558
 Berry, Al 2559
 Berry, Aline 6502, 21033
 Berry, Bill (DJ), Orlando, FL) 2560
 Berry, Bill (DJ), Chickasha, OK) 2561
 Berry, Bob 2562
 Berry, Bud 2563
 Berry, Chick 2564
 Berry, Chuck 21939
 Berry, Doris 2566
 Berry, Doris Irene 2567
 Berry, Dick 2565
 Berry, Fats 2568
 Berry, Genevieve 2569
 Berry, Jack 2570
 Berry, Miss Jean 2572
 Berry, Jimmie 2573
 Berry, John 2571
 Berry, John D. 27680
 Berry, Lester 2574
 Berry, Lowell 2575
 Berry, Merilou 2576
 Berry, Noah 9063
 Berry, Norman 6729
 Berry, Paul 16519
 Berry, Spike 2577
 Berry, Stan 2578
 Berry, Thomas Davis 2579
 Berry, W.K. 2580
 Berryhill, Ken 2581
 Berryman, Edward "Ed" 2582
 Berryman, Lew 2583
 Bert, Professor 2584
 Berthrand, Marianne 15345
 Berton, Vic 5811, 12869
 Bertrand, Bob 2587
 Bertrand, Jackie Todd 2588
 Bertrand, Marianne 183
 Bertschy-Krohn, La Veta 2589
 Berwick, Viola 15596, 21785, 22842
 Berwin, Bernice 2590, 7750, 17163, 19209, 24590, 25208
 Beseda School of Music & Dramatics, St. Wenclaus Church Program 2591
 Besseth, Muriel H. 2592
 Bess 2593
 Besser, Harry 2595
 Besseer, Ted 2597
 Bessemer Hawaiian Orchestra 2596
 Besser, Joe 15210, 26584
 Besserer Charles T. 2598
 Bessinger, Frank 20975
 Best, Doug 2599
 Best, Edna 654, 15817, 23476
 Best, Gerald 2600
 Best, John 10159
 Best, Marvin 2601
 Best, Robert 18644
 Bester, Alfred 5167, 18680
 Beston, Don 12957
 Bestor, Beulah 2605
 Bestor, Don 2606, 10159, 18553, 21055
 Besuner, Pearl 1266, 19242
 Betancourt, Frances 25858
 Betancourt, Louis 2607, 25927
 Bethel, Al 2608
 Bethmann, Carl 2609, 7952
 Better Ole Curb Orchestra 2612
 Better, Mitchell C. "Mitch" 2614
 Bettinson, Winslow "Win" 2615
 Bettis, Jim 2616
 Betty Crocker 479, 1299, 18374
 Betty Lou and Tommy Riggs 22290
 Betty Sue 2623
 Betz, Carl 2626, 21953
 Beuchler, George 25140
 Beuder, Bert 2627
 Beutel, Edith 2629
 Beveridge, Albert L., Jr. 2630
 Beverly (Jean Ruth) 2631, 21461
 Beyer, and Her Bel-Airs 3586
 Beverly and Her Boy Friends 9385
 Beverly Bearcats Dance Orchestra 2632
 Beverlyridge Hawaiians Orchestra 2634
 Beverly Hillbillies 6210, 2632, 2633, 28789
 Bevier, Joan C. 2635
 Bewick, Doug 2636
 Bey, Turhan 18867
 Bey, Victor 20445
 Beyer, Anita 2637
 Beyer, Otto 2638
 Beynon, Jack 2639
 Bezoff, Ben 2640
 Biagini, Henry 2641
 Biamonte, Louis 2642
 Bibbins, Franlon C. 27620
 Bice, Max 2649
 Bickart, Sanford 624, 15361
 Bickford, Charles 2651, 4555, 8352, 11069, 20980
 Bickford, Louise 2652
 Bickman, Lisa 2653
 Bicknell, Max 2654
 Biddick, Walter 2659, 15686
 Biddle, Adelaide 2660
 Biddle, Franklin 2661
 Bidle, Jerry 2662
 Bidne, Bernell 2663
 Bieber, Frederick 2664
 Bieloh, Ival 2665
 Bier, Joseph 2666
 Bierce, Ambrose 5842, 24786
 Bierfeldt, Jack 2667
 Bierman, Bernie 2544, 22290
 Biers, Marvin 2668
 Bierstadt, Edward Hale 8348, 18646
 Big Bashful Brother Oswald (Peter Kirby) 10509
 Big Bethel Methodist Episcopal Church Choir 2670
 Big Boy (canary) 2985

- Big Brother of KFWB 2671
 Big Brother of KPO 2672
 Big Brother Uncle Jack 2673
 Big Chief Gumbo 2674
 Bigard, Barney 26703, 27219
 Bigelow, Bill 2688
 Bigelow, Don 2689
 Bigelow, Earl 2690
 Bigelow, Jim 2692
 Bigelow, Mel 2692
 Bigelow, Paul 2691
 Bigelow Twins (Jim and Mel) 2692
 Bigger, George C. 26787
 Biggers, Earl Derr 5167, 5842
 Biggler, Lynn 2693
 Biggs, Bunny 10509
 Biggs, John 2694
 Biggs, Marion 2695
 Bigler, Tom 2696
 Bigley, Bill (newscaster) 2698
 Bigley, Bill (orchestra leader) 2697
 Bigley, Dave "Sun River Dave" 2699
 Bigley, David E. 2700
 Bignell, Frank 2701
 Bijou Opera Ensemble 19242
 Bilbee, Rodney 2702
 Bilberman, Herbert J. 15095
 Bilbo, Theodore 19879, 25117
 Bilea, Edna 2703
 Bilger, Anson 2704
 Bilger, Bill 2705
 Bilincoff, Al 2706
 Biljou, Peter 1108, 2707, 12810
 Biljou's Balalaika Orchestra 2707
 Bill, Mack, and Johnny 2715
 Bill and Bertie 14893
 Bill and His Uke 2712
 Bill, Edgar L. 2708
 Bill, Glen 2709
 Bill Boyd's Cowboy Ramblers 3376
 Billich, George 2718
 Billin, Reginald 2719
 Billings, Bud *see* Luther, Frank
 Billings, Frank 2720
 Billings, Josh 5842
 Billingsley, Bob 2721
 Billingsly, Virginia 2722
 Billingsley, William "Bill" 2723
 Billmeyer, Doug 2724
 Billquist, Art 2725
 Bills, Dick 2726
 Bills, Martin 36
 Bill's Hawaiian Players 2727
 Billsbury, Rye *see* Rye, Michael
 Billy and Bob the Singing BB Boys 19004
 Billy and His Uke (Fort Worth, TX, 1928) 2730
 Billy Lang (white rooster) 2733
 Biltmore Trio 26792
 Bilotti, Fred 62
 Bilson, Elizabeth 2736
 Biltmore Boys Orchestra 2737
 Binegar, Lewis 2739
 Binet, Steven Vincent 7750
 Binford, Pat 6124
 Bing, Herman 2740
 Bingenheimer, W.A. 2742
 Bingham, Bob 2743
 Bingham, Constance 2744
 Bingham, Dick 2745
 Bingham, Earl 2747
 Bingham, Frank 12216, 27219
 Bingham, Harriet Gordon 20648
 Bingham, Irwin Drake 2748
 Bingham, Leslie 219, 25528
 Bingham, Pete 2749
 Bingham's Dance Orchestra 1250
 Bingman, Frank 18255
 Binkin, Syl 2751
 Binkin, Wyl 2752
 Binkley, Amos 2753
 Binkley Brothers (Gayle Binkley and Amos Binkley) 10509
 Binkley Brothers Barn Dance Orchestra 2753
 Binkley, Essie 2754
 Binkley, Gale 2753
 Binnie, Al 24239
 Binns, Barbara 2755
 Binns, Dr. Frazier 2756
 Binriff, Tom 2757
 Binyon, Conrad 15351, 16518, 19209
 Binz, Ralph 18575
 Biondi, Dick ("The Screamer") 2759, 21939
 Birch, Ray 2760
 Birch, Tommy 6729
 Birch, Vic 2761
 Bircher, Bill 2762
 Bircher, Dick 643
 Bird, Al 2763
 Bird, Bud 2764
 Bird, Charles, Jr. 2765
 Bird, Muriel 2766
 Bird, Theodore H. 2767
 Bird, Tommy 2768
 Birdas, George 2769
 Birder, Cecil 2770
 Bird's Jazz Orchestra 2772
 Birdsall, John 2773
 Birkby, Robert 24518
 Birkeland, Jorgen M. 2774
 Birkenholz, Arcadie 2775, 6833, 17257
 Birkenholz, Axel 2776
 Birkhahn, Marie 2777
 Birleffi, Larry 2778
 Birmingham, Bud 4132; *also see* Robison, Carson
 Birmingham, Helen 2779
 Birmingham, John 2780
 Birnbach, Meta Ashwin 2781
 Birnbaum, Emil 2782
 Birnbaum, Nathan *see* Burns, George
 Birrell, Harry 2783
 Bischoff, Dr. John 2784
 Bisgard, Jo Anne 2785
 Bish, Don 2786
 Bishop, Barney 2787
 Bishop, Billy 2788, 27219
 Bishop, Bob 2789
 Bishop, Burton 2790
 Bishop, Clay 2791
 Bishop, Don 2792
 Bishop, Eddie 2793
 Bishop, Elizabeth MacKay 2794
 Bishop, Ed 25879
 Bishop, Forrest 2795
 Bishop, Mrs. Fred 2796
 Bishop, Gordon 2797
 Bishop, J. Dige 2798
 Bishop, Jack 2799
 Bishop, Joan 20930
 Bishop, Kathryn 8248
 Bishop, Ken 2800
 Bishop of Chinatown (Tom Noonan) 25818
 Bishop, Pat 2801
 Bishop, Phyllis 2802
 Bishop, Richard 12557
 Bishop, Stan 2803
 Bishop, Ted 2804
 Bising, Hubert 2805
 Bissett, Billy 2806
 Bittel (Birtell), Sam 2808
 Bittell, Sam *see* Birtell, Sam
 Bitterman, Jack 2809
 Bitties, Louis 16181
 Bittinger, Lucie 2810
 Bitrke, Frederic 2811
 Bittong, Artie 2812
 Bivano, Joe 18421
 Bivans, Robert 2813
 Bivens, Bill 9438
 Bivens, Jack 21785, 23856
 Bivens, James 2814
 Bivens, Joe 4722
 Biviano, Joe 2815
 Bixby, Carl 2683, 15343, 16182, 20989, 25528
 Bjornson, Bjorn 2816, 27219
 Blacak, Ted 2817
 Blachford, Frank 2818
 Blachson, Ida 2819
 Black, Alan 2820
 Black, Dr. Algernon 2812
 Black and Gold Room Orchestra 2846
 Black and Orange Orchestra 2847
 Black and White (rwin piano team) 25927
 Black, Ben 2822
 Black, Bernie 2823
 Black, Bill 2824
 Black, Bob 2825
 Black, Bud 2826
 Black, Buddy 2817
 Black Cat Orchestra 2848
 Black, Charles 2828
 Black, Dave 2829
 Black, Ed 2830
 Black, Emil 2831
 Black, Fellicia Lavender 2832
 Black, Frank 2684, 2833, 4163, 4826, 5198, 5344, 5392, 8404, 11244, 12808, 12957, 16068, 18404, 19833, 20504, 23186, 23786, 24850, 25711, 25927
 Black, George 2834
 Black Gospel Quarter (Four Harmony Kings) 9305
 Black, Howard 2687, 2835, 16186, 19752, 23934, 24153
 Black, Dr. James M. (band leader) 2836, 5250
 Black, James (actor-singer) 23247
 Black, Jay 2837
 Black, John (newscaster) 2838
 Black, John "Johnnie" (1)) 2839
 Black, Joseph 2840
 Black, Lucille 18737
 Black, Martin 2841
 Black, Maurice 5551
 Black, Norman (Nathan Schwartz) 24849
 Black, Robin 28325
 Black Rock Boys 2853
 Black, Russell 2842
 Black, Sherman 2843
 Black, Ted 2844, 25927
 Black, Walter 18260
 Blackburn, Arline 12480, 19233, 20690, 21255, 28712
 Blackburn, Billy 2854
 Blackburn, Bob 2855
 Blackett, Sample, and Hummert 7003, 24518
 Blackman, Alexander 2856
 Blackman, Dave 2857
 Blackmon, Teddy 2858
 Blackson, Ida 2859
 Blackstone Hotel Quarter 24518
 Blackstone Quinter 24518
 Blackstone, Reid 2860
 Blackstone String Quartet 2862
 Blackstone Twins 12376
 Blackwell, G.C. 2863
 Blackwell, H.B. "Burr" 2864
 Blackwood Brothers 25927
 Blacquiere, Bob 2865
 Blade, Jim 2866
 Blades, Pat 2867
 Bladrnond, Vernon 2868
 Blagg, Bob 2872
 Blaha, Albert 18358
 Blalock, Bill 2873
 Blaine, Betty 2871
 Blaine, Gene 2874
 Blaine, Grace 2655, 2875
 Blaine, Jerry 2876
 Blaine, Jimmy 9970, 14805
 Blaine, Joan 7298, 16481, 18199, 25204, 26447, 27500
 Blaine, Lee 2877
 Blaine, Martin 8539, 13706, 26447, 28710
 Blaine, Mary (COM-HE, Fort Worth, TX) 2878
 Blaine, Mary (COM-HE, Oelwein, IA) 2879
 Blaine, Mary (COM-HE, Newburgh, NY) 2880
 Blaine, Mary (COM-HE, Altoona, PA) 2881
 Blaine, Mary (COM-HE, Staunton, VA) 2882
 Blaine, Vivian 2717, 22347
 Blainey, Ed 24239
 Blair, Barbara 2883, 9030
 Blair, Don 2884
 Blair, Ed 2885
 Blair, Harry 2886
 Blair, Henry 2628, 4838, 7499, 19209
 Blair, Janet 8568, 27219
 Blair, Jimmy 2887
 Blair, Kenny 2888
 Blair, L.T. 24259
 Blair, Leonard 659, 679, 17128, 21265
 Blair, Les 2889
 Blair, Merle 2890
 Blair, Michael 2891
 Blair, Ray 2892

- Blair, Robert 25927
 Blair, Russell 2893
 Blair, Ted 2894
 Blair, Walter 2895
 Blais, Dan 2896
 Blake, Alix 2897
 Blake, Bill 2898
 Blake, Bruce 2899
 Blake, Cameron 7078
 Blake, Charles 2900
 Blake, Doris 7032
 Blake, Eubie 19242
 Blake, Florence 2901
 Blake, Judy 16481, 23163
 Blake, Julie 2902
 Blake, Martha 2903
 Blake, Mary 2904
 Blake, Morgan 21394
 Blake, Peggy 6840, 8539, 13590, 22143
 Blake, Randy 2905
 Blake, Win 2906
 Blakely, Arthur 2907
 Blakely, Clint 2908
 Blaker, Grover 25007
 Blakeslee, Bob 17373
 Blakeslee, Margaret 2909
 Blakiston, F.B. 2910
 Blanc, Mel 12957, 13570, 17109, 22528, 24239, 27219
 Blanca, Flor 2911
 Blanchard, Barbara 985, 2912, 3215, 4567, 10230, 14274, 14904, 18363
 Blanchard, Donald "Red" 18358
 Blanchard, Lowell 2913, 24373, 25408
 Blanchard, Red 2914
 Blanchard's Dance Orchestra 2915
 Blanco, Eumenio 2917
 Bland, Al 24266
 Bland, Arrie 2918
 Bland, Cecil 2919
 Bland, Sam 2920
 Blane, Lee 2821
 Blaney, Doris 18405
 Blanford, Mary 2922
 Blank, Hulda 2923
 Blank, Shirley 18285
 Blankenship, Billy 2130
 Blankenship, M. Audrey 5580
 Blankenship, Marion 2924
 Blanton, Wally 2925
 Blasco, Frank 2926
 Blasey, Esther 2927
 Blashill, John 2928
 Blaske, Art 2929
 Blatter, Frank 24239
 Blatz, Bill 2931
 Blaufuss, Walter 2930, 3555, 7926
 Blauman, Minnie 18737
 Blavat, Jerry "The Greater" 21939
 Blazak, Joseph 2932
 Bleck, Don 2933
 Bleck, Ruth 2934
 Bleckley, W. John 2935
 Bledsoe, Carl 14546
 Bledsoe, Jerhroe 24355
 Bledsoe, Jules 660, 2936, 4720, 9063, 23586, 25500
 Blesch, Rudi 25532
 Blesi, E.C. 6702
 Blessey, Earl 2937
 Blessing, Sam 2938
 Blevins, Kenneth "Ken" 2939
 Blevins, William 19392
 Blewett's Orchestra 2940
 Bleyer, Archie 1146, 2941, 4971, 23860
 Blind Cook 25163
 Bliss, Beryl Brown 2943
 Bliss, Milt 8676
 Bliss, Ted 1410, 2944, 17121
 Bliven, Leona 2945
 Blizzard, Junior 2946
 Blizzard, Marie 2947
 Bloch, Max 1266
 Bloch, Ray 2948, 4428, 5825, 8471, 10228, 15210, 17518, 17702, 20194, 20885, 21809, 23765, 24195, 24773, 25531, 25927, 26585
 Bloch, Robert 28585
 Block and Sully 2681, 8575
 Block, Berr 2950, 25927
 Block, Hal 3044, 17518, 20176
 Block, Howard 18358
 Block, Martin 2951, 5245, 9401, 16134, 16448, 19282, 16448, 19993, 28730
 Block, Mickey 2952
 Block, Ray 10228
 Block, Rose 2953
 Block, Roy 2954
 Block, Vivian 15224, 27687, 27938
 Blocki, Fritz 5260, 5262, 5266, 6216, 15349, 21595
 Bloemaker, Clarence 2955
 Blonde Duke 12006
 Blondell, Gloria 12964, 12785, 18577, 22347
 Blondell, Joan 4639, 12215, 20410, 25966, 27219
 Bloodworth, Bill 2957
 Bloom, Abe 2995
 Bloom, Edna Beatrice 2958
 Bloom, Mary 2959
 Bloom, Maury 2960
 Bloomquist, Saima 2961
 Blore, Eric 22290
 Blossom Heath Serenaders 2962
 Blotcky, Anna K. 2963
 Blough, Bill 2964
 Blount, Bob 2965
 Blount, James 2966
 Blount, Morrel 2967
 Blower, Chuck 2968
 Blue, Alice 2971
 Blue and Silver Orchestra 2976
 Blue and White Band 3215
 Blue and White Marimba Band 2977
 Blue Belles 2980
 Blue, Ben 27219
 Blue Bird Hawaiian Trio 2981
 Blue Bonnet Serenaders 2984
 Blue, Bonnie (blues singer) 2972
 Blue, Bonnie (Helen Forrest) 9238; *also see* Forrest, Helen
 Blue Boy (canary) 2985, 5217
 Blue, Dave 2973
 Blue Fames Quartet 2990
 Blue Grass Boys 10509, 17711
 Blue Grass Roy 2991
 Blue Grass Serenaders 2992
 Blue, Ira 2974
 Blue Jeans 17141
 Blue, Johnny 10021
 Blue Moon Orchestra 2996
 Blue Ridge Buddies 3000
 Blue Ridge Harmonizers 3001
 Blue Ridge Mexican Swingsters 25524
 Blue Ridge Mountain Boys 3002
 Blue Ridge Mountain Girls 3003
 Blue Ridge Ramblers 3004
 Blue Room Dance Orchestra 3005
 Blue, Tommy 2975
 Blue Yodeler (Jimmie Rodgers) 21970
 Blue-Green Gas Boys 3012
 Bluebeck, Charlie 18519
 Bluebirds 3007
 Blueboys Orchestra 3008
 Bluestone, Harry 25927
 Bluettes 3011
 Blum, George 3014
 Blum, Monte 3015
 Blum, Robert 16128
 Blum, Vaunceil 3016
 Blume, Budd 24266
 Blume, Erhel 341, 13268, 13561, 21241
 Blume, Mabel 3017
 Blundon, George 3018
 Blunt, Carolyn 3019
 Blynn, Mace 24590
 Blyth, Ann 5598, 8547, 11069, 20989
 Blythe, Betty 3020
 Blythe (Arkansas) Colored Glee Club 3022
 Blythe, Richard B. 3021
 BMX (Stanley Barnett) 1826, 3023
 BN (Robert H. Nolan) 3024
 Board, Helen 3025
 Boardman, Epley 9563
 Boardman, Barry 3026
 Boardman, Frank 3028
 Boardman, True 8649, 12483, 17324, 23681
 Boarman, Patrick 3029
 Boas, Jack 3030
 Boaz, Joan 3032
 Bob and Babe 3033
 Bob and Ray (Bob Elliott and Ray Goulding) 3034, 5842, 8258, 17704, 20247, 20261
 Bob Cats 27219
 Bobb, Charles J. 3047
 Bobbins 25927
 Bobbitt, Happy 3048
 Bobisud, Walt 3053
 Bobrow, Norm 3054
 Bocage, Mrs. E.W. 26018
 Bocco, Joseph M. 3055
 Bocelli, Luigi 3056
 Bocho, Rudolph 3057, 25927
 Bock, Bob 3058
 Bock, Sybil 15817
 Bockley, Taylor 3059
 Bockstein, Edna 3060
 Boda, Lou 3061
 Boden, Rose 3062
 Bodge, Dave 3063
 Bodkin, John Henry 68
 Bodkin, Larry 3065
 Bodner, George 3066
 Bodycombe, Aneurin 3067, 8541
 Boe, Shari 3068
 Boehm, Lucian 3069
 Boehm, Mary Kay 3070
 Boelter, Erwin 3071
 Boening, Ellen 12858
 Boerstein, Irving 3072
 Boesch, Roy 3073
 Boelter, Mmc. Dora 1108
 Boettcher, Edmund P. 3074
 Boettiger, C.O. 3075
 Bofird, Cy 663
 Bogard, Dr. Ben 3076
 Bogart, Humphrey 4639, 5819, 10855, 25025, 27219
 Bogarte, Howard 3077
 Bogden, Hilary 3078
 Boger, Dorothy 3079
 Boger, Eugene 3080
 Boggess, Bill 3082
 Boggess, John 3081
 Boggs, Bill 3083
 Boggs, Otis 3084
 Boggs, Ran 3085
 Bogolub, Sally 20930
 Bogue, Meryn (Ish Kabibble) 25022; *also see* Ish Kabibble
 Boguslawski, Lillian 3086
 Boguslawski, Moissaye 3087
 Bohack, Bill 3088
 Bohan, Joe 18519
 Bohannon, Hoyt 13050
 Bohannon, J.K. 3090
 Bohannon, John 3089
 Bohannon, Ray 3091
 Bohlen, Libby 25893
 Bohm, Adolph 19242
 Bohman, Guy 13190, 25262
 Bohman, Ronnie 3094
 Bohme, David 4660
 Bohm, Adolph 3095
 Bohn, Hal 3096
 Bohne, Marion 3097
 Bohrer, Alphonse 3098
 Boisclair, Stephen E. 3100
 Boivin, Jay 3101
 Boker, Bill 3102
 Bolan, Bert 3103
 Boland, Joe 60, 3104, 3105
 Boland, Myrtle 3106, 13703, 22290, 24239, 25500
 Bolby, Bob 3107
 Boldi, Vic 3108
 Bolen, Lee 4961
 Bolen, Merrill O. 3111
 Bolen, Murray 8720
 Bolender, Richard "Dick" 3112
 Bolero, Leon 3113; *also see* Belasco Leon
 Boles, James "Jim" 2785, 4718, 9894, 11668, 11964, 17589, 19233, 19407
 Boles, John 25458
 Boles, Martin 25744
 Boles, Paul 3115
 Boleslawowicz, Antoni Stanislaw *see* Stokowski, Leopold
 Boley, Ray 3116
 Bolger, Anna 3117
 Bolger, Ray 20980, 21179, 27219

- Bolin, Art 3118
 Bolin, Charles 1726,3
 Bolin, Lee 3119
 Bolin, Shannon 9644
 Bolink, Link 3120, 15422
 Boll, Linus 3121
 Bollers, Phil 3122
 Bollers, Wally 3123
 Bolley, Leo 3124
 Bollinger, Gene 3125
 Bollinger, Jim 3126
 Bollwinkel, Calvin "Cal" 3127
 Bolognini, Ennio 3128, 15708
 Bolokovic, Z. 3129
 Bolt, Arthur 3130
 Bolt, Mary 3131
 Bolton, Bill 3132
 Bolton, George 3133
 Bolton, Jack 3134
 Bolton, Joe 3135
 Bolton, Joseph R. 24373
 Bolton, Patty 17078
 Bolton, Whitney 24411
 Boltz, Irene 3136
 Bomberger, Alva "Bomby" 22273
 Bomer, Bill 3137
 Bon Bon (George Tunnell) 3138, 25691, 26140
 Bonaldi, Nino 3139
 Bonapart, Allan 3140
 Bonaparte, Napoleon 5155
 Bonar, Leon 3141
 Bonasso, Russ 3142
 Bonawitz, Karl 3143, 18200, 25927
 Boncoeur, Vade 3144
 Bond, Ann 19071
 Bond, Bernard 3145
 Bond, Billie 3146
 Bond, Bryce 3147
 Bond, Carrie Jacobs 2633
 Bond, Cotton 23678
 Bond, Curley 3148
 Bond, Edna 3149
 Bond, Ford 1439, 2129, 3150, 5392, 6840, 9160, 10222, 14461, 15492, 15646, 16202, 18779, 24582, 28725
 Bond, Jean 3151
 Bond, Jimmy 25927
 Bond, Johnny 7750, 17141
 Bond, Lyle 3152
 Bond, Marjorie Irene 3153
 Bond, Richard 53, 3154
 Bondeson, John 27219
 Bonds, Buddy 3156
 Bonds, Hoyt 3157
 Bondshu, Neil 3158, 25927
 Bondu, Dave 2852, 3159, 3160
 Bondu, Dave, and Mayme Bondu 3160
 Bondu, Mayme 2852, 3160
 Bone, Billy 3161
 Bonelli, Richard 26368
 Boner, Lee 3162
 Bonet, John 3163
 Bongiorno, Michael 3164
 Boni, Elvira 3165
 Bonick, Lou 3166
 Boniel, Robert D. 3167
 Bonime, Josef "Joseph" 2585, 3168, 7036, 19211
 Bonin, Donald 3169
 Bonligny, Myrza Mayer 3170
 Bonn, Ted 3171
 Bonneau, Robin 3172
 Bonnell, George 3173
 Bonnelle, Eddy *see* Bonnelly, Eddy
 Bonnelly, Richard 25110
 Bonnelly (Bonnelle), Eddy 3174
 Bonner, Crenshaw 3175
 Bonner, Ed (D), St. Louis, MO) 3176
 Bonner, Ed (D), Newark, NJ) 3177
 Bonner, Frank A. 3178
 Bonner, Captain M.J. 3179, 6210
 Bonner, Wimmer 3180
 Bonnett, Jim 3181
 Bonnett Sisters 3182
 Bonnie and the Boys 3183
 Bonnie Blue Eyes 23939
 Bonnie Laddies 3184
 Bonnie Ladies 18362
 Bono, Victor 3185
 Bono's Orchestra 3186
 Bontempo, Michael 3187
 Bontsema, Pete 2711, 12847, 21239, 26078
 Boonen, Sherman "Sherm" 3188
 Boogar, Marian 3189
 Book League of America 677
 Bookspan, Martin 3199, 8838
 Boom, Jane 3200
 Boon, Professor J.D. 24481
 Boone, Abram 21934
 Boone County Buccaneers 3205
 Boone, Daniel 27938
 Boone, Joe 3202
 Boone, Mildred 3203
 Boone, Pat 9680
 Boone, Richard 7736
 Boone, Robert 3204, 3208
 Boop, Betty 16519
 Boose, Dana 3206
 Booth, Albie 24373
 Booth, Dick 3207
 Booth, Georgia 8234
 Booth, Mary 19723
 Booth, Norman 22547
 Booth, Shirley 7833, 9436, 12149, 20989
 Booth, Ted 3209
 Boothby, John 3210
 Booton, Frank 3211
 Boots and the Bachelors 3212
 Boots, Granville Ray 3212
 Booze, Virginia 20930
 Borach, Fannie 1410
 Boran, Arthur 4164, 12860, 24239
 Borden, Jack 3214
 Borden, Ruth 1439, 22078
 Border Riders 3218
 Borders, Johnny 3220
 Bordner, Frank 3221
 Bordonni, Irene 6188, 19728, 21789, 24320, 24518
 Boree, Vic 3222
 Boren, Charles C. 3223
 Borero, Phil 28612
 Boretz, Alvin 9555
 Borg, Emil 3224
 Borg, Marge 3225
 Borge, Victor 14461, 20980, 26699, 27219
 Bori, Lucrezia 3226, 16752, 26701
 Bories, Merton 3227
 Borman, Frances 3229
 Bormann, Jim 3230
 Borne, Gladys 3231
 Bornesti, Violetta 3232
 Borodkin, Herb 12855
 Boroughs, Doug 3233
 Borowicz, Anthony 21333
 Borowsky, Yascha 3239
 Borowsky's Gypsies Orchestra 3240
 Borr, Mischa 25927
 Borreman, Lois 3234
 Borroff, Edward "Eddie" 3236, 24518
 Borrosso, Senor 3237
 Borrow, Norman 3238
 Borst, Hansell 3241
 Bort, Ken 3242
 Bortwick, Bill 3243
 Borwick, Harry 3244
 Bosche, David 3246
 Boshier, Katy 3248
 Bosley Family 3250
 Bosley, Roberta 3249
 Bosman, Fred 856
 Bossard, Alan 3251
 Bosse, Bill 3252
 Bossier Lumber Jacks 3253
 Bossert Marine Orchestra 3254
 Bossery, George 3255
 Bossong, Charles 3256
 Bost, W.L. 3257
 Bostic, Joe 3258, 11292
 Bostick, Buddy 3276
 Bostick, M.N. 3259
 Bostick, Ozella 3260
 Boston Civic Grand Opera Company 3261
 Boston Collegians Band 3262, 22376
 Boston Pops (orchestra) 3265, 21208
 Boston Symphony Orchestra 3266, 16068
 Bostwick, Arthur (newscaster) 3268
 Bostwick, Dr. Arthur E. (critic) 3269
 Bostwick, Mrs. Norris 3270
 Boswell, Connie (Constance/Connie) 3273, 4578, 5904, 9115, 12218, 14461, 16066, 18206, 20980, 21322, 26584, 27219
 Boswell, Laura 3271
 Boswell, Martha Meldania 3273
 Boswell Sisters 1549, 3273, 20493
 Boswell, Vet (Helvetia) 3273
 Bosworth, Chet 3274
 Bosworth, Grant 3275
 Botasof, Isador 21148
 Botkin, Perry 4432, 25927
 Bott, Mabel 3277
 Bottger, Bob 3278
 Bottomley, Roland 5818
 Bottoms, Jeanette 3279
 Bouarne, Charles 3280
 Bouchard, George Albert 3281
 Boucher, Anthony 4961, 23476
 Boucher, Edward 25486
 Boucher, George 3282
 Boucher, Walter 3283
 Bouchev, Bill (Willis B.) 2617, 3284, 4722, 10858, 16181, 17344, 19209, 22078, 28325
 Bouchev, Willis B. *see* Bouchev, Bill
 Bouchier, Eugene P. 3285
 Bouchier, Gene 3286
 Bouchier, Robert "Bob" 3287
 Boudreau, Verna 3288
 Bougham, Marrin 16308
 Boulanger, Charles "Charlie" 3289
 Bouldin, Arthur "Art" 3291
 Bouldin, Betty Ruth 3292
 Boulevard Players 3293
 Bouley, Bob 3290
 Boulton, Milo "Mike" 3295, 8248, 13268, 27219, 27329
 Boulton, Mike 1770
 Bounds, Fred 11929
 Bounerba, Dick 3296
 Bouquet's Southland Serenaders (orchestra) 3299
 Bourbon, Diana (director) 7665, 15341, 15342
 Bourbon, Diane (actor) 5166
 Bourbonnais, James 3300
 Bnurdon, Rosario 3301, 5392, 10629, 25927
 Bourke, Robert 19242
 Bourke-White, Margaret 18644
 Bourne, Charles A. 3303
 Bourne, Helen 3304
 Bourne, Porter 3305
 Bourque, Warren 3306
 Bourskayha, Ina 19242
 Boutay, Ruth 3307
 Bovard, Bob 3308
 Bovay, Don 3309
 Bove, Dick 3310
 Bove, George 9931
 Bove, William 3311
 Bow, Clara 11422, 13746
 Bow, Frank 3312
 Bow, Thelma 9016
 Bowden, J.L. 3313
 Bowden, R.H. 3314
 Bowe, Morton 3315, 7773, 12968, 13235, 17135, 24897, 25744, 26837
 Bowen, Al 3316
 Bowen, Charles 3317
 Bowen, Claude 13050
 Bowen, Frank 3318
 Bowen, Garth 3319
 Bowen, Rex 3320
 Bowen, T.O. 3321
 Bowen, Worcester 3322
 Bowen, Ysabel 3323
 Bower, Bill 3324
 Bower, Bob 3325
 Bower, Dick 3326
 Bower, Larry 3327
 Bower, Roger 35, 3328, 4654, 10834, 14998, 15820, 16109, 22104, 24772, 26603
 Bower, Wayne 3329
 Bowers, Bill 3330
 Bowers, Budd 3331
 Bowers, Charlie 3332
 Bowers, Dan 3334
 Bowers, Jerome 3335
 Bowers, Lois 3336
 Bowers, M. Drew 25995

- Bowers, Newton 3337
 Bowers, Robert Hood 946, 3338, 25927
 Bowers, Steve 9967
 Bowers, Tom 3339
 Bowersmith, Mrs. J.E. 14538
 Bowery, Joanne, F. 3340
 Bowes, Major Edward 4699, 1369, 3342, 5200, 5842, 8825, 9390, 16127, 16128, 18357, 20347, 22220, 22963, 25368, 27863
 Bowick, Bill 3343
 Bowin, Martin 3344
 Bowker, Garth 3345
 Bowler, James 3346
 Bowles, Johnnie 3347
 Bowles, Shannon 3348
 Bowly, Al (Art Brady) 25927
 Bowman, Bertha 3350
 Bowman, Burl 3351
 Bowman, Carleton 3352
 Bowman, Dee 3353
 Bowman, Dick 3354
 Bowman, Helen 3355
 Bowman, Jeanne 13119
 Bowman, Joe 3356
 Bowman, John Duke 3357
 Bowman, Lee 15345, 18254, 25025
 Bowman, Lillian 3358
 Bowman, Margie 3359
 Bowman, Maxine 3360
 Bowman, Patricia 22273
 Bowman, Phil 3362
 Bowman, Philip 15931
 Bowman, Roy Joe 3363
 Bowman, Sam 3364
 Bowman, William M. 3365
 Bowne, Sara Steward 3366
 Bowser, Bill 3367
 Bowton, Don 3368
 Box, Ves 3369
 Boxell, Carlton 3370, 26227
 Boy with a Smile (Len Finch) 3373
 Boyce, Burke 14537, 16294
 Boyce, Malton 3374
 Boyd, Al 19752
 Boyd, Betty 3375
 Boyd, Bill (motion picture actor) 10855
 Boyd, Bill (CW Band leader) 3376
 Boyd, Bill (DJ) 3377
 Boyd, Buddy 3378
 Boyd, Don 3379
 Boyd, Eleanor 3380
 Boyd, Forrest 3381
 Boyd, Dr. Frank 18780
 Boyd, Harold J. 3382
 Boyd, Harvey 3383
 Boyd, Henry 1295, 24239
 Boyd, Jack 3384
 Boyd, James (musician) 7952
 Boyd, Jim (DJ) 3385
 Boyd, Jimmie (band leader) 3386
 Boyd, Jo 3387
 Boyd, John 3388
 Boyd, Lep 3389
 Boyd, Lex 3390
 Boyd, Nellie 3391
 Boyd, Scotty 14542
 Boyd, Tom 3392
 Boyden, William C., Jr. 24590
 Boyd's Cameo Six Orchestra 3393
 Boyer, Anita 25927
 Boyer, Burt 965
 Boyer, Carl 27324
 Boyer, Charles 5163, 11069, 20673, 20980, 20989, 23110, 23111, 25025
 Boyer, Dean 3394
 Boyer, Enimeline 3395
 Boyer, Hazel 3396
 Boyer, Herb 3397
 Boyer, John 3398
 Boyer, John E. "Johnny" 3399
 Boyer, Leo 3400
 Boyer, Lucrene 2682
 Boyer, William 3401
 Boyett, Pat 3402
 Boylay, Robert 3403
 Boyle, Betty 15817, 24239
 Boyle, Ed (DJ, Ottumwa, IA) 3404
 Boyle, Ed (DJ, Sacramento, CA) 3405
 Boyle, Francis 9303
 Boyle, Gertrude Hess 3406
 Boyle, Jack 10874
 Boyle, Jerry 22508
 Boyle, Jim 3407
 Boyle, Patricia 3408
 Boyle, Robert 3409
 Boyle, William W. 3410
 Boyles, Chuck 3411
 Boyles, Lois 3412
 Boyles, Peter 21596
 Boyne, Jerry 3413
 Boynton, Blaine 24236
 Boynton, Dick 3414
 Boynton, Percy 3415
 Boynton, Wesley 3416, 16128
 Boys, Gladys 3417
 Boys Industrial Training School Band (Golden, CO) 3419
 Boysen, James P. 3420
 Boyum, G.W. 3421
 Bozarth, Dick 3422
 Bozeman, J.R. "Jerry" 3423, 24373
 Brabant, Louise 3425
 Brabson, Bill 3426
 Braca, Elia 17344
 Bracanovitch, Tom 3427
 Brace, Celia 3428
 Bracey, Caroline 15969
 Brachausen, Maurice 24249
 Brachocki, Alexander 3429
 Bracken, Dennis "Denny" 3430
 Bracken, Eddie 341, 12226, 18044, 25025, 27219
 Bracken, Tom 3431
 Bracken, Tom, and Bob King 3431
 Brackett, Lulu 3432
 Brackett, Roger 26789
 Brackin, John 3433
 Bradbury, Grace Lowell 3434
 Bradbury, Raymond Douglas "Ray" 7377, 28585
 Bradby, Ken 3435
 Braddock, James J. 15784, 16713, 16597, 24792
 Braden, Bernard 10471
 Braden, Paul 3436
 Brader, Ed 10966
 Brader, Harry 21555
 Bradfield, R. Max 3437, 22141
 Bradford, Anne 3438
 Bradford, John 3439
 Bradford, Johnny 3440
 Bradford, Larry 3441
 Bradford Orchestra 3444
 Bradford, Phil 3442
 Bradford, Ray 3443
 Bradford, Roark 13249
 Bradley, Betty 22347
 Bradley, Bill (DJ) 3445
 Bradley, Bill (musician) 16306, 28589
 Bradley, Bob 3446
 Bradley, Bruce 3447
 Bradley, Curley 6565, 18358, 21786, 25817, 25927,
 Bradley, Curtis P. "Curt" 3448
 Bradley, Dick (DJ) 3449
 Bradley, Dick (announcer) 201, 15510
 Bradley, Don 3450
 Bradley, George 345
 Bradley, Ina 17077
 Bradley, Jem 3453
 Bradley, Jim. 3452
 Bradley, Leroy 3454
 Bradley, Leslie 654
 Bradley, Lyle C. 3455
 Bradley, Lynn 3456
 Bradley, Mack 3457
 Bradley, Nick 3458
 Bradley, General Omar 16482, 20176
 Bradley, Oscar 27329
 Bradley, Owen 13208, 20393, 22763
 Bradley, Pat 3459
 Bradley, Dr. Preston 3460, 27219
 Bradley, Robert E. 3461
 Bradley, Sam 3462
 Bradley, Truman 3463, 7765, 12955, 21251, 22347, 25025
 Bradley, Wesley "Wes" 3464
 Bradley, Will 3465
 Bradley, William V. 3466
 Bradner, C.C. 3467
 Bradshaw, Charles 11698
 Bradshaw, Dick 3468
 Bradshaw, John 3469
 Bradshaw, Justin 3470
 Bradshaw, Tiny 27219
 Bradshaw, Tom 3471
 Brad, Collis 13552
 Brady, Alice 3472, 23123, 24239
 Brady, Art *see* Bowly, Al
 Brady, Bill (sportsca.ter) 3473
 Brady, Billy (band leader) 22552
 Brady, Bob 3474
 Brady, Ed 3475
 Brady, J. Henry 3476, 8212, 20522
 Brady, Jeanne 2155
 Brady, Josh 3477
 Brady, Pat 11241
 Brae, Anna 3478
 Brae, Phil 13417
 Braemore Dance Orchestra 3479
 Brager, Albert A., and Stanley Brager 24518
 Bragg, Bobby 3480
 Bragg, Charles 3481
 Bragg, Marion 3483
 Bragg, Nelson 3484
 Braggiotti, Mario 3485
 Braham, Grace 23476
 Braham, Horace 2683, 13561, 27326, 27549, 28327
 Braham, Jimmy 3518
 Brahm, Helene 3486, 16081
 Brahms, Emil 14391
 Brahms, Johannes 6033, 20560
 Brahms Quartet 20115
 Brahy, John N. 24518
 Brailes, Luther 3487
 Brailowsky, Alexander 3488
 Brainard, Bertha 56, 3489, 3729, 6505, 18857
 Brainard, Kay 3490
 Braine, Robert 3491
 Brailowsky, William 3298
 Bralson, William 3492
 Braly, Bill 3493
 Bramberg, Ruth 3494
 Bramhall, Bill 3495
 Bramley, Raymond "Ray" 6840, 12557, 24502, 24582
 Bramstedt, A.D. 3496
 Branch, Blanche 3497
 Branch, Frances 3498
 Branch, George 3499
 Branch, Harold 7952
 Branch, Marion 3500
 Branch, Neal 3501
 Branch, W.E. 3502, 24518
 Brand, Chuck 3503
 Brand, Dixie 3504
 Brand, Luther 3505
 Brand, Max (Frederick Schiller Faust) 7496
 Brand, Oscar 9163, 19335
 Brand, Paul 3506
 Brand, Ursula 19335
 Brandborg, Gustav 3507
 Brandenburg, Tosi 1012
 Brandenburg, Catherine 3508
 Brandon, Man of Destiny 3217
 Brandon, Orin 12802
 Brandt, Albert 3510
 Brandt, Bud 18189, 25387
 Brandt, Bill 3511
 Brandt, Del 3512
 Brandt, Frances 3513
 Brandt, Jack 3514
 Brandt, Joseph 3515
 Brandt, Lynn 3516
 Brandt, Boatswain Mate Sam 27325
 Brandywine, Nat. 3517, 25927, 27219
 Brann, Maurice 21788
 Brann, William Cowper 5842
 Brannagan, Art 3519
 Brannan, Dan 3520
 Brannen, Mrs. Ernest H. 3521
 Brannigan, Gertrude 3522
 Brannon, Bob 3523
 Brannon, Col. Earl 3524
 Brannon, Jerry 3525
 Brannum, Lumpy 9438
 Branson, Bruce 3526
 Branson, Todd 3527
 Brant, Bill 3528
 Brant, Roy 3529
 Branton, Roy 3530
 Branz (Brawz), Celia 3531, 22273
 Branzell, Karin 3532

- Braquitti Orchestra 3533
 Bras, Ricky 16321
 Brascia, Vince 3534
 Brasfield, Rod 10509
 Brasher, James 3535
 Braum, Morris 3536
 Braun, Bill 21421
 Braun, Charles 3537
 Braun, Gilbert 16318
 Braun, Jerome 3538
 Braun, Walter 21421
 Brauning, Stanley *see* Braunniger, Stanley
 Brauning (Brauninger), Stanley 25111
 Brauning (Brauning), Stanley 3539
 Braunniger, Stanley *see* Brauning, Stanley
 Brav, Rabbi Louis 12919
 Braver, Philip 3540
 Braviroff, Harry 3541
 Brawz, Celia *see* Branz, Celia
 Bray, Dick 3543, 24373
 Bray, Bob 3542
 Bray, Ed 3544
 Bray, Gene 3545
 Braymer, Clara V 3546
 Brayton, Margaret 3620, 13233
 Brazan, Dennis 25926
 Brazier, Hal 3547
 Brazil, Jules 3549
 Brazil Orchestra of Bellows Falls, VT 3549
 Brazillian Mandoliers 3550
 Brazzell, Jim "Jimmy" 3551
 Brazzle, Ernest 8679
 Breakenridge, Nathaniel 15928
 Breakers Hotel Orchestra 3552
 Bream, Louis 3564
 Brearey, Alice 9310
 Brearley, Grace Senior 3565
 Breaux, Emily Locke 3566
 Breaux, Jerry 3567
 Brecht, Lester 3568
 Breck, Edward S. 3569
 Breck, Frank 24309
 Breck, Ward S. 3570
 Breckinridge, Marvin 18644
 Breckner, Gary 3571
 Bredmeter, August 3572, 27408
 Breece, Chuch 3573
 Breed, Tony 3574
 Breedlove, Judy 3575
 Breeland, Ed 3576
 Breeland, Tom 3577
 Breen, Bobby 3050, 4693, 8080, 25459, 26783
 Breen, Edwin 3578
 Breen, May Singhi ("The Ukulele Lady") 3579, 7209, 15365, 22706, 25095, 25692
 Breen, Richard 13259
 Breen, Robert 7712
 Breen, Thomas, Jr. (announcer) 3580, 20265, 28618
 Breen, Tom (singer) 23238
 Breene, Barney 21262
 Breene, Elizabeth 3581
 Breene, Pat 3582
 Brees, Anton 3583
 Brees, Bud 3584
 Breeze, Buddy 18905
 Breese, Lou 3585, 25927
 Breese, Sidney 10858, 21785
 Breczy, Chuck 3587
 Bregman, Buddy 9814
 Breber, Harry 3588
 Brehm, C.M. 3589
 Breidenstein, Grace 3590
 Breining, Paul 3591
 Breitenfeld, Emil 3592, 3631
 Breitenmoser, Don 3593
 Breland, Betty 3594
 Breland, Ed 3595
 Bremmer, Muriel 5260, 6388, 6566, 10858, 21785, 28325
 Bremsler, Lyell 3597
 Bren, Joe 3598
 Bren, Sheldon 3599
 Brenard, George 3600
 Brendt, Jack 3602
 Breneman, Tom 3603, 3558, 10310, 11072, 25809, 25812, 27219
 Brengel, Bill 3606
 Brengel, George 3605
 Brennan and Shaw (Black Rock Boys) 2853
 Brennan, Bill 3606
 Brennan, Margaret 3607
 Brennan, Bob (DJ) 3608
 Brennan, Dan 3609
 Brennan, Frederick Hazlitt 23578
 Brennan, James 22216
 Brennan, Morcy 3610
 Brennan, Peter 3611
 Brennan, Tommy 3612
 Brennan, Walter 7750, 10855, 28658
 Breneman, Hugh 3613
 Brenner, Bill 3614
 Brenner, Bob 3615
 Brenner, Claude 20930
 Brenner, Herman 21386
 Brenner, Muriel 1420
 Brenner, Paul 3616
 Brenner, Shiela 20930
 Brenner, Vladimir 3617
 Brenner, William Nisson 20745
 Brent, Blackie 3618
 Brent, Larry 3619
 Brent, William 20250
 Brentholtz, George 3621
 Brenton, Billy 20982
 Brenton, Cranston 21467
 Brenton, William 3622
 Brentson, Cheer 14235, 15931, 28325
 Brentson, Paul 671, 20725
 Brescia, Pete 3623
 Bresette, Charles 3624
 Bresky, Albert 3625
 Bresler, Jerry 17240
 Breslin, Howard 14970
 Bressler, Bob 3626
 Bressler, Rube 3627
 Breton, Ruth 1266, 3628
 Bretton Hall String Quartet 3629
 Bretz, Woody 3630
 Bretzlaff, Kathleen, and Anette Bretzlaff 19192
 Breuer, Harry 25927
 Breuner Sring Trio 3631
 Breur, Julie 3632
 Brevan, William 19758
 Brewbaker, Jeannette 3633
 Brewer, Charles W. 3634
 Brewer, Clark 202061
 Brewer, Dan 3635
 Brewer, Ed 3636
 Brewer, Eugenia 3637
 Brewer, G.K. 11540
 Brewer, Gage 3638
 Brewer, Hugh 3639
 Brewer, Jack 3640
 Brewer, Mrs. Jerry 3641
 Brewer, Lester 11129
 Brewer, Marion 3642
 Brewer, Sam 3643
 Brewer, Ted 3644
 Brewer, Teresa 24634
 Brewer, Vernon 3645
 Brewley's Chuck Wagon Gang 5345
 Brewster, Bob 144651
 Brewster, Mrs. G.A. 3646
 Brewster, George Ashley 3647
 Brewster, John 24582, 26447, 28327
 Brewster, Rev. W. Herbert 4598
 Brewsteraires 4598
 Breyer Leaf Boys 3649
 Breyer's Ice Cream Quartet 3648
 Brian, Donald 20189
 Brian, Mary 27219
 Briar Hopper Boys 3651
 Briar, Steve 3650
 Briarhoppers 4838
 Brice, Bee 3652
 Brice, Carol 25927
 Brice, Don 3653
 Brice, Fanny (Fannie Borach) 1410, 9063, 16615, 19574, 20980, 22121, 22122, 25493, 25966, 28800
 Brice, James A. 3654
 Brickell, Ad 3655
 Bricker, Lena Weber 3656
 Brickert, Carlton 13561, 15817, 16481, 23586, 25204
 Brickhouse, Jack 3657, 24373
 Bricks, Phil 3658
 Bridge, R.B. 24518
 Bridges, Art 3663
 Bridges, Glen 3665
 Bridges, Doris 3664
 Bridges, J.E. 3666
 Bridges, Jack 24373
 Bridges, Jimmy 16492
 Bridges, Lloyd 25025
 Bridges, Ray 3667
 Bridgman, Francis K. 24518
 Briegel, George F. 3668, 26216
 Brien, Payton (Peyton) 3669
 Brienens, Donald "Don" 3670
 Brierly, Jimmy 3671, 5551
 Briers, Larry 11211, 13434
 Briggotti, Mario 9427
 Briggs, Clare 10605, 17576
 Briggs, Donald "Don" 2617, 5396, 6840, 7037, 7298, 8940, 10096, 10507, 12021, 16518, 17587, 20066, 20554, 24790, 27681, 27500
 Briggs, Finney 3672, 28325
 Briggs, Fred 3673
 Briggs, John 3674
 Briggs, Vera 3675
 Briggs, W.T. "Billy" 8011
 Brigham, Natalie Adeline 3676
 Brigham, Paul 3677
 Bright, Harry 3678
 Bright, Howard 3679
 Bright, Patricia 23868
 Bright, Robin 3680
 Bright, Weldon 3681
 Brignall, Roy Reid 3686
 Brigode, Ace 3687
 B Riley, Larry 3688
 Brilhart, Arnold 4535, 8702
 Brill, Anita 3689
 Brill, Leonardo 3690
 Brill, Margaret 16068
 Brillhart, Janice 3691
 Brimm, Claude 3692
 Brindle, Karl 3693
 Brine, Ruth 3694
 Bring, Lou 3695
 Bringer, Ernest "Ernie" *see* Bringier, Ernest "Ernie"
 Bringham, Marguerite 3697
 Bringier (Bringer), Ernest "Ernie" 3698
 Brink, Arthur 3699
 Brink, Don 3700
 Brinker, Kay 13561, 16203, 27328
 Brinkley, David 2717, 3701, 18714, 24624
 Brinkley, Jack 3702, 6211, 15931
 Brinkley, John Romulus 3217, 5155, 17060
 Brinkman, Harry 3703
 Brinkmeyer, Bill 341, 24239
 Brinn, Iris 24239
 Brinn, Jack 3704
 Brinnon, Virgil 3705
 Brisandine, Robert "Bob" 3706
 Briscoe, George 3707
 Briscoe, Helen 3708
 Briscoe, Roy 3709
 Briscoe, Wally 3710
 Brisett, Dol *see* Brisette, Dol
 Brisette (Brisett), Dol 3711
 Brissey, Grace M. 3712
 Bristol, Lew "Flash" 24373
 Bristow, Dude 3713
 Bristow (OK) Lions Club Quarter 3714
 Britain, Ron 3715
 Britling's Cafeteria Orchestra 3716
 Britling's Novelty Orchestra 3716
 Brito, Alfredo 3717
 Brito, Phil 3718, 19819, 25927
 Britt, Andy 3719
 Britt, Elton 8312, 11667, 11853, 19816, 25412, 25927, 28789
 Britt, Jim 3720, 24373
 Britt, Paul 3721
 Britt, Wesron 3722
 Britten, Jack 3561
 Britten, Patsy (Sandman's Little Helper) 3723
 Britton, Bashful Red 3724
 Britton, Bill 3725
 Britton, Barbara 24508
 Britton, Bobby 3341
 Britton, George 24897

- Britton, J.A. 3726
 Britton, Jack 3727
 Brixley, Frances 3728
 Broadhurst, Walt 3730
 Broadman, Epley 9563
 Broadmoor Rhythm Rustlers 3731
 Broadstone, Don 3732
 Broadstreet, Lucy Hearn (Radio Godmother) 3733, 20976
 Broadwater, Bob 3734
 Broadwater, Elwood 3735
 Broadway Quarter 20822
 Broadway Trio 12469
 Brocaw, C.W. 3746
 Brock, Art 3747
 Brock, Buddy 3748
 Brock, Carmen 16054
 Brock, Elliott 3749
 Brock, Johnny 3750
 Brock, Leland 3751
 Brock, Mabel 3752
 Brock, Mary 3753
 Brock, Ray 3754
 Brock, William 3755
 Brockerman, Mary Elizabeth 3756
 Brockham, Charles 3757
 Brockhurst, Claire 3758
 Brockman, Don 3759
 Brockway, Beaman 3760
 Brode, Buddy 2467, 3761
 Brodemer, August 3762
 Broderick, Helen 3763
 Broderick, J. William 3764
 Broderick, Laura 3765, 14538, 14539
 Broders, Spank 3766
 Broderzky, Julian 14
 Brodey, Sherm 3767
 Brodie, Lee 17555
 Brodsky, Irving 4535
 Brodsky, Vera 3768, 26061
 Brodr, Dale 3769
 Broeder, Frederick 7237
 Brockman, Dan 4540
 Brockman, David 17651, 19599, 21787
 Broemer, Helen 3770
 Broholm, Norman 3771
 Broilers, Mark 3772
 Broiles, Luther 3773
 Brokaw, Sid 18519
 Brokenshire, Norman E. 928, 1218, 3489, 3774, 5062, 5244, 10867, 11546, 12733, 18206, 18455, 18817, 22178, 25684
 Broks, Harold 3775
 Broman, Carol 3776
 Broman, Catherine 3777
 Bromberg, Vern 3778
 Bromley, Dorothy Dunbar 7750
 Broncato, Rosemarie 7036
 Bronco Busters 10509
 Brondfield, Jerry 3781
 Bronson, George 3782
 Bronson, Ilya 15674
 Bronte, Charlotte 4639
 Bronzemen 25927
 Brook, Bill 3783
 Brook, Nat 3784
 Brook, Phi. 3785
 Brooke, Kirby 3786
 Brooker, Cracker Jim 3787
 Brooker, King 3788
 Brookhart, Gary 3789
 Brookins, Carrie B. 3790
 Brookins, Dan 3791
 Brooks, Al 3794
 Brooks, Arthur Scott 3795
 Brooks, Besse 3796
 Brooks, Bob (newscaster) 3797
 Brooks, Bob (DJ) 3798
 Brooks, Clifton "Cliff" 3799
 Brooks, Clive 2682
 Brooks, Don 3800
 Brooks, Donald 3801
 Brooks, Ed (DJ) 3802
 Brooks, Ed (newscaster) 3803
 Brooks, Edward (baritone) 3804
 Brooks, Farrell 3805
 Brooks, Foster 3806
 Brooks, George (newscaster) 3807
 Brooks, George (DJ) 3808
 Brooks, Hal "Buddy" 18358
 Brooks, Happy 3809
 Brooks, Herbert 14011
 Brooks, Jack (singer) 3810
 Brooks, Jack (DJ) 3811
 Brooks, Jack (singer) 8995, 23923
 Brooks, Jane 3812
 Brooks, Jean 3813
 Brooks, Joan 3814, 15365, 27902
 Brooks, Ken 3815
 Brooks, Larry 25927
 Brooks, Lou 3816
 Brooks, Martha 3817
 Brooks, Mart 4693, 13233
 Brooks, Mel 5842
 Brooks, Ned 3818
 Brooks, Norman "Norm" 3819
 Brooks, Phil 3820
 Brooks, Phyllis 27219
 Brooks, Randy 27219
 Brooks, Ray 3821
 Brooks, Reynolds 16109
 Brooks, Richard 3822, 16207
 Brooks, Robert 3823
 Brooks, Russell 3824
 Brooks, Shirley 3825
 Brooks, Tex 3826
 Brooks, Theodore 693
 Brooks, Tom (DJ, Douglas, AZ) 3827
 Brooks, Tom (DJ, Weston, WV & Hunting, WV) 3828
 Brooks, Tom "Cactus" (announcer-singer) 19097
 Brooks, Vance 3829
 Brooks, William 3830, 27219
 Brophy, Allen 3831
 Brophy, Bill 3832
 Brosche, Hank 3833
 Brose, Bob 3834
 Brosnan, Jack 3835
 Broster, Bernard 3836
 Broth, Clarence 19758
 Broth, Clarewell 3837
 Brother Bill 3838
 Brother Bob 8334
 Brother Bob (Ray Raymond) 3839
 Brother Ken 3840
 Brothers, Bill 3841
 Brott, Lou 3842
 Brotzman, M. Fred 18326
 Broughman, Don 3843
 Broun, Heywood 3844, 7750, 11926, 21253, 28436
 Brous, Ellen 3845
 Browing, Johnny 3846
 Brown, A. Shirley 3848
 Brown, A.D. 3847
 Brown, Al (DJ) 3849
 Brown, Albert C. (newscaster) 3850
 Brown, Allen 3851
 Brown, Anderson B. 3853
 Brown, Art (organist) 3854
 Brown, Art (DJ) 3855
 Brown, Bernard 3857
 Brown, Betty Jane (COM-HE) 3859
 Brown, Betty (DJ, newscaster, sportscaster) 3858
 Brown, Beverly 4375
 Brown, Bill (DJ, Erie, PA & Johnstown, PA) 3863
 Brown, Bill (newscaster) 3860
 Brown, Bill (sound effects) 2683, 3684, 24239
 Brown, Bill (DJ, Quincy, FL) 3862
 Brown, Bill (CW musician) 3205, 17347
 Brown, Bill (DJ, Worcester, MA) 3861
 Brown, Bill (sportscaster) 24373
 Brown, Bob (announcer) 18218, 23779, 26684, 3555
 Brown, Bob (DJ, Martinsburg, WV) 3865
 Brown, Bob (DJ, Hot Springs, AR) 3867
 Brown, Bob (DJ, DeKalb, IL) 3866
 Brown, Bob (DJ, Atlantic City, NJ) 3868
 Brown, Bob (musician) 3864
 Brown, Bob (producer-director) 674
 Brown, Bobby (announcer-host) 27321
 Brown, Brad 25695
 Brown, Brothers Saxophone Sextet 3987
 Brown, Bruce 3869
 Brown, Carleton 3870
 Brown, Cecil (CW musician) 3934
 Brown, Cecil (newscaster) 3871, 18644
 Brown, Chuck 3872
 Brown, Clare 3873
 Brown, Clarence 23110
 Brown, Cleo 3874, 25927
 Brown, Cliff 19203
 Brown, County Revelers 3988, 21422
 Brown, Dale C. 3875
 Brown, Dennis 3876
 Brown, Dick (newscaster) 3877
 Brown, Dick (singer) 26399
 Brown, Don 3878
 Brown, Doug (program director-reader) 3191, 18204
 Brown, Douglas (DJ) 3879
 Brown, Durward 3934
 Brown, Dwight 3880, 11666
 Brown, Ed (DJ) 3881
 Brown, Eddy (band leader) 25927
 Brown, Eddy (violinist) 3882
 Brown, Ethel 3883
 Brown, Evans 3884
 Brown, Everett 3885
 Brown, F. Fred, Jr. 3886
 Brown, Fay 3887
 Brown, Florence Ruth 3888
 Brown, Floyd 3889
 Brown, Frances Roche 3890
 Brown, Frank (singer) 3891
 Brown, Frank Robinson (DJ) 3892
 Brown, Frank (producer-director) 28094
 Brown, Gatemouth 2852, 3893
 Brown, Gene 3894
 Brown, George (cellist) 3895
 Brown, George (DJ) 3896
 Brown, George (CW musician) 9573
 Brown, George Frame 3897, 5218, 7497, 21224, 24384, 25842
 Brown, Georgia 25927
 Brown, Gerald 3898, 3995
 Brown, Gloria (organist) 3899
 Brown, Gloria (COM-HE) 3900
 Brown, Gordman 3903
 Brown, Gordon P. (station owner) 24518
 Brown, Gordon (newscaster) 3902
 Brown, Gordon (DJ) 3901
 Brown, Grace 3904
 Brown, Grace B. 3905
 Brown, Hal 13590
 Brown, Harry (DJ-sportscaster) 3906
 Brown, Harry (actor) 22560
 Brown, Harvey 3907
 Brown, Helen 2685
 Brown, Herb 25927
 Brown, Herman 25524
 Brown, Himan 208, 3908, 5396, 7555, 9045, 10506, 10874, 10874, 11972, 13561, 15487, 18570, 20752
 Brown, Honey 3909
 Brown, Howard 18651
 Brown, Hudie 3910
 Brown, Hugh 3911
 Brown, Irwin 3912
 Brown, Jack (DJ) 3914
 Brown, Jack (band leader) 3913
 Brown, Jack (musician) 13552
 Brown, Jean 24988
 Brown, Jere 3915
 Brown, Jim (newscaster) 3916
 Brown, Jimmy (DJ) 3917
 Brown, Joe E. (comedian-motion picture actor) 877, 3555, 25927, 27219
 Brown, Joe (newscaster-sportscaster) 3918
 Brown, John (actor) 624, 2628, 4377, 4693, 5842, 6724, 6772, 6724, 6998, 7043, 9436, 12964, 15351, 15655, 18255, 18577, 20959, 22560
 Brown, John (organist-pianist) 3919, 7484, 8565, 9745, 12291, 17898, 18358, 19242, 20645, 23790, 28271, 28273
 Brown, John E. (evangelist-station owner) 3920

- Brown, John T. (harmonica virtuoso) 3821
 Brown, Johnny (band leader) 3922
 Brown, Johnny (DJ) 3923
 Brown, Kathryn 19242
 Brown, L. Marion 3924
 Brown, L.S. 12782
 Brown, Larry 3925
 Brown, Leonard 3926
 Brown, Les 3044, 3927, 11854, 24385, 25927, 27219
 Brown, Lorne 3928
 Brown, M.E. 24518
 Brown, Mallory 18644
 Brown, Mary Sullivan 3929
 Brown, M.E. 24518
 Brown, Maurice 3930, 15224
 Brown, Max 3931
 Brown, Maxine 3932, 19728
 Brown, Mel 3933
 Brown, Mende 208, 13561
 Brown, Milton 3934, 6210, 17519
 Brown, Miss 8936
 Brown, Mrs. Leonard C. 5315
 Brown, Mrs. Thompson 3973
 Brown, Mrs. Barton 3856
 Brown, Naomi Sweeney (the California Mocking Bird) 3935
 Brown, Ned 3936
 Brown, Neil 3937
 Brown, Nelson 3938
 Brown, Nichodemus 17556
 Brown, Olivia 3939
 Brown, Oscar, Jr. 7228
 Brown, Palace String Orchestra 3989
 Brown, Pat (DJ, Minden, LA) 3940
 Brown, Pat (Austin, TX & Colorado Springs, CO) 3941
 Brown, Paul (sports caster & football coach) 3942, 12843
 Brown, Paul (DJ, Meadville, PA) 3943
 Brown, Paul (DJ, Colorado City, TX & Reno, NV) 3944
 Brown, Paul E.X. (DJ-program director) 3706, 3945
 Brown, Pen 3946
 Brown, Perry J. 3947
 Brown, Phil 3948
 Brown, Philip 18644
 Brown, Phyllis 18358
 Brown, R. Fred, Jr. 3949
 Brown, Ray (DJ) 3951
 Brown, Raymond J. (sports caster-editor) 19407
 Brown, Red 3952
 Brown, Reed, Jr. 22166
 Brown, Reverend Robert R. 3950, 20964, 21394
 Brown, Rhoda 3953
 Brown, Richard (DJ) 3954
 Brown, Richard Rolland (announcer) 3955
 Brown Ritz Theater Ensemble 3990
 Brown, Robert Vahey "Bob" 3957, 3958
 Brown, Robert 28278
 Brown, Ron 3959
 Brown, Rose 3960, 14022
 Brown, Roy 3961, 4458
 Brown, Ruby 3962
 Brown, Russell "Russ" 3963, 23762
 Brown, Sam (DJ) 3965
 Brown, Sam (band leader) 3964
 Brown, Sam 4861
 Brown, Sandy 3967
 Brown, Sandra 3966
 Brown, Sedley 12729
 Brown, Sherm 3968
 Brown, Sterling 9464
 Brown, Dr. T. Floyd 3969
 Brown, Ted (band leader) 3970
 Brown, Ted (DJ, St. Joseph, MO) 3971
 Brown, Ted (DJ-announcer, New York, NY) 3972, 10228, 13230, 20246, 26343
 Brown, Tom (motion picture actor) 13746
 Brown, Tom (DJ, Cleveland, OH & Philadelphia, PA) 3975
 Brown, Tom (DJ, Charlotte, NC) 3974
 Brown, Tommy (actor) 5218, 21224
 Brown, Tracy 3976
 Brown, Vanessa 12226, 25025
 Brown, Vernon 10324
 Brown, Virgil A. "Virge" 3977
 Brown, Vivian 3978
 Brown, W.C. 3979
 Brown, W.M. 3980
 Brown, Walberg 3981, 5536
 Brown, Wally 2771, 7379
 Brown, Walter 1012, 17347
 Brown, Warren 3982
 Brown, William (newscaster) 3983
 Brown, William H. (sports caster) 3984
 Brown, Win 3985
 Brown, Wylbert 3986
 Brown, "Smokey Joe" 5394
 Brown's Ferry Four 7132, 8428
 Browne, Bill 3991
 Browne, Bradford "Brad" 3992, 9063, 11821, 18737, 20665
 Browne, Dave 3993
 Browne, Frank 3994
 Browne, Harry C. 3996, 11157
 Browne, Jerry 11698
 Browne, Kathryn 3997
 Browne, Laidman 654
 Browne, Olivia 3998
 Browne, Paul 3999
 Browne, Tom 4000
 Browne, Zona DeLong 4001
 Brownell, Elspeth 4002
 Brownell, Jim 4003
 Brownell, Kurt 4004
 Brownell, Lalive 1410
 Brownell, Larry 4005
 Brownell, Mabel 4006
 Brownell, William 24239
 Browning, Ada Redd 4007
 Browning, Allan 4008
 Browning, Bill 4009
 Browning, Charlie 25446
 Browning, Doug 4010, 10187, 14618, 23122
 Browning, Ed 4011
 Browning, J.C. 4012
 Browning, Jim 4013
 Browning King Orchestra 4015, 5856
 Browning, Lucielle 19242
 Browning, Robert F. "Bob" 4014
 Brownlee, John 5260, 19242
 Brownlow, Joe 4016
 Brownsell, Jim 4017
 Brownstein, Anne 4018
 Brox Sisters 4019
 Broza, Stan Lee 4020
 Brubaker, Ray 4021
 Bruce, Al 4022
 Bruce, Barbara 23247
 Bruce, Bill 4023
 Bruce, Bob 5818
 Bruce, Carol 4937, 11803, 12376
 Bruce, Dick 4024
 Bruce, Don 4025
 Bruce, Edwin 5598, 7036, 10502, 12021, 13561, 15486, 20554
 Bruce, Evelyn 4026
 Bruce, Glenn 4027
 Bruce, Jack 4028
 Bruce, Jay 4029
 Bruce, Lathrop 4030
 Bruce, Lucretia 4031
 Bruce, Margaret 4032
 Bruce, Nigel 23476
 Bruce, Ramon 4033
 Bruce, Virginia 8352, 18044, 19089, 25025
 Bruckner, Skip 4034
 Bruder, Peggy 13593
 Bruffett, Rev. Berr 4035
 Bruggeman, Vern 4036
 Brugnion, Pierre 8544
 Bruhl, Martin 4037
 Bruley, Fred 4038
 Brunby, Mary 4039
 Brunch, Taylor 4040
 Brundage, Hugh 27219
 Brundage, Jack 4041
 Brundige, Bill 4042
 Bruner, Bob (DJ) 4043
 Bruner, Cliff 3934
 Bruner, Flora Howel 15652, 19242
 Bruner, Paul A. 4044
 Bruner, Robert (newscaster) 4045
 Bruner String Trio 4046
 Bruner, Larry 4047
 Brunesco, Jean (Jan) 4048
 Brunet, Carlos 4049
 Bruner, Paul 4050
 Brunies, George 15313, 25532
 Brunlett, George E. 4058
 Bruno, H.A. 5051
 Bruns, Darleen 4053
 Bruns, Gene 4054
 Brunswick Orchestra 4057
 Brunton, Alberta 4059
 Brusiloff, Nar 9027, 9097, 10817, 14820, 18553, 23775, 25684, 25927
 Bruton, Bill 4062
 Bruton, Bob 4063
 Bruun, Paul 4060
 Bruvald, Leonard 4064
 Bryan, Arthur Q. 194, 2956, 8842, 8994, 9230, 10624, 10817, 16181
 Bryan, Bill 4065
 Bryan, Charles 4066
 Bryan, Clafin 4067
 Bryan, Donald 2542
 Bryan, George 341, 4068, 5015, 5055, 12927, 18644, 21785
 Bryan, Gil 4069
 Bryan, Glen 4070
 Bryan, Martha Ellis 7078
 Bryan, Ralph 4071
 Bryan, Tony 4072
 Bryan, Warren 182, 19304, 24582
 Bryan, William "Bill" 4073
 Bryan, William Jennings ("The Great Commoner") 4074, 18644, 22484, 24518, 26793
 Bryan, Wright 4075, 27219
 Bryant, Floyd 4078
 Bryant, A.W. 23677
 Bryant, Al 4078
 Bryant, Bordiaux 28537
 Bryant, Clay 1971, 4077
 Bryant, Geoffrey 7036, 7293
 Bryant, George 4079
 Bryant, Georgia 4080
 Bryant, Ken (DJ, SD & MN) 4081
 Bryant, Kenneth L. "Kenny" (DJ, VA) 4082
 Bryant, Pressley 4083
 Bryant, Professor R.C. 16341
 Bryant, Rudolph 4084
 Bryant, Sen Bristoe 4085
 Bryant, Slim 25927
 Bryant, Ted 4086
 Bryant, Willie (band leader) 4087
 Bryant, Willie (DJ, New York, NY) 4088
 Bryar, Robert 4089
 Bryden, Charles 4090
 Bryden, Keith 4091
 Bryning, John 654
 Bryon, Bob 4092
 Bryson, John 4093
 Bryson, John B. 27219
 Bryson, Lyman 669, 12861
 Bryson-Conney Orchestra 4094
 Bryston, Conrey 17054
 Brzinsky, Frank 4095
 Bubb, Marian 4096
 Bubbett, Mary 4097
 Bubbeck, Harry 10858, 24239
 Bublert, F.A. (Spark Plug) 4098, 24287
 Bublick, Judith 5167
 Bublick, Richard 4099
 Bubb, Bob 4100
 Buccaneers 9217
 Buccaneers Octet 25927
 Buccaneers (Captain Stubby Fours) 4101, 18358
 Buccin, Yolanda 4102
 Buchan, Alex 4103
 Buchanan, Bruce 4104
 Buchanan, Dean 4105
 Buchanan, Paul 4106
 Buchanan, Stuart 4107, 8626, 13581, 17324, 19189, 23164
 Buchanan, Thompson 17679
 Buchanan, Tom 24239
 Bucher, Joe 6352
 Buck and Wheat 1294
 Buck and Wing (Phil Cook & Vic Fleming) 4108
 Buck, Anita E. 4109

- Buck, Ashley 25412
 Buck, Bernard 24303
 Buck, Charles 19209
 Buck, Frank "Bring 'Em Back Alive" 9381, 9382, 24239
 Buck, Fred 27165
 Buck, Gene 25500
 Buck, George, Jr. 4110
 Buck, Harvey 4111
 Buck, Jack 4112, 24373
 Buck, Keith 4113
 Buck, Louis "Louie" 4114, 20393, 24986
 Buck, Owen E. 4115
 Buck, Pearl 4639
 Buck, Steve 4116
 Buck, Verne 4117, 16589
 Buck, Winifred *see* Buuck, Winifred
 Buckaroos (Carson Robison, Pearl Pickens & John and Bill Mitchell) 25927, 26021
 Buckaroos (Ted Maxwell & Charles Maxwell) 4119
 Buckley, Mary 18461
 Buckland, Jack 4120
 Buckle, Bob 4121
 Bucklebusters 4122
 Buckley, Bill 4123
 Buckley, Dick 4124
 Buckley, Emerson 200, 13592, 18130, 18196
 Buckley, Floyd 4125, 20526
 Buckley, Niel 4126
 Buckley, Ray 25751
 Buckley, Taylor 4127, 26227
 Buckley, Thad 4128
 Buckman, Florence 4129
 Buckmaster, E.S. 20646
 Bucknam, Lillian 4130
 Buckner, Fred 4131
 Buckstraw, Ross 14363
 Buckton, Clifford 654
 Buckwalter, John 6840, 9555, 19993
 Bucley, Taylor 12836
 Bud 'n' Wiser 4140
 Budapest Gypsy Ensemble 25927
 Budapest Quarter 25927
 Budd (Wilbur Budd Hulick) 10167; *see also* Hulick, Wilbur Budd
 Budd, Joe 4133
 Budd, Milton H. 4134
 Budd, Skinny 16926
 Buddies in Harmony 4135
 Buddy Cole Trio 6435
 Buddy's Blue Melody Boys (orchestra) 4138
 Buechler, George 10021
 Buechler, Jack 4141
 Bueckman, Gene 4142
 Buehler, Carl 4143
 Buehlman, Cline 4144
 Bueler, George 4145
 Buenning, Pat 4146
 Buest, Ruth 4147
 Buettner, Al 4148, 18207
 Buff and Van 4149
 Buffalo Trailers 4150
 Buffalodians Dance Orchestra 5152
 Buffay, Jerry 4153
 Buffington, Forrest 4149
 Buffington, H.E. 4154
 Buffington, Sam 15804
 Buftum, Ray 4961, 11571
 Bugdanowicz, Bob 4156
 Bugg, Eugene 4157
 Buhl, Lucile 4158, 15778
 Buhl, Ruth 4159
 Buhlig, Mrs. Walter 12291
 Buick, Johnny 4160, 4463
 Buick Little Symphony 4161
 Buck Studio Orchestra 2332
 Buisseret, Armand 4166, 7748
 Buka, Donald 6387
 Buker, Norman K. 4167
 Bulger, Grandpa 10511
 Bull, Bulkeley Thad 4168
 Bull, Clarence 4169
 Bull, Dorothy 4170
 Bull, Frank 4171
 Bull, Peggy 4172
 Bull, Robert 4173
 Bullard, Iris 4174
 Bullen, Reed 4175
 Bullington, William "Bill" 4176
 Bullock, Chick 20258
 Bullock, Harvey 21809
 Bullock, Sheldon "Shel" 4177
 Buloff, Joseph 12480
 Bulotri, Charles 4178, 27683
 Bulow, Harry 4179
 Bumbaugh, Howard 4180
 Bumgardner, Neida 4181
 Bump, Bill 4182
 Bunce, Alan 6211, 8468, 11738, 12283, 13268, 19993, 28710, 28710, 28712
 Bunch, Coyita 4183
 Bunch, Pete 4184
 Bunchuk, Yascha 3780, 4185, 16128, 22220, 22273
 Bundesen, Doctor 7484
 Bundock, Rolly 10159
 Bundy, Jack (Heinie) 11710, 11711
 Bundy, Rudy 4186
 Bunker, Walter 1410
 Bunkhouse Bill 4187
 Bunn, Bill 4190
 Bunn, Jim 4190
 Bunn, Neal 4192
 Bunnell, Barbara 4193
 Bunnell, Merrill J. 4194, 24373
 Bunnell, Roberta Scott 4195
 Bunston, Cliff 18282
 Bunting, J. Whitney 4196
 Bunnan, Paul, Jr. 4197
 Buono, Nick 13050
 Buranelli, Prosper 25581
 Burbank Choral Club 4198
 Burbank, Howard 4199
 Burbank, Luther 9747
 Burbank, Mrs. Luther 9747
 Burbank, Marie Keber 4200
 Burbank, Robert H. 4201
 Burbig, Henry 4202, 5062, 5215, 25684
 Burbridge, Maybelle A. 4203
 Burch, Bill 9894
 Burch, Bob 4204
 Burch, Dale 21785
 Burch, Edward 4205
 Burch, Harrison 4206
 Burch, Leo 4207
 Burchell, Gene 4208
 Burdett, James H. 4209
 Burdett, Winston 4210, 18644, 27219
 Burdette, Mark 28285
 Burdette, Robert 67, 4211
 Burdick, Hal 18705, 27683
 Burdick, Kenneth 4212
 Burdick, Si 4232
 Burdy, Bob 4215
 Burford, Ken 4213
 Burford, William H. "Bill" 4214
 Burge, Dale 4216
 Burge, Harry 4217
 Burge, Ralph 4218
 Burgeen, Patricia 4219
 Burgeni, Edward 4220
 Burger, Frank 4221
 Burgess, Frank 4222
 Burgess, Harry C. 4223
 Burgess, Ralph 4224
 Burgess, Scott 26223
 Burgess, Smoky 4225
 Burgess, Thornton 4226
 Burgess, Tom 4227
 Burgevin, Margaret McKay 4228
 Burgin, Robin 4229
 Burgmann, Mitzi 4230
 Burhemm (Burhemm), Edna 4231
 Burhemm, Edna *see* Burhemm, Edna
 Burman, Albert 35
 Burka, Bud 4233
 Burkarth, Johnny 4234
 Burke and Ferrar's Kirkland Sere-naders (orchestra) 4258
 Burke, Andy 4235
 Burke, Billy 4236, 5263, 13262, 22347, 22348, 26450, 28800
 Burke, Charles 4237
 Burke, Dorothy 4238
 Burke, Edmund 4239
 Burke, Elizabeth 4240
 Burke, Frank 3038
 Burke, Gene 16481
 Burke, George 13245
 Burke, Georgia 4753, 18585, 27718
 Burke, Gordon 4241
 Burke, Hilda Hopkins 4242
 Burke, J. Frank 4243
 Burke, Jack 4244
 Burke, James 22143
 Burke, Jessie 4245
 Burke, Joe 11956
 Burke, John 4246
 Burke, Kathleen Hopkins 4247
 Burke, Kathleen J. 4248
 Burke, Kathy 4249
 Burke, Larry (The Troubadour) 4250, 12225, 26045
 Burke, Lucille 4251
 Burke, Morris 14011
 Burke, Ray 4252
 Burke, Rio 4253
 Burke, Sheldon 4254
 Burke, Sonny 25927
 Burke (Burkes), Spider 4255
 Burke, Verna 4256
 Burke, Walter 4256, 8248, 18291
 Burke, Wesley 2675, 5818, 8248
 Burkes, Spider *see* Burke, Spider
 Burkes, Steve 4259
 Burke's Country Boys (Rustic Rhythm Trio, brothers Zeb and Elmer Horton) 22436
 Burkhardt, Emma 4260
 Burkhardt, Harry 7188
 Burkharth, Johnny 4261
 Burkhead, Willie 4262
 Burklund, Ted 4263
 Burkow, Louis Y. 4264
 Burk's Orchestra 4265
 Burleigh, Ernest 4266
 Burleigh, Wilbur C. 4267
 Burlen, Robert 4268
 Burley, Dan 27219
 Burley, Don 4269
 Burling, Lamar 4270
 Burlingame, Lloyd "Doc" 4271, 8672
 Burlingame, Robert "Bob" 4272
 Burman, Ned 4273
 Burne, Al 4274
 Burnell, Ruth 4275
 Burnes, Bob 4276
 Burnett, Arthur 26223
 Burnett, Carol 15822
 Burnett, Earl 4277, 11937
 Burnett, Jim 4278
 Burnett, Murray 25746
 Burnett, Nickey 4279
 Burnett, Smiley "Frog" 9892, 18358, 23937
 Burnette, Bill 4280
 Burnette, Mrs. Glade 4281
 Burnette, Jack (singer) 4282
 Burnette, Jack (DJ) 4283
 Burnette, Jay 24182, 25927
 Burnham, Charles E. 4284
 Burnham, Genevieve Barry 4285
 Burnham, John 4286
 Burns, Al 4287
 Burns, Allen 4288
 Burns and Allen 4312, 4693, 5842, 11854, 16618, 20980, 27801
 Burns, Baron 4289
 Burns, Bob (comedian) 3038, 4289, 4290, 5199, 7750, 8251, 8568, 9063, 14409, 14461, 20980, 27219
 Burns, Bobby (poet) 23107
 Burns, Bub 25749
 Burns, Darrel 4291
 Burns, Dean Harold 28729
 Burns, Dick 4292
 Burns, Dolly 4293
 Burns, Ed 4294
 Burns, Fred 4295
 Burns, Gene 4296
 Burns, George (Nathan Birnbaum) 4312, 16519, 5842, 27219; *also see* Burns and Allen
 Burns, Hal 4297
 Burns, Jack 4298
 Burns, Jane 4299
 Burns, Jerry 4300, 23858
 Burns, Louella 4301
 Burns, Lucille 4302
 Burns, May Clarke 4303
 Burns, Ray 4304
 Burns, Robert 20930
 Burns, Roger 4305
 Burns, Stan 4306
 Burns, Stanley 24780

- Burns, Tommy 4307
 Burns, Viola 23164
 Burns, W.M., Jr. 4308
 Burns, Walt (DJ) 4309
 Burns, Walter (newscaster) 4310
 Burns, William 4311, 13938
 Burnside, Curtis 4314
 Burnside, Jane 4315
 Burnstein, Martin A. 4316.
 Burnsteine (bridge expert) 9299
 Burr, Anne 1439, 23052, 27549
 Burr, Bob 4318
 Burr, Fred 4319
 Burr, George 4320
 Burr, H.C. 2613, 4321
 Burr, Henry 4322, 11819, 18358, 24199, 25702, 26311, 28270
 Burr, Osceola Hall 4323
 Burr, Raymond 7736, 9258, 20066, 25025
 Burr, Dr. Wayne B. 4324
 Burrell, Ferne 4326
 Burrell, Scott 4327
 Burris, Dick 4328
 Burris, Harry 27815
 Burris, Jackie 4329
 Burrisoff, Alex 22422
 Burroughs, Edgar Rice 25258, 25927
 Burroughs, Edmond 4330
 Burroughs, James 4331
 Burroughs, Joan 25258
 Burroughs, Larry 4332
 Burroughs, Tom 4333
 Burrows, Abe 39, 7833, 23856, 25531, 26783, 27327
 Burrows, E.G. 28594
 Burrows, Gwen Day 654
 Burr, Bill 4334
 Burton, Billy 4345
 Burr, Bob 4335
 Burt, Ellen T. 4336
 Burr, Frank 23818
 Burr, Garland 4337
 Burr, Jim 4338
 Burr, Lyle 4339
 Burr, Marion 4340
 Burt, Richard 4341
 Burnett, Earl 4343
 Burton, Benny 4344
 Burton, Cecile 4346
 Burton, Donald A. 24518
 Burton, Hal 13404
 Burton, James "Jim" 20190, 22841
 Burton, Ken 8720, 21023
 Burton, Linn 4347
 Burton, Marion 4348
 Burton, Mutt 4349
 Burton, Paul 4350
 Burton, Robert "Bob" 4351
 Burton, Ruth 4352
 Burton, Sarah 219, 22078, 27326
 Burtson, Buddy 15149
 Burtson, Eddy 4354
 Burr's Melody Orchestra 4353
 Burtt, Bob 862
 Burwell, Ed 4355
 Burwell, Cliff 26450
 Burwell, Ted 4356
 Burzell, Ken 4357
 Busch, Leopold 4358
 Busch, Lou 25927
 Busch, Roy 4359
 Buschle, Hubert 4360
 Busconi, Phil 4361
 Busfield, Roger M. 4362
 Bush, Charles 4363
 Bush, Derrick 4364
 Bush, Eddie 25927
 Bush, Helen 4365
 Bush, James L. 24518
 Bush, Nancy 20930
 Bush, Owen 4366
 Bushman, Francis X. 2617, 4367, 16291, 16481, 13259, 18570, 19209, 19248, 21725, 25682, 24607, 25534
 Bushnell, Georgiana 4368
 Buslee, Henry 4369
 Buss, Carl Alfred 1295, 28327
 Busse, Al 4370
 Busse, Henry 4371, 17976, 25927, 27219
 Busse, Henry, Jr. 4372
 Busse, Rob 4373
 Bussey, Gordon 4374
 Buston, Benjamin 4376
 Butcher, Blayne R. 4379
 Butcher, Dwight 4378
 Butcher School of Music Hawaiian Players 4380
 Bureau, Herb 4381
 Butera, Sal 4382
 Burhall, Cutty 3009
 Butherus, Ed 4383
 Butler, Prof. Alfred G. 4385
 Butler, Amy 16054
 Butler, Ann 875
 Butler, Carole 4386
 Butler, Cliff 4387
 Butler, Curtis 18644, 25494
 Butler, Daws 11668
 Butler, Don (DJ), Miami, FL) 4388
 Butler, Donald (DJ, Anoka, MN) 4389
 Butler, Emma 4390
 Butler, Eugenia 4391
 Butler, Frank 4392, 7036
 Butler, Grant 4393
 Butler, Homer 4395
 Butler Hotel Dance Orchestra 4407
 Butler, Howard 4394
 Butler, Ina Mitchell 4396
 Butler, Jack 4061, 4397
 Butler, James W. (newscaster) 4398
 Butler, Jane 4399
 Butler, Jesse 4400
 Butler, Jim (DJ) 4401
 Butler, Joe (newscaster) 4402
 Butler, John (newscaster) 4403
 Butler, John (DJ) 4404
 Butler, Joseph (DJ) 4405
 Butler, Luke 4406
 Butler, Ralph 20066, 22152
 Butman, Raymond 21333
 Butterfield, Billy 20980, 23366, 25792,
 Butterfield, Bruce 4408
 Butterfield, Catherine 4409
 Butterfield, Charles 22290, 24307
 Butterfield, Erskine 25927
 Butterfield, Herbert "Herb" 194, 6385, 6729, 8081, 19209, 20843, 10096, 10423, 10508, 10625, 11241, 12955, 14235, 15931, 21785, 22072, 28325
 Butterfield, Ray 4410
 Butterfield, Roland 12955
 Butterfield, Wallace 10423
 Buttery, Walter 4411
 Butters, Harley 4412
 Butterworth, Bert 4413
 Butterworth, Charles 9437, 12212, 19485, 27219
 Butterworth, Wallace "Wally" 4414, 21739, 26789
 Buttfield, W.J. 24518
 Buttner, (Pauline) Hope 4416
 Buttolph, Al 4417
 Button, Dave 4418
 Button, Veri 4419
 Buttram, Pat 2081, 9894, 13589, 17141, 18156, 18358, 19751, 19752, 23934
 Butz, Bob 4420
 Butzin, Henrietta 4421
 Buuck (Buck), Winifred 4422
 Buxbaum, Jr., Philip L. 4423
 Buxton, Frank, and Bill Owen 8550, 9997, 10237, 19209, 19526, 22273, 24090, 24091
 Buzzard, Dick 4424
 Buzzini, Berr 4425
 BWS (S.W. Barnett) 4426; *also see* Barnett, S.W.
 Byam, Helen 4429
 Byer, Hal 4430
 Byerly, Jeannine 4431
 Byers, Billie 11571
 Byers, Hale "Pec Wee" (band leader) 4432
 Byers, Hale (newscaster) 4433
 Byers, Marvin 4434
 Byers, Wayne C. 4435
 Byington, Norma 4436
 Byington, Spring 7043
 Bynes, Gene 21338
 Byng, Dr. Edward 4437
 Byrd, Bob 4438
 Byrd, Charles M. 4439
 Byrd, Clark 4440
 Byrd, Earl 4441
 Byrd Expedition 4446
 Byrd, Herbert "Herb" 4442
 Byrd, Jim 4443
 Byrd, Admiral Richard E. 16482, 27022
 Byrd, Russell 4444
 Byrd, Ted 4445
 Byrne, Anna C. 4447, 5856
 Byrne, Bobby 4448
 Byrne, Bud 4449
 Byrne, Harry 4450
 Byrne, Mike 4451
 Byrnes, Pauline 3044
 Byrnes, Syd 4452
 Byrns, Jack 25524
 Byron, Bob 3039
 Byron, Brook 17080
 Byron, Edward "Ed" 17755, 20572, 27682
 Byron, Gene 17679
 Byron, James A. "Jimmie" 4453
 Byron, Louis 4454
 Byron, Ward 5245, 8994
 Byrum, Howard 4455
 C.I.O. Singers (Sterling Jubilee Singers) 5380
 C.T.S. and His Performing Elks 6501
 C-Sharp Minor 4457
 Cabbibo, Joe 24239
 Cabiness, Travis 4461
 Cabiria Cafe Dance Orchestra 4463
 Cabot, Bruce 11069, 12215
 Cabot, Caroline 4462
 Cabuza, Sophie *see* Tucker, Sophie 26111
 Caceres, Ernie 10159
 Cactus Pete 4464
 Caddell, Graham 4465
 Caddell, Jan 4466
 Caddell, Raymond 4467
 Cade, Marvin 4468
 Cadets (male vocal quartet) 4469, 18366, 25423, 25927
 Cadill, John 4470
 Cadillac-LaSalle Symphony Orchestra 4471
 Cadman, Charles 4472, 5164
 Cadman, Reverend S. Parkes 4473, 5017, 17187, 18376, 21394, 23247
 Cadugan, Bill 23238
 Cadwell, Clyde 4474
 Cady, Steven 20993
 Caesar, Irving 22290
 Caesar, Julius 24854
 Cafarelli, Mme. Helen 4475
 Cafe DeWitt Orchestra 4476
 Caffarelli, Gene 24810
 Cafferty, Tom 4478
 Caffey, Bob 4479
 Caffey, Rudolf 4480
 Caffrey, Harry J. 4481
 Cagle, Gene (sportcaster) 24373
 Cagle, Gene L. (DJ) 4482
 Cagney, James "Jimmy" 7750, 20989, 23578, 27219
 Cagney, Jeanne 18044
 Cahill, Ed 4483
 Cahill, Marie 4484
 Cahn, Sammy 24928
 Cahoon, Fred 4485
 Caille, Jeannette 4486
 Cain, Ben 4487
 Cain, Benner F. 4488
 Cain, Bob 4489
 Cain, Claude 4490
 Cain, Doyle 4491
 Cain, Harrier 25792
 Cain, Noble 4458
 Caine, Betty 8567, 10096, 15350, 16481, 17679, 18129, 19233, 23164, 25204, 27326
 Caine, Conway 4492
 Cain's Castle Orchestra 4493
 Caiola, Al 9392
 Cair, Doyle 4494
 Cairney, Jim 4495
 Cairns, George 4496
 Cajal, Al 4497
 Cajano, Pasquale 4498
 Cal-I-Bama Coeds 4525
 Calbi, Louis 4502

- Calder, C. Wylie 4503
 Calder, Crane 4504
 Calder, King 11669, 23164, 27718
 Calder, Thomas A. 4505
 Caldwell, Bob, Jr. 4506
 Caldwell, Mrs. Charles 4507
 Caldwell, Chuck 4508
 Caldwell, Ennis 4509
 Caldwell, Erskine 18644
 Caldwell, Evelyn 4510
 Caldwell, Fred 4511
 Caldwell, Gladys 4512
 Caldwell, Mrs. Jo Clark 4513
 Caldwell, Larry 4514
 Caldwell, Melba 4515
 Caldwell, Nate 4516, 9306, 13556
 Caldwell, Mrs. Nate 9306
 Caldwell, Dr. Orestes H. 4517
 Caldwell Sisters 4518
 Calfee, Burke S. 4519
 Calhern, Louis 20989
 Calhoun, Allston 4520
 Calhoun, Bob 4521, 4526
 Calhoun, Bruce 4522
 Calhoun, Cal 4523
 Calhoun, Nora 4524
 California Blue Boys 4527
 California Mixed Quartet 4532
 California Night Hawks 4533
 California Ragadores (orchestra) 4534
 California Ramblers 4535, 7503, 25927
 California Russian Trio 4536
 California Sunshine Boys 4537
 California Syncopators (orchestra) 4538
 California Trio 4539
 Californians 25927
 Caliver, Ambrose 9464
 Calkins, Dal 23656
 Call, Audrey 4541, 25848
 Call, Gloria 10172
 Callaghan, Jack 4545
 Callahan, Chris 4546
 Callahan, Donald 4547
 Callahan, Elaine 4548
 Callahan, Jack 20930
 Callahan, Will 24307
 Callan, R.L. 4549
 Callarman, John 4550
 Callas, Maria (Nina Foresti) 16127
 Callaway, Edwin 4551
 Callebbbs, Nora 4522
 Callegan, Charles 4553
 Calleia, Joseph 27219
 Callen, Joseph 4554
 Callow, Frances 4560
 Callow, Simon 7750, 23295
 Calloway, Blanche 4561
 Calloway, Cab 4562, 24793, 27219
 Calloway, Elizabeth 4563
 Calloway, Ermine 4564
 Calloway, Joe 4565
 Calmer, Edgar M. 27219
 Calmer, Ned 4566, 18644, 28461
 Carpet Orchestra 4568
 Calton, Sam 13186
 Calusen, Magdalene 4569
 Calvert, Charlie 7300
 Calvin, B.E. 14538
 Camacho, Carlos 4571
 Camaday, Ewing 4573
 Camargo, Ralph 18130, 21785, 28585
 Camb, Bill 4575
 Cambria Serenaders (orchestra) 4576
 Cambridge Sisters 4577
 Cameo Collegians Orchestra 4584
 Cameo Serenaders 4585
 Cameron, Al 4587, 12847, 21239
 Cameron, Jane Holland 4588
 Cameron, Layman Wesley 4589
 Cameron, Mabel M. 4590
 Cameron, Phil 4591
 Cameron, Winifred Eva 4592
 Caminito, Tony 24239
 Cammerota, Ed 4593
 Camp, Del 4595
 Camp, Mel 4596
 Camp, Raymond R. 4597
 Campanella, Joe 4644
 Campanella, Roy 4653
 Campanieskaja, Glukerija 4599
 Campbell, Anne 4600, 7236
 Campbell, Archie 17329
 Campbell, Betty (interviewer) 23583
 Campbell, Bettye (COM-HE) 4601
 Campbell, Bill 4602, 22765
 Campbell, Mrs. Blanche 4603
 Campbell, Bob (newscaster) 4604
 Campbell, Bud (sportscaster) 4605
 Campbell, Charles (sportscaster) 4606
 Campbell, Chuck (musician) 12855, 12869, 19153
 Campbell, Claude N. 4607
 Campbell, Constance 4608
 Campbell, Craig 4609
 Campbell, D.C. 4611
 Campbell, Dave 4610
 Campbell, Dick 4612
 Campbell, Don (newscaster) 4613
 Campbell, Donald (band leader) 4614
 Campbell, Dorothy 4615
 Campbell, Reverend Ernest T. 25964
 Campbell, Flora 8539
 Campbell, Floyd 7188
 Campbell, Fran 4616
 Campbell, Frank 9383
 Campbell, Gladys Mary 4618
 Campbell, Howard 4619
 Campbell, Jack 4620
 Campbell, Jean 14456, 17690
 Campbell, John T. 4621
 Campbell, Johnnie 4622
 Campbell, Juanita 4623
 Campbell, Kane 9817
 Campbell, Kay 12498, 15931
 Campbell, Kitty 16862
 Campbell, Mrs. Lanthe R. 4624
 Campbell, Lois 4625
 Campbell, Malcolm "Mal." Jr. 4626
 Campbell, Marianne B. 4627
 Campbell, Martin 4628
 Campbell, Mary Jane 4629
 Campbell, Mrs. Melvin A. 4630
 Campbell, Naomi 28710
 Campbell, Neenie 4631
 Campbell, Nina 9361
 Campbell, Olin 4632
 Campbell, Patsy 9997, 22152, 23164, 12479, 26343
 Campbell, Phillip 9967
 Campbell, Phyllis 4459
 Campbell, Ray E. 25523
 Campbell, Robert (pianist) 4634
 Campbell, Mr. and Mrs. Robert (vocal team) 4635
 Campbell, Roy 4636, 16128
 Campbell, Sisters 4641
 Campbell, Sterling "Soup" 4637
 Campbell, Ted 15361
 Campbell, Walter N. 4638
 Campbell's Orchestra 4662
 Campchero, Bob 4643
 Campo, Del 4645
 Campofreda, Nick 4646
 Campos, Lalo 4647
 Campus Choir 25927
 Campus Flirts 4650
 Campus Serenaders (orchestra) 4652
 Canaday, Ewing 4656, 20996
 Canaday, Ralph 4657
 Canadian Grenadier Guards (military band) 4658
 Canady, John 4659
 Canaries Choir 24518
 Canata (Cannata), A. 4661
 Canavan, Robert 4662
 Canby, Edward T. 4663
 Candelori, Anthony 4664, 17124
 Candelori Dance Orchestra 4665
 Candido, Candy 13211
 Candill, Esther 19665
 Candlyn, T. Frederick 4667
 Candulla, Harry *see* Candullo, Harry
 Candullo (Candulla), Harry 4668
 Candullo, Joel 4669
 Candy, Lou 4670
 Cane, Lenny 4672
 Canfield, Homer 5888, 6234, 25494
 Canfield, Iris 4673
 Canfield, Loretta 4674
 Canfield, Ray 11538
 Canfort, Van 4690
 Canham, Erwin D. 4675, 5324
 Caniff, Milton 25446
 Caniglia, Phil 4676
 Canin, Stuart 12957
 Cann, Peggy 4678
 Cann, Wesley 4679
 Cannaday, Bill 4680
 Cannaday, Ralph 4682
 Cannata, A. *see* Canata, A.
 Cannery, Doris 18373
 Cannon, Don 4684
 Cannon, Jimmy 24411
 Cannon, Poppy 16482
 Cannon, Win 4685
 Canova, Anna 4686
 Canova, Anne, and Zeke Canova 19815
 Canova, Anne 13570
 Canova, Judy 13570, 18241, 19815, 25927
 Canova, Zeke 13570
 Cansdale, Harry 15494
 Cansino, Carmina 5598
 Cantanese, Vincent 4687
 Canter, Russell E. 4688
 Canterbury, Clare Perkins 4689
 Cantiell, Lloyd 4691
 Canton, Eddie 13593
 Canton, Louis 4692
 Cantor, Charlie 9436, 9045, 10852, 20194, 20959, 25446, 27219, 28768
 Cantor, Eddie 4639, 4693, 5199, 5200, 5842, 7750, 7833, 8080, 9436, 10085, 10855, 12921, 16121, 16482, 16862, 17078, 20980, 21440, 22319, 23566, 25192, 25459, 27022, 27219, 28103
 Cantor, Louis 26854
 Cantor, Marilyn 4694, 21440
 Cantrell, Margaret, and Miss Neal 4695
 Cantrell, Pat 4695, 4696
 Cantril, Hadley 7750
 Canup, Red 4697
 Caparo, Joe 4698
 Caparo, Mike 4717
 Capell, Peter 5890, 9555, 20554, 21698, 25485, 27549, 27718
 Capellini, Edgar R. 4713
 Capitol Orchestra 4709
 Capitol Theater Jazz Orchestra 4703
 Capitol Theater Symphony Orchestra 4705
 Caplan, Inez 17310
 Caplan, Samuel "Sam" 4707, 13050
 Capodiferno, Pietro 4708
 Capouilliez, Francois 4709
 Capozucchi, James 4710
 Capp, Al 15375
 Cappell, Miss Angie 4711
 Cappell, Bootsy 4712
 Capps, Bob 4714
 Capps, Horace 19234
 Capps, Jimmy 4715
 Capra, Jimmy 4716
 Capron, Paul 4718
 Captivators (orchestra) 4725
 Caputo, Dominick 4726
 Caputo, Edward 4727
 Caracel (Caracel), Rennie 4728
 Caracel, Rennie *see* Caracel, Rennie
 Caraker, George 4729
 Caray, Harry 4732, 24373
 Carazo, Castro 4733
 Carb, Marty 20078
 Carbauth, Earl 4734
 Carbauth, Robert 4735
 Carberry, Josephine 16054
 Carbonnell, Celese 4736
 Carborundum Band 4737
 Card, Clellan 4738, 10096, 20839, 20931, 24352
 Card, Dexter "Dex" 4739
 Card, Mrs. G.W. 4740
 Card, Mrs. Harper 4741
 Card, Kathryn 9808, 12298, 11743, 28325
 Card, Norman R. 4742
 Carde, Leo 4743
 Carden, Frances 16182
 Carden, John 4744

- Cardasco, Jimmy 4745
 Cardasco, Jimmy, and Frank Maloney 4745
 Cardinals (University of Louisville) Orchestra 4746
 Cardoba Sisters 4747
 Cardwell, Leigh 4748
 Care, Norman 4749
 Carel, Connie 4753
 Caren, Pete 4755
 Carens, George 24382
 Carew, Helen 24582
 Carey, Angel 21785
 Carey, Harry 10770
 Carey, Macdonald 7003, 8248, 8647, 8940, 13096, 13268, 13590, 14876, 24582, 28325
 Carey, Marion 4756
 Carey, McDonald 11069
 Carey, Murr 20959
 Carey, William 4757
 Carfagne String Quartet 4758
 Cargen, Marion 4759
 Cargill, John 4760
 Cargill, S.H. 4761
 Carhart, Ruth 4762, 16133, 28768
 Caribbean Boys 25927
 Cariker, Ken 4763
 Carioti, Freddy 4764
 Carl and Hardy 4767
 Carl, Leonard 4765
 Carl, Walter R. 4766
 Carlay, Colette 4769
 Carlberg, Loren 4770
 Carle, Frankie 25927, 27219
 Carley, Jack 4771
 Carley, Marion 4772
 Carlin, Bill 11063
 Carlin, Frances 4773
 Carlin, Herb 4774
 Carlin, Phillips "Phil" 4775, 7409, 19574, 22273, 24373, 25663
 Carlino, William 4776, William 7952
 Carlisle and London 4777
 Carlisle Brothers 17329
 Carlisle, Charles 4778, 9436, 21523
 Carlisle, Kay 10509
 Carlisle, Kitty 24185
 Carlisle, Margaret 4779
 Carlisle, Mildred 5495
 Carlisle, Una Mae 4780
 Carlo, Michael 4781
 Carlson, Fran 5260, 10096, 13223, 13561, 14235, 15586, 15646, 15931, 16481, 25447, 25792, 28326
 Carlson, Linda (Linda Carlson-Reid) 8539, 15350, 16481, 19663, 26447
 Carlsen (Carlson), Bill 4782
 Carlson, Ade 4783
 Carlson, Bill *see* Carlsen, Bill
 Carlson, Carl 4784
 Carlson, Charles C. 24518
 Carlson, Charlotte 4785
 Carlson, Edward A. 4786
 Carlson, Fritz 11323
 Carlson, Hic 23003
 Carlson, Hugh *see* Carson, Hugh
 Carlson, Hugo 4788
 Carlson, Jean 4789
 Carlson, Jim 4790
 Carlson, Joel F. 4791
 Carlson, Lennie *see* Clinton, Larry
 Carlson, Linda 4792
 Carlson, Merle 4793
 Carlson, Mildred 4794
 Carlson, Mrs. Henning 4787
 Carlson, Norah B. 4795
 Carlson, Ted G., Jr. 4796
 Carlson, Victor C. 24518
 Carlson, W.A. 18426
 Carlson, W. Richard 4797
 Carlson, Wamp 13190, 25262
 Carlson, Will 4798
 Carlton and Shaw 4799
 Carlton, Bud 18426
 Carlton, Dean 9719
 Carlton, Henry Fisk 4800, 17578, 21453, 25960
 Carlton, Hollis 4801
 Carlton, Linda 19233
 Carlton, Peter 4802
 Carlton, Robert 4803
 Carlyle, Bob 4805
 Carlyle, Cathryn 4806
 Carlyle, Hugh 4807
 Carlyle, Louise 14805, 19193
 Carlyle Sisters 4808, 25927
 Carlyn, Tommy 4809, 27219
 Carman, Mrs. Eugene 26223
 Carman, Harry H. 24518
 Carman, Lois 4810
 Carman, William 4811
 Carmargo, Ralph 13592
 Carmean, Ormah 4812
 Carmella, Bobby 4730
 Carmella, Larry 4813
 Carmen, Jack 12023
 Carmer, Carl 16266, 18430
 Carmichael, Edith Marie 4814
 Carmichael, H. 4815
 Carmichael, Lee 4816
 Carmichael, Les 4817
 Carmichael, Margaret 4818
 Carmona, Al 4819
 Carnas-Barker Orchestra 4820
 Carne, Bert 4822
 Carneal, Herb 4823
 Carnegie, Dale 4824, 6694, 15489
 Carnegie Tech Glee Club 4827
 Carnegie, Tom 4825
 Carnera, Primo 16597
 Carnes, Kathleen 5818
 Carnes, Katie 7712
 Carnes Richards Hotel Portage Orchestra 4828
 Carney, Al 4829
 Carney, Art 4971, 7003, 7377, 9719, 11823, 14718, 15655, 16266, 17853
 Carney, Don (Howard Rice/ "Uncle Don") 4830, 9526, 15214, 16109, 18576, 23868, 28585
 Carney, Jack 4831, 10117
 Carney, Joe 4832
 Carney, Kenneth 4833
 Carney, Par 4834
 Carnovsky, Morris 20647, 25840, 28725
 Caroli Singers 4837
 Carolina Hillbillies 4839
 Carolina Trio 4840
 Carolina Vagabonds 18358
 Carolinians (orchestra, Newark, NJ) 4842
 Carolinians Orchestra (New York, NY) 4841
 Carota, Fred 4843, 16492
 Carothers, Isobel 5412
 Carpenter, Boyden (Hillbilly Kid) 4844, 12009
 Carpenter, Cliff 13590, 20647, 22545, 25446, 27326, 27328
 Carpenter, Edith 11314
 Carpenter, Ike 11573
 Carpenter, Irma Louise 4845
 Carpenter, James D. "Jim" 4846
 Carpenter, Jane 4847
 Carpenter, John "Johnny" (sports-caster) 4848
 Carpenter, Johnny (writer) 19985
 Carpenter, Ken 5199, 6435, 14461, 19209, 25190, 25530, 27219
 Carpenter, Pat 4849
 Carpenter, Peg 4850
 Carpenter, Ruth 4851
 Carpenter, Skip 4852
 Carpenter, Vic 15313
 Carpenter, Wiley 4853
 Carpentier, Georges 18644, 18857, 22736, 24373, 27746
 Carpet City Male Quartet 4854
 Carr, Bessie Ruth 4855
 Carr, Betty 4856
 Carr, Dave 4857
 Carr, Dickson 18130
 Carr, Gene 4858
 Carr, George 4859
 Carr, Jerry 4860
 Carr, Jimmy 4861
 Carr, Larry 4862
 Carr, Roy 4863
 Carr, Thomas 4864
 Carr, Wesley "Wes" 4865, 19076
 Carra, D. 18422
 Carrabba, P.J. 4866
 Carradine, John 13746, 26783
 Carraway, Howard 4867, 25412
 Carraza, Vince 26237
 Carregan, E.F. 4868
 Carrel, C.L. 24518
 Carreras, Maria 4869
 Carrier, Billy 28537
 Carrillo, Leo 4870, 8873, 12209
 Carrington, Elaine Sterne 7003, 16346, 19993, 22152, 27718
 Carrington, Elizabeth 4871
 Carrington, George 4872
 Carrington, Dr. Hereward 27866
 Carrington, John 4873
 Carrington, Katherine 8545, 19901
 Carroll, A.B. 24373
 Carroll, Adam 4874
 Carroll, Bob, Jr. (writer) 18254
 Carroll, Bob (band leader) 4875
 Carroll, Bob (singer) 22604, 25118
 Carroll, Brooke 4876
 Carroll, Carroll 4693, 5199, 5382, 7665, 9804, 13233, 14461, 17075, 19297
 Carroll, Charles 16291, 19233, 26447
 Carroll, Cleora M. 4877
 Carroll, Dick 4878
 Carroll, Floyd 4879
 Carroll, Frances 4880
 Carroll, Gene 8842, 9889, 9891, 12948, 13036
 Carroll, George 4881
 Carroll George C. 4882
 Carroll, Georgia 13745
 Carroll, Harry 4883
 Carroll, Helen 4884, 5245
 Carroll, Howard A. 4885
 Carroll, Jean 15646
 Carroll, Jim (newscaster-sports-caster) 4886
 Carroll, Jimmy (singer) 4887, 10228, 20572, 20980
 Carroll, Jimmy (newscaster) 4888
 Carroll, John 4889
 Carroll, Louis 25387
 Carroll, Madeleine 4639, 5382
 Carroll, Marion 4890
 Carroll, Martha 4891
 Carroll, Parke 4892
 Carroll, Ray (newscaster) 4893
 Carroll, Ray (sports-caster) 4894
 Carroll, Richard 23578
 Carroll, Roger 4895
 Carroll, Ruth 27219
 Carroll, Tim 4896
 Carroll's Palais Royal Dance Orchestra 4987
 Carron, Jeldo 4898
 Carruth, William W. 4899
 Carruth, Mr. and Mrs. William W. 4900
 Carsen, Bill 4901
 Carson (Carlson), Hugh 4904
 Carson, Brothers Saxophone Quartet 4910
 Carson, Fiddlin' John 4902, 13138
 Carson, Fiddlin' John, and Uncle Am Stewart 4903
 Carson, George S., Jr. 24518
 Carson, Jack 12958, 18388, 23133, 24346, 26267, 27219
 Carson, James 28537
 Carson, John "Johnny" 4905, 5842, 12957, 15187
 Carson, Ken 6998, 9808, 24973
 Carson, Kir 4906
 Carson, Martha 21421, 28537
 Carson, Mindy 19816, 25927
 Carson, Paul 4907, 19209, 25927
 Carson Robison's Buckaroos 4911, 25927
 Carson, Rusty 4908
 Carson, Shorty 18358, 25817
 Carson, William S. 4909
 Carswell, Tom 4914
 Carter, Alhert 4915
 Carter, Amon G. 25524
 Carter, Anna 5345
 Carter, Ben 27219
 Carter, Benny 22347
 Carter, Bettye 5345
 Carter, Boake 4916
 Carter, Bob (Jim Grouch) 21740
 Carter, Bruce 25842
 Carter, Budd (Powell Clark) 9027
 Carter, Callis "Cal" 4917
 Carter, Carrie 5345
 Carter, Charles 4918

- Carter, Clellon 5345
 Carter, Dave "Dad" 5345
 Carter, Eddie 5345
 Carter, Effie 5345
 Carter, Elizabeth 20982
 Carter, Ellen 5345
 Carter Family 4919, 25927
 Carter, Florence 4920
 Carter, Francis "Fran" 4921
 Carter, Gaylord 12964, 25927
 Carter, Hattie 4922
 Carter, Joan 4923
 Carter, John (singer) 5260
 Carter, John E. (singer) 4924
 Carter, John T. (announcer) 4925
 Carter, LeRoy 4926
 Carter, Lola 5345
 Carter, Mary 4927
 Carter, Myles 4928
 Carter, Paulena (Paulene) 9218, 17203, 23588
 Carter, Paulene *see* Carter, Paulena (Paulene)
 Carter, Quartet 5345
 Carter, Raymond 11248
 Carter, Robert "Bob" 4929
 Carter, Rose 5345
 Carter, Roy 5345
 Carter, Ruth 5345
 Carter, Sheelah 4930
 Carter, Tony 4931
 Carter, Val 4932
 Carter, Wilf (Montana Slim) 17731
 Carter, William 4933, 25927
 Cartet, Franklin 28430
 Carthage College Glee Club 4934
 Carthay, Smiling Billie 4935
 Carthy, William 4936
 Cartleman, Bobby 10509
 Cartwright, Stephen D 4938
 Cartwright, George Wilder 20999
 Caruso, Enrico 4939, 7081, 19242, 24518
 Caruso, Guiseppe 4940
 Caruso, J.A.N. 4941
 Caruso, James 4942
 Carven, Harold 6340
 Carver, Hugo 4943
 Carver, Louise 4944
 Carver, Phyllis 25740
 Carver, Wally 4945
 Carver, Zeb 28778
 Casa del Rio Orchestra 4946
 Casa Loma Band 4731, 4947, 22731, 25927
 Casanova (violinist) 4948; *also see* Deutsch, Emery
 Casanova, Eve (singer) 6695
 Cascio, Carmelo 4949
 Cascioli, Ann 4950
 Case, Ack 4951
 Case, Anna 4952
 Case, George, and Marilu 4954
 Case, Reverend George H. 4953
 Case, George T. 4955
 Case, Jane 4956
 Case, June 24518
 Case, Ken 4957
 Case, Lee 4958, 9022
 Case, Nelson 4959, 5166, 14804, 15586,
 Case, Russ 19193, 19930, 28731
 Case, Sarah 4960
 Case, Vikki 11854
 Casella, Alfredo 12196
 Caser, Robert J. 24590
 Casey at the Mike 4970
 Casey, Cass 4962
 Casey, Clark 20843, 24239
 Casey, Claude 4838
 Casey, Daniel 4963
 Casey, Eddie 4964
 Casey, J.C. 4965, 14357
 Casey, Jim 4966
 Casey, Kenneth 4967
 Casey, Mary 4968
 Casey, Wynne 4969
 Cash, Al 4972
 Cash, Benny 4973
 Cash, Cyril G. 4974
 Cash, Johnny 15704
 Cashman, Ed 13745
 Casino, Del 4975
 Casler, Beulah 27878
 Casley, Dr. John F. 4976
 Casmus, Al 4977
 Cason, Bob 4978
 Cason, Marion 4979
 Casper, Charles 24373
 Casper, Cy 4980
 Casper, Tee 4981
 Cass, Betty 4982
 Cass County Boys (vocal trio) 9894, 17141, 25927
 Cassado, Yasper 18592
 Cassel, Walter 4558, 4984, 22757
 Cassell, Pete 28537
 Cassella, Alfredo 4985
 Casselle, Jeanne 4986
 Casselman, Chet 4987
 Cassidy, James F. 27219
 Cassidy, John (singer, WJZ, New York, NY, 1925) 4988
 Cassidy, John (singer, WHY, Martinsville, IL, 1925) 4989
 Cassidy, Ted 4990
 Cassidy, Viola 4991
 Cassin, Marigold 4992, 15687, 19746
 Cassinelli, Dolores 4993, 8208, 18421, 24280
 Cassinelli, Elizabeth 4994
 Cassini, Igor (Cholly Knickerbocker) 5316
 Castello, Carmen 4995
 Casteneda, Les 4996
 Castilla, Carmen 12478
 Castillian Orchestra 5006
 Castillo, Del 25501
 Castillo, Louis J. 5007
 Castillo, Oscar 4997
 Castle, Bert 4998
 Castle, Clyde 4999
 Castle, Everett Rhodes 5794
 Castle, Lee 5000, 23366, 25927, 27219
 Castleberry, Roy 5008
 Castlen, Betty 5001
 Castner, Huntley 5009
 Castor Oil Clarence 5010
 Caswell Coffee Company Quartet 5003
 Caswell Coffee Company Radio Fight Symphony Orchestra 5004
 Caswell Coffee Company Vocal Quartet 5005
 Caswell, Herbert 5002
 Catalina, Francesca 5011
 Cates, Jim 5012
 Cates, Opie 10504, 17078, 19248, 27219
 Catfish String Band from Polecat Creek 5020
 Cathay Tea Garden Dance Orchestra 5013
 Cathcart, Bob 5014
 Cathcart, Dick 20078
 Cathen, John *see* Cauthen, John
 Cathers, Chet 5018
 Cathey, Jim 5019
 Cathryn and Caroline 5022
 Catrzone, Billy 5023
 Catlett, Sid 22759
 Cato, Evelyn 5024
 Caton, Earl, Jr. 5025
 Caton, Floyd 24239
 Caton, Louis 5026
 Catrincia, Norma V. 5027
 Cats 'n' Jammers 25927
 Catteruci, Angelo 5029
 Cattle Farm Orchestra 5030
 Catron, Tom 24518
 Caudill, Carl R., Jr. 5031
 Cauffman, Dick 5032
 Cauglin, Patricia 5033
 Causer, Bob 5034
 Causey, Grace Parker 5035
 Causier, John 5036
 Cauthen (Cathen), John 5037
 Cavaliers 5392, 17135
 Cavall, Jean 5044
 Cavallaro, Carmen 25927, 27219
 Cavallero, James 23787
 Cavallo, Peter 5045, 25927
 Cavanagh, Gloria B. 5046
 Cavanaugh, Eddie, and Fannie 5047, 20977
 Cavanaugh, Fannie 5047
 Cavanaugh, Joseph 5048
 Cavanaugh, Marian Patricia 5049
 Cavanaugh, Page 12967, 24194, 25927
 Cave, Walter H. 5050
 Cavell, Butch 15224
 Caverlee, Dr. Robert 5051
 Caverly, Judge John 24518
 Cavicchio, Salvy 13845
 Cavin, Patty 5052
 Cavins, Don 18195
 Cavitt, Don 5053
 Cawthorn, Helen 11836
 Cecil and Sally (Johnny Patrick & Helen Troy) 5060, 5851
 Cecil and Sully (comedy team) 9632
 Cecil, Chuck 5058
 Cecil, Herman 5059
 Cecil, Mary 13268, 15340
 Cecil, Winifred 23586
 Cecka, Arnold 5061
 Cedar Valley Hillbillies 5063
 Cederberg, Cecil 5064
 Cedrick, Sir 5065
 Cehanovsky, George 5066, 19242
 Center, Earl 6352
 Central Band of the Royal Air Force 25927
 Central Park Casino Orchestra (WNAC, Boston, MA, 1932) 5075
 Central Park Casino Orchestra (Leopold Reisman, NBC-Red, 1930) 5074
 Central Park Casino Orchestra (Flo Richardson's female band) 5073
 Central State Hospital Orchestra 5076
 Century Orchestra 5077
 Ceppos, Mac 5078, 15149
 Cepuran, Rose 5079
 Cerea, Madeline 5080
 Cerecedo, Javier 20646
 Cerf, Bennett 5959, 27681
 Cermak, Emil, Jr. 5081
 Cerri, Bill 5082
 Cerrudo, Leroy 9051
 Cervi, Samueline 5083
 Cerwin, Connie 5084
 Cerwin, Herbert 5085
 Cesana, Renzo 5086, 24634
 CFK (Corley F. Kirby) 5087
 Chabay, Leslie 19242
 Chadbourne, Mortimer 5088
 Chadlock, Mary 15707
 Chadwick, Florence 5041
 Chadwin, Minerva Tose 5089
 Chaffey, C.M. 5090
 Chalbeck, Jack 10096
 Chalfant, Lucille 5091
 Chaliapin, Feodor 19242
 Chalk, Sonny 5092
 Chalk, Wesley 5093
 Challenger, Lilyan May 5094, 17685
 Chalmers, Eleanor 5096
 Chalmers, Jim 5097
 Chalmers, Thomas 19993
 Chalmont Sisters 5098
 Chamberlain, Carl 5100
 Chamberlain, Glen 14539
 Chamberlain, Gus 5101
 Chamberlain, Howard 5102, 6134, 12066, 14276
 Chamberlain, Richard 7496
 Chamberlain, Roy 22437
 Chamberlin, Francis S. 5103
 Chambers, Dudley 5104, 22238
 Chambers, Garde 5105
 Chambers, George R. 5106
 Chambers, Harry 5107
 Chambers, Hugh 5108
 Chambers, Lenoir 5109
 Chambers, Pat (DJ); *also see* Chambers, Pat
 Chambers, Pat (DJ) 5110
 Chambers, Wheaton 18373
 Chamburs (Chambers), Pat 5112
 Chames, Nick 5113
 Chamlee, Eva Dell 11313
 Chamlee, Mario 5111, 25110, 25843
 Champagne, Loretta 5114
 Champenois, Ruth 5115
 Champion, Myron 5116
 Champion, Ned 5117
 Champlin, Charles 5119
 Chan, Gus 5120
 Chance, Al 25817
 Chancellor, John 5121

- Chandler, Arlyne 24196
 Chandler, Arthur, Jr. 5122
 Chandler, Carl 25927
 Chandler, Edna 5123
 Chandler, Elaine 5124
 Chandler, Gloria 5125, 24590
 Chandler, Henry 5155
 Chandler, Jeff 17312, 18044,
 20753, 23110, 25025
 Chandler, Jess 11069
 Chandler, Mario 5126
 Chandler, Mimi 5127
 Chandler, Pat 20930
 Chandler, Rex 26368
 Chaney, Bill 5129
 Chaney, Charles 5130
 Chaney, Frances 12479, 20454,
 25210, 25446
 Chang, Phillip 5131
 Chanley, Mabel 5132
 Chanslor, Hal 11082
 Chapeau, Ted 5133
 Chapel, Betty 25927
 Chapel, John K. 5134
 Chapel Singers 25927
 Chapin, Patti 5135, 28800
 Chapleau, E. Oliver 5137
 Chaplin, Michael 19209
 Chaplin, William "W.W." 5138,
 18644, 27219
 Chapline, Lois 5139
 Chapman, Clayton 5140
 Chapman, Dave 5141
 Chapman, Dick 24373
 Chapman, Fred 5142
 Chapman, Howard 5143
 Chapman, Jack (DJ) 5145
 Chapman, Jack (band leader) 5144
 Chapman, James "Jim" 5146
 Chapman, John 18403
 Chapman, Margaret 5147
 Chapman Orchestra 24518
 Chapman, Pattie (Pattee) 6234,
 18014, 25494, 28710
 Chapman, Ralph 5148
 Chapman, Reid 5149
 Chapman, Roy 17054
 Chapman, Sylvia 5150
 Chappalear, Leon 15590
 Chappell, Ernest 4640, 5151, 13186
 Chappell, Fredericka 9023
 Charioteers 5153, 22290, 25073,
 25927, 27219
 Charisse, Cyd 24346
 Charles, Al 5156
 Charles, Bert 5157
 Charles, Dick 27677
 Charles, Gordon 5158
 Charles, Larry 5159
 Charles, Lewis 5160, 9227
 Charles, Milton 5161, 19591
 Charles, Perry 12935
 Charles, Ray 5260, 23764, 24968,
 25927
 Charles, Robert 5162
 Charleston, Helen 22300
 Charlie Freshwater's Cowboy Band
 5168
 Charlie Marshall and His Mavericks
 18358
 Charlotte and May (Charlotte
 Myers & May Tudor) 21239
 Charlton, Frederick 5176
 Charlton, James 5177
 Charlton, R.M. "Dick" 5178
 Charnley, Mabel 5181
 Charro 28587
 Charteris, Leslie 22560, 23476
 Charvar, Jack 5182
 Chase, Bob 5183
 Chase, Brandon 5184
 Chase, Bud 5185
 Chase, Francis, Jr. 7003, 18857
 Chase, Frank 5186, 9555
 Chase, Glenn 5187
 Chase, Howard 5188
 Chase, Ilka 4639, 5189, 9063,
 12799, 15821, 15823, 17051,
 20502
 Chase, Janet 5190
 Chase, Julie 5191
 Chase, Kay 9817, 19526
 Chase, Mary Wood 5192
 Chase, Milton 5193, 27219
 Chase, Sam 5194
 Chase, Thomas B. 5195, 20972
 Chase, Vicki 5196
 Chasins, Abram 5201
 Chasnoff, Hal 5202
 Chassy, Lon 5203
 Chastain, Tony 5204
 Chateau Balustrol Orchestra 5205
 Chatfield, G. 18363
 Charteron, Ruth 4639, 19483
 Chautauqua Symphony Orchestra
 5208
 Chayres, Nestor 5615
 Cheatham, Robert 5209
 Checker Inn Orchestra 5211
 Chedwick, Craig (Porky/Pork the
 'York) 5213, 21939
 Chee Wee (dog) 5214
 Cheerio (Charles K. Field) 5217
also see Field, Charles K.
 Chekova, Jesofa 5219
 Chelton, Gerard 5221
 Chemet, Rene 26701
 Chenault, Evelyn 5222
 Chenault, Frances 5223
 Chenault, Mary Emily 5224
 Chenee, Alec 5225
 Cheney, David M. 5226
 Cheney, H.P. 5227
 Cheney, Mary Alice 5228
 Chenoweth, W.B. "Dad" 5229,
 18358
 Chenoweth, Wilbur 5230
 Cheri 5231
 Cherkassky, Shura 5232
 Cherne, Leo 5233
 Cherniavsky, Josef "Joseph" 5236,
 8191, 18238
 Cherninsky, Hyman 5234
 Chernoff, Dr. Lewis 5235
 Cheshire, Pappy 5237, 19597
 Cheskin, David 5238
 Chesser, Shorty 19097
 Chessher, Faye 5239
 Chester, Alan 9227
 Chester, Bob (DJ) 5241, 24385,
 25927, 27219
 Chester, Bob (band leader) 5240
 Chester, Giraud 5242
 Chestnut, D. Lee 5247
 Chestnut, Virginia 5248
 Chevalier, Maurice 5199, 15223,
 16592, 24239, 25536
 Cheviavsky, Josef *see* Cherniavsky,
 Josef
 Chevigny, Hector 20554
 Chevigny, Victor 12209
 Chevrolet Little Symphony Orches-
 tra 5249
 Chevrolet Motor Band of St. Louis
 5250
 Chew, Mansie 5251
 Cheyne, Arthur "Art" 5252, 24373
 Chez Pierre Orchestra 5254
 Chicago a Capella Choir 12337
 Chicago Civic Opera 5256, 21032,
 24518
 Chicago Gospel Tabernacle 5257
 Chicago Philharmonic Trio 5258
 Chicago Symphony Orchestra
 4541, 5259, 11080, 24518, 27845
 Chickene, Joseph 5264
 Chickering, Bart 5265
 Chico, Louis 25927
 Chief (dog) 5267
 Chief Cuckoo 27432
 Chief Gonzales and His Arabian
 Room Orchestra 5268
 Chief Gumbo (Bill Roth) 5269
 Chief Lone Eagle 5270
 Chief Lost Angel (Charles Well-
 man) 5271; *also see* Wellman,
 Charles
 Chief Razzberry's Orchestra 5272
 Chief Roaring Thunder 5273
 Chief Shunatuna 5274
 Chiesa, Don 5275
 Chilcott Family Quartet 5276
 Child, Reggie 25927
 Childe, Robert 5277, 25927
 Childers, Louise 5278
 Childers, Marge 5279
 Childre, Lew 5280, 10509
 Childs, Bill "Big Bill" 5295, 23761,
 28266
 Childs, Georgia 5296
 Childs, Leland 5297
 Childs, Malcolm 5597
 Childs, Marquis 5298, 27225
 Childs, Oliver 25129
 Childs, Reggie 5299, 10021, 25927
 Childs, Robert 5300
 Chili Beans 5301
 Chimera, J. 5302
 China Royal Orchestra 5303
 Chinese Garden Orchestra 5304
 Chinley, Jeannette 10237
 Chinn, Genevieve 5304
 Chiquito 25927
 Chisholm, D. Scott 5309
 Chisholm, Don 8565
 Chism, Sybil 19209
 Chitrick, Cline 5310
 Chittick, H.R. 5311
 Chittison, Herman 4971, 5312,
 8356, 14804, 25927
 Choate, Helen 8388, 18680,
 20690, 22152
 Choate, Robert A. "Bob" 5313
 Cholly Knickerbocker 5316
 Chong, Peter 5818
 Chopin Singing Society 5317
 Choraliers 5318
 Chordettes 10855, 24508
 Chorlian, Ed 18644
 Christ Episcopal Church (Glen-
 ridge, NJ) 5319
 Christenson, Paul *see* Christianson,
 Paul
 Christian, Guy 5320
 Christian, Jo 5321
 Christian, Ralph 18375, 25411
 Christian School Kindergarten Or-
 chestra (Noreth Little Rock, AR)
 5323
 Christian, Tommy 5322
 Christiansen, Axel 5325
 Christiansen, Betty 5326
 Christiansen, Chris 5327
 Christiansen, K. 5328
 Christiansen, Red 23123
 Christianson (Christenson), Paul
 5329
 Christie, Agatha 4639, 11848
 Christie, Audrey 7505
 Christie, George 5330
 Christie Kenneth 12955
 Christie, Lewis B. 5331
 Christine the Little Swiss Miss
 (Christine/Christine Smith)
 18358, 23934
 Christofferson, Al 5332
 Christopher, Bob 5333
 Christopher, Gage 5334
 Christopher, Robert 5336
 Christorion, Raymond Warren
 12802
 Christy, Al 5338
 Christy, June 25927
 Christy, Ken 17556, 22560, 24607
 Christy, R. Jack 5339
 Chromis, Joe 5340
 Chubb-Steinberg Orchestra 5342
 Chuck and Ray 5343, 17900,
 18358
 Chuck, Roy, and Christine 14007
 Chuck Wagon Boys 5344
 Chuck Wagon Gang 5345
 Chudnow, Dave 5348
 Chumasero, Kathryn 5349
 Chumley, Charles 5350
 Church, Arthur B. 5351
 Church, Betty 5352
 Church, Billy 21608
 Church in the Wildwood 25927
 Church, Ross 5353
 Church, Wells 18644
 Church, Wilda Wilson 5354,
 14022, 15200, 15464
 Churches, Glenn 5358
 Churchill, Dorothy 5359
 Churchill, Nelson 5360
 Churchill, Sarah 9438, 11069,
 22757, 25025
 Churchill, Stuart 5361, 9439, 9440
 18234
 Churchill, Ted 5362
 Churchill, Winston 18644
 Cianca, Alberto 5363
 Ciccone, Al 5364
 Cicero and Oscar (Lonzo and
 Oscar, Lloyd George and Oral
 Rhodes) 10509
 Cicero, Tendaro 5365

- Cieciuch, Leon 5366
 Cierpke, Dr. Alfred 5367
 Cimera, Jaroslav 5369
 Cimini, Pietro 19242
 Cincinnati String Quartet 5370
 Cincinnati Symphony Orchestra 5371, 20002, 24990
 Cincinnati Zither Players 5372
 Cinderella (DJ) 5374
 Cinderella Ballroom Orchestra 5373
 Cinderella Cafe Orchestra 5375
 Cinderella from Georgia 5376
 Cinderella Wolverines 5377
 Cinders, Smoky Joe 25212
 Cino Singers Quartet 5379
 Ciraldo, Al 5381
 Circle Bar Ranch Boys 5383
 Circle Theater Symphony Orchestra 5384
 Circuit Rider 5387
 Cirina, Jimmy 4861
 Ciro Orchestra 5388
 Cisar, George 25406
 Cisler, Steve 5389, 12840, 18358
 Cisne, Dick 5390
 Cities Service Band of America 5391, 5392
 Cities Service Salon Orchestra 5393
 City Delivery Ice Men Orchestra 5395
 City Slickers 10855, 28741
 Civic Symphony Orchestra of Denver 5399
 Civile, Roy 5400, 24373
 CJ (Carl Jester) 5401
 Claggett, Charles 25817
 Clahan, John 5402
 Claiborne, Everett 5403
 Clair, Edmund *see* Coleman, Emil
 Claire, Bernice 5404, 17118
 Claire, Dorothy 5405, 10159, 25704
 Claire, Helen 7036, 7118, 7485, 8539, 19233, 22166, 23168, 24582, 26228
 Claire, Malcolm "Spareribs" 16138, 24122, 24286
 Claire, Marion 5260
 Claire, Otto 9967
 Claire, Ted 13640
 Clancy, Jim 5406
 Clancy, Ray 5407
 Clancy, Howard 15786, 24582
 Clapp, Nona 5408
 Clapp, Sandy 5409
 Clapper, Kenneth "Kenny" 5410
 Clapper, Raymond 5411, 27219
 Clara, Lu and Em 9527
 Clare, Bob 5413
 Clare, Val 5414
 Claridge, Gay 5415, 27219
 Clarion Trio 5416
 Clark, Adele 25531
 Clark, Aileen 5582, 28627
 Clark, Bernie 5417
 Clark, Bill 5418
 Clark, Bob (organist) 19269
 Clark, Bob (sports caster) 5419
 Clark, Bruce 5420
 Clark, Bud (sports caster) 5421
 Clark, Buddy (singer, aka Bob Clifford/Bobby Clayton) 4821, 5422, 17140, 25927, 27219, 28730
 Clark, Carbon Paper Quartet 5470
 Clark, Carl 5423
 Clark, Chris 5424
 Clark, Cottonseed 5425
 Clark, Dane 5818, 6384, 19740, 20989, 25025
 Clark, David C. (DC) 5426, 7005
 Clark, Dick (DJ, WFIL, Philadelphia, PA, 1955) 5427
 Clark, Dick (DJ, KTEM, Temple, TX, 1956) 5428
 Clark, Dick (announcer-host) 24477
 Clark, Don (band leader) 5429
 Clark, Don (newscaster) 5430
 Clark, Don (writer-actor) 11821
 Clark, Donald (announcer) 5431
 Clark, Douglas 5432
 Clark, Dr. Thatcher 9491
 Clark, Elwood L. 5433
 Clark, Everett 6772, 15345, 27735
 Clark, F. 5434
 Clark, Frances 5435
 Clark, Frank 12205
 Clark, Freddie 5436
 Clark, Fritz 16252, 23761
 Clark, George Rogers 27938
 Clark, Gordon L. (newscaster) 5438
 Clark, Gordon (DJ) 5437
 Clark, Harper 5439
 Clark, Harry 5440
 Clark, Hazel 5441
 Clark, Helen 5442
 Clark, Herbert "Herb" (newscaster & sportscaster, KHAS, Hastings, NE, 1946) 5443
 Clark, Herbert M. (newscaster, NBC-Blue, 1944) 5444, 18644
 Clark, J.B. 5445
 Clark, J. Mabel 5446
 Clark, James E. 5447
 Clark, Jay 4654, 13581
 Clark, Jess 28730
 Clark, Jimmy 5448
 Clark, Miss Jo 5449
 Clark, John (announcer) 5450, 28103
 Clark, John (producer-director) 27326
 Clark, Katherine 5451
 Clark, Kathleen 5452
 Clark, Keith 5453
 Clark, Kenneth 5454
 Clark, Lee 5455
 Clark, Lon 5818, 5862, 18285, 18680
 Clark, Lou 5456, 8014, 27938
 Clark, Lowell 5467
 Clark, Merle 19269
 Clark, Norman 5458
 Clark, Old Joe 21421
 Clark, Palmer 5459
 Clark, Paul 5460
 Clark, Powell *see* Carter, Budd
 Clark, Randy 5461
 Clark, Ray 5462
 Clark, Raymond 5463
 Clark, Robert T. 5464
 Clark, Rocky 5465
 Clark, Seth 5317
 Clark, Sim 5466
 Clark Sisters 8356
 Clark, Tom 5467
 Clark, University Colored Glee Club 5471
 Clark, Virginia 5180 22078
 Clark, Walter C. 5468
 Clark, Willard 5469
 Clarke, Betty 5472
 Clarke, Ellen 5473
 Clarke, Everett 6388, 24266
 Clarke, Jack 5474
 Clarke, Jimmy 5475
 Clarke, Johnny 5476
 Clarke, Mike 5477
 Clarke, Paul J. 5478
 Clarke, Philip "Phil" 17596, 23052
 Clarke, Robert G. "Bob" 5479
 Clarke, William K. 27938
 Clarkson, Harry 5481
 Clarkson, Harry Irving 5482
 Clarkson, Margaret 5483
 Clark's Hawaiians 5480
 Clary, Leo 11241
 Clary, Mike 5484
 Clary, Skeer 5485
 Classens, Maria 19242
 Clausen, Bob 5490
 Clausen, Otto 18358
 Clausen, Major Walter B. 5491
 Clauser, Al 5492, 19069, 19994, 25927
 Claussen, Dr. Bernard 25892
 Claussen, Clarence 5493
 Claussen, Gene 5494
 Clauve, Carl 7605
 Clavier Trio 5495
 Clavner, Morton 4861
 Clawson, Lew 5496
 Clay, Carlton 12325
 Clay, Gene 5497
 Clay, Randall 5498
 Claycomb, Hugh 5499
 Clayton, Bob 5500
 Clayton, Bobby *see* Clark, Buddy
 Clayton, Bovard 5501
 Clayton, Dave 5502
 Clayton, Lou 15185
 Clayton, Oliver 5503
 Clayton, Patricia 19192
 Clayton, Parri 5504, 5576, 23765, 25927
 Clayton, Robert (DJ, Pittsburgh, PA) 5506
 Clayton, Robert "Bob" (DJ, Boston, MA) 5505
 Clayton, Tom 5507
 Cleander Four 16519
 Clear, William 5508
 Clearman, Sylvia 5509
 Clearwater Belleair Estate Orchestra 5510
 Cleary, Ed 5511
 Cleary, Jack 13261
 Cleary, John 13745
 Cleary, Joseph M. 5512
 Cleary, Leo 5513, 17078
 Cleave, Van 16179, 20989
 Cleaver, Marshall 5514
 Clegg, Agnes 5515
 Clemens, Jack 5516, 10010, 12943
 Clemens, Loretta 9310, 10010, 12943
 Clemens, Loretta, and Jack Clemens 5516, 26306
 Clement, Bob 8882
 Clement, DeWitt 5517
 Clement, Earle 5518
 Clement, Elsa 5519
 Clement, Elwayne 5520
 Clement, Gordon 5521
 Clement, John 5522
 Clements, Carter 5523
 Clements, Joe 5524
 Clements, Mary Lou 5525
 Clements, Zeke (Dixie Yodeler) 5526, 10509
 Clemons, Frances 5527
 Clemons, Howard 5528
 Clemons, Lucille 5529
 Clemson, Christine Miller 5530
 Clernoff, Dr. Lewis H. 14361
 Cleugh, Sophie 27865
 Cleveland Bach Choir 16106
 Cleveland, Bill 5531
 Cleveland, Carlton 5532
 Cleveland, Rev. D.E. 5533
 Cleveland Orchestra 5534
 Cleveland Symphony Orchestra 5535
 Clifford, Bill 5539
 Clifford, Bob *see* Clark, Buddy
 Cliffo, Charlie 5540
 Cliffl Hotel Concert Orchestra 5541
 Clifton, Arthur 5542
 Clifton, Chambers 5543
 Clifton, Cliff ("King Solomon the Wise Guy") 26718
 Clifton, Jack 5544
 Clifton, Jane 9027
 Cline, Caldwell 5545
 Cline, Clay 5546
 Cline, Cynthia 20930
 Cline, Louise 27315
 Clinnick, Frederick A. 5547
 Clint, Fred 5548
 Clinton, Larry (Lennie Carlson/Lee Collins) 5549, 17581, 25927, 26900
 Clinton Military Band 25927
 Cliquot Club Eskimos (orchestra) 5551, 11421, 18202, 21443
 Clisbee, Emma J. 5552
 Clive, Thomas 5553
 Cloek, Charlie 5555
 Clod Hoppers 5556
 Cloister Quarter 25927
 Cloister Trio 25927
 Clooney, Rosemary 10855, 24195, 24508, 24610, 25025, 28741
 Cloreman, Mrs. L.P. 5580
 Close, Bill 5557
 Close, Dean 5558
 Close, Mrs. Harry 7421
 Close, Paul 5322
 Close, Roy 25136
 Close, Upton 5559
 Close, Vivian 5560
 Cloud, Dr. Harry 5561, 16079
 Cloud, Stanley, and Lynne Olson 18184

- Cloudy, Ida May 5562
 Clough, Edwin M. 5563
 Clough, Forrest 5564
 Clough, George R. 24518
 Clough, Lee D. 5565
 Cloutier, Norman L. 5566, 13071, 23868, 25927
 Clover, Bob 5567
 Clover, Carlos 5568
 Clover, Cotton 5569
 Clover Gardens Orchestra 5570
 Clow, Irma 5571
 Clow, Ken 5572
 Club Arcady Orchestra 5574
 Club Deauville Orchestra 5575
 Club Hollywood Orchestra 5577
 Club Mayfair Orchestra 5579
 Club Virginia Orchestra 5583
 Club Wigwam Orchestra 5584
 Club Worthy Hills Orchestra 5585
 Cluff, E. Curtis 5586
 Cluncy, John A. 5587
 Clute, Dorothy 5588
 Clyborne, Mildred 5589
 Clyde Barrie Male Quartet 25927
 Clyde Barrie Singers 25927
 Clyde, June 27219
 Clyde, Kitty 7414
 Clymer, George 5592
 Co. C., 121st Engineers, National Guard Band 5863
 Coakley, Jack 5593
 Coakley, Tom 5594
 Coaley, Jack *see* Coarley, Jack
 Coan, Marion 25191
 Coarley (Coaley), Jack 5595
 Coast, Mrs. Preston 5596
 Coates, C.L. 5599
 Coates, Pattison 5600
 Coates, Tommy 5601, 25829
 Coars, George A. 18557
 Cobb, Buff 5253, 17354
 Cobb, Dave 13208
 Cobb, Dick 5602, 28602
 Cobb, Earl 18189
 Cobb, Grover C., Jr. 5603
 Cobb, Hubbard 17589
 Cobb, Irvin S. 5604, 12882, 19493, 21464
 Cobb, Lee J. 25025
 Cobb, "Ty" "Ty" (newscaster) 5605
 Cobb, W.K. 19394
 Cobb, Wally 5606
 Cobb, Wilton 5607
 Cobbledeck, Mrs. James H. 5608
 Coburn, Charles 10085, 25927
 Coburn, Hugh 5609
 Coburn, Jolly 5610, 16068
 Coburn, Paul 5611
 Coca-Cola Girl 5612
 Coca-Cola Orchestra 5612
 Cocconi, Eugene 5617
 Cocconi, Eugene, and Edna Davis 5617
 Coe, Francisca 5618
 Cochens, Adelaide 5619, 14582
 Cochran, Harry 5620
 Cochran, Paul 5621
 Cochran, Ron (newscaster, Boston, MA & CBS) 5622
 Cochran, Ronald (newscaster, WHOM, Newark, NJ) 5623
 Cochran, William "Bill" 5624
 Cochran, Jane 5625
 Cochran, Mickey 5626
 Cock-a-Doodle-Do Orchestra 5627
 Cocks, C. Alton 5628
 Cockerill, Clem 5629
 Coconut Grove Orchestra 5630
 Coddington, C.C. 24518
 Coddon, Hal 5631
 Codolban, Cornelius 5632
 Cody, Del Rio 5633, 24373
 Coe, Bud 5634
 Coe, Donald 5635, 27219
 Coe, F. Robert 5636
 Coe, Warrant Officer J.C. 23820
 Coe, Jay 5637
 Coe, Winn 5638
 Coeff, Howard 5639
 Coelho, Olga 5641
 Coeur, Jerry 5642
 Coe's Orchestra 5640
 Coffee, Dick 5643
 Coffey, Eddy 5645
 Coffey, Edward J. 5646
 Coffey, Jack 5647
 Coffey, Valhert P. 7237
 Coffin, Frank 5648
 Coffin, Prof. Harrison C. 5649
 Coffin, Tris 5650, 18644
 Coffin, William H. 13544
 Coggeshall, Asa O. 5651, 10975
 Coggeshall, H.B. 5652
 Coggeshall, Joe 5653
 Coggeshall, Nancy 20930
 Coghlan, Lira 5654
 Coghlan, Rose 5654
 Coghlan, Rose, and Lira Coghlan 5654
 Cogley, Helen Sprague 5655
 Cogswell, Dorothy 5079, 5656
 Cohan, George M. 5657, 10869, 23584
 Cohan, Georgette 23584
 Cohan, John 5658
 Cohan, Phil 13211
 Cohen, Elise Lee 5659
 Cohen, Harry 15149
 Cohen, Jack 5660
 Cohen, Joann 20930
 Cohen, Louis 8011, 24380, 25995
 Cohen, Cantor Max 5663
 Cohen, Warrant Officer Meyer M. 25523
 Cohen, Phil 8251
 Cohen, Roy 9063
 Cohen, Rabbi Samuel M. 13202
 Cohen, Sid 5661
 Cohen, Walter 5662
 Cohn, Al 5665
 Cohn, Harold 5666
 Coile, Reverend Claude C. 12850
 Coker, Will 5668
 Coklas, George 20930
 Colbath, Wally 11328
 Colberr, Claudette 9268, 12216, 13746, 15856, 20989, 23110, 23111, 24239, 26749
 Colbert, Jeanne 15350, 28710
 Colbert, John 5669
 Colburn, H.C. 5670, 24518
 Colburn, W.J. 9303
 Colby, Brooks 5671
 Colby, Byrie 27190
 Colby, Erhel 17580
 Colby, Gus 18358
 Colby, Julius 17580, 17592
 Coldren, Phil 5672
 Cole, Alonzo Deen 4971, 23295, 28242
 Cole, Beatrice 12927
 Cole, Bob 5673
 Cole, Brad 5674
 Cole, Buddy 5675, 6435, 12221, 25927
 Cole, Charlie 5676
 Cole, Dewey 24239
 Cole, Don 5678
 Cole, E. Rae 5679
 Cole, Fred (sound effects) 24239
 Cole, Fred B. (DJ-announcer) 5680, 7665, 8468
 Cole, George (DJ) 5682
 Cole, George (tenor) 5681
 Cole, Gerry 5683
 Cole, Grady 4838, 5684
 Cole, Harry 5685
 Cole, Howard 5686
 Cole, Jean 5687
 Cole, John (writer-director) 5167, 9817, 23295
 Cole, Johnny (musician) 13552
 Cole, Leon 5688
 Cole, Leon, and Red Hawn 5688
 Cole, Martha Lee 17665
 Cole, Max 5689
 Cole, Mildred 5690
 Cole, N. Dean ("Old King Cole," announcer) 5677, 19098
 Cole, Nat "King" 14150, 20959, 25927, 27219
 Cole, Pauline 5691
 Cole, Phil 5692
 Cole, Reg 5693
 Cole, Rex 5964, 21469
 Cole, Richard 5695
 Cole, Rodney 5696
 Cole, Ron 5697
 Cole, Ted 28601
 Cole, Tracy 5698
 Cole, Vera 5699
 Colee, Donn Ramon 5700
 Coleman, Benita Hume 11074, 12957, 23110
 Coleman, Bill 5701
 Coleman, Carl 5702
 Coleman, Carlyn 5703
 Coleman, Charles 5704
 Coleman, Dick 5705
 Coleman, Earl 5706
 Coleman, Emil (Edmund Clair) 5707, 25927, 27219
 Coleman, Hal 5708
 Coleman, Jerry 5709
 Coleman, Joseph 5710
 Coleman, Ken 5711
 Coleman, Leon 5712
 Coleman, Milt 5713
 Coleman, Nancy 10506, 28710
 Coleman, Paul 5714
 Coleman, Robert J. 5715
 Coleman, Roger 5716
 Coleman, Ronald 4639, 5382, 8351, 8567, 8568, 8736, 11074, 12957, 23110, 24239, 25025
 Coleman String Quartet 5819
 Coleman, Vincent 5266, 15349
 Coleman, Ward A. 5717
 Coles, Ed 5720
 Coles, Elizabeth P. 5721
 Coles, Stedman 8649, 17696, 22004, 23295
 Coley, Hal 5722
 Coley, Lem 5723
 Colf, Howard 5724
 Colgate Glee Club 22290
 Colgate, J. 5725
 Colhoun, Adams 5728
 Colie, Anita 5729
 Colict, Claude C. 5730
 Colini, Aroldo 5731
 Colkers, Oscar 5732
 Colkirt, Jerry 5733
 Coll, Ben 5734
 Collar, Helen 5735
 College Inn Dance Orchestra 5739
 College of Industrial Arts Choir (Denton, TX) 5740
 College of Industrial Arts Girls Orchestra of Texas 5741
 College Quartet 25927
 Collegians (orchestra, WSM, Nashville, TN, 1928) 5747
 Collegians (orchestra, WFAA, Dallas, TX, 1928) 5748
 Collegiate Aeolians Dance Orchestra 5749
 Collen, Matthew 5551
 Collette, Frances 9267, 14716
 Colletti, Anthony 5750, 5770
 Colletti, Marjorie 5771, 25355
 Colley, Sarah Ophelia (Cousin Minnie Pearl) 10509
 Collie, Bill "Biff" 5772
 Collie, Sunshine 5773
 Collier Hour Band 5757
 Collier, Mrs. J.T. 5754
 Collier, June 5755
 Collier, Vivian 18211
 Collier, Willie 5756
 Colling, E.S. 5758
 Collinge, Channon 15362
 Collingwood, Charles 5759, 18644, 25533, 27219
 Collins, Al "Jazzbo" 5760
 Collins, Artie 5761
 Collins, Bill 5762
 Collins, Brad 5763; *also see* Crosby, Bob
 Collins, C.B. 5764
 Collins, Charles 9063
 Collins, Colleen 11241, 12928
 Collins, Dave 5765
 Collins, Eddie 5766, 21027
 Collins, Edna 5767
 Collins, Floyd 6663, 18644, 22484, 24518
 Collins, Fred 7377, 18260, 24339, 25858, 28585
 Collins, Henry 12294
 Collins, Jan 5769
 Collins, Joe 5770
 Collins, Johnny (The Blonde Duke) 12006
 Collins, Juanita 5771

- Collins, Judson "Jud" 5772, 7849
 Collins, Kay 5773
 Collins, Ken (DJ), San Bernardino, CA, 1955) 5775
 Collins, Ken (DJ), Houston, TX, 1955) 5774
 Collins, Lee *see* Clinton, Larry
 Collins, Leonard 5776
 Collins, Marge 5777
 Collins, Mrs. H.P. 5768
 Collins, Ovid 5778
 Collins, Ray 5039, 6386, 8388, 9045, 13590, 15341, 17201, 20959, 25534
 Collins, Sid 5779
 Collins, Ted 5780, 13703, 18644, 27219
 Collins, Tex 5781
 Collins, Tom (singer) 5782
 Collins, Tom (actor) 5128, 10633, 18128, 19209, 22560
 Collins, Tom D. (band leader—musician) 5783, 11312
 Collins, Virginia 5784
 Collins, Walter 5785
 Collins, Whispering Will (Whispering Bill) 5786, 21239
 Collyer, Clayton "Bud" 5039, 10858, 12479, 12968, 13590, 15343, 15457, 16182, 20690, 21785, 25015, 25446, 25754, 26076, 28712
 Colon, Jack 5787
 Colon, Royce 5788
 Colonel Bill 5792
 Colonel Combs and the Ramblers 5793
 Colonel Jack and Shorty's Hillbillies 5795
 Colonial Dance Orchestra (Peekskill, VA) 5789
 Colonial Dance Orchestra of Brooklyn 5790
 Colonial Inn Orchestra 5791
 Colonials 18362
 Colonna, Jerry 10085, 20980, 27219, 28335
 Colonna, Victor 5796
 Colorado Cowboys 5797
 Colorado School of Mines Band 5798
 Colorado Theater Orchestra 5800
 Colson, Bob 5802
 Colson, Howard 5803
 Colston, Warren 21255, 28712
 Colt, Dorothy 5804
 Colt Park Municipal Orchestra 5805
 Colter, Beth 11057
 Colton, Kingsley 15224, 20647, 26447
 Colton, Larry 5806
 Colton, Lavern 5807
 Colton, Tom 5808
 Colucci, Tony 12869
 Colucio, Mildred 5809
 Colum, Padraic 5810
 Columbia Broadcasting System Dance Band 5811
 Columbia Broadcasting System Symphony Orchestra 5812
 Columbia Broadcasting System's All-Soloist Radio Symphony Orchestra 5813
 Columbia Concert Orchestra 8576, 24829
 Columbia Male Chorus 5815
 Columbia String Quartet 5822
 Columbo, Arrigo 20355
 Columbo, Russ (Ruggerio) 5827, 12215, 18202
 Columbus, John A. 5828.
 Colvig, Robert 5830
 Colvin, Don 5831
 Colweg, Pinto 24239
 Colwell, Bob 4693, 5199
 Colwell, Terry 5832
 Colyar, Mrs. George 5833
 Comacho, Cesar 4572
 Coman, Tom 5834
 Combes, Jack 5835
 Combly, Sam 22626
 Combs, George H. 5836, 27219
 Combs, Hance 5838
 Combs, Joe 5839, 25811, 25816
 Combs, Laura 5837
 Combs, Vance 5838
 Combs, Virgil W. 5840, 17572
 Comden, Betty 5818, 24928
 Comer, Carol 5846
 Comer, Sybil 5848
 Comfort, Roy 5849
 Comfort's Orchestra 5850
 Comin, Senorita Julita 5853
 Comisky, Frank 11032
 Comly, Sam 5854
 Commer, Connie 5847
 Como, Perry 5245, 8647, 10855, 15220, 20064, 24508, 27219
 Como Roof Gardens Orchestra 5861
 Company C Dance Orchestra 4456
 Compinsky Trio 5865
 Compton, George C. 5866
 Compton, Homer 5867
 Compton, Ranulf C. 5868
 Compton, Walter 5869, 7665
 Comstock, Evelyn 5870
 Comstock, Uncle Frank 5871
 Comyn, Amy 5873
 Conant, A.O. 5874
 Conant, Roger 15226
 Conant, Wes 24239
 Conard, Grace 5875
 Conaway, Ray 5876
 Conboy, Sarah 5877
 Condell, Louis 8702
 Condon and Rogers 5885
 Condon, Chick 10966
 Condon, Eddie 8081, 13039, 14461, 25927
 Condon, Eva 6840, 18062
 Condon, Glenn 5883
 Condon, John 4583
 Condon, Maurice 5884
 Condra, Dr. G.E. 5886
 Cone, Bob 12535
 Coney, Lee 5887
 Confrey, Zee 5891
 Congdon, Kenyon 5892
 Conger, Bob 5893
 Conger, Fred 5894
 Congress, Joe 5895, 18644
 Conine, Bill 5896
 Conklin, Peggy 9063, 15351, 16862
 Conlan, Bob 24239
 Conlee, L.T. 5898
 Conley, Eugene 25927
 Conley, Jerry 5899
 Conley, May 11544
 Conley, Patty 22842
 Conley, William J. 5900
 Conlin, Dee 5901
 Conlon, Jud 12967
 Conlon, Shiela 20930
 Conn, Irving 5902
 Conn, L.C. 25524
 Conn, Lenny 25927, 27219
 Conn, Marvin "Marv" 5903
 Connell, Darrell 7594
 Connell, Dr. E.L. 24518
 Connell, Howard 24773
 Connell, James 5905
 Connell, Pat 5906
 Connelly, Brooks 5907
 Connelly, Jack 5908
 Connelly, Jeanne 5909
 Connelly, Joe 5199
 Connelly, John 5040, 5910
 Connelly, Marc 5959, 22290
 Conner, Bill 5911
 Conner, Eddie 5912, 18703
 Conner, George 5913
 Conner, Herb 12483
 Conner, William 5914
 Conners, Dorsey 5915
 Connerly, John 14362
 Conner, Paul 5916
 Connett, Helen 5917
 Connett, Ray 23366
 Conning, Bruce 24510
 Connolly, James P. 5919
 Connolly, Kathryn 5920
 Connolly, Vincent 5921, 16482
 Connolly, Walter 5167, 22166
 Connor, Dave 5922
 Connor, Eugene 24373
 Connor, Gino 24404, 24518
 Connor, Hugh "Hughie" 5923
 Connor, Joe 5924
 Connor, Louis 5925
 Connor, Nadine 17651, 19242, 23586
 Connor, Whirfield 22078, 25025, 27718
 Connors, Eddie 5926
 Conover, Hugh 5929, 18644, 21698
 Conover, Willis 5930
 Conrad, Bob 5932
 Conrad, Dorothy 5933
 Conrad, Dr. Frank 5934, 16274, 18644, 22156, 22736, 24518
 Conrad, Francis, and Crawford 24518
 Conrad, Gladys 5935
 Conrad, Hans 10624
 Conrad, Heyde C. 5936
 Conrad, Hugh (Westbrook Van Voorhees) 18229
 Conrad, Joseph 5937
 Conrad, Lew 5938
 Conrad, Margaret 5939
 Conrad, Michael 5940
 Conrad, Paul 13592
 Conrad, Richard 5941
 Conrad, Russ 5942
 Conrad, Stan 5943
 Conrad, Steve 5044
 Conrad, William "Bill" 6724, 8445, 8890, 10894, 13096, 13259, 17601, 18128, 18701, 19195, 22560, 23578, 25025, 27219, 27731
 Conrad's Society Orchestra 5045
 Conreid, Hans 5818, 6728, 6773, 7043, 11668, 11736, 12967, 13570, 15351, 15355, 17109, 18255, 20959, 25025, 25534, 27219
 Consentino, Nicholas 16:28
 Conshaw, Jack 5046
 Considine, Bob 5047, 9438, 17477
 Considine, Millie 17477
 Constantineau, Joe 5048
 Constantino, Joe 5049
 Conte, John 12923, 13248, 16615, 18256, 20980, 23681, 27219
 Conte, Richard 16615, 20989
 Content, Mona 5952
 Conti, Anthony 5953
 Conti, Eddy 5954
 Continental Gypsies 25927
 Continental, The (Renzo Cesana) 5086, 26446
 Contreras (Contrera), Manual 5956
 Contrera, Manual *see* Contreras, Manual
 Couture, Edward J. 5957
 Converse, Nell 20647
 Convey, Thomas Patrick 25748
 Conville, Leo 21587
 Conway, Cleve 5961
 Conway, Jimmy 5962
 Conway, Joseph 5963
 Conway, Julie 12964, 13578
 Conway, Pat 5964
 Conway, Stewart 5965
 Conway, Tom 5966, 22560, 23476
 Conway, William 5967
 Conwell, Jennie 5968
 Conzelman, Willa 14482
 Coogan, Art 5969
 Coogan, Jackie 9230
 Coogan, Richard 28710
 Cook (Cooke), Edmund 833
 Cook, Alice Newhall 5970
 Cook, Aubrey Waller 5971
 Cook, Bill 5972
 Cook, Bob (sports columnist) 4653
 Cook, Bobby (DJ) 5973
 Cook, Boe 5974
 Cook, Burr C. 11248
 Cook, Carl 5975
 Cook, Chack 5976
 Cook, Charlie 5977
 Cook, Chuck 5978
 Cook, Clark 5979
 Cook, Connie (COM-HE) 5980
 Cook, Constance (singer) 14411
 Cook, Dick 5981
 Cook, Doc 5982
 Cook, Donald 4639, 5166, 15341, 18014, 18260
 Cook, Edwin 5984
 Cook, Elmer L. 5985, 18580
 Cook, Frank (singer, 1926) 5986
 Cook, Frank (DJ), 1949) 5987

- Cook, Freddie 5988
 Cook, H.M. 5989
 Cook, Harold 5990
 Cook, Mrs. I. Milton 5991
 Cook, Ira 5992
 Cook, Jack 5993
 Cook, Jim 5994
 Cook, Joe 5386, 5726, 5995,
 7507, 13229, 20969, 23427,
 23685
 Cook, Lou 24501
 Cook, Lucille 5996
 Cook, Lynn 5997
 Cook, Mal 5998
 Cook, Mary Lou 5999
 Cook, Milton 6000
 Cook, O.A. 5580, 6001
 Cook, Ollie D. 6002
 Cook, Patti 6003
 Cook, Phil 6004, 24239
 Cook, R.R. 6005
 Cook, Richard 6006
 Cook, Robbye 6007
 Cook, Sid 6008
 Cook, T.G. "Van" 6009
 Cook, Tommy 11668, 15351, 21250
 Cook, Vella 6010
 Cook, Vern 6011
 Cook, Warren 6012
 Cook, William 6013
 Cook, Witter 24590
 Cooke, Alistair 6014, 24422,
 25926
 Cooke, Betty 8541
 Cooke, E.D. 7382
 Cooke, Edith 23647
 Cooke, Edmund *see* Cook, Ed-
 mund
 Cooke, Eric Russell 6015
 Cooke, Joyce 6016
 Cooke, Kay B. 6017
 Cooke, Marion 18361
 Cooke, Mary Josephine 5495
 Cooke, Polly (Betty) 6018
 Cooke, Russell 6019
 Cooke, Sally 6020
 Cooke, Virginia Mae 6591
 Cookie the Sunshine Girl 18573
 Cooks, Naomi 20930
 Cook's Dreamland Orchestra 6023
 Cool, Harry 27219
 Cool, Peggy 6025
 Cooleage, James 6026
 Cooley, Anita 6027
 Cooley, Frank 6028, 19209
 Cooley, Irene 6029
 Cooley, John (sportscaster) 6030
 Cooley, John B. (newscaster) 6031
 Cooley, Spade 6032, 14270, 24269,
 25927
 Coolidge, Calvin 5842, 13638,
 17008, 22039, 24373
 Coolidge, Grace (Mrs. Calvin
 Coolidge) 22039
 Coolidge String Quartet 6033,
 25927
 Coombs, Aileen 6034
 Coombs, Jim 6035, 22273
 Coombs, John Hamilton 18594
 Coombs, Laura 20329
 Coon (Coons), Del 6036
 Coon, Carlton "Coonie" 6038
 Coon Creek Girls 21422
 Coon-Sanders Nighthawk Orches-
 tra 6038, 9016, 16654, 18202,
 18710, 22680
 Cooney, Carroll 6039
 Cooney, Ed 6040
 Cooney, George 24239
 Coons, Del *see* Coon, Del
 Coons, Johnny 4722, 23856,
 26684
 Coons, Ray 6037
 Coontz, Eddie 6041
 Cooper, Al 6042
 Cooper, Alex 6043
 Cooper, Alice Nason 6044
 Cooper, Ben 16318, 23164
 Cooper, Claude 17760
 Cooper, Clyde 6045
 Cooper, Courtney Riley 5385,
 10010
 Cooper, Delores 6046
 Cooper, Drayton 6047
 Cooper, Ed 6048, 10099
 Cooper, Frank 4961
 Cooper, Gary 8647, 27219
 Cooper, Hedley 4049
 Cooper, Hoyt 6050
 Cooper, Irving S. 24518
 Cooper, J. Van Cleff 6051, 18240
 Cooper, Jack Leroy (DJ) 6052,
 12959
 Cooper, Jackie (motion picture
 actor) 4639, 9936, 26783
 Cooper, James G. 6053.
 Cooper, Jerry 5823, 6055, 12209,
 16463, 18239, 20495, 21792
 Cooper, Jim 6056
 Cooper, John M. 6057
 Cooper, Madge 6058
 Cooper, Mrs. Jean Lyman 6054
 Cooper, Myrtle (Lulu Belle) 18358;
also see Lulu Belle
 Cooper, Peggy 6059, 26199
 Cooper, Ralph 6060
 Cooper, Red 5166
 Cooper, Robert (bass, WGBS, New
 York, NY, 1925) 6062
 Cooper, Robert (announcer-weather-
 man, WLW, Cincinnati, OH,
 1922-1923) 6061
 Cooper, Stoney 28112
 Cooper, Tom 6063
 Cooper, Violet Kemple 6064
 Cooper, Virginia 27408
 Cooper, W.H. 24180
 Cooper, Mrs. W.J. 6065
 Cooper, Wayne 6066
 Cooper, Wilma Lee Cooper 28112
 Cooper, Wyllis (writer-director-
 actor) 4639, 15364, 15687,
 27805
 Coote, Leonard F. 6067
 Coors, Fred 6068
 Coors, Fred, and Benny Davis
 6068
 Copas, Cowboy 10509
 Cope, Dan 20554
 Cope, Don (director) 15361, 16481,
 28326
 Cope, Donald (musician) 6069
 Cope, Frank 6070
 Cope, Happy Bill 6071
 Cope, Joe 6072
 Cope, Kitty 6073
 Cope, Susan B. 6074
 Copeland, Dr. Royal S. 6077,
 6078, 7502
 Copeland, Eddie 8146
 Copeland, Jack 6076
 Copeland, Maurice 4722, 6388,
 6566, 15345, 15931, 28325
 Copelen, Yorke 17673
 Copenhaver, Marie 6075
 Coplantz, Lillian 6079
 Copley Plaza Orchestra 6089
 Copley Plaza Trio 6090
 Coplin, Mert 17587
 Copp, Charles A. 6091
 Coppin, Grace 13706, 15351
 Coppstone, Wesley 25486
 Coppola, Carmine 6083
 Coral Islanders Orchestra 6084
 Corbein, M. 6085
 Corbett, James J. "Gentleman Jim"
 (boxing champion) 6086, 22484,
 24404
 Corbett, Jim (newscaster, WMAX,
 Yankton, SD, 1945-1946) 6087
 Corbett, Selma 6088
 Corbin, C. Paul 6089
 Corbin, Charles 6387
 Corbin, Henry 6090
 Corbin, Jimmy 6091, 13210
 Corbin, Lou 6092
 Corbin, Paul 6093
 Corbin, Slim 6097
 Corca, Armando 6098
 Corcoran, Corky 13050
 Corcoran, John 6099
 Corcoran, Rosamond Eustis 6100
 Corcoran, Tony 6101, 18358
 Corcoran, William 6102
 Corday, Ted 13561
 Cordell, Ann 6103
 Cordell, Bob 6104
 Cordell, Cathleen (Kathleen)
 21596, 22078, 23052, 23163,
 23164, 26447
 Cordes and Marks Dance Orchestra
 6105
 Cordier, Andrew 6106
 Cordner, Blaine 19993
 Cordray, Don 6107
 Corduroy Tire Orchestra 6108
 Corea's Orchestra 6109
 Cores, Alexander 6095, 6110
 Corey, Jill 24773
 Corey, Tom 6111
 Corey, Virgil 6112
 Corigliano, John 6113
 Corin, Sabin 6096
 Cork, Frank 6114
 Corlew, Mabel 6115
 Corley, Bill 6116
 Corley, Bob 6117
 Corley, Dr. Buren L. 6118
 Corley, Jim 6120
 Corley, Stan 6121
 Corley, W.D. 24518
 Cormack, Rennie 6122
 Corn, Alfred *see* Ryder, Alfred
 Corn Huskers 28268
 Corn Pickers' Gang 16653
 Cornac, Bill 12535
 Cornbusters 18366
 Corne, Rene 6125
 Cornell, Parker 24239
 Cornelius, Glen 6127
 Cornell, Don 5245
 Cornell Glee Club 6132
 Cornell, Henryetta Letitia 6128
 Cornell, John 6129
 Cornell, Katherine 27219
 Cornell, Ken 6130
 Cornell, Lillian 6131, 21115
 Cornell Male Quartet 6132
 Cornell Mandolin Club 6132
 Cornell, Parker 11573
 Cornett, Alice 5613, 6133, 24185
 Cornhusker Trio 22330
 Cornhuskers (CW band) 6134,
 25927
 Cornhuskers Orchestra 6135
 Cornish School Artistic Ensemble
 6136
 Cornish, Worthen C. "Bud" 6137
 Cornwall, Albion S. 6138
 Cornwall, Arthur 6139
 Cornwall, Blaine 6141
 Cornwall, Burton 6140
 Cornwall, J. Spencer 17893
 Cornwall, Bob 6142
 Cornwell, Frank 6143
 Corona Presbyterian Church Quar-
 tet 6144
 Coronadians Orchestra 6145
 Corra, Jose 19242
 Corray, Fred 6146
 Correa, Eric 6147
 Correll, Charles 5842, 7003, 10413,
 14167, 18294, 22624, 24518,
 25927
 Correll, Mr. and Mrs. Sidney 6148
 Correlli, Alfonso 6149
 Corrigan, Lloyd 19209
 Corris, Allyn 6151
 Corsover, Sidney 6152
 Cortes, Jose 13193
 Cortez, Carlos 6153
 Cortner, Carl 9894
 Corum, Bill 6154
 Corwin, Byron 6155
 Corwin, Madeline 6156
 Corwin, Norman 4639, 5818,
 5824, 7750, 18644, 19214, 19740,
 25925
 Corwine, Tom 6157, 18358, 21725,
 28275
 Cory, David (Uncle Dave) 6158,
 12969, 26307
 Cory, Wendell 16862
 Coryell, John Russell 18680
 Cosa, Jim 6159
 Cosell, Howard W. 6163, 8224,
 24304
 Coslow, Sam 4530
 Cosmopolitan Singers 6160, 10312,
 25927
 Coss, Paul 6161
 Cossacks 6162
 Cossiter, Don 6164
 Costa, Esther 6165
 Costain, Harry M. 6166
 Costello, Bill 6167, 18644
 Costello, Don 20526
 Costello, Ed 6168

- Costello, Jack 6169, 24582, 24744, 28457
 Costello, Kay 10312
 Costello, Len 6170
 Costigan, Howard 6171
 Costigan, Mary M. 24518
 Costley, Jan 6172
 Cot, Roger 6173
 Cote, Emile 6174
 Cotillions Darce Orchestra (Concord, NH) 6175
 Cotreveil, Edward 19242
 Cotsworth, Staats 4971, 5039, 9555, 15586, 16266, 16318, 16346, 17582, 21698, 23164, 27718, 28585
 Cott, Ted 20981, 24150
 Cottan, Laura Ann 4539
 Cotten, James 11069
 Cotten, Joseph 4639, 5039, 20190, 20752, 20939, 23111, 25025
 Cottill, Mickey 6250
 Cottingham, Ruth 9438
 Cottrington, C.H. 4821
 Cotton, Bob 8468
 Cotton Club Dance Orchestra 6183
 Cotton Club Orchestra 6182
 Cotton, Dorothy 6176
 Cotton, Ethel 5826
 Cotton, Joseph 10166
 Cotton, Kingsley 13268
 Cotton, Larry 6177
 Cotton, Laura 6178
 Cotton Pickers (vocal quartet) 13938
 Cotton Pickers (orchestra aka McKinney's Cotton Pickers Band) 6184
 Cotton, Sarah 6179
 Cotton, Wint 6180
 Cotton, Zelda 18651
 Cottongim, Earl K. 6186
 Cory, Bill 6187
 Cory Playgirl 6188
 Couch, Harold M. 24518
 Cougar Coed Band of Washington State University 6189
 Coughlin, Bunny 13703, 19451, 28730
 Coughlin, Father Charles E. 5155, 6191, 21394, 25117
 Coughlin, Fran 7712
 Coughle, Bob 6190
 Coukart, Fred 6192
 Coule, Helen 12021, 23164
 Coulehan, Miss M.E. 6193
 Coulouris, George 5396, 17201, 25025, 27326, 28725
 Coulson, Major Thomas 6194
 Coulston, Elmer 6195
 Coulter, Esther 6196
 Coulter, Lydia 6197
 Coulter, Dr. T.J. 6198
 Counce, Lois 6199
 Council, Betty 5395, 20499
 Country Club Arcadians Orchestra 6207
 Goupee, Al 6212
 Courboin, Charles M. 5371
 Courchene, Mme. Calita Dupont 6214
 Courcil, Louis 19723
 Coursey, Alex "Alec" 6215
 Court, Ted 6216
 Courtland, Mary 6219
 Courtmameche, Ray 6220
 Courtnay, Don 6221
 Courtney, Alan 6222, 7455
 Courtney, Charles 5165
 Courtney, Del 6223, 25927, 26703, 27219
 Courtney, Diane 9438, 27902
 Courtney, Don 6224
 Courtney, Ed 6225
 Courtney, Johnny 6226
 Coury, Connie 6227
 Coury, Roselle 6228
 Cousin Clare 6229
 Cousin "Emmy" Emma (Joy Fournier, singer-banjoist) 18358
 Cousin Emmy's Band 6230
 Cousin Ephrem Z. 18358
 Cousin Jim (James Beardsley) 6231
 Cousin Jody (James Cljell Summey) 10509
 Cousin John 13240
 Cousin Lee 6232
 Cousin Minnie Pearl (Sarah Ophelia Colley) 10509
 Cousin Tilford (Holly Swanson) 18358
 Cousin Toby 17900
 Couture, Emil 6830
 Cover, Bill 24483
 Covert, Cliff 8146
 Covington, Thomas B. 6237
 Cow Town Wranglers 6250
 Cowan, Alex 20930
 Cowan, Charlotte 27878
 Cowan, Clayton C. 14362
 Cowan, Dick 6238
 Cowan, Elbert 6239
 Cowan, Jane 24188
 Cowan, Jean (Jeanne) 6240
 Cowan, Louis G. 5959
 Cowan, Steve 6241
 Cowan, Thomas "Tommy" 6242, 7119, 16183, 17013, 19242, 24373
 Cowanova, Florence 6243
 Coward, Noel 4639
 Cowbell Boys 6245
 Cowbell Four 6246
 Cowboy Band 6247
 Cowboy Jim 6251
 Cowboy Loye (Loye D. Pack) 6252
 Cowell, Edward J. "Eddie" 6256
 Cowen, Jean 18781
 Cowie's Juvenile Bag Pipe Band 6257
 Cowl, Jane 6258, 6772, 22290
 Cowles, Bill 22238
 Cowles, Ethelyn 6259
 Cowles, William 9899
 Cowley, Bee 6260
 Cowley, Paul 6261
 Cowling, Sam 5578
 Cowly, Sam 6262
 Cox, Bill (DJ, 1956) 6264
 Cox, Bill (CW musician-singer, 1928) 6263
 Cox, Billy (band leader) 6265
 Cox, Bob 6266
 Cox, Coleman 5718, 17901
 Cox, Ed 6267
 Cox, George 25693
 Cox, Harry Richard 6268
 Cox, Houston, Jr. 6259
 Cox, James 6270
 Cox, James M. 18644, 22156, 22736, 24518
 Cox, Father James R. 6271
 Cox, Leslie D. "Les" 6272
 Cox, Phyllis 23647
 Cox, R. Gratz 6273
 Cox, Sallie Belle 24239
 Cox, Stan 6274
 Cox, Wally 27023
 Cox, Warren R. 6275, 24518
 Coy, Alice B. 6276
 Coy, Jim 6277
 Coy, Walter 15593
 Coyans, Jim 18189
 Coykendall, Frank 6278
 Coyle, Bert 6279
 Coyle, Matthew 6280
 Coyne Electrical School Orchestra 6281
 Cozad, Floyd D. 6283
 Cozad, Sammy "Sam" 6284
 Cozzi, Mario 6286, 15492, 17677
 Crabaugh, Marjorie 6287
 Crabbe, Buster 9936
 Crabtree, Charles "Chic" 6288
 Crabtree, Paul 5489
 Cracraft, Adrian 6289
 Craddock, Fred 6290
 Craeger, Mack 6294
 Craft, A.B. (newscaster) 6291
 Craft, Arthur (singer, musician, band leader) 16121, 16122
 Craft, Stan 6292
 Crager, Leon W. 6293
 Crago, Dick 6295
 Crago, William 6296
 Craig, Archie 6297
 Craig, Benny (Bennie) 6298, 24373
 Craig, Charles 6300
 Craig, Chester 17263
 Craig, Craval 6299
 Craig, Douglas 13640
 Craig, Dr. Earl 20765
 Craig, Francis 6301, 24346
 Craig, George B. 6302
 Craig, Glenn 6303
 Craig, Hubert 6304
 Craig, Ken 28612
 Craig, Louise 6305
 Craig, Mel 6306
 Craig, Nancy 6307
 Craig, Robert S. 6308
 Craig, Virgie 6309
 Craig, W. 6310
 Craigin, Eunice Hogan 6311
 Craik, Robert 6312
 Crain, Dick 6313
 Crain, Jeanne 11069
 Crain, Marvin 6314
 Crain, Paul 6315
 Craker, P.J. 6316
 Cram, Richard 6317
 Cram, Rosemary 6318
 Cramb, Beryle 6319
 Cramb, Mrs. William C. (Mrs. WJC) 6320
 Cramer, Edward 6321
 Cramer, Elise 6322
 Cramer, Ernest 6323
 Cramer, Floyd 15704
 Cramer, Harry 18644
 Cramer, Jeanette Putnam 6324, 12274
 Cramer, Manny 24239
 Cramer, Ted 6325
 Crandall, Brad 11249, 16492
 Crandall, Edwin Dunbar 18924
 Crandall, Mark 6326
 Crandall, Paul 6327
 Crandall, Violet 6328
 Crandall's Orchestra 6329
 Crane, Bob 6330
 Crane, Carolyn 6331
 Crane, Claire Forbes 6656
 Crane, Dick 6332
 Crane, Martha 6333, 8755, 12291, 17898, 22883
 Crane, Philip 6334
 Craney, E.R. 6335
 Crans, Christine 19462
 Crans, Hazel P. 6336
 Crans, Richard 6337
 Cranston, George 25524
 Cray, Clarence 6338
 Craven, Carl 6339
 Craven, Helen Marie 6341
 Craven, John 4639
 Craven, Opal 4821, 6442
 Cravens, Kathryn (Catherine) 6343, 27219
 Craveri, Tony 6150
 Crawford, Alexander 6344
 Crawford, Blackie 6345
 Crawford, Bob 6346
 Crawford, Boyd 13561
 Crawford, Broderick 22290, 23111, 25025
 Crawford, Carolyn 6347
 Crawford, Eugene "Bob" 6348
 Crawford, Foster *see* Crawford, Jack
 Crawford, George 6349
 Crawford, Georgia A. 6350
 Crawford, Helen 6351
 Crawford, Jack (Foster) 6352
 Crawford, Jesse 6353, 18220, 19809, 20454, 25927, 26447
 Crawford, Mrs. Jesse 6354
 Crawford, Joan 8567, 23111, 23681, 26268
 Crawford, John 6355
 Crawford, Lois 21394
 Crawford, Mildred C. 6356
 Crawford, Rice 6357
 Crawford, Robert P. 6358
 Crawford, Sam 6359, 26788
 Crawford, Vern (sportscaster) 6360
 Crawford, Vernon (newscaster) 6361
 Crazy Tennesseans 10509
 Creager, Mack 6365
 Creagh, Ed 6366
 Creamer, James Arthur "Art" 6367
 Creasman, James "Jimmy" 6368
 Creasy's Hawaiians Orchestra 6369
 Creatore 6370, 17264
 Creekmore, Bruce 6371
 Creekmore, Lloyd 24239
 Creemer's Old Fiddlers 6372

- Creese, Irving 6374
 Cregar, Laird 11736, 20980, 25025
 Creig, Virgil E. 6375
 Creighton, Elwyn *see* Rafetto, Michael
 Creighton, Harry 6376
 Creighton, Sally 25682
 Cremeens, George 6377
 Crenna, Richard "Dick" 10624, 25025, 27219
 Crenshaw, Reverend 24355
 Creone, Phyllis 12202
 Crescent Male Quartet 6380
 Crescent Graham Cracker (tenor) 6379
 Crescent Orchestra 6381
 Crevigny, Hector 23164
 Crew Chiefs (vocal quartet) 21181, 23133
 Crewe, Dorothy 6382
 Crews, Bill 6383
 Crisler, Fritz 6391
 Crisp, Donald 10770, 13421
 Crist, Phil 6392
 Crizzard, Herman 24373
 Croatian Tamburica Orchestra 6394
 Crocker, Betty 6395
 Crocker, Harold 6396
 Crocker, Jerry 6397
 Crocker, Sid 6398
 Crockett, Charlie 6399
 Crockett, David 6400
 Crockett Family 6403
 Crockett, Hudley 6401
 Crockett, John H. "Dad" 6403
 Crockett, Keen 24239
 Crockett Mountaineers 6404
 Crockett, Owen 6402
 Crococo, Katherine DeWitt 6405
 Croes, Ken 6406
 Croft, Beulah 6407
 Croft, Mary Jane 6385, 9386, 12931, 14997, 17109, 19209, 25850
 Crogan, Joe 6408
 Crohan, John F. 6409
 Croker, W.J. 6410
 Crombie, Dick 6411
 Crombie, Helen 16054
 Cromer, Morris 6412
 Cromer, Sturgeon 6413
 Cromwell, Chauncey 6414
 Cromwell, Chick 6415
 Cromwell, Dean 6416
 Cromwell, Rex 6417
 Cromwell, Richard 25682
 Cronan, Carey 6418
 Cronck, Gladys *see* Cronk, Gladys
 Crone, Herman "Herm" 6419
 Cronican, Lee 6420
 Cronin, A.J. 4639
 Cronin, Dan 6421
 Cronin, Francis J. 6422
 Cronin, Frank 28601
 Cronin, George 6423
 Cronin, James F. 6424
 Cronk (Cronck), Gladys 6426
 Cronk, George 6425
 Cronkite, Walter Leland, Jr. 6427
 Cronshaw, Jack 6428, 15111
 Cronyn, Hume 8351, 10506, 16345, 25025
 Crook Brothers 6429, 10509
 Crook Brothers Barn Dance Orchestra 6429, 10509
 Crook, Herman 10509
 Crook, Lewis 10509
 Crook, Mathew 10509
 Crooks, Richard 6430, 16613, 26778
 Crooks, William 6431
 Croon, Austin Herbert 5856
 Crooner, The 6432
 Crooning Guitarist 6433
 Crosbie, Cameron 6434
 Crosby, Bing 5429, 5827, 6378, 6435, 8646, 8467, 9436, 10855, 12215, 12218, 14461, 14697, 16519, 18202, 18224, 18557, 19086, 20064, 25530, 27219, 27815
 Crosby, Bob (Brad Collins/Bob Thompkns) 5576, 6436, 7422, 7423, 12957, 25701, 25927, 27219
 Crosby, Charles 6437
 Crosby, Chuck 6438
 Crosby, Del 26213
 Crosby, Ernest 6439, 8246
 Crosby, Gary 9814
 Crosby, Lee 6440
 Crosby, Lou 11241, 15817, 17141, 27219
 Crosby, Percy 23847
 Crosby, Virginia 7499
 Crosby, W.F. 6441
 Crosiar, Frank 6442
 Crosland, Dan 6443
 Crosley Ensemble 6447
 Crosley, E. Powel, Jr. 6446
 Crosley Moscow Art Orchestra 6449
 Crosley's Cossacks Orchestra 6451
 Cross, Elwyn (The Crossroads Troubadour) 6462
 Cross, Glenn 20196, 25685
 Cross, Gordon 25685
 Cross, Hugh 6453, 6454, 6532, 12616, 12617, 25245
 Cross, Dr. Lawrence L. 6455
 Cross, Maury 6456
 Cross, Milton 4473, 5099, 5017, 5344, 5598, 6289, 6457, 12733, 13121, 15365, 16068, 16073, 17128, 17257, 17261, 17520, 18421, 19078, 19242, 20329, 20772, 22275, 23530, 23674, 23907, 25136, 26076
 Cross, Monte 6458, 20963
 Cross, Phillip S. 6459
 Cross, Red (announcer-staff pianist) 21240
 Cross, Red (Fred Crowther, sports-caster) 6460
 Cross, Reggie 16186, 18358, 21333, 23934, 24153
 Crossland, Marjorie 18282
 Crossroad Gang 19454
 Crossroads Quartet 6124
 Crossroads Troubadour 6462
 Crost, Lyn 27219
 Crouch, Al 6465
 Crouchet, George 6466
 Crouse, Buck 25926
 Crow, Clarence 6467
 Crow, Jimmie 6468
 Crow, Leslie 6469
 Crowder, Constance "Connie" 15931, 21698, 25488, 26072, 28325
 Crowder, Ralph 6470
 Crowe, Elmer 6471
 Crowe, Hilton 6472
 Crowe, John 6473
 Crowe, Wanda 6474
 Crowell, Dorothy 6475
 Crowell, George 6476
 Crowell, Henry 21394
 Crowhurst, Elmer 18401
 Crowle, George 6477
 Crowley, Constance 16481
 Crowley, Dale R. 21394, 21697
 Crowley, Dick 6478
 Crowley, Lawrence J. 24518
 Crowley, Matt 13268, 13581, 16318, 18282, 20066, 20690, 21785, 25015
 Crowley, Mort 6479
 Crowley, Paul C. 6480
 Crown, Charlotte 10626
 Crowther, Bosley 18596
 Crowther, Fred (Red Cross) 6460
 Croxton, Charles 6481
 Croxton, Frank 6482, 19078
 Croxton, Olive 6483
 Croy, Homer 5736
 Cruger, George S. 6484
 Cruise (Crusise), Harriet 6485
 Crum, Bill 6486
 Crum, Frank 6487, 10966
 Crum, Glen 6488
 Crum, James "Jimmy" 6489
 Crum, Jay 6490
 Cruman, Lester 25978
 Crumb, Mrs. William J. (WJ.C.) 28263
 Crumbaugh, Catherine 7814
 Crumit, Frank 5613, 6491, 9115, 9384, 11422, 15563, 24185, 24388, 26320
 Crumit, Frank, and Julia Sanderson 6492, 9384, 11716
 Crump, George 6493
 Crump, Irving J. 12955, 25960
 Crunte, Earl 6494
 Crusade Choir 12467
 Crusaders Orchestra 6495
 Crushen, Jack 8445, 11241
 Crusinberry, Jane 16481
 Crusise, Harriet *see* Cruise, Harriet
 Crutchfield, Charles H. 6496
 Crutchfield, Les 5335
 Crutchley, W.F. 6497
 Cruz, Marie 6498
 Cryor, Jesse 11292
 Crysler Male Choir 25927
 Crystal, Leon 9227
 Crystal Palace Orchestra 6499
 Crystal Tea Room Orchestra 6500
 Cuban Biltmore Orchestra 6503
 Cubberly, Dan 6504, 13565, 22072
 Cubberly, Don 9258
 Cubelo, Fausto 25927
 Cuetara, Rick 6506
 Cuff, Samuel 6507
 Cugat, Xavier 6508, 10855, 12478, 13211, 15214, 16068, 22347, 25927, 27219, 28587
 Cuhel, Frank J. 27219
 Culber, Nelson 6509
 Culbertson, Dr. J.C. 6510
 Culbertson, Prof. J.L. 6511
 Culbertson, Mrs. Oma 6512
 Culbertson, Ron 6513
 Culbertson, Sasha 6514
 Cull, Dean 6516
 Cull, Richard 6517
 Cullen, Bill 4971, 5015, 6518, 9620, 12210, 18644, 20885, 21791, 24773, 25535, 28189
 Cullen, Ed 5818
 Cullen, Lois 10190, 14542
 Cullen, Tommy 6519
 Culley, Fred 6520
 Cullinan, W. Howell 6521
 Cullinane, Joe 6522
 Cullings, Bob 6523
 Cullitan, Bill 6524
 Cullivan, Joe 6525
 Cullum, Dick 6526
 Culpepper, Hank 28789
 Culpepper, Helen 6527
 Culver, Cal 6528
 Culver, Hal 6529, 17232, 23931
 Culver, Howard 7078, 24811
 Culver, J.P. 6530
 Culver, Katherine 6531
 Cumberland Ridge Runners 6532, 18035, 18358
 Cumberly, Dan 27733
 Cumins, Clarence 24236
 Cummerford's Serenaders (orchestra) 5857
 Cumming, Richard 6533
 Cummings, Al 6534
 Cummings, Bob 6535, 25682
 Cummings, Constance 24239
 Cummings, Don 6536
 Cummings, Harry 6537
 Cummings, Irving 15856
 Cummings, J.G. 6538
 Cummings, Katherine Dorcas 6539
 Cummings, Leo 6540
 Cummings, Ralph 24239
 Cummings, Robert 11069, 23110, 25025
 Cummins, C.R. 24518
 Cummins, Charlie 6541
 Cummins, Howard 6542
 Cummins, Jack 6543
 Cummins, John H. 6544
 Cummins, Steff 6545
 Cummins, Tait 6546
 Cummiskey, Joe 6547
 Cunningham, Bill 6388, 6548
 Cunningham, Bob 6549, 24302, 27499
 Cunningham, Davis 23587
 Cunningham, Don 6550
 Cunningham, Mrs. H.A. 6551
 Cunningham, Harry 18361
 Cunningham, Homer 6552
 Cunningham, Rev. J.C. 6553
 Cunningham, J.M. 6554
 Cunningham, P.H. 6555
 Cunningham, Roy 6556
 Cunningham, William 6557

- Cuomo, John 24239
 Cuzzo, Alexander 13050
 Curie, Eve 18644
 Curl, Langston 16956
 Curlee, Dick 6560
 Curlee, Zeke 6561
 Curley and His Saddle Pals 6563
 Curley and Zeke 6564
 Curley, James M. 17584
 Curley, Lee 6566
 Curley, Leo 25817
 Curley, Margaret 6562
 Curley, Marie (Baby Rose Marie/Rose Marie) 22142; *also see* Rose Marie
 Curley Miller's Plow Boys 6568
 Curlin, George 6569
 Curly Fox and Texas Ruby 6567
 Curran, Harry 6570
 Curran, Mattie 6571
 Curran, Vin (DJ, WKAT, Miami Beach, FL, 1949) 6572
 Curran, Vincent (Singer, WPCB, New York, NY, 1929) 6573
 Currey, Grace 6577
 Currie, Bill 6578
 Currie, Carlton F. 6579
 Currie, Donelda 24607
 Currie, Eben 6580
 Currie, Harry 6581
 Currier, Bernice 6582, 14277, 24518
 Curtis, Leonard 6583
 Curry, Ernest "Butch" 6584
 Curry, Ethel 6585
 Curry, J. Winfred 6586
 Curry, Marion 6587
 Curry, Myron 27663
 Curry, Ray 6588
 Curt, Kenneth 6589
 Curt, Helen 14540
 Curtin, David 6593
 Curtin, Jack 15787
 Curtin, Joseph 6840, 11834, 12021, 13268, 17582, 18282, 22143, 23163, 24790
 Curtin, Marc 6594
 Curtin, Tom 5167, 23168, 25710
 Curtis, Bill (DJ, WDCY, Minneapolis, MN, 1948) 6595
 Curtis, Bill (DJ, KALL, Salt Lake City, UT, 1954) 6596
 Curtis, Bill (DJ, WRAP, Norfolk, VA, 1954-1956) 6597
 Curtis, Bob 6598
 Curtis, Charles 24307
 Curtis, Dan 6599
 Curtis, Donald 6387
 Curtis, Dorothy 6600
 Curtis, E.H. "Elmer" 6601
 Curtis Ensemble 25927
 Curtis, Francis 6602
 Curtis, Gene 6603
 Curtis, George E. 6604
 Curtis, Guy 6605
 Curtis Institute of Music 6616
 Curtis, Jack 6606
 Curtis, James R. 6607
 Curtis, Ken 6608
 Curtis, Margaret 12021
 Curtis, Mrs. 8936
 Curtis, Norman 6609
 Curtis, Paul 6610
 Curtis, Ronald Ezzo "Ron" 6611
 Curtis, Russell 6612
 Curtis, Sandusky 6613
 Curtis, Virginia 6614, 26643
 Curtis, Virginia, and Margaret Sircusa 6615
 Curtiss, Jack 4459
 Curtiss, Ralph 2e4239
 Cury, Ivan 15224
 Curzon, Bob 6617
 Cusack, William 6618
 Cushing, George 6619, 18644
 Cushing, Kerby (Kirby) 6620
 Cushing Military Band 6621
 Cushman's Serenaders (orchestra) 6622
 Cusumano, Tony 6623
 Cusich, Jack 6624
 Cusick, Fred (DJ) 6625
 Cusick, Freddy (musician) 4535
 Cusick, Lillian Lawler 25014
 Cusara, Rick, Sr. 6626
 Custer, Bob 6627
 Curchin, Esther Marvin 6628
 Cuthbert, Frank 6629
 Cutland, Henry 6630
 Cutler, Ben 6631
 Cutler, Helen 6632
 Cutler, Miles 6633, 18933
 Cutler, Mrs. W.H. 6634, 17686
 Cutter, Tommy 6635
 Cutter, Belle Forbes 18218
 Cuzad, Sam 6636
 Cuzenza, Salvatore 6637
 Cyganero, Nathan 6638
 Cyr, Paul 27929
 Cythiana High School Orchestra 6639
 Czechoslovakian Band 6640
 Czuwara, William 6641
 Daboul, Joe 6643
 D'Accardo, Gene 6642
 Da Costa, Blanche 6644
 Dacre, George 6645
 Daddy Winkum 6648
 Daddy-O 28194
 Dady, Ray E. 6649
 Dae, Donna 9438
 Daehler, Polly 6650
 Daffron, Polly 6651
 Daffy and Gloomy 6652
 Datoe, (Dr.) Allan Roy 7481
 Daga 6653
 Dagenais, Rene 6654
 Dagg, William 6655
 Daggett, John "Uncle John" 5285, 6656, 19855, 26323
 DaGrossa, John "Ox" 6657
 Dahl, Arnold 6658
 Dahl, Don 6659
 Dahl, Jon 6660
 Dahl, Sylvia 9556
 Dahlberg, Jerry 6661
 Dahlgren, Babe 6662
 Dahlhart, Vernon (Marion Try Slaughter) 6210, 6663, 21920, 28531
 Dahlstead, Dresser 7036, 12783
 Dahm, Frank 5396, 6664, 15488, 15494, 20690, 23122, 24404, 24518
 Daiger, Fred 6665
 Daigle, Ora (Ora Daigle Nichols) 24239
 Daigneau, Ken 8248 22078, 23122, 24582
 Dail, Ambert 6666
 Dailey, Arthur C. 24518
 Dailey, Bob 6667
 Dailey, Dan 23110
 Dailey, Frank 6668
 Dailey, Gene 24266
 Dailey, Hattwell 6669
 Dailey, Helen 7644
 Dailey, Jack 27219
 Dailey, Joe 6670
 Dailey, Paul 6672
 Dailey, Tom 6673
 Daily, Dick 6674
 Daily, John 6677
 Dain, Roland "Rollie" 6678
 Daines, Spencer 28462
 Dairy Maids 9227
 Dairy Maids and the Cow Boys 17747
 Dakin, Phil 10858
 Dale, Alan 6681, 23755
 Dale, Carlotta 6682, 15221
 Dale, Charles 11139
 Dale, Curly 6683
 Dale, Cyr 6684
 Dale, Dorothy 6685
 Dale, George 6686
 Dale, Harold 6687
 Dale, Kay 6688
 Dale, L.L. 6696
 Dale, Marvin 6689, 25927
 Dale, Rex 6690
 Dale, Stan 6691
 Dale, Stephanie 6692
 Dale, Sylvano 6181, 6593, 25249
 Dale, Ted 25927
 Dale Trio 6695
 Daley, Blythe 25995
 Daley, Cass 4983, 8994, 16615, 25927, 27219
 Daley, Don 6697
 Daley, Jack 5266
 Daley, John 27681
 Daley, Tom 6698
 Daley, William 16753, 26778
 Dale's Blue Melody Blues (orchestra) 6696
 Dalheim, Rayner 6699
 Dallas, Carlos 6700
 Dallas, Jimmy 6250
 Dallas Male Chorus 6702
 Dallavo, Bill 6703
 D'Alte, Vicount 5882
 Dalton, Bob 6704
 Dalton Brothers 6709, 25009
 Dalton, Doris 14162, 22072
 Dalton, Ham 6705
 Dalton, Irene 6706
 Dalton, James *see* Dorsey, Jimmy
 Dalton, Kenneth G. 6707
 Dalton, Wanda 6708
 Daly, Anne 6710
 Daly Brothers 6716
 Daly, Bud 6711
 Daly, Duke 6712
 Daly, Jack 18212
 Daly, John (Tenor, WJR and WWJ, Detroit, MI, 1928) 6713
 Daly, John Charles (newscaster-announcer) 6715, 18644, 27219
 Daly, John C. (actor) 5757, 6714, 13585, 16481, 18282, 24183
 Daly, William 21001
 Dalzell, John 6717
 Dalziel, George 6718
 Dame, Paula 6719
 Dameron, Charles "Charlie" (comedian) 6720
 Dameron, Charles (newscaster & DJ) 6721
 D'Amico, Hank 20980, 25927
 D'Amico, Roland 149, 6722
 Damman Ladies Trio 6723
 Damon, Harry 23496
 Damon, Lester "Les" 8626, 10096, 12484, 18291, 20554, 21698, 25535, 26343, 28325, 28710
 Damone, Vic 17851, 17853, 18588, 25927, 26685
 Dammell, Curtis 5255
 Damrosch, Dr. Leopold 6725
 Damrosch, Dr. Walter 6725, 9857, 9896, 10509, 12134, 16068, 18202, 18377, 18557, 18595, 21203
 Damski, Henri 6726
 Damsky, Leah 6727
 Dana, E. Harold 6731, 8551, 105.0, 18363, 21204
 Dana, Joe 6732
 Dana, Les 6733
 Dana, Richard 13745, 16266, 27329, 28730
 Dancepators Orchestra 6734
 Dancy, Charles 6735
 Dandies of Yesteryear 6738
 Dandorand, Tommy 6739, 18359, 18358
 Dandridge, Ruby 13570
 Dandy, Jim 7483
 Dane, Dudley 6740
 Dane, Frank 10858, 12955, 16481, 17373, 20066, 21785
 Dane, Marshall 14500
 Dane, Tom 6741
 Danenbring, Ray 6742
 Danero, Camilla 6743
 Danforth, Ed 6744
 Danforth, Harold Potter 6745
 Daniel (Daniels), Betty 6749
 Daniel, Clay 6750
 Daniel, Dan 6751
 Daniel, John (newscaster) 6752
 Daniel, Nathan 6753
 Daniell, Henry 25025
 Daniels, Bebe 6754, 16631
 Daniels, Betty *see* Daniel, Betty
 Daniels, Billy 12376, 14150
 Daniels, Bob 6755
 Daniels, Ed 6756
 Daniels, Elizabeth 6757
 Daniels, Grant 6758
 Daniels, Helene 11932
 Daniels, John (newscaster-sportscaster) 6759
 Daniels, John B. (senior ar-

- nouncer-reader) 6760, 12733, 21218
- Daniels, Merrill 6761
- Daniels, Nan 6762
- Daniels, Norman 18680
- Daniels, Paul 6763, 6771
- Daniels, Stuart 6764
- Daniels, Warren 25927
- Daniels, William 6765, 20329, 25692
- Daniels, Yvonne 6766
- Daniels, "l'ermite" 12376
- Danielson, Jim 6767
- Dann, Harvey 6768
- Dann, Sam 5128
- D'Anna, Edward 4737, 6769
- Dannay, Frederic 8251
- Danner, Harry 23780
- Dannis, Mel 6770
- D'Anolfo, Frank 10159
- Dant, Charles "Bud" 6775, 9816, 13570, 23109
- Dantine, Helmut 25025
- Danzig, Eli 6777
- Danzler, Rex 6778
- Dantzler, Laurence 6779
- Danzig, Frank N. 15593
- Danzis, Mordecai 9227
- Dan's Musical Dons (orchestra) 6774
- Da-Ra-O *see* Day-Ray-O
- Darasz, John 27620
- Darby, Bill 6780
- Darby, Ken 8842, 13247, 14158, 25576, 25927, 27635
- Darby, Madaliene 6781
- Darclay, Luise 21698
- D'Arcy, Constance 6782
- D'Arcy, Don 6783
- Darcy, Emery 12478
- D'Arezzo, Buddy 6784
- Dariens, Frank, Jr. 6785
- Dark, Glenn 6786
- Dark Town Quartet 17556
- Dark Town Wanderers (vocal group) 6790
- Darktown Orchestra 6792
- Darley, Larry 6793
- Darling, Denver *see* Denver Darling
- Darling, Dixie 6794
- Darling, Elizabeth 24181
- Darling, James 24259, 24355
- Darlington, Dr. Thomas 6795, 11648
- Darmonte, Jerome 6796
- Darnay, Toni 8539, 18779, 27718
- Darnell, Linda 27219
- Darnley, Carl *see* Doerr, Clyde
- Darogan, Clara 6797
- Darric, Dick 6798
- Darrow, Ben H. 6799
- Darrow, Clarence 18644, 22484, 24518
- Darrow, Gerald 20930
- D'Artega, Al (De Casta) 9622, 24609, 25927
- Darvas, Lilli 12021, 27326
- Darville, Jessie 6800
- Darwell, Jane 18403
- Darwin, Glen 6801
- Dary, Al 10010
- Dary, Alan 6802
- D'Asalena, Helen 6803
- Dasch, George 11080
- Dash, Captain V.A. 6804
- Dashanska, Hulda 18592
- Dasher, Russell 6805
- Dar, George 6806
- Date in Hollywood (Hugo Winterhalter) 25927
- D'Attali, Clauco 6807
- Daub, Jack 6808
- Daubenspeck, Ed 6809
- Daugherty, Berr 6810
- Daugherty, Deacon 6811
- Daugherty, Dick 6812
- Daugherty, Reverend George P.21394
- Daugherty, Harold (DJ) 6814
- Daugherty, Harold "Doc" (band leader) 6813
- Daugherty, Jim 6815
- Daugherty, Nina Jai 4598
- Daugherty, Stan 6816
- Daulron, Jack 6817
- Daum, Margaret 6818
- Daunt, Charles 6819
- Dauscha, Billie 6820
- Davallo, Bill 6821
- Dave (Morris) and Evelyn (Kitts) 6822
- Dave, Louise 16128
- Davenport, Alice 27687
- Davenport, Eddie 6824
- Davenport, Frank 6825
- Davenport Hotel Dance Orchestra 6830
- Davenport, James A. 6826
- Davenport, John 6827
- Davenport, Len 6828
- Davenport, Uncle Dave 6829
- Davenport, William 27979
- d'Avery, Jacques 28627
- Davey, C.V. 6831
- Davey, Joe 6832
- Davey, Martin L. 25110
- David, Annie Louise 11329
- David, Arr 6834
- David, Avery 6835
- David, Curley 7464
- David, Gil 6836
- David, Russ 6837
- David, Tinny 6838
- David, Toby 6839
- Davidoff, George 6843
- Davidoff, Yasha 6844
- Davids, Lou 6845
- Davidson, Bryan 6846
- Davidson, Byron 6847
- Davidson, Dave 6848
- Davidson, Gretchen 15341
- Davidson, Kay 6849, 9768
- Davidson, Luscretia 7283
- Davidson, Meade 6850
- Davidson, Randall 6851
- Davidson, Tom 6852
- Davidson, Trump 6853
- Davidson, Vee 6854
- Davies, Alden E. 6855
- Davies, Bill 6856
- Davies, Bob 6857
- Davies, Clara Novello 6858
- Davies, Dave (actor) 18432
- Davies, Dave (newscaster) 6859,
- Davies, Doug (newscaster, Minneapolis-St. Paul, MN) 6860
- Davies, Douglas (newscaster, Chattanooga, TN) 6861
- Davies, Eddie (sportscaster) 6862
- D'Avies, Edward 27878
- Davies, Edward (singer) 13040, 22282, 23231, 28456
- Davies, Edward A. (announcer-director) 6863
- Davies, Gwen (Estelle Levy) 5598, 15224
- Davies, Jack 6864
- Davies, James 8031, 22061
- Davies, Lawson S.C. 6865
- Davies, Lew 6866, 11964
- Davies, Lynn 6867
- Davies, Marion 6868
- Davies, Marjorie 6840, 25792
- Davis, Al 6869
- Davis, Alma 6870
- Davis, Arr 6871
- Davis, Arthur Ray 15969
- Davis, Baking Powder Saxophone Octet 6955
- Davis, Benny 6068
- Davis, Bert 5573, 6872
- Davis, Bette 7750, 8567, 8568, 10166, 12215, 16482, 20410, 23110, 27219, 27733
- Davis, Bill 6873
- Davis, Bob 6874
- Davis, Bobbie Lee 6875
- Davis, Britt 6876
- Davis, Buzz 6877
- Davis, C. James
- Davis, Charlie (musician, KGFJ, Los Angeles, CA, 1929) 6879
- Davis, Charlie (DJ), WAPX, Montgomery, AL, 1948) 6881
- Davis, Charlie (band leader, CBS, 1933-1934; ABS, 1935) 6880
- Davis, Clint 13050
- Davis, Clyde (singer, violinist) 6882,
- Davis, Clyde (saxophonist-band leader) 6957
- Davis, Clyde C. (DJ) 6883
- Davis, Count Connie 6884
- Davis, Dan 6885
- Davis, Dick 16618
- Davis, Dix 12957, 19209, 23164
- Davis, Don (sportscaster-news-caster; DJ, KFERC, San Francisco, CA, 1947-1955) 6886
- Davis, Don (DJ, WCKY, Cincinnati, OH, 1948; WLW, Cincinnati, OH, 1949) 6887
- Davis, Dorothy 6888
- Davis, Earl (sportscaster) 6889
- Davis, Earle (DJ) 6890
- Davis, Ed (DJ) 6891
- Davis, Eddie (sportscaster) 6892
- Davis, Eddie (writer) 13233
- Davis, Eddie (band leader) 4693
- Davis, Edith 6893, 24607
- Davis, Edna 5617
- Davis, Edward 6894
- Davis, Edward, and Olga Kargon 6895
- Davis, Edward L. 11583
- Davis, Elizabeth 6896
- Davis, Elmer 6897, 18644, 25533
- Davis, Emma 6898
- Davis, Ernie 6899
- Davis, Far 14023
- Davis, Freddie 27219
- Davis, Gary 6900
- Davis, Gene 6901
- Davis, Genevieve 28181
- Davis, Geoff 6902
- Davis, George T. 6903
- Davis, Gwen 6904
- Davis, Hal (DJ), WDUZ, Green Bay, WI, 1948) 6906
- Davis, Hal (DJ), KCMJ, Palm Springs, CA, 1947; KRAM, Las Vegas, NV, 1948) 6905
- Davis, Harold 6907, 10083, 11327
- Davis, Harry (baritone, WEBH, Chicago, IL, 1924) 6908
- Davis, Harry (band leader, KIX, Oakland, CA, 1925) 6909
- Davis, Harvey "Dream Daddy" 24518
- Davis, Hassoldt 6910
- Davis, Helen 6911
- Davis, Humphrey 13592, 15343, 15361, 22004, 25412
- Davis, Hy 6912
- Davis, Jack (DJ), WWXL, Peoria, IL, 1948) 6919
- Davis, Jack (band leader, WFAA, Dallas, TX, 1924) 6914
- Davis, Jack (singer, WGBH, Clearwater, FL, 1926) 6915
- Davis, Jack (sportscaster and DJ), WEAU, Eau Claire, WI, 1944, 1948) 6916
- Davis, Jack (sportscaster, WALL, Middletown, NY, 1944) 6917
- Davis, Jack (sportscaster, WCAU, Philadelphia, PA, 1944) 6918
- Davis, Mrs. Jack 6913, 14540
- Davis, James Houston "Jimmie" 6920
- Davis, Jerry 6921
- Davis, Mrs. Jerry 6922
- Davis, Jim (DJ) 6924
- Davis, Jim (newscaster) 6923
- Davis, Jimmy (musician) 9967
- Davis, Joan 6925, 12931, 14997, 21179, 22347, 22348, 24508, 27219
- Davis, Joel 12957
- Davis, John (newscaster) 6926
- Davis, John (actor-director) 27311
- Davis, John Lee (DJ) 6927
- Davis, Johnny "Scat" (singer) 9438, 9440
- Davis, Johnny (bandleader) 6928
- Davis, Miss Johnye 6929
- Davis, Karl 6532, 13673, 18358, 25019
- Davis, Kennie 6930
- Davis, Lane 6931
- Davis, Lee 24373
- Davis, Les (sportscaster, WAVY, Norfolk, VA, 1956) 6933
- Davis, Les (sportscaster, WNAX, Yankton, SD, 1948-1960) 6932
- Davis, Louis 13414

- Davis, Lucian 15804
 Davis, Lucille Brightman 27674
 Davis, Margie 6934
 Davis, Mark 6935
 Davis, Maude 4693
 Davis, Meyer 6936, 7293, 17276, 21409
 Davis, Mildred 6937
 Davis, Miles 11854
 Davis, Nieta 24254
 Davis, Ovide 6938
 Davis, Owen (writer) 10010
 Davis, Owen, Jr. (actor) 25682
 Davis, Pat 6939
 Davis, Peggy 20738
 Davis, Phil 6940, 16194
 Davis, Radio Orchestra 6956
 Davis, Raymond 5144
 Davis, Rex 6150, 6941, 18644
 Davis, Richard Harding 6942
 Davis, Robert 6943
 Davis, Rodney 6944
 Davis, Roy E. 6945
 Davis, Ruhl 6946
 Davis, Sara 6947
 Davis Saxophone Octette 6958
 Davis, Shelby Jean 18358, 25019
 Davis, Sig 6948
 Davis, Stanley 6840, 13211, 13268, 21785, 22078, 28710
 Davis, Sylvia 16345
 Davis, Tex 6949
 Davis, Tom 6950
 Davis, Uncle Harry (KYW, Chicago, Ill. 1925) 26315
 Davison, Dr. W.T. 6959
 Davis, Warson 23042
 Davis, Wendy 6951
 Davis, Wilbur 6952
 Davis, Willard 6953
 Davis, Wilva 20676
 Davis, Zona B 6954
 Davison, Edward 7565
 Davison, Randy 6958
 Davison Sisters 6960
 Davison, Wild Bill 13039, 25927
 Davy, Fred 6961
 Daw, Edna 6962
 Dawdy, Maurine 6963
 Dawes, Bill 6964
 Dawkins, Frank 19534
 Dawley, Dorothy 6965
 Dawley, Walter 6966
 Dawn, Dolly 6967, 25927
 Dawn, Julia 6968
 Dawson, Bill 6969
 Dawson, Bud 6970
 Dawson, Edward 6971
 Dawson, Frances 6972
 Dawson, Hal K. 8300
 Dawson, J. Moody 6973
 Dawson, Jack (DJ) 6975
 Dawson, Jack (singer) 6974
 Dawson, James 6976
 Dawson, John 6977
 Dawson, Louise 20991
 Dawson, Nick 6647, 6748, 9170
 Dawson, R.L. 6978
 Dawson, Ronald 22078, 27938
 Dawson, Roy 6979
 Dawson, Stuart 6980
 Dawson, Tom (singer) 6981
 Dawson, Tom (DJ) 6982
 Dawson, Captain W.H. 6983
 Day, Ada 6984
 Day, Bill 25534
 Day, Bobby 6985
 Day, Charles (newscaster) 6986
 Day, Charlie (singer) 8471
 Day, Collett 6987
 Day, Dean 6988
 Day, Dennis 6998, 8568, 11573, 12957, 12967, 19248, 20959, 25927, 27219
 Day, Dolly 20648
 Day, Doris 7621, 12964, 13262, 18577, 25927, 28730
 Day, Dorothy 5412, 6218, 18282, 28335
 Day, Ed 6989
 Day, Elizabeth 9029, 13590
 Day, Erin 6990
 Day, Francis 6991
 Day, George 6992, 8093
 Day, Harry 9051, 24518
 Day, Jack 6993, 8471
 Day, Johnny 23003
 Day, Laraine 15664, 18588, 25927
 Day, Margaret 6994
 Day, May 6995
 Day, Nola 4751, 6996
 Day, Richard "Dick" 6997
 Day, Shannon 5818
 Day-Ray-O (Da-Ra-O) 7002
 Daydreamers 25927
 Daye, Irene 25704
 Dayk, John 7000
 Daylie, D. 7001
 Days, Bill 12957
 Dayton, Eddie 7004
 DC (David C. Clark) 7005
 DeAbna, Leontine 7006
 Deal, Euba 7750
 Deal, John H. 7008
 Deal, William "Bill" 7009
 Dean, Alice 11629
 Dean, Austin 7011
 Dean, Bev 7012
 Dean, Bill (DJ) & Sportscaster, KBIX, Muskogee, OK, 1947) 7013
 Dean, Bill (DJ), W1NA, Peekskill, NY, 1948) 7014
 Dean, Bob 7015
 Dean, Brothers (Eddie and Jim "Jimmy" Dean—Two Deans of Harmony) 8079, 13209, 15480
 Dean, Dizzy *see* Dean, Jerome
 Dean, Hanna "Dizzy" 7019, 7449, 12568, 24373
 Dean, Jimmy 8079, 13209, 15480
 Dean, Louis 26242
 Dean, Man Mountain 9936
 Dean, Marie (singer) 7020
 Dean, Martha (DJ), WJJD, Chicago, Ill., 1949) 7021
 Dean, Nina 7022
 Dean, Pat 7023
 Dean, Robert M. 245.8
 Dean, Saralee 7024
 Dean, Spencer 8388
 Dean, Stewart (Stuart) 7025
 Dean, Wesley "Wes" 7026
 Deane, Arthur *see* De-nahue, Al
 Deane, Berna 7031
 Deane, Bobbie 6181, 11571, 17577, 20391, 25208, 25995
 Deane, Buddy 7027, 20176
 Deane, David C. 7023
 Deane, Honey 12300, 23586
 Deane, Joe 7029
 Deane, Katherine 25486
 Deane, Martha (COM-HE, WOR, New York, NY, 1956-1957) 7030, 16390, 16482
 Deane Sisters (Berna and Vera) 7031
 Deane, Vera 7031
 Deane, Vernel 15390
 DeAngeles, James 5322
 DeAngeles, Victor 5322
 DeAngelo, Carlo 5174, 8248, 8626, 10010, 12021 16194, 19233, 20066, 27326
 Dear, Dottie *see* Deer, Dottie
 DeBabary, Joska 7038
 de Backer, Pierre 15969
 DeBaun, Irma 158
 DeBenedetto, Giuseppe 7040, 16062, 18421
 DeBering, Harv 7041
 DeBie, Dick 7042
 Debnam, Bob 7044
 DeBaun, Irma 158
 Debnam, W.E. 7045
 DeBoer, H.O. 7046
 DeBord, Jerome *see* DuBord, Jerome
 DeBou, George N. 7047
 DeBraun, Irma 7039, 8544
 DeBrine, Minister John 7048, 24187
 Debris, Earl 7049
 Debuchi, Katsuji 5832
 DeBueris, John 7050
 DeCamp, Rosemary 7485, 7656, 10166
 DeCampo, Mario 7051
 DeCaprio, Al 24239
 DeCarlo, Jerry 24239
 DeCasta *see* D'Artega
 DeCastro Sisters 25927
 DeChing, Baroness 7052
 Decker, A. Thomas 7053
 Decker, Della West 28326
 Decker, Dimond 7054
 Decker, Doris 7055
 Decker, Harry 7056
 Decker, Kay 7057
 Decker, Leon 7058
 Decker, Mike 17747
 Decker, Paul 7059
 Decker, Tom 7060
 Decker, Vic 7061
 deCorder, Jeanette 20494
 deCordova, Pedro 7062, 9552, 11736, 16266, 22166, 24239
 deCorlay, Raquel 16202
 de Corsia, Ted 5039, 5818, 8251, 12283, 15095, 16266 16862, 20843, 23295, 24239, 25446, 25489
 DeCoy, Robert 7063
 DeCyr, Miss Zel 14717
 Dee, Carol 16463
 Dee, Frances 4639, 25458
 Dee, June 7064
 Dee, Margaret 15929
 Dee, Mary 7065
 Dee, Sally 7066, 8716
 Dee, Tommy 7068
 Deeds, Jack 15587
 Deegan, Johnny 7069
 Deem, Warren 7070
 Deep River Boys 7072, 25927
 Deer (Dear), Dottie 7073
 Deering, Henry 7074
 Deering, John 16518
 Deering, Oliver 5818, 15586
 Deering, Pat 27219
 Dees, James 7075
 Deever, Hayes 7076
 de Fabhis, Lou 24312
 DeFao, Harmonica Joe 7077
 Deferei, Desire 19242
 Defilippo, Kim 7079
 DeFillipi, Arturo 22220
 Defoe, Dr. Allan Roy 7481
 DeFoner, Ned 10858
 DeForest, Ed 7080
 De Forest, Lee 7081, 7082, 16274, 19242, 26778
 DeForest, Marion 18461
 DeFrange, Anita 7083
 Defreitas, Dick 7084
 deFut, Paul 25412
 deGamez, Tana 5818
 Degele, Charles 7085
 Degerman, Amy 7086
 DeGonitch, Matianne 7087
 DeGorgorza, Emilio 26701
 DeGraff, Margaret 7088
 DeGrasse, Signor Antonio 7089
 DeGraw, Louise 7090
 DeGre, Muriel 7091
 DeGrood, Elise 7092
 DeHaaf, Andre 9165
 DeHarrack, Charles 7093
 DeHaven, Bob (singer) 10311
 DeHaven, Gloria 20980, 24508, 25927, 27219
 DeHaven, M.R. 21394
 DeHaven, "Our Own" Bob (announcer-sportscaster) 7094, 7095, 19398, 22758
 de Havilland, Olivia 20410, 20989, 23111, 25458, 27219
 Dehn, Doris 7096
 Dehner, John 5818, 6201, 8445, 8645, 9559, 11524, 11668, 13565, 18403, 20843, 25025, 26072
 DeHuff, Tom 5598
 Deihl, A. 7097
 Dein, Cowell 7098
 Deines, Nay 7099
 Deiro, Pietro 7000
 Deis, Carol 7101, 10869, 16560, 24388
 Deis, Edward 7102
 DeJean, Louis 7103
 DeJon, Lyche Ormie 7104
 DeLong, Samuel 7105

- DeJonge, Robert 7106, 11630
DeKoven, Roger 5128, 8446, 8649, 9719, 15343, 18282, 18285, 19233, 25535
deKruif, Paul 6746, 7035
de Keyser, Jane 19242
DeKyle, Ben H. 7108
de Laurence, Larry 11063
Del and Jim 7109
Del Pino, Paoli 7139
Del Rio, Delores 12215
Del Valle, Jaime 6201
del Rey, Lester 15624
Delacourt, Tom E. 7110
Delacroix, Richard 7111
Delaney, Bob 7112
Delaney, Jim 7113
Delaney, Verner 7114
deLange, Eddie 20176
Delano, Gwen 24811
Delaporte, Ray 7115
De La Rosa Orchestra 7116
DeLassaux, Harry 25208
DeLatour, Evelyn 23584
de Laurence, Larry 11063
Delcoglin, Frank 7118
deLeath, Vaughn (Leonore Vonderleith) 5118, 6242, 7081, 7119, 16320, 18214, 24206, 26778, 27110
Delehanty, Katherine 7120
DeLeon, Pedro 7121
DeLino, Frank 7122
Delgado, Felipe 7123
Delia Ann and Helen 18358
DeLima, Pete 7124
Dell, Winifred 7125
Della Chiesa, Vivian 7126, 18221, 24506, 25927
Delma, Mildred 7127
Delmar, Charles L. 18248
Delmar, Jack 7128
Delmar, Kenny 5842, 6773, 9436, 9633, 10855, 12210, 13581, 16266, 17201, 23295, 28730
Delmerjian, Haig 7129
Delmonico Four 25927
Delmonico's Dreamers Dance Orchestra 7130
Delmont, James "Jimmy" 7131
Delmore, Alton 7132
Delmore Brothers (Alton and Rabon Delmore) 7132, 10509
Delmore, Irwin 9436
Delmore, Rabon 7132
Delmunzio, Richard 7133
DeLoach, Gayle 7134
DeLoca, Adelaide 7135, 22273
Deloncloce, Charlotte 7136
DeLong, Howard 7137
DeLovellace, Charlotte 7138
Delperdang, Charles 7139
Del Pino, Paoli 7140
Delta Rhythm Boys 7141, 11849, 15365, 20980, 27219
DeLuca, Giuseppe 7142, 15668
de Luca, Joe 13973
DeLuca, Paula 7143
DeValle, Jaime 15413
Delys, GoGo 4751, 7144, 9441, 14384
DeMacchi Opera Company 7145
DeMaire, Josephine 7146
DeMarco Orchestra 7147
DeMarco Sisters (vocal group) 9436, 12970
DeMaree, John 7148
DeMaria, Rosolino 26366
DeMarse, Willard 7149
DeMartini, Count 7150
Dembo, Charlotte 19031
deMello, Jack 28612
Demeny, Lazlo 7151
Demerest, Ada Rose 7152
DeMichele, Henry 7153
Demick, Dean 7154
DeMille, Agnes 17656
DeMille, Cecil B. 15856
DeMille, Stan 7155
DeMiller, E. Pierre 7156
Demler, Mary Eaton 7157
Demling, Bill (writer) 17324
Demling, William (actor) 18781, 21787
deMoss, Lyle 7158
DeMoulin, Theodore "Ted" 28268, 28273, 28277
Dempsey, Bob 7159
Dempsey, Hiram 7160
Dempsey, Jack 6242, 7160, 8882, 12845, 18644, 18557, 22736, 24373, 24373, 24518, 27746
Dempsey, Pearl 7161
Dempster, Carole 7162
Dempster, Fred H. 19289
DeNario, Rose 7163
de Nasi, Jerry 13973
Denemark, Emil 24518
Dengler, Bob 7164
Dengler, Clyde 7165, 17346, 23780
Denham, Jean 7167
Denham, Mrs. Edwin 7166
Denison, Clifford B. 7168
Denkema, Eddie 7169
Denker, Henry 20989
Denman, John L. 7170
Denman, Mert 7171
Dennan, Denton 14391
Dennenger, Esther 7172
Denney, Roland 7173
Denning, John R. 7174
Denning, Richard 18254
Denning, Robert 7175
Dennis, Albert 7176
Dennis, Belmont 7177
Dennis, Clark 4836, 7178, 13221, 18220, 24196, 25510, 25927
Dennis, Dave 25927
Dennis, Dinty 7179
Dennis, Don 7180, 9227
Dennis, Dorothy 7181
Dennis, Gene (Jean) 7182, 27219
Dennis, Horace 7183
Dennis, Marjorie 7184
Dennis, Matt 10855, 25927
Dennis, Mort 7185
Dennis, Richard 19109
Dennison, Eugene R. 7186
Dennison, Mort 7188
Denny, Earl 7187
Denny, Jack 5928, 7188, 15787, 25927
Denti, Robert 7189, 16128, 22273
Dentler, Warren 7190
Denton, Bill 7191
Denton, Elsa 7192
Denton, Pat 7193
Denver Darling 7194, 25927
Denver, Dec, Jr. 7195
Denver, Dorothy 10874
Denver Municipal Band 7196
Denver Union Pacific Shop Employees Band 7197
Denye, Dalma 7198
Deollibus, Nicholas 7199
DePasca, Signor 7200
dePauw, Orvilla 9361
DePew, Alexander 7201
DePlacito, Jimmy 22093
Deplesses (duPlesses), Marie 7202
dePolenzske, Baroness Helena 7204
Deppen, Stan 7203
DePrimero, Santo 7205
Der Lar, Eleanor 7207
Derby, Frank 12484
Derks, R. 7206
DeRodriguez, Madame Maria Pedroti 7208
deRose, Peter 7209, 5365, 22706, 25095, 25692
Derr, John 7210
Derus, Con 18361
Derwin, Hal 7211, 25927
DeSales, Francis 14162, 17582
DeSantis, Joe 5337, 9153, 25746, 28585
DesAutels, Van 7212
Desch, Jack 7213
deSeversky, Alexander 7214, 27112
DeSilva, Adrian 7215, 22273
Desimone, Gene 7216
Desmond, Connie 7217, 11481, 24373
Desmond, Dan 7218
Desmond, Florence 22290, 24239
Desmond, Johnny 7219, 10855, 13571, 25376, 25927, 27219
Desmond, Mae 7220
Desmond, Mary Frances 15931, 22078
Desmond, Warren 7221
DeSola, Vincent 7222
Despard, Wilfred 7223
Desponcy, Rene A. 27219
Dessauer, Leo A. 7224
DeStefano, Salvatore 7225
DeStevens, Mario 7226, 7227
DeStkvara, Beatrice 7229
Destor, Don 7230
DeSylva, Richard 7231
DeTemple, Mimi 7233
Detroit *News* Orchestra 7235
Detroit *News* Poet 7236
Detroit *News* String Quartet 7237
Detroit Symphony Orchestra 7238, 7239
Dettinger, Alma 7240
DeTurk, Leroy 7241
deTurk, Ted 13201
Derweiler, Joe *see* Derwiler, Joe
Derwiler (Derweiler), Joe 7242
Deutsch, Adolph 13579
Deutsch, Emery (Casanova) 5860, 7243, 7752, 10936, 17205, 25927, 26645
Deutsch, Professor Harold 7244
Deutsch, Muriel 20930
Deutsch, Violet 7245
Deval Lucienne 12793
DeValley, Antoine 7246
Devaney, Frank 7247
DeVault, Charles 7248
deVaux, Walter 5379
Devel, Gervin 7249
DeVerde, Chico 4536, 4568
DeVictor, Marty 7250
Devigneau, Antone 7251
DeVille, Marie 7252
DeVincenzo, Sam 12023
DeVinci, Leonardo 17170
DeVine, Marguerite 7254
Devine, Andy 12957, 15817, 27219
Devine, Barry 7254
Devine, Jerry 25539
Devine, Ott 7256
Devitt, Alan 9170, 13561, 18282, 23122, 25528
Devlin, Andrew 5257
DeVodi, Don 7258
DeVoe-Reynolds Redskins (orchestra) 7259
de Vogdt, John 13050
DeVol, Eva 7260
DeVol, Frank 10085, 10855
DeVon, Dovel 7261
DeVon, Pru 7262
Devonchik, Joe 7263
Devore Sisters 16255, 20412
Devore, Tom 7264
DeVorzon, Jules 7265, 26450
Devoto, Angela 7266
DeVrees, Hendrik 7267
Devron, George 7268
deWald, Don 7269
Dewarr, James 7270
DeWeese, Dallas 7271
DeWeese, Tex 7272
Dewey 7273
Dewey, Phil 8932
Dewey, Thomas E. 18644
DeWire, Bunny 7374
De Wit, Jacquelin 23163
DeWitt, Gladys 7275
DeWitt, John 6840
DeWolfe, Marie 22152
deWolfe, Billy 10085
DeWoody, Ruth 7276
Dewy, Phil 10358
Dexter, Ron 7277
DeYannes, Armondo M. 7278
DeYoung, Gene 7279
DeYoung, John 7280
DeYoung, Lucy 7281
DeZurik Sisters (Mary Jane and Carolyn) 7107, 10061, 12291, 12295, 14007, 14719, 18358
D'Harmanoy, Alice 19242
Dhossche, Professor R.A. 7282, 16079
Diamond, Bill 7285
Diamond, Charles, Jr. 7286
Diamond Dance Orchestra 7287
Diamond, Leo 7288
Diamond, Leon 25927
Diamond, Lew 7289
Diamond, Stephanie 12203, 13233
Diana Trio 7291

- Diana-Moon Dance Orchestra 7290
 Diane 7292
 DiBenedetto, Giuseppe 7295
 Dick and Denny 7297
 Dick Davis Choir 16618
 Dick, Henry 27677
 Dick, Jack 24239
 Dick, John 7196
 Dickason, Deane H. 7301, 18240
 Dickens, Charles 4639, 16534
 Dickens, Little Jimmy 7302, 10509
 Dickenson, Grace Gilmore 7303
 Dickenson, Jean 7304
 Dicker, Martin 7305
 Dickerman, Carlton H. 7306
 Dickey, Bill 5842
 Dickey, Ellen Rice (actor) 12291
 Dickey, Ellen Rose (COM-HE) 8249, 11240
 Dickey, Milton 7307
 Dickey, Rose Mary 23108
 Dickie (canary) 5217
 Dickinson, Dick 5429
 Dickinson, Ed 7308
 Dickinson, May Bliss 7309
 Dickler, Sid 7310
 Dickman, Harry 7311
 Dickoff, Charles 7312
 Dickson, Alene 15390
 Dickson, Artells (singer-actor) 16596, 20690, 23789, 25817
 Dickson, Bill 7313
 Dickson, Bobbie 7314
 Dickson, Bryce 7315
 Dickson, Dick (organist, KEON, Long Beach, CA, 1927) 7316
 Dickson, Dick (band leader, WIP, Philadelphia, PA, 1936, 1942) 7317
 Dickson, Dick (DJ, WARS, Wilmington, DE, 1947) 7318
 Dickson, Evangeline 7319
 Dickson, Frank 7320
 Dickson, Georgia Lowe 7321
 Dickson, John Paul 7322
 Dickson, Muriel 17135
 Dickson, Price 10463
 Dickson, Ray 7323
 Dickson, Robert 7324
 Dickson, S.B. 7325
 Dickson, Stewart 7326
 Dictograph Orchestra 7327
 Diddle, Clyde 7328
 Didrichsen, Hugo 7329
 Didur, Adam 7330
 Dieckman, Herbert 7331
 Diedrich, Walter C. 27873
 Diedzel, Al 7332
 Diehl, Bill 7333
 Diehl, Johnny 7335
 Diehl, John, and Henry 7334
 Diehl, Vic 7336
 Diem, Al *see* Dien, Al
 Dien (Diem), Al 7337
 Dierken, Katherine 11930, 14234, 16487
 Dierksen, Henry 9573
 Diers, Francis 23248
 Dies, Bob 7338
 Dietrich, Helen Jenks 7339
 Dietrich, Marlene 4477, 8567, 15856, 23110, 23111, 24239, 25746, 27219
 Dietrich, Mary 7340
 Dietrich, Ray 7341
 Dietz, Carl 14542
 Dietz, Howard 10010
 Dietz, Hulda 7342
 Dietz, John 4971, 26380
 Dietz, Mrs. Kenneth 7343
 Dietzel, Al 7344
 Dietzen, John 7345
 DiFant, Luigi 7346
 DiFiore, Lina 7347
 Digby, Noel 7849
 Digesu, Fred 7348
 Diggs, John 7293
 Dighton, John 7349
 DiGiorgia Orchestra of Italy 7350
 diGrosso, Antonio 11329
 DiLalla, Eddie 7351
 DiLeo, Foca 7352
 DiLeo, Lew 7353
 Dill, Clive 7354
 Dill, Glen 7355
 Dill, Dr. L.L. 24518
 Dillahunt, Thomas 7356
 Dillard, Dotty 8085
 Dillard, Everett L. 24518
 Dillehay, Gene 7357
 Dilling, Mildred 7358
 Dillinger, John 10186
 Dillingham, Alex 7359
 Dillingham, Frances 7360
 Dillingham, Frank 7361
 Dillingham, Harry 7362
 Dillion, Rosemary 17655
 Dillner, Bill 7363
 Dillon, Alice 7364
 Dillon, Carl 7365, 25520
 Dillon, Earl 20559
 Dillon, Edward B. 25995
 Dillon, Gene 7366
 Dillon, James 7367
 Dillon, Joe 7368
 Dillon, John 7369
 Dillon, Len 7370
 Dillon, Michael "Mike" 7371
 Dillon, Zale 24239
 Dillon, Zita 7372
 Dillworth, Scot 7375
 Dilson, Burt 7376
 Dilworth, George 4473, 5017, 7374, 22605, 24504
 DiMaggio, Joe 10091, 13230
 Dimmick's Orchestra 7378
 d'Imperio, Vincenzo 13973
 Dineen, Joseph F. "Joe" 7380, 24349
 Ding Dong Daddies 25927
 Dingle, Charles 21785
 Dingman, Bob 7381
 Dingwall, Alan 4654
 Dinning Sisters (Jean, Ginger, & Lou Dinning) 7384, 18358, 20395, 24346, 25927
 Dinsdale, Alfred 7385
 Dinsdale, Shirley 4693
 Dinsmore, Ed 7386
 Dinsmore, Ray 7387
 Dinsmore, Wayne 7388
 Dinty, Don 5470
 Dionne Quintuplets (Yvonne, Annette, Emile, Cecile and Marie) 7481, 16482
 DiPardo, Tony 7389
 D'ippollito, Lewis 7390, 25640
 Dipson, Diana 7391
 DiSantis, Joe 11668
 Discay, Joseph *see* Diskay, Joseph
 D'Iscri, Guy 5812
 Dishman, Wallace 26594
 Diskay (Discay), Joseph 7392
 Disney, Rufus 7393
 Disney, Walt 5538, 8220, 17324, 26274, 27046
 Disque, Brice, Jr. 9719, 16266
 Disque, Ruth 7394
 Dirlay, George 18358
 Ditmars, Ivan 8445, 15508
 Ditmars, Dr. Raymond L. 9381
 Dimer, Beverly 7395
 Dittus, Addie 7396
 DiTullio, Joseph 7398
 Ditzler, Harry 7397
 Divine, Grace 7399
 Dix, Dorothy 7632, 7633, 7634
 Dix, Jack 7401
 Dix, Richard 7402
 Dixie Banjo Trio 7403
 Dixie Beeliners (orchestra) 7404
 Dixie Bluegrass Serenaders (orchestra) 7405
 Dixie Boys Orchestra 7407
 Dixie Clodhoppers *see* Binkley Brothers' Dixie Clodhoppers
 Dixie Dandies (Al Bernard and Paul Dumont) 7410
 Dixie Devil Demons (orchestra) 7411
 Dixie Dolls 20393
 Dixie Dons 10509
 Dixie Girls 7413
 Dixie Harmonica Kings 18358
 Dixie Jubilee (vocal group) 7415
 Dixie Liners (orchestra) 7416, 10509
 Dixie Plowboys 7417
 Dixie Ramblers 7418
 Dixie Serenaders 7419
 Dixie Songsters 25927; *also see* Charioteers
 Dixie Spiritual Singers 7420
 Dixie Twins (Minnie Mae Moore and Mrs. Harry Close) 7421
 Dixie Vocal Trio 16617
 Dixie Yodeler (Zeke Clements) 10509
 Dixieland Strings 25927
 Dixielanders 7424
 Dixola Novelty Orchestra 7425
 Dixon, Betty 7426
 Dixon, Bill 7427
 Dixon, Bob (sports caster) 7428
 Dixon, Bob (announcer) 15343, 20066, 21550, 22152
 Dixon, Bobby (band leader) 7429
 Dixon, Darrell E. 7430
 Dixon, Dick 7431
 Dixon, Don (singer) 7432, 22757
 Dixon, Donald (announcer) 5199
 Dixon, Henry 7433
 Dixon, Homer L. 7434
 Dixon, Howard 16111
 Dixon, J.C. 7435
 Dixon, John 7436
 Dixon, Kenneth 7437
 Dixon, Lee 7438
 Dixon, Mary 11836
 Dixon, Mason 7439
 Dixon, Mrs. N.V. 7440
 Dixon, Norwood 7441
 Dixon, Paul 7442
 Dixon, Peter 6502, 21033
 Dixon, Randy 7443
 Dixon, Ray 7444
 Dixon, Roy 7445
 Dixon, Sidney 12469
 Dixon, Stanley (tenor) 7446
 Dixon, Stanton "Stanley" (news-caster) 7447
 Dixon, Tommy 18426
 Dixon, Vonda 7448
 Dizzy Fingers 7450
 Dizzy Four 7451
 Dizzy Lizzy (Gladys Hill & Novella Doe Smith) 11991, 24050; *also see* Hill, Gladys, and Smith, Novella
 Dnaprova, Maria 7453
 Do Re Mi Trio 5823, 7454
 Doan, Dorothy 7459
 Doan, Douglas 7457
 Doan, Ed 7458
 Doane, Elgin 7460
 Doane, Francis C. 7461
 Dobbin, Kate 16054
 Dobbins, Joe 7462
 Dobbs, Dar 7463
 Dobbs, Hugh Barrett 7464, 16135
 Dobbs, Jack 7465
 Dobkin, Larry 11241
 Dobkin, Lawrence "Larry" 6724, 8251, 10894, 11241, 13565, 16181, 21954, 22560, 25025
 Doblens, Frank R. 7566
 Dobratz, Delphine 7467
 Dobson, Ethel 7468
 Dobson, George 7469
 Dobyms, C.M. 24518
 Doby's Shoestring Orchestra 7470
 Doc (Doc Bellamy) and Grady (Grady Forte) 7472
 Doc Applesauce 7471
 Doc Schneider's Texans 7477, 7478
 Doc Schneider's Yodeling Cowboys 7476
 Dochee, Jacob 7480
 Dr. Applesauce (Arthur A. Frudenberg) 19270
 Doctor Bundesen 7484
 Dr. Humphrey Bate and His Possum Hunters (CW band) 10539
 Dr. Mu 7497, 18190
 Doctor Q 7501
 Dodd, Ed 16318
 Dodd, Esther K. 7509
 Dodd, Sam 7510
 Dodds, Alfred "Baby" 25532
 Dodds, Dar 7511
 Dodds, Everett 7512
 Dodge, Bill 7513
 Dodge, Fred 7514
 Dodge, Happy 14550
 Dodge, Jane 7515
 Dodge, Otis 7516

- Dodge Sedan Cars Orchestra 7517
 Dodge Sedan Serenaders 7517
 Dodge, Will 7518
 Dodge, William C., Jr. 7519
 Dodson, Jimmy 21698
 Dodson, John 14158
 Dodson, Jon 8842
 Dodsworth, John 7520
 Doe, Doris 7521, 20189
 Doench, Clarence 5551
 Doerr, Clyde (Carl Darnley) 7523, 16128, 25927
 Dogey, John 7526
 Doheny, Edward L. 4724.
 Doherty, Mel 7529, 28280
 Doke, Dell 7531
 Dokey, Okey 7532
 Dolan, Bert 7533, 18228
 Dolan, Bobby 5382, 9385
 Dolan, Clarence 7620
 Dolan, Doris 7534, 7620
 Dolan, Doris, and Clarence Dolan 7620
 Dolan, Eddie 7535
 Dolan, Fran 7536
 Dolan, Frank 7537
 Dolan, George 7538
 Dolan, Jimmy 7539
 Dolan, Robert 22757
 Doland, Mildred (Mrs. E.L.) 7540
 Doland, Mrs. E.L. *see* Doland, Mildred (Mrs. E.L. Doland)
 Dolce, John 18358
 Dole, David 24239
 Dole, Frank 7527, 7541, 13592
 Dolgoff, Lou 26718
 Dolin, Max 5879, 7464, 7542, 8553, 14275, 14893, 18363, 18715, 20991, 21204, 23907, 24184
 Doll, Bob 7543
 Doll, Charlie 7544
 Doll, Johnny 7545
 Dollar, Russell 7547
 Dolly Sisters 11422, 19728
 Dolph, Jack 9438
 Domas, Roland 7548
 Dombey, Ken 7549
 Domec, Pedro 15222
 Domina, Chappy 7550
 Domino, Fats 10855, 21939
 Domino Hillbillies 7551
 Don Alfredo Orchestra 7553
 Don Amazio 7554
 Don Amore Latin Orchestra 25927
 Don and Helen 7557, 23934
 Don Carlos Marimba Band 7559
 Don Cossack Chorus 25927
 Don, Jack 7552
 Don Jose 7560
 Don Jose Marimba Orchestra 25927
 Don Lee Symphony Orchestra 7563
 Don Pedro Orchestra 7564
 Donaghy, Harry 7952
 Donahoe, Del 7566
 Donahoo (Donahue), Puss 7567, 11566
 Donahue, Al (Arthur Deane) 7568, 25927, 27219
 Donahue, Donald 7569
 Donahue, Jack 7570
 Donahue, Joseph 7571
 Donahue, Mel 22150
 Donahue, Tom 7572
 Donald, James 15822
 Donald, Peter 4654, 5818, 5842, 9436, 10834, 16266, 16481, 20080, 20980, 23163, 24582, 25446, 28725
 Donald, Vivian 7573
 Donaldson, Al 7575
 Donaldson, Barton 7576
 Donaldson, Bob 7577
 Donaldson, Chris 7578
 Donaldson, Dan 15486, 15931
 Donaldson, Dean 7579
 Donaldson, Earn (Earl) 7580
 Donaldson, Frank 7581
 Donaldson, Gina 21551
 Donaldson, Grace 11031, 16105, 17132
 Donaldson, Herbert 7582
 Donaldson, Old Man 19101
 Donaldson, Ruth 7583
 Donaldson, Sam 7584, 17087
 Donaldson, Ted 8720
 Donat, Esther 7585
 Donath, Jeno 7586
 Donath, Ludwig 7750
 Donato, Louis 7587
 Donegan, Bill 7588
 Donegan, Dorothy 11849
 Donegan, Joe 18837
 Donehue, Vincent 12283
 Donely, Robert 9555
 Donges, Cathy 7589
 Donham, Betty 7590
 Donham, Henry 5580
 Donham, W. Henry 25995
 Donime, Josef 8057, 9030
 Donlevy, Brian 6217, 6747, 8388, 25025
 Donley, Bob 7591, 25779
 Donley, Red 7592
 Donna Jean 8428
 Donnan, Carol 7593
 Donnell, Jack 7595
 Donnell, Philip S. 7596
 Donnell, William A. 7597
 Donnelly, Andy 18062, 22004, 25817
 Donnelly, Arthur 11737
 Donnelly, Eddie 7598
 Donnelly, Jim (DJ) 7599
 Donnelly, Jimmy (actor) 12021, 15341, 19233, 20526, 27938
 Donnelly, Myrtle 15668
 Donnelly, Tommy 23163, 28712
 Donnenwirth, Diana Jean 5598
 Donoran, Eddy 7600
 Donovan, Dan 7601
 Donovan, Greg(g) 7602, 11316
 Donovan, Hobe 14874
 Donovan, Jim 26784
 Donovan, Nancy 23764
 Donovan, Warde 7603, 24166
 Doodlesockers 7605
 Dooley, Charles 7606
 Dooley, Eddie "Ed" 7607
 Dooley, Jim L. 7608
 Dooley, Peter 7609
 Dooley, Ray 8082
 Doolittle, Harold 18358
 Doolittle, Jessie 7610
 Doolittle, Mabel 7611
 Doom, Johnny 7612
 Doonan, Kate 7613
 Dopheide, Hazel 5260, 9817, 12802, 15375, 19092
 Doran, Irene 7614
 Doran, Marion 7615
 Doran, Morrell 7616
 D'Orazi, Tony 25846
 Doremus, John 7617
 Dorey, Ray 7618
 Dorf, Dr. Alfred 19237
 Dorian String Quartet 7619
 Dorich, Sammy Lee 25007
 Doring, Ruth 17481
 Doring Sisters 16283
 Dorland, Nan 13801, 24609
 Dorman, Emmet 7622, 21148
 Dormont Ladies Trio 7623
 Dorn and Kirschner 7627
 Dorn, Bill (DJ), WIIAN, (Charleston, SC, 1948) 7624
 Dorn, Bill (DJ), WEEK, Peoria, IL, 1952) 7625
 Dorn, William (musician) 7626, 16128
 Dornberger, Charles 7628
 Dorner, Heinie 7629
 Dornwell, Roy 7630
 D'Oro, Medaglia 7631
 Dorothy Knox (Mrs. Frank Luther) 9387
 Dorr, Russell 7637
 Dorrance, Nyra 7638
 Dorris, Dave 7639
 Dorris, Lee 7640
 D'Orsay, Fifi 9160
 Dorsett, Elenore 7641
 Dorsett, Mildred 7642
 Dorsey, Bill 7643
 Dorsey Brothers (Tommy and Jimmy) Orchestra 7652, 7653, 25927
 Dorsey, Fred 7644
 Dorsey, Howard 7645
 Dorsey, Jimmy (aka James Dalton) 4535, 7646, 7653, 7646, 7652, 7653, 14461, 23218, 25927
 Dorsey, Joe 7647
 Dorsey, Polly 7648
 Dorsey, Rod 7649
 Dorsey, Ruth 7650
 Dorsey, Thelma 7651
 Dorsey, Tom (CW musician) 25245
 Dorsey, Tommy (jazz musician, aka Harvey Tweed) 4535, 5549, 7646, 7652, 7653, 8356, 9390, 12968, 16068, 23218, 23366, 24385, 26268, 27219
 Dory, Jack 8940
 Doscher, George 7654
 Dason, Robert 7655
 Doss, Billy 21103
 Dotson, Perry 7658
 Dotson, Tiny 16111
 Doty, Dick 7659
 Doty, J. Wilson 7660
 Doty, Jack 12955
 Doty, Lockwood 7661
 Doty, Mary 7662
 Doty, Wilson 7663
 Doub-Kerr, William 7664, 8222
 Double Daters Quartet 17481
 Doublier, Marcel 7668
 Doucet, Frank 21725
 Doucet, Theodore 20648
 Doud, Gill 22841
 Dougall, Bernard 8626
 Dougall, Tom 15587
 Dougherty, Chuck (DJ), Miami, FL, 1957) 7669
 Dougherty, Chuck (DJ), Pittsburgh, PA, 1957) 7670
 Dougherty, Danny 16149
 Dougherty, Emory 7671
 Dougherty, Reverend George P. 5319, 7672
 Dougherty, J.T. 7673
 Dougherty, Martin 7674
 Dought, Lucille H. 7675
 Doughty, Bernice W. 14360
 Doughty, Mildred 7676
 Douglas, Concert Orchestra 25927
 Douglas, Don 13592
 Douglas, Donna 7677
 Douglas, Doug 7678
 Douglas, Eileen 7679, 9436
 Douglas, Ernie 7680
 Douglas, Francis P. 7681
 Douglas, George H. 24518
 Douglas, Hugh 7682
 Douglas, Jack 12957, 21251
 Douglas, Jan 7683
 Douglas, John 7684
 Douglas, Kirk 23110, 23111, 25387.
 Douglas, Melvyn 21838
 Douglas, Merl 7685
 Douglas, Michael 25927
 Douglas, Milton 22290
 Douglas, Nancy 12484
 Douglas, Paul 5858, 7686, 9438, 12376, 12955, 12957, 16519, 17293, 22760, 27219
 Douglas, Richard 7687
 Douglas, Rod 7688
 Douglas, Sharon 15351, 19209, 23164
 Douglas, Stephen A. (historical figure) 24518
 Douglas, Steve (sportscaster) 7689
 Douglas, Susan 13571, 26380
 Douglas, Van 7690
 Douglas, W.D. 7691
 Douglas, Will 7692
 Douglass, Ken 7694
 Douglass, Nancy 15457, 15931, 20554, 28326
 Douglass, Stephen (singer) 9644
 Douglass, Win 7695
 Douglass, Winnifred 7696
 Dourhat, Louis 7697
 Dove, Percy 24196
 Dover, Hal J. 7698
 Dow, Mme. Bverthe Poincy 6136
 Dow, Peg 7699
 Dow, William 7700
 Dowagiac High School Orchestra 7701
 Dowd, Donald "Don" 7702, 17755
 Dowd, John 7703
 Dowd, Melaine 22220

- Dowdle, Everett 18925
Dowell, Saxie 7704, 13892
Dowling, Albert 7705
Dowling, Bernice 7706
Dowling, Constance 27219
Dowling, Eddie 8082, 27329
Dowling, Jack 7707
Dowling, Jeanette 21785, 27718
Downer, Mrs. 8936
Downes, E. Hall 7713
Downes, Edward 14162
Downes, Olin 19242
Downey, Bob 10511
Downey, Jack 7714
Downey, Joe 7715
Downey, Leo 9573
Downey, Morton 8545
Downey, Morton 4581, 5667, 7716, 8545, 14461, 16519, 17975, 17976, 19815, 20980, 24193, 27219
Downing, Dyer 19405
Downing, Helen Harrington 6515, 7717
Downing, Irene 7718
Downing, James 7719
Downing, Rex 6038
Downing, Tom 7720
Downs, Bob 7721
Downs, Johnny 9936
Downs, Lee 7722
Downs, Vera 7723
Downs, William R. "Bill," Jr. 7724, 18644, 27219, 28461
Dowrick, Thomas 7725
Dowty, Byron 7726
Doyfoos, Leon 7727
Doyle, Arthur Conan 12861, 23476
Doyle, Bob 26584
Doyle, Dick 7728
Doyle, Ginny 7729
Doyle, Jim 7730, 27219
Doyle, John 7731
Doyle, Larry 7732
Doyle, Leonard 7733
Doyle, Maxine 12215
Doyle, Ray 24239
Doyle, Victor 7734
Dozier, Lydia 7735
Drago, Lou 7737
Dragon, Carmen 16618, 19088, 21023, 25927
Dragonette, Jessica (The Coca-Cola Girl) 5392, 5612, 7738, 18202, 19191, 20189, 24508
Drake, Al (sportscaster) 7739
Drake, Alfred (singer) 7293, 10855
Drake, Alice Hutchins 7740
Drake, Allan 5818
Drake, Betsy 17579, 23110
Drake Concert Ensemble 7748
Drake, Dale 7741
Drake, Elizabeth 13761
Drake, Frances (actor) 24239
Drake, Francis B. (newscaster) 7742
Drake, Frank 7743
Drake, Gabe 28789
Drake, Galen 7744, 18258
Drake Hotel Concert Ensemble 24518
Drake Hotel Dance Orchestra 7749
Drake, Joan 8448
Drake, John 7745
Drake, Myron 7746
Drake, Patti 7747
Drakeley, Dorothy 20517
Draper, Charles 11967
Draper, Edwin 8483
Draper, Margaret 15931, 24308
Draper, Paul 27219
Draper, Rusty 22437
Draper, Ruth 22443
Dream Daddy (Walter Wilson, KYW, Chicago, IL, 1928) 26303
Dream Daddy (Harry E. Ehrhart) 7753, 8177
Dream Girl 16652
Dream Singer (Ralph Kirberry) 14179, 17665
Dream Time Lady 26746
Dreamers (vocal group) 9814, 25927
Drebing, Carl 7760
Dreeben, Rose 7761
Dreer, Walter 7762
Drees, Jack 7763
Dreier, Alex 7764
Dreis, Dave 7759
Drennan, Lee 7766
Drennan, Theda Mae (Miss Bookworm) 28332
Dreno's Orchestra 7767
Drepperd, Bob 7768
Dresben, Herman 19242
Dreschler, Gerry 7769
Dresden, Rosalie 7770
Dreskell, Lucille 7771
Dreslin, Dorothy 7772
Dresselhuys, Tom 7774
Dresser, Davis *see* Halliday, Brett
Dresser, Eric 7505, 15361, 24790, 26447, 28712
Dressler, Marie 9063
Drew, Albert "Al" 7775
Drew, Barry 15931, 16481
Drew, Dave 7776
Drew, Donna 25845
Drew, Ed 7777
Drew, Sally 7778
Drew, Wendy 11179, 28712
Drews, Doris 12958
Drifting Cowboys (Merle Travis, Bill Brown, Sleepy Marlin & Walter Brown) 17347
Drifting Pioneers (Merle Travis, Sleepy Marlin, Walter Braun & Bill Braun) 7780, 21421
Driggs, Collins 25927
Drilling, Joe C., Jr. 7781
Driscoll, Bobby 11069
Driscoll, Charles B. 24794
Driscoll, David E. "Dave" 7555, 7782, 13561, 27219, 28710
Driscoll, Dick 7783
Driscoll, Maurice 7784
Driscoll, Peggy 19977
Driscoll, Richard V. 7785
Driskell, Jim 7787
Drisol, Richard 7786
Driury (Drury), Bernard 7788, 23249
Driver, Kenny 9347
Drohlich, Robert "Bob" 7790
Droller, David 7791, 22273
Druce, Olga 27718
Drucker, Mikeshina 7792
Drucker, Vladimir 7793
Druley, Lulu Trier 7794
Drum, Dewey 7795
Drum, George C. 19534
Drummond, David 11571
Drury, Bernard *see* Driury, Bernard
Drusilla (Radio Dancer) 7796, 20971
Druxman, Bob 7797
Dryden, Robert "Bob" 4971, 5818, 8626, 9719, 17587, 22545, 23052, 25015, 27326,
Dryden, Wheeler 7798
Drydenforth, Bob 28325
Dryer, Sherman H. 23298
Dryfoos, Leon 7799
Duane, Bob (newscaster) 7800
Duane, Robert (actor) 21785
DuBard, Mme. Homer 7801
DuBois Californians Orchestra 7806
DuBois, Charles "Chuck" 7804
DuBois, Robert 7805
DuBord (DeBord), Jerome 28633
Dubov, Paul 10667
Dubus, Alma 28325
Duchin, Eddy 7807, 8093, 8094, 16072, 16519, 24925
Duck, Donald 8220
Duck, Orm 7808
Duck, Robert 7809
Duck, Tommy 7810
Duckett, Carl E. 7811
Duckett, Mattie 7812
Duckwitz, Dorothy Miller 7813
Duco Orchestra 7814
Ducommun, Jesse C. 7815
duCovny, Allen 25015
Dudley, Bernard 27219
Dudley, Bide 7817
Dudley, Bill 7818
Dudley, Dick (Rock-a-bye Dudley) 7819, 18259, 21941
Dudley, Donald 11571
Dudley, James R. "Jim" 7820, 24373
Dudley, Mary 27422
Dueringer, Bert 7821
Duerr, Edwin 18260
Duerr, Florence 7822
Duffy, Phil 5386, 9436, 11214, 11244, 15353, 20195, 21416, 23685, 24513
Duff, Allene Patterson 7823
Duff, Howard 25025, 27219
Duffield, Harkness 12819
Duffield, James 24364
Duffield, Jean 5079
Duff, Al 25927
Duffy, Bob 7825
Duffy, Warden Clinton 22656
Duffy, George (band leader) 7826
Duffy, George (sportscaster) 7827
Duffy, John 14874
Duffy, Jon 7828
Duffy, Kathleen 7829 12330
Duffy, Lee 7830
Duffy, Ray 7831, 28739
Duffy, Tom 7832
Dugan, Betty 13594
Dugan, Dan 7834
Dugan, Jack 7835
Dugar, Ross 11082
Dugdale, Charles 7836
Dugdale, Walter 7837
Duggan, Tom 7838
Duggers, Melvin 7839
Duhme, Frank 7840
Dukas, Jim 7841
DuKate, Gwen 7843
Dukate, Elbert 7842
Duke and Duchess Orchestra 7848
Duke, Elmer 7844
Duke, George Washington 12218
Duke, Joe 25007
Duke, Marilyn 7845
Duke of Iron 21809
Duke of Paducah (Benjamin "Whitely" Ford) 7849, 16184, 20393, 21421
Duke, Paul 7846
Duke, Tommy 7847
Dukehart, Tommy 7850
Dukenfield, Claude William (W.C. Fields) 5199; *also see* Fields, W.C.
Dukes, Dorothy 27620
Dukeshire, William 7851
Dulane, Chuck 7852
Dulaney, Carroll 7853
Dulfer, Ary 7854
Dulin, Alfred 7855
Dulin, Martha 7856
Dull, Johnny 7857
Dulles, Foster Rhea 7858
Dumas, Alexander 4639
Dumas, Helene 7656, 8248, 8388, 9719, 12480, 13070, 13268, 15341, 21698, 22078, 26064, 27718, 28326, 28710
Dumas, Roland 7859
duMaurier, Gerald 4639
Dumesnil, M. Maurice 7860
Dumke, Ralph 15341, 19748, 20867, 23811, 25455
Dumm, Bob 7861
Dumond, Joe 13537
Dumont, Adolphe 7862, 26224
Dumont, Jeanne 7863
Dumont, Paul 7410, 7483, 7864, 7952, 16202, 17677, 23186
Dunaway, Al 7865
Dunaway, Chuck 7866
Dunaway Sisters 7867
Dunbar, Ed 7868
Dunbar, John 14461
Dunbar, Paul Laurence 5378
Dunbar, Ralph 18358
Dunbar, Russ 11675
Dunbar, Ruth 24147
Dunbar, Walt 7869
Dunbar, Dr. Willis F. 7870
Duncan, Cornelia 27408
Duncan, Coyal "Dusty" 7871
Duncan, Dopey 7872
Duncan, Eleanor 7873
Duncan, Frances Chamberlain 14539
Duncan, Hip Pockets 7874
Duncan, J. Al 7875

- Duncan, Jean 7876
Duncan, Jim 7877
Duncan, Laura 5818
Duncan, Lee 7878, 21725
Duncan, Mary Alice 25995
Duncan Novin 7879
Duncan, Priscilla 7880
Duncan Sisters (Rosetta and Vivian) 7881, 9063
Duncan Slim 25927
Duncan-Marin Orchestra 7882
Dundee, Johnny 24373
Dunham, Bob 7883
Dunham, Dick 7884, 20454, 27326
Dunham, Don 7885
Dunham, E. Lewis 7886
Dunham, Edwin (singer) 23247
Dunham, Edwin L. (writer-director) 26778
Dunham, Mellie 10509
Dunham, Richard 7228
Dunham, Russell 5379
Dunham, "Sonny" 7887, 24385, 27219
Dunham, Walter 7888
Dunkel, John 22079
Dunkirk, Millard 7889
Dunlap, Helen Morrison 7890
Dunlap, Howard 7891
Dunlap, Patricia 5260, 6234, 6388, 15931, 22078, 25488, 25494, 25528, 25792, 25817
Dunlap, Wallace "Wallie" 7892
Dunlea, E.A. 7893
Dunn and McCarthy 24609
Dunn, Artie 7894, 16128, 21382, 22273, 25703
Dunn, Billie 7895
Dunn, Bob (DJ, KWBK, Oakland, CA, 1952-1954; KIX, Oakland, CA, 1955) 7896
Dunn, Bob (DJ, KRAL, Rawlins, WY, 1952) 7897
Dunn, Edward "Eddie" 7898, 23810, 26062
Dunn, Grace 4651
Dunn, Jack (newscaster) 7900
Dunn, Jack (band leader) 7899
Dunn, James (motion picture actor) 27219
Dunn, James (band leader) 9023
Dunn, Jay Malcolm 5818
Dunn, Jeanne 7901
Dunn, Juliette 7902
Dunn, Kenneth 7903
Dunn, Margaret 7904
Dunn, Par 22764
Dunn, Ron 7905
Dunn Sisters 7910
Dunn, Ura 7906
Dunn, Violet 19233
Dunn, Walter F. 7907
Dunn, William (musician) 7908
Dunn, William J. (newscaster) 7909, 18644, 27219
Dunnagan, Ken 7911
Dunnivant, Bob 7912
Dunnivant, Homer 7913
Dunnaway, Al 7914
Dunne, Bert 7915
Dunne, Frank 7916, 26060
Dunne, Irene 8647, 11069, 23110, 23111, 24239
Dunne, Steve 12964
Dunning, Harlan 7917
Dunning, Owen 7918, 19985
Dunninger, Joseph 7919, 7921
Dunninger, Mrs. William 7920
Dunn's Orchestra 7922
Dunphy, Don 7923, 24373
Dunphy, Geraldine 7924
Dunsany, Lord 7750
Dunsteder, Eddie 5844, 7925, 10223, 12923, 14892, 15209, 15413, 20843, 22072, 25927
Dunyon, Dorothy 27625
Duo Disc Duo 7926
Duo-Ikesters (Gay and Lou) 7927
duPlesses, Marie *see* Deplesses, Marie
DuPont, Larry 7928
Dupre, Don 10043
Dupre, Henry Phillips 7929
Dupree, Wayne 7930
Dupree, Dr. William 7931
Duprez, June 25025
DuPuy, Monty 7932
Duque, Ernest 7933
Duquette, Marti 7934
Duran, Ted 7935
Durand, Tom 7936
Durante, Jimmy 5199, 5843, 9063, 9808, 10855, 13211, 13579, 15185, 16482, 17704, 20980, 24194, 24239, 27219, 28741
Durbin, Deanna 4693, 8080, 25459
Durbin, Frank 7937
Durdelberger, Charles 7938
Durham, Dean 7939
Durham, Ed 13536
Durham, Ernie 7940
Durham, George B. 17893
Durham, Murray 7941
Durkee, Bob 7942
Durkee, C.A. 7943
Durkin, Ralph *see* Durkin, Sherwood (Ralph)
Durkin, Sherwood (Ralph) 7944
Durney, Bill 7945
Durocher, Leo 9436, 27219
Durrell, Guy 20356
Durrett, Claude L. 5580
Durrett, Mrs. W.E., Jr. 7946
Durst, Mike 7947
Durst, Lavada 7948
Durst, Ralph 7949
Duryea, Dan 16181
Duskin, Ruth 20930
D'Usseau, Susan 11853
Dutch and His Uke 7950
Dutch the Boy Blues Singer 7951
Dutton, Chuck 7954
Dutton, Gilbert 24307
Dutton, Mike 5245
Duva, Marion Bennett 7955
Duval, Gabby 7956
Duval, George 25927
Duval, Joe 11241
Duval, Carol 7957
Duvoir, Alexander 18361
Dux, Claire 19242
Dux, Walter 7958
Dvnrak, Ann 18044
Dvorak, George 7959, 27219
Dvorak, Jackie 13583, 25374
Dvorak, Madelin 7960
Dvorak, Melissa 7961
Dwan, Bob 25792, 28656
Dwan, Jimmy 24239
Dwellely, Dale 7962
Dwyer, Donn 7963
Dwyer, Eddie 7964
Dwyer, Margaret 7965
Dwyer, Pearl 7966
Dwyer, Virginia 9555, 12484, 13561, 23163
Dyas Girl (Jo Ann Stone) 7968
Dyckman, W.A. 7969
Dye, Charlotte Van Grinkle 7970
Dye, Robert 7971
Dye, Tom 7972
Dyer, Arthur 7973
Dyer, Bill 7974, 24371, 24373
Dyer, Bob 7975
Dyer, Braven 7976
Dyer, Don 7977
Dyer, Captain F.M. 25520
Dyer, Harold F. 7978
Dyer, John 7979
Dyer, Owen 9573
Dyer, Roy 7980
Dynacone Dance Orchestra 7981
Dynes, Charles 7982
Dyrdal, Vernon 7983
Dyson, Leola 7984
Dziedzic, Mike 7985
Eageles, James 19717
Eagen, Leo 11836
Eager, Clay 7987
Eagon, Bruce 7988
Eaker, Forrest 7989
Eakins, Phil 7990
Earhart, Mrs. Will 20374
Earl, Mary Winfrey 7991
Earl of Essex 24854
Earle, Allan 7994
Earle, Bob 7995
Earle, C.A. 7996
Earle, George 7561, 7997, 23295
Earle, Lowell 7998
Earle, Stanley 7999
Earle, William "Bill" 8000
Earley, Charles 8001
Earley, Thomas A., Jr. 8002
Early, Bob 8003
Early, Michele 8004
Earnshaw, Harry A. 5128
Eason, Imogene 8015
Eason, Lib 8016
East, Ed 8073, 20867, 23811, 25455
East, Ed, and Polly 14618
East, Fred 8018
East, Grace Adams 8019
East, Harry 8020
East, Henry 8021
East, Len 8022
East, Polly 8073
Eastcott, Elmitt M. 8023
Easterday, Jess 10509
Eastman, Carl 8649, 15343, 16862, 20066, 22152, 26776, 27326, 28327
Eastman Hotel Orchestra 8029
Eastman, Howard 8025
Eastman, Mary 8026
Eastman, Max 28453
Eastman, Morgan L. 8027, 8117, 24518
Eastman, Robert "Bob" 8028
Eastman States Exposition Orchestra 8024
Easton, Florence 8030
Eaton, Glen 8034
Eaton, Gordon 8035
Eaton, Howard 8036
Eaton, Jack 8037
Eaton, Lonnie 8038
Eaton, Richard 8039
Eaton, Tom 8040
Ebbert, Dick 8042
Ebbin(s), Milton 8043
Ebbins, Milton *see* Ebbin(s), Milton
Ebel, Ethel 8044
Ebel, Jim 8045
Ebel, Walter 8046
Ebeling, Rella 8047
Ebell, Hans 8048
Ebener, Freddie 8049
Eberhardt, Prof. Walter C. 8050
Eberle, Ray (Ray Eberly) 10159
Eberly, Bob 25927
Ebersole, Red 8051
Ebert, Larry 8052
Ebi, Earl 5199, 12924, 26684
Ebony and Ivory 8053
Ebright, Harriette 8054
Echner, Larry 8055
Echols, Dot 19534
Echols, Odis 8059
Eckels, Damon 8060
Eckert, Charles 8061
Eckert, Dutch 8062
Eckert, Ralph 8063
Eckhart, George 8064
Eckland, Victor 18644
Eckler, Dora 8065
Eckles, Damon 8066
Eckles, Pop 8067
Ecklin, Erlin 18644
Ecklund, Victor 8068
Eckstein, Donna 8069
Eckstine, Billy 27219
Eckstine, Charles 8070
Eckstrand, Ruth 19665
Eclipse Clippers of Melody Lawn (Orchestra) 8071
Economides, Constantin 8072
Ecton, Bob 25927
Ed, Carl 11328
Eddie and Jimmy (Eddie and Jimmy Dean) 8079
Eddie and Ralph 21205
Eddie the Wandering Pianist 8083
Eddinfield, Sgr. 8084
Eddy, Carl 8086
Eddy, Clarence 8087
Eddy, Cliff 8088
Eddy, Elmer Norton 8089

- Eddy, Maxine 8090
 Eddy, Nelson 5199, 7953, 8220, 9215, 11854, 12132, 14461, 19238, 25190, 25927, 27219
 Eddy, Nemo 8091
 Eddy, Ralph 8092
 Eddy, Ted 15149
 Edel, Leon 12861
 Edell, Hillard 19335
 Edelson, Dynamic Dave 8695
 Edelson, William 8096
 Edelsrein, Hilly 21546
 Edelstein, Walter 5812, 5822
 Edelstein's Tuxedo Band 9227
 Eden, Hope 8097
 Eden, Louis 8106
 Eders, Harry 15345
 Edes, Arthur F. 8098
 Edgar, Bill 8099
 Edgar, George 8100
 Edge, Bob 8102
 Edgewater Beach Dance Orchestra 8104
 Edgewater Beach Hotel Oriole Orchestra 8103
 Edgeworth Male Quartet 8105
 Edington, Bob 8107
 Edington, John 8108
 Edison Ensemble 8113
 Edison, Guy 8109
 Edison, Harry 8110
 Edison, Joe 8111
 Edison Quartet (Louise Verner, Alvene Resseguie, Henry Hobart & Edward D'Avies) 27878
 Edison Recording Orchestra 8115, 13569
 Edison String Quartet 8116
 Edison Symphony Orchestra 8117
 Edison, Thomas 8112
 Edisonscers 8057
 Edkins, Alden 8119
 Edkins Quartet 25927
 Edlin, Louis 18597
 Edman, Herbert 8120
 Edman, William 24260
 Edmonds, Bill (DJ, WMGM, New York, NY, 1955) 8122
 Edmonds, Bill (Singer, WOC, Davenport, IA, 1937) 8121
 Edmonds, General James E. 8123, 27219
 Edmondson, William, Jr. 8125
 Edmonson and Brooks 7003
 Edmonson, Neal 8124
 Edmunds, Glenn 8126
 Edmunds, June 8127
 Edmunds, Mildred 8128
 Edmunds, William 25842
 Edmundson, Inez 25129
 Edney, Grady 8129
 Edridge, Carlton 8130
 Edson, Edward 8941
 Edward, Erle Emery 8131
 Edward, Gene 8132
 Edwards, A.F. 8133
 Edwards, Albert 8134
 Edwards, Allan 8135
 Edwards, Bill 8136
 Edwards, Blake 15413, 23275
 Edwards, Charles (DJ) 8137
 Edwards, Charles D. (sportscaster) 8138
 Edwards, Charlotte 27878
 Edwards, Chuck 8139
 Edwards, Cliff ("Ukulele Ike") 5538, 5823, 9115, 9619, 11422, 25927, 26274
 Edwards, Clifton 8140
 Edwards, Curtis 8141
 Edwards, Dick 5245
 Edwards, Dorothea 8142, 22273
 Edwards, Douglas 5057, 8143, 18644, 27549
 Edwards, Forrest 8144
 Edwards, Frank 8145
 Edwards, Gus 8146, 9936, 12968
 Edwards, Howard 8147
 Edwards, Hulda Helen 8148
 Edwards, Jack, Jr. 16518, 17080, 19209, 20843, 25792
 Edwards, Joan 6772, 8149, 15365, 20980, 25927, 28730
 Edwards, John (newscaster) 8150
 Edwards, Johnny (DJ & Sports-caster, 1947-1950) 8152
 Edwards, Johnny (singer, 1935) 8151
 Edwards, Mac 8153
 Edwards, Martin 8154, 9022
 Edwards, Merle 8155
 Edwards, Ralph Livingstone 8156, 10874, 12376, 15343, 20980, 24401, 25539, 26076, 26684
 Edwards, Sam 6385, 7499, 8720, 9115, 9619, 10858, 10894, 11571, 11422, 17075, 19209, 25025, 27733
 Edwards, Victor 8031
 Edwards, Webley "Web" 8157, 11537, 18644, 27219
 Edwoods, Prince L. 8158
 Egan, Audrey 5598, 13590, 27718, 27328
 Egan, Gail 8161
 Egan, Jack 8160
 Egan, Johnny 24307
 Egan, Leo 8162, 28601
 Egan, Parnell 8163
 Egenroad, Charles 8164
 Eggert, George 8165
 Eggert, J.H. 8166
 Eggert, Jimmie 8167
 Eggleston, Ken 8169
 Eggleston, Kent 8170
 Eggleston, Shirley 6389
 Egleston, Charles 8168, 10508, 13590, 15931, 16130
 Egleston, Prof. Clyde 6575
 Eglund, Robert 24266
 Egner (Egnor), Nate 8171
 Egnor, Nate *see* Egner, Nate
 Egyptian Choral Club 8172
 Egyptian Room Orchestra 8173
 Ehlers, Henry 8174
 Ehnert, Al 8175, 12432
 Ehrenreich, Dan (Dan Enright) 15342; *also see* Enright, Dan
 Ehrenzeller's Concert Orchestra 8176
 Ehrhart, Harry E. ("Dream Daddy") 7753, 8177
 Ehrhart, Riley 8178
 Ehrlich, George 8179
 Ehrlich, Max 16318, 23295, 23476
 Ehrman, Robert W. 8180
 EHS (Edward H. Smith) 8181
 Eichelberger, Clark M. 8182, 26293
 Eichler, Fran 8183
 Eichler, Lillian 8184, 8470
 Eichorn, Anna 8185
 Eif, Lead 8186
 Eigen, Jack 5253, 8187, 12960, 12961, 22604
 Eight Bright Boys Orchestra 8188, 8190
 Eight Gentlemen from Milwaukee 24388
 Eight Saxomads 8189
 Eiken, Al 8192
 Eilenfeldt, John 21333
 Eiler, Barbara 6998, 8937, 13584, 15351
 Eilers, Bill 8193
 Einsig, Percy 8194
 Einstein, Harry (Parkyarkarkas) 4693, 17078, 25459
 Eiseman, Mort 8195
 Eiseman, Robert 8196
 Eisen, Rosa 8197
 Eisenbeisz, Albert 8198
 Eisenberger, Severin 5371
 Eisenburg, Dok 8199
 Eisenman, Bob 8200
 Eisenmenger, Michael 24239
 Eisner, Jack 8201
 Eix, Miss Milton 8202
 Eken, Ann 8203
 Ekins, H.R. 8204, 27219
 El Patio Ballroom Dance Orchestra 8205
 ELA (E.L. Olds) 8209
 Elardo, Helen 8210
 Elder, Don 8211
 Elder, Ruth 8212, 20522
 Elder, Violet 25742
 Elders, Harry 6388, 6592, 21785, 24607, 28325
 Eldersveld, Peter 21394
 Eldersveldt, Harry 12498
 Eldert, Alan Kent 8213
 Eldon, Polly 8214
 Eldredge, John 8300
 Eldridge, Florence 4639
 Eldridge, Roy 8215, 13039, 17359, 18403, 18585, 25927, 26703
 Eldridge, Tom 14718
 Eleazer, J.M. 8219
 Electric Park Band 8221
 Elgart, Les 24508, 27219
 Elger's Creole Roof Orchestra 8225
 Elgin, Jack 8226
 Elgin, John 8227
 Elias, Albert 8229
 Elias, Bob 8230
 Elinor, Caril D. 5384, 8231
 Elinson, Izzy 4693
 Eliot, Bruce *see* Elliott, Bruce
 Eliot, Jack 12297, 17930
 Eliot, Major George Fielding 8232, 18644
 Eliot, Tom 13404
 Elite Orchestra 8233
 Elite Trio 8234
 Elizabeth Philharmonic Orchestra 8235
 Elkin, Charles 8236, 19722
 Elkins, Eddie 8237
 Elkins, Frank 8238
 Elkins, Hubert 8239
 Elkins, Jeanne 5598, 12021
 Elkins, Lison 8240
 Elkins, Tom 8241
 Elks' Band (Dallas Lodge No. 71) 8242
 Elks' Glee Club of San Francisco, CA) 8243
 Elks' Home Dance Orchestra 8244
 Elks' Municipal Band 8245
 Elks' Quarter 8246
 Ellen, Joan 8247
 Ellen, Minerra 7750, 19209
 Ellen Rose (Ellen Rose Dickey) 8249
 Eilers, Richard 8250
 Elin, Marvin 8252
 Ellington, Ed *see* Ellington, Ed
 Ellington (Ellingson), Ed 8254
 Ellington, Duke 8253, 11854, 16519, 25747, 25927, 27219
 Ellington, Eddie 10170
 Ellington, Jean 8255, 15365
 Ellington, Steve 8256
 Elliott, Bob 16561
 Elliott, Irwin 12895
 Elliott, Larry 22143
 Elliott, Baron 8257, 24483
 Elliott, Bill 10223, 16320
 Elliott, Bob (comedian) 5842, 8258, 20261
 Elliott, Bob (DJ, WTCO, Toledo OH, 1948) 8259
 Elliott, Bob (DJ, KENT, Shreveport, LA, 1954-1957) 8260
 Elliott, Bruce (actor) 25501, 26213
 Elliott, Carroll 8262
 Elliott, Don 8263
 Elliott, Doyce 8264
 Elliott, Frances 8265
 Elliott, Mrs. Frank 25113
 Elliott, Franklin 8266
 Elliott, Geraldine 11869
 Elliott, Hazel 8267
 Elliott, Irwin 8268
 Elliott, Major James A. 27219
 Elliott, Jay 8269
 Elliott, Jean 8270
 Elliott, Jim 8271
 Elliott, John 27219
 Elliott, Larry 8272, 8539, 28742
 Elliott, Lorna 18461
 Elliott, Melvin 8273
 Elliott, Perry 8274
 Elliott, Thurston 8279
 Elliott, Tim 8275
 Elliott, Wild Bill (motion picture actor) 27619
 Elliott, William (newscaster, WCBT, Roanoke, VA, 1948) 8277
 Elliott, William "Bill" (newscaster, WLIZ, Bridgeport, CT, 1948) 8276
 Elliott, Win 8278, 20885, 26933
 Elliott, [Eliot], Bruce (DJ) 8261

- Ellis, Anita 5199, 19239, 21251, 25927, 27219
 Ellis, Anthony 6201, 8445, 22072, 25025
 Ellis, Bill 8279
 Ellis, Bobby 15931
 Ellis, Bruce 9560
 Ellis, Bud 8280
 Ellis, Caroline Crockett 8282
 Ellis, David 21785
 Ellis, Dorothy 8283
 Ellis, Elmo 16492
 Ellis, Frank 3284, 18573
 Ellis, George 25995
 Ellis, Georgia 6385, 7736, 10894, 13565, 22042
 Ellis, Herb 13096
 Ellis, Judy 8285
 Ellis, Kenneth 25995
 Ellis, Lavon 8286
 Ellis, Lee 8287
 Ellis, Lorraine 8288, 17589
 Ellis, Mary 19728
 Ellis, Maurice 12021
 Ellis, Minverva 28710
 Ellis, Peggy Ann 9895, 15211
 Ellis, Ray (band leader) 23259
 Ellis, Raymond (writer) 7833
 Ellis, Seeger 8289, 18232, 25927
 Ellis, Steve 8290
 Ellis, Ted 8291
 Ellis, William U. 19289
 Ellis, Winona 8292
 Ellison, Bill 8293
 Ellison, Jane 16071
 Elliston, Bob 24373
 Elliston, H.B. 18644
 Ellstrom, Sidney "Sid" 9134, 10096, 11743, 13640, 15364, 17344, 25817, 26311, 27500, 28325
 Ellsworth, Al 8294
 Ellsworth, Jack 8295
 Ellsworth, P.R. 9703
 Ellyn, Jean 4639, 26447
 Elm City Four 5825, 25927
 Empey, Mrs. Billie 8347
 Elman, Eileen 7464
 Elman, Evelyn 8297
 Elman, Misha 9215
 Elmandt, Robert 8298
 Elmer, Arthur 14998, 18282
 Elmer, Bob 8299
 Elmer Orchestra 9300
 Elmore, Vincent (Senator Fishface) 23226
 Else, Mickey 8303
 Elsmore, Ralph 8305
 Elsner, Hal 8306
 Elsner, Roy 8307
 Elson, Bob 8308, 24373
 Elson, Isabel 28710
 Elstner, Anne 8309, 10010, 16596, 17760, 24582, 27938
 Elston, Bob 8310
 Elstun, C.K. 8311
 Elwell, Roy 8313
 Elwood, James 25927
 Elwood's German Band 8314
 Ely, Albert 8315
 Ely, Hugh 8316
 Elysian Symphony Orchestra 8317, 16653
 Elysian Trio (instrument) 8318
 Elzy, Ruby 18211
 Ember, George C. 8319
 Embody, Dick 8320
 Embry, Dink 8321
 Emerald, Gene 8322
 Emerick, Billy 8324
 Emerick (Emerich), Bob 8323 (pianist)
 Emerick, Bob (announcer) 17587
 Emerick, Frank 8325
 Emerick, Robert 18644
 Emerson, E.B. 8326
 Emerson, Elsie May 8327, 8565, 12291, 28270
 Emerson, Faye 18259, 27327
 Emerson, Hope 14998
 Emerson, James 8328
 Emerson, Jane 8329
 Emerson, Joe 8330, 12779
 Emerson, Lillian 8331
 Emerson, Ralph Waldo (organist) 7484, 8332, 8542, 8565, 8755, 9745, 15480, 17161, 18358, 19202, 19104, 20744, 23931, 25702, 25839, 22962, 25927, 28270, 28271
 Emery, Carl 25858
 Emery, Claire Robert "Bob" 8334, 26302
 Emery, Katherine 23647
 Emery, Ralph 8335, 19253
 Emery, Russ 16108
 Emes, Marion 8336
 Emm, Jack 8339
 Emma, Tony 8340
 Emmel, Lou 8341
 Emmerich, Lee 8342
 Emmet, Christopher 8343
 Emmet, Katherine 9555, 22078
 Emmett, George 9344
 Emmett, June 13213
 Emmons, Marion 8345
 Emmy and Ezra 8346
 Emory, Carl 5128
 Empey, Mrs. Billie 8347
 Encison, Juan Enciso 5882
 Ender, Chic 8348
 Enderly, Lucille 9354
 Endresen, R.M. 9357
 Enesco, Georges 18592
 Engberg, Waldemar 15154, 19242
 Engel, Bob 9358
 Engel, Harold A. (Professor WHA) 8359, 20457, 28216
 Engel, J.O. 8360
 Engel, Roy 23856, 23856
 Engelbach, Dee 25535
 Engelbrecht, Bettie 8361
 Engelbretson, John 8362
 Engelhardt, Joseph 24506
 Engelhardt, Wally 9364
 Engelhart, Katherine 8364
 Enger, Phyllis 8365
 England, Dr. Clyde 6144
 England, Edythe 8366
 England, John 9367
 England, Ken 13897
 Englander, Alex 5818
 Engle, Roy 9369
 Engle, Thaine 8370
 Englehart, Joe 8371
 Engler, Bill 8372
 Engler, Bob 8373
 Engler, Elaine 15224
 Engler, Enid 8374
 Englert, Ray 8375
 English, Al 8376
 English, Bertha Miller 8377
 English, Don 8378
 English, Jim "Jimmy" 8379
 English, Ray 8480
 English, Tom 8481
 Enich (Emich), Howard L. 8483
 Ennis, H. 8385
 Ennis, Skinnay 8386, 13892, 25927, 27219
 Eno, Jack 8387
 Enos, Joe 19403
 Enright, Dan (Dan Ehrenreich) 13593, 15342
 Enroth, Dick 8389, 10519
 Ensign, George 8391
 Enslin, Neil 5198, 8056, 8392, 18287, 18778, 24203
 Ensley, Harold 8393
 Entee, Edith 8394
 Entrikin, Knowles 14970
 Epinoff, Ivan 8396
 Epley, Malcolm 8397
 Epp, Theodore 21394
 Epperson, Grace 18360
 Epps, Lew 8398
 Epps, Paul 8399
 Epstein, Beinish 9400
 Epstein, Ben 24380
 Epstein, Joe 9401
 Epstein, Ruth 9402
 Equires, Eddie 8403
 Erbstein, Charles (Ha Ha Man) 8405, 10938
 Erckenbrach, Bernice 8406
 Erdman, George H. 8407
 Erdmann, Hildegard 8408
 Erdmann, Jake 8409
 Erdody (Erlody), Leo 8410, 25927
 Erdosy, Bill 8411
 Eric, Elspeth 8548, 9555, 9719, 13561, 15340, 20885, 22152, 23164, 25535, 26447, 28710
 Ericksen, Ralph 9573
 Erickson, Carl 8412
 Erickson, Clarence 11678, 21394
 Erickson, Gladys Arbeiter 8413
 Erickson, Hal 11528
 Erickson, Leif 18255
 Erickson, Louise 10504
 Erickson, R.C. 8414
 Erickson, Selma 8415
 Erickson, Wallie 8416
 Ericson, Thor 13640
 Erion, George 27360
 Erisman, A.J. "Al" 8417
 Erk, Christy E. 8418
 Erlanger, Gloria 7833
 Erlenback, Lester 8419
 Erlenborn, Ray 24239
 Erlman, Dora 8420
 Erlody's Park Lane Orchestra 8421
 Ernest, Frank 8423
 Ernest, Joe 8425
 Ernest, Ken 8424
 Ernest, Lois, and Joe Ernest 8425
 Ernie (Erney), Val 8427
 Ernie Felice Quartet 27219
 Ernie, Little 8426
 Ernst, Mildred 8429
 Erp, Johnny 8430
 Errico, Mike 8431
 Errol, Leon 8432
 Erroll Gardner Trio 27219
 Erskine, Eileen 20843
 Erskine, Marilyn 15224, 15646, 22078, 28712
 Erstinn, Gitla 8434
 Erthein, James 5167, 20989
 Ervin, Bill 8435
 Ervin, C.E. "Shorty" 8436
 Ervin, Edward 18557
 Ervin, Puss 8437
 Erwin, Lew (Louis) 8438
 Erwin, McConnell 8439
 Erwin, Skip 8440
 Erwin, Stuart "Stu" 12966, 20244, 22348
 Erwin, Tommy 8441
 Erwin, Trudy 12967, 13745
 Erwin, Victor 20526
 Esberger, Walter 8442
 Escabedo, Gilbert E. 8443
 Escagne, Kearney 8444
 Eschen, Frank 7449
 Escobar, Hugo 8447
 Escorts and Betty (Betty Olson, Ted Claire, Cliff Petersen & Floyd Holm) 8448, 13640, 25927
 Escudero, Ralph 16956
 Escudier, R.A. 8449
 Eskew, Mary Lee 13138
 Eskin, Vera 8450
 Esping, Elmer 18358
 Esquire All-Stars 26703
 Esquires (vocal group) 12925, 25927
 Esser, Wright 8452
 Essers, Hendrik 9453
 Essler, Fred 7750
 Essman, Harry 24239
 Esson, Sonia 8454
 Estelow, Bert 14301
 Estep, Floyd 6038
 Esterbrook, Winifred 8455
 Esterline (Enterline), Berne 8395, 8456
 Esterly, Helen B. 8457
 Estes, Bernard 8458
 Estes, Dave 8459
 Estes, Frank 8460
 Estes, Gene 8461
 Esress, James 8462
 Estornelle, Virginia 8463
 Estrella, Blanca 8464
 Etelka, Mrs. 8465
 Etlinger, Dick 15224
 Eton Boys (Four Eton Boys—vocal group) 8471, 9268, 9936, 24150
 Eton Brothers 5823
 Ethers, Bill 10509
 Etting, Ruth 5199, 5744, 8472, 12215, 13262, 16121, 18206, 19728, 22347, 24518, 28800
 Etringer, Edward 27677

- Ertinger, Janet 8473
 Eitzenhouser, Pauline 8474
 Eubank, Gene (writer-producer-director) 13590, 24266
 Eubanks, Bill 8475
 Eubanks, Blair 8476, 24373
 Eubanks, Bob 8477
 Eubanks, George 8478
 Eubanks, Lani 8479
 Eubanks, Velma 8480
 Eugene, Les 8481
 Eugene's Singing Orchestra 8482
 Eureka Jubilee Singers 25129
 Eureka Vacuum Cleaners Male Quartet 8483
 Euwer, Anthony 8484
 Evan, Evan E. 8485
 Evans, Alan 8487
 Evans, Alfred "Alfie" 8488, 8702, 12869
 Evans, Dr. Bergen 7712, 19028
 Evans, Beth 8489
 Evans, Bill (DJ), WCFL, Chicago, Ill. 8491
 Evans, Bill (DJ), WGN, Chicago, Ill. 8490
 Evans, Bob (sportscaster) 8493
 Evans, Bob (newscaster) 8492
 Evans, Bruce 5385
 Evans, C.H. 12782
 Evans, Carlisle 8494
 Evans, Cecile 10237
 Evans, Charles M. (newscaster, St. Petersburg, Fl.) 8495
 Evans, Charlie "Chuck" (newscaster, Portland, ME) 8496
 Evans, Christine 8497
 Evans, Claude 8499
 Evans, Clifford "Cliff" 8498
 Evans, Dale 5199, 11241, 11854, 20980, 25927
 Evans, Don 8500
 Evans, Dorothy 28338
 Evans, Ed (comedian) 7464
 Evans, Eddie (newscaster) 8501
 Evans, Edmund "Ed" 7464
 Evans, Elizabeth F. (pianist) 7623
 Evans, Elizabeth (soprano) 8502
 Evans, Evan 8503, 22239
 Evans, Flem 8504
 Evans, Franklin 8505
 Evans, Gregory 8506
 Evans, J.E. "Jeff" 8507
 Evans, Jack 13257
 Evans, Jimmy 8508
 Evans, Joan 8509
 Evans, Joe (newscaster) 8510
 Evans, Joe William (newscaster) 8511, 25780
 Evans, John W. (DJ) 8513
 Evans, John (newscaster) 18644
 Evans, Jones 8512
 Evans, Joseph (newscaster) 8514
 Evans, Josephine 8515
 Evans, Ken 8516
 Evans, L. Paul (Powell) 8517
 Evans, Laureen English 8518
 Evans, LeRoy 8519
 Evans, Lillian 16054, 26223
 Evans, Lloyd 8520
 Evans, Marjorie 8521
 Evans, Mark 8522
 Evans, Maurice 9436, 13531, 22290
 Evans, Mel 8523
 Evans, Mike 8524
 Evans, Mildred 8526
 Evans, Milton 8525
 Evans, Nancy 16108, 25510
 Evans, Paul 8527
 Evans, Richard L. 17893
 Evans, Robbie 8528
 Evans, Robert B. (newscaster) 8529, 18644
 Evans, Sally 8530
 Evans, Shirl 8531
 Evans, Tommy 8532
 Evans, V.G. 8533
 Evans, Virgil 8534
 Evans, Wick 8535
 Evans, Wilbur 8536
 Evanson, Edith 18282
 Evarts, Marta 8537
 Evelyn and Her Magic Violin 13750, 24361
 Evelyn and the Hilltoppers 8538
 Evelyn, Judith 11743, 15820, 25387
 Evelyn the Little Maid 19387
 Evening Doves 14580
 Evening Serenaders 15365
 Eveready Chamber Orchestra 8549
 Eveready Mixed Quartet 8550, 8551
 Eveready Orchestra 9551
 Eveready Salon Orchestra 9552
 Everets, Ruth 14714
 Everett, Cecil Dunavant 8554
 Everett, Frel 5890, 6840, 8626, 11179, 12021, 19208, 19233, 21785, 24171, 24582, 27326, 27328, 28710
 Everglades Orchestra 8557
 Evertart, Billie 8558
 Eversing, Margaret 8559
 Evertt, Arva 6202
 Everitt, Tom 16266
 Everly Brothers 24477
 Everly Family 24518
 Everson, Bob 8561
 Everson, Chris 8562
 Everson, Jack L. 10190
 Eves, Ethel 15708
 Ewer, Mabel Swint 8570
 Fwing, Charles 8571
 Ewing, Clifford E. "Cliff" 8572
 Fwing, David 8573
 Ewing Sisters 25927
 Fwing, William 8574, 18644
 Exum, Bill 8577
 Eyberg, Mel 8578
 Eyck, Sid Ten 8579, 19096
 Eyre, Al 8580
 Eyrich, Richard "Dick" 8581
 Eythe, William 28335
 Fabelo, Ruben 8583
 Faber, Minnie 8584
 Faberman, Hymie 8702, 12869, 14800, 21587
 Fabian, L.E. 25995
 Fabien, Louis 8585
 Fabling, Joe 8586
 Fabley, Andrew 8587
 Fabre, Numa Frank 8588
 Facemeyer, Roy 8590
 Facenda, John 8591, 27678
 Facey, Stan 8592
 Fadal, Eddie 8594
 Fadaol, Bill 8595
 Fadden, Art 8596, 16135
 Faddertes (orchestra) 8597
 Fadiman, Clifton 5842, 5959, 8598, 12819, 25531, 27219
 Fadiman, Edwin 8941
 Faerber, Robert B. 8599
 Faffe, Jack 8600
 Fagan, Bill (sportscaster) 8601
 Fagan, Bill (DJ) 8602
 Fagan, Frank 8603
 Fagan, "Nutsy" 26718
 Fager, I.E. 19534
 Fahey, John R. 8604
 Fahrlander, Harry W. 8605, 24518
 Fahs, Robert 8606
 Fahy, A.A. 8607
 Fainton, Fred 18644
 Fair and Warmer (piano team) 8608
 Fair, Harold 8609
 Fair, Jack 8610
 Fair, Jim 8611
 Fairbanks, Douglas, Jr. 4639, 11069, 20984, 20989, 23111, 23649, 23681
 Fairbanks, Douglas, Sr. 8611, 24239
 Fairchild, Allan 14550
 Fairchild and Carroll (piano team) 8615
 Fairchild, Cookie 4693
 Fairchild, Hoxie N. 8382
 Fairchild, Ken 8613
 Fairchild, Prescott 8614
 Faircloth, Peanut 8616
 Fairfax, Beatrice 22290
 Fairfield Four (gospel quartet) 8618
 Fairfield, W.R. 8617
 Fairleigh, Paul 8619
 Fairley, Bill 8620
 Fairmont Hotel Orchestra 8621
 Fairmont Symphony Orchestra 8622
 Fairtrace, Bess 8623
 Faith, Percy 8624, 9644, 19833
 Faivre, John 7464
 Falcon, Bob 8625
 Falconer, W. Alfred 8627
 Falconner, L.H. 8628
 Faler, Dick 8629
 Falk, Ed "Eddie" 8630
 Falk, Lee 16194
 Falkenburg, Jinx 5842, 11931, 16482, 18588, 25451, 25452, 27219; *also see* McCra'y, Jinx Falkenburg
 Falkenstein, Max 8631
 Fall, Harold "Shorty" 24373
 Fallain, Frank D. 24518
 Fallert, Ralph 8633
 Faller, Mlle. Marcella 8634
 Falls, Jimmie 28268
 Fallon, Bob 8635
 Fallon, Eugene P.O. 8636
 Fallon, Frank (sportscaster) 8638
 Fallon, Frank (newscaster-sportscaster) 8637
 Fallon, Owen 8639
 Falsonnier, Harold 86409
 Falta, Joseph 8642
 Falvo, Joe 8146
 Famous Owls Orchestra 8651
 Fanelli, Al 18196
 Fanfin, Lorna 19085
 Fang, Irving E. 13638, 18184
 Fanning, Major John F. (JFF) 8654, 13220
 Fanning, Larry 8655
 Fanning, Wallace 8656
 Fansler, Dick 8657, 26243
 Fant, Julian 8658
 Fant, Roy 5818, 6840, 19233, 19663
 Fantasia, Nick (Jack) 8659
 Faortrace, Bess 27655
 Farber, Barry 25452
 Farber, Burt 8661
 Farese, Angela 8662
 Fargo, Ross 8246
 Faris, Clinton 8663
 Farkas, Charles W. "Chuck" 8664
 Farlander, Reverend A.W. 8676
 Farley, Edward 8667
 Farley, Grace 8668
 Farley's Gold Star Rangers 8669
 Farlow, Stubby 8670
 Farman, Bill 28765
 Farmer, Chick 8680, 18553
 Farmer, Chuck 8681
 Farmer, Frances 4639
 Farmer, Helen 8682
 Farmer, John (newscaster) 8683
 Farmer, Johnny (singer-pianist) 8684
 Farmer, Jon 8685
 Farmer, Judy 8686
 Farmer, Virginia 21224
 Farmer, William "Willie" 8687
 Farnam, Lynwood 8690
 Farnham, Ruth 24518
 Farnsworth, Charles H. 6725
 Farnsworth, Sally 17145
 Farnsworth, Scott 27718
 Farnum, Bud 8691
 Farnum, Willard "Bill" 5266, 6729, 9134, 11328, 17344, 25204, 25792
 Faro, Frank 8692
 Farquhar, Walter 8698
 Farr, Finis 24308
 Farr, Floyd 8694
 Farr, Hilda Butler 8695
 Farr, Jamie 27219
 Farr, Karl, and Hugh Farr 24214
 Farrar, Art 8696
 Farrar, Florence 8697
 Farrar, Jack 8698
 Farrell, Bill 24508
 Farrell, Carroll 18706
 Farrell, Charles 8699, 18257
 Farrell, Dick 8700
 Farrell, Eileen 8701
 Farrell, Frank 8702
 Farrell, Jerry 8703
 Farrell, Jimmy 8704
 Farrell, Johnny 8705
 Farrell, Maury 8706
 Farrell, Reed 8707
 Farrell, Skip 8708, 12223, 18358, 18388, 23844

- Farrelle, Paul S. 8709
 Farren, William 8711
 Farrington, Fielden 8712, 10666, 13590, 18644, 22078, 27326
 Farrington, Frank 8713
 Farris, Joe 8714
 Farris, Wayne 8715
 Farron, Fred 15340
 Fasig, Arthur R. 24239
 Faska, Arthur 8718
 Fassen (Faasen), "Uncle Joe" 8719
 Fatman, Lloyd 8722
 Fatool, Nick 20078, 23366
 Faucon, Albert 8724
 Faulconer, J.B. 8725
 Faulk, John Henry 8726, 13250, 13264, 26933
 Faulk, Pauline E. 8727
 Faulkner, Dick 8728
 Faulkner, George 5382, 7833
 Faulkner, Georgine 8729, 24787
 Faulkner, Roy (Lonesome Cowboy) 15598
 Faulkner, Ruth 8730
 Faulkner, Werthe 8731
 Faulkner, William "Bill" 8732
 Faust, Charley "Rastus" 10190, 14542
 Faust, Donovan 10666
 Faust, Frederick Schiller (Max Brand) 7496
 Faust, Gil (director) 7499
 Faust, Gilbert (actor) 15931
 Faust, Leone 8734
 Faust, Lillian 6646
 Faverly, George 8735
 Fawcett, Judge George 25995
 Fay, Chauncey 8737
 Fay, Elita 8738
 Fay, Ellen 28726
 Fay, Frank 9385, 20980, 20984
 Fay, Joe 8739
 Fay, Lew 8740
 Fay, Mabel 8741
 Fay, Maria 8742
 Fay, Romelle 8743, 20435
 Fay, William 8744
 Faye, Alice 8994, 9063, 15223
 Faye, Farol 8745
 Faye, Frances 18796
 Faye, Joey 22104
 Faye, Marty 8746
 Fay's Orchestra 8747
 Fazzin, Art 8748
 Feagan, Earl 8749
 Feagan, Robert R. "Bob" 8750
 Feagler, Dave 8751
 Fealey, Aileen, and Phyllis Ashley 8752
 Feather, Leonard 8753
 Featherstone, Charlie 8754
 Federer, Florence 9023
 Fedney, Eugene 8761
 Ferguson, Andrew B. 8804
 Fehner, Alma 8762
 Feibel, Fred 8763, 16346, 25927
 Feibenbaum, F. 8764
 Feibusch, Mischa 8765
 Feigen, Sierra 8116, 17185
 Fein, Irving 12957
 Feinberg, Abraham (Anthony Frome the Poet Prince) 20437
 Feinman, Samuel 8766
 Feirman, Herb 8767
 Feistel, John 8768
 Felber, Herman 8565, 28267, 28268, 28273, 28277
 Felbion, Eddie *see* Hoyle, Eddie
 Feld, Ben 8769
 Feld, Bill 24373
 Feld, Norman 11736
 Feldkamp, Elmer 26694
 Feldkamp, Lorraine 8770
 Feldman, Arthur S. 8771, 27219
 Feldman, Robert M. "Bud" 8772
 Felgar, Gerald 8773
 Felice, Ernie 25927, 27219
 Felimer, Frank 8774
 Felix, Delia 8775
 Felix, Uncle Frank 25206
 Felix, Winslow 8776
 Felkner, Gail 8777
 Fell, Hans 8778
 Fell, Margaret 14363
 Feller, Sherman "Sherm" 8779
 Feller, Sid 25927
 Felling, Tommy 4535
 Fellow, Homer 8780
 Fellows, Barton 8781
 Felming, D.F. 8782
 Felton, Barbara 8783
 Felton, Happy 8784, 20572
 Felton, Verna 12957, 13570, 18065, 18257, 20959, 20980, 21251
 Felton, William "Bill" 8785
 Felton's Orchestra 8786
 Fender, William 8788
 Fennell, George 8789
 Fennelly, Parker 5842, 7754, 8248, 9436, 9633, 9997, 12479, 14970, 15929, 16479, 17587, 18725, 20647, 24121
 Fenneman, George 7736, 10894, 25850, 28656
 Fenno, Ralph 8790
 Fenster, Lajos 8791
 Fenstermacher, Bruce 8792
 Fenton, Carl 8793, 25009
 Fenton, Ed (sound effects) 24239
 Fenton, Eddie (sports caster) 8794
 Fenton, Irene 13581
 Fenton, Lee 8795
 Fenton, Lucille 18282
 Fenton, Mildred 7232
 Fenton, Ward 8796
 Fentress, Aline 8797
 Fentress, Daisy 8798
 Ferber, Edna 4639, 7750
 Ferch, Harriet 13491
 Ferda, Osman 8799
 Ferdi, Don 8800
 Ferdinand, Arch Duke Franz 25490
 Ferdinando, Angelo 8801
 Ferdinando, Felix 8802
 Fergus, Leon 8803
 Ferguson, Alice Knox 8805
 Ferguson, Bert 8806
 Ferguson, Bill 8807
 Ferguson, David 8808
 Ferguson, Donald L. 8809
 Ferguson, Ed 8810
 Ferguson, Franklyn 25817
 Ferguson, Gene 8811
 Ferguson, Jim 8812
 Ferguson, Kenny 26278
 Ferguson, Marion 8813
 Ferguson, Tex 25454
 Ferguson, Mrs. W.D. 8814
 Ferguson, Wynn 8815
 Ferlinger, F.C. 8816
 Fernandez, Peter 5598
 Fernando, Don 8817
 Fernando, Doria 19242
 Ferneau, Frank 8818
 Ferrá, Cressy 8820
 Ferrante and Teischer (piano team) 9644
 Ferrar, Geraldine 24192
 Ferrar, Jose 13531, 27326
 Ferrar, Smith 8821
 Ferrebee, Sally 8822
 Ferreci, Baci 8823
 Ferrentino, Theresa 8824
 Ferretti (Ferreto), Carlo 8825, 16128
 Ferretto, Carlo *see* Ferretti (Ferreto), Carlo
 Ferri, Gaetano 8826
 Ferris, Robert "Bob" 8827
 Ferrin, Frank 14874
 Ferris, Jill 8828
 Ferris, Ray 5343, 8829, 14873, 17900, 18358
 Ferris, Robert 8830
 Ferris-Hinz, Mme. Beatrice 13563
 Ferro, Theodore, and Marhilde Ferro 15655
 Ferroglio and His Accordion 8819
 Ferruci's Orchestra 8831
 Ferruzza, Grace 8832
 Ferry, Charles T. 8833
 Ferry, Dexter 8834
 Ferte, Joe 8835
 Feruzza, Michael 8836
 Fessenden, Reginald Aubrey 8837, 16274
 Fetris, Jim 8839
 Feuer, Cy 23578
 Few, Jim 18703
 Fey, Phillip 8840
 Feyhl, H.W. 8841
 Fibber McGee and Molly 5842, 8842, 17704; *also see* Jordan, Jim, and Marian Jordan
 Fichthorne, Kathryn 9943
 Fick, Donna Damerel 18282
 Fickert, Homer 5039, 16266
 Fiddler (Fidler), Dick 8844
 Fiddler, Jimmy 12215, 13212, 18235, 23413, 28462
 Fiddlers from Muscatine and Riverside 8845
 Fidler, Dick *see* Fiddler (Fidler), Dick
 Fidler, James Marion 8846
 Fidler, Mark 8847
 Fidleroff, Gena 8848
 Fidleroff, Raiya, and Gena Fidleroff 8848
 Fiedler, Arthur 8849, 21208, 25927
 Field, Charles K. (Cheerio) 5217, 8851
 Field, Charles "Chuck" (DJ) 8850
 Field, Erna 8852
 Field, George F. 17578
 Field, Henry 8853, 24518
 Field, Iris 8854
 Field, Ken 18291
 Field, Noel 18644
 Field, Sylvia 22290
 Field, Thomas 8855
 Fielder, Joseph J. 8856
 Fielder, Lena Holland 8857
 Fielding, Henry 12967
 Fielding, Jerry 12967, 25927
 Fielding, Jules 8858
 Fielding, Captain Michael 8859
 Fields and Hall Mountaineers 8869, 25927
 Fields, Astrid 24504
 Fields, Benny 8860, 9063, 28800
 Fields, Bill (newscaster) 8861
 Fields, Buddy 8862
 Fields, Dorothy 8863
 Fields, Edna 8864
 Fields, Eric 8865
 Fields, George (Honeyboy) 12301
 Fields, Gracie 18644, 10471, 20980, 22347
 Fields, Herbie 24508, 27219
 Fields, Joe 8866
 Fields, Lew 8863, 8867
 Fields, Norman 5199, 5818, 12882, 19209
 Fields, Shep 8868, 25927, 27219
 Fields, Sidney 4693
 Fields, W.C. (Claude William Dukenfield) 5199, 5842, 16519, 24239
 Fiengold, Blanche 8870
 Fiesta De Las Rosas Instrumental Quarter 8872
 Fife, Otto 8873
 Fifield, Dr. James W. 8875
 Fifield, Marie 8876
 Fifield, Otto 8874
 Fifth Avenue Club Orchestra 8877
 Fifth Avenue Knights 8878
 Figone, F. 18422
 Figueroa, Conrad 8883
 Figueroa, Frank 8884
 Filbrandt, Laurette 10667
 File, August A. "Augie," Jr. 8885
 Files, Bert 8886
 Filipino Novelty Orchestra 8887
 Filipino Orchestera 8888
 Fillbrandt, Laurette 5260, 10858, 15375, 15931, 17344, 19209, 25204, 25792
 Fillipi, Arturo 22273
 Fillmore, Henry 8889
 Fimberg, Hal 17078
 Fina, Jack 25927
 Finan, Charles 24114
 Finberg, Hal 13233
 Finch, Bud 8892
 Finch, Dec 8894, 9895, 14242, 18708, 21184
 Finch, George 8895
 Finch, Howard K. 8896
 Finch, Len 8897
 Finch, Louise 15931
 Findell, Jack 18644
 Findling, Arthur 8898
 Fine Arts Trio (instrumental) 8899
 Fine, Hy 8900

- Fine, Jack 8901
 Fine, Morton 6385
 Fine, Sylvia 6772
 Finelli, Al 24239, 26343
 Finestone, Edna 8902
 Finney, Milo 8903
 Finger, Art 8904
 Finger, Len 8649, 8905
 Fink, Henry 8906
 Fink, Cpl. Jacques 13234, 26783
 Fink, Maurice 8907
 Finkeldey, William 8908
 Finley, Elmer A. 8909
 Finley, Ernest 12294
 Finley, Larry 8910
 Finley, Stuart 8911
 Finn, Father 5021
 Finn, Gregg 8912
 Finn, Leo 8913
 Finn, Lillian 8914
 Finn, Margaret 8915
 Finn, Michael 8916
 Finnegan, Bob 8917
 Finnerty, Hugh J. 8918
 Finstein, Paul 8919, 11937
 Finty, Evelyn 8920
 Finucane, Bob 8921
 Finzel's Dance Band 8922
 Fiorella, Mario 8923
 Fiorito and Gordy 8924
 Fiorito, Ernie (aka Bob Windson) 8925, 25927
 Fiorito, Ted 8926, 9527, 12209, 12963, 15564, 25927, 27219, 28348
 Firehouse Five Plus Two 11854
 Fireman's Orchestra of Oakland (California) 8929
 Fireside Quartet (The Round Townners) 25927
 Firestone, Eddie, Jr. 10237, 11328, 15209, 16481, 19209, 25488, 26072, 28325
 Firestone, Mrs. Harvey 26778
 Firpo, Luis 8882
 First Baptist Church Double Quartet 5580
 First Baptist Church Male Trio (vocal) 8934
 First Baptist Church Sextet (San Jose, CA) 8936
 First Methodist Church (Dallas, TX) Choir 8939
 First Presbyterian (San Jose, CA) Choir 8942
 Firstenberg, Irving 8943
 Firth, Ivan 5757
 Fischer, Barbara 8944
 Fischer, Bill 8945
 Fischer, Charles L. 8945
 Fischer, Dick 8947
 Fischer, Donald F. 8948
 Fischer, Edna 8949
 Fischer, George 8950, 12197
 Fischer, Larry 8951
 Fischer, Louis "Lou" 8952, 18644
 Fischer, Richard 8953
 Fischman, Ruel 20930
 Fish, George Winthrop 7496
 Fish, Harriet Beecher 8954
 Fishel, Dick 10161
 Fishel, Raymond 8955
 Fishell, Richard Edward 8956
 Fisher, Amcel 8649
 Fisher, Bill 8957
 Fisher, Bud (band leader, 1926, 1934, 1939) 8958
 Fisher, Buddy (band leader, 1939) 8959
 Fisher, Cecil 8960
 Fisher, Charles (director) 22152, 27718
 Fisher, Charles "Smiling Charlie" (band leader) 8029, 8061
 Fisher, Dr. Clyde 7486, 7487
 Fisher, Earl 8962
 Fisher, Eddie 5667, 12376, 21809, 24508, 25927
 Fisher, Ernest 8963, 25418
 Fisher, George 5889, 9933, 12231, 17354
 Fisher, Ham 13232
 Fisher, Hank 8428, 8964
 Fisher, Helen Field 24518
 Fisher, Howard 8965
 Fisher, Jack 8966
 Fisher, Jerry 8967
 Fisher, Jim 8968
 Fisher, Joe 8968
 Fisher, John 10622, 18644
 Fisher, Jonilee 8970
 Fisher, Larry 8971
 Fisher, Margaret 8972
 Fisher, Marian 8973
 Fisher, Mark 8974, 16589
 Fisher, Martha 8975
 Fisher, Max 8976
 Fisher, Phil 5322, 8977
 Fisher, Robert 19097, 19606
 Fisher, Rolly 8978
 Fisher, Scott 8979
 Fisher, Shug 6454, 15788
 Fisher, Sterling 8980
 Fisher, Steve 8981
 Fisher, Susanne 19815
 Fisher, Ted 5322
 Fisher, Thornton 8982, 19084, 24377
 Fisher, Tiny 8983
 Fisk, Jim 8985
 Fisk, Pauline 8986
 Fiske, Bob 16481
 Fiske, Dwight 12859
 Fiske, Fred 8987
 Fiske Jubilee Singers 8988
 Fiske-Time-to-Retire Boys 8989
 Fiske University Student Quartet 8990
 Fitch, Edmund 8991
 Fitch, Gail 8992
 Fitch, Louise 13561, 14235, 15361, 21785, 22842, 25488, 28325
 Fitch, Dr. W.F. 8993
 Fitts, Lou 8996
 Fitts, Simpleton "Simpy" *see* Simpleton Fitts *and* Upton, Monroe
 Fitz, Kathleen 7485
 Fitz Sisters 8998
 Fitz, Stephen 8997
 Fitz-Allen, Adelaide 28242
 Fitzcharles, H.V. 8999
 Fitzner H. Dean 9000
 Fitzgerald, Andy 25927
 Fitzgerald, Charles 9001
 Fitzgerald, Ed (DJ) 5018, 8074, 9002, 20765
 Fitzgerald, Ed, and Pegeen Fitzgerald 9010, 15822, 17175
 Fitzgerald, Edward (newscaster) 9003
 Fitzgerald, Ella 9004, 25927, 27219
 Fitzgerald, Geraldine 4639, 20989
 Fitzgerald, Gordon 9005
 Fitzgerald, Jack 9006
 Fitzgerald, Jacqueline 9007
 Fitzgerald, Neil 21596
 Fitzgerald, Pat 9008
 Fitzgerald, Pegeen "Peggy" 5918, 9009, 9010, 15822, 17175, 19927
 Fitzgerald, Roland 24239
 Fitzgibbons, John M. 9011
 Fitzjohn, Olive 9019
 Fitzmaurice, Michael 1356, 11834, 14718, 18282, 18680, 19993, 20931, 21698, 22152, 24582, 25015, 25210, 27718
 Fitzpatrick, Aiden 9012
 Fitzpatrick, Edward J. "Eddie" or "Ed" (band leader) 11937, 12443, 25927, 27219
 Fitzpatrick, Jack 9013, 24373
 Fitzpatrick, Leo (Merry Old Chief) 5155, 9016, 13201, 18710, 20990, 20993
 Fitzpatrick, Les 9014
 Fitzsimmons, Bill 12066
 Fitzsimmons, Rodney 9017
 Fitzsimmons, Ruby Bob 22484, 24404
 Fitzsimmons, Mrs. W.E. 9018
 Fitzwilson, Ethel 9020
 Five Billikens (orchestra) 9021
 Five Hawaiians 25927
 Five Jensen Brothers 25927
 Five Little Peppers 5217
 Five Little Eskimos 9025
 Five Men of Rhythm 25927
 Five Messner Brothers Orchestra 9026
 Five of a Kind 25927
 Five Shades of Blue 25927
 Fjelde, Astrid 9031, 16062, 18367
 Flaenzer, Anila Gibson 9032
 Flagler, Henry Morrison 4724
 Flagler, Robert 9033
 Flagstad, Kirsten 16068
 Flaherty, Bob 9034
 Flaherty, Pat 9035, 27219
 Flamm, Donald 9036
 Flanagan, Alvin 9037
 Flanagan, Pat 5281, 7498, 9038, 19746, 24373, 24376, 24518
 Flanagan, Paul E. 9039
 Flanagan, Ralph 25927
 Flanders, Walt 9040
 Flanerty, Pat 9041
 Flanner, Janet 9042
 Flannery, Harry W. 9043, 18644
 Flannery Sisters 18358
 Flannigan Lon 9044
 Flatau, K. Louis 9047
 Flath, H.E. 9048
 Flatow, Leon 13404
 Flaunt, Mrs. Meredith 9049
 Fleage, Brick 25927
 Flecey, Jerry 9050
 Fledderman, Doc 9051
 Fledsted, Henry J. 9052
 Fleegee, Paul 9053
 Fleet, Tom 9054
 Fleerwood, Harry 9055
 Fleg, Julian 9056
 Fleischer, Edith 9057, 19242, 22220
 Fleischer, Max 13203
 Fleischer, Nathan 9058
 Fleischer, Walter 5598
 Fleischer, Wilfred 9059
 Fleischman, Charles 9060
 Fleischman, Sol J. 9061
 Fleishman, Alfrida 9062
 Fleming, Bill 9064
 Fleming, Bruce 9065
 Fleming, Dr. D.E. 9066
 Fleming, Dot 9067
 Fleming, Douglas 9068
 Fleming, Edward "Ed" (sports-caster-newscaster) 9069, 18644
 Fleming, Gordon 9070
 Fleming, Hamilton 24988
 Fleming, Jack 9071
 Fleming, Jacobus 9072
 Fleming, James "Jim" 5736, 9073, 17704, 18644, 24992
 Fleming, Joel 9074
 Fleming, John 7081
 Fleming, Les 11698
 Fleming, Lurine 9075
 Fleming, Mae Jacobs 9076
 Fleming, Robert 9077
 Fleming, Rosemary 9078
 Fleming, Sonny 18358
 Fleming, Thomas 9079
 Fleming Trio (instrumental) 9081
 Fleming, Van 13904
 Fleming, Woody 9080
 Flemming, Mary Lou 9082
 Flenniken, Jim 9083
 Fletcher, Elbie 9084
 Fletcher, Fred 9085
 Fletcher, Gordon 9086
 Fletcher, Graeme 9087
 Fletcher, Jimmy 24239
 Fletcher, Tex 9088, 25453
 Fletcher, Vera (singer) 9089
 Fletcher, Vera Blood (hostess) 23112
 Fletcher, Vivian 27422
 Fletcher, Wilfred 9090
 Flett, Deanne 9092
 Fleur-de-Lis Dance Orchestra 9093, 11929
 Flexer, Dorothy 19242
 Flexon, A.D. 9094
 Flick, C. Roland 9095
 Flick, Pat C. 25695
 Flick, Ruth Buhl 9096
 Flint, Julian 9098
 Flint, Walter H. 9099
 Flippin, Jay C. 8013, 20980, 22104, 22290
 Flitecraft, W.S. 9101
 Floe, Mert 9102
 Flohri, Virginia 9103
 Flood, Harold 9104
 Flood, Joe 9105
 Florea, Louise 9106

- Florence 9107
 Florence, Dick 9108
 Florence, George 9109
 Florentine Quartet (instrumental) 9110
 Flores, Mary 9111
 Florian, Joe 9112
 Florida Footwarmers Orchestra 9113
 Floridians' Orchestra 9114
 Flournoy's Californians (orchestra) 9119
 Flower, Elsie 9121
 Flowerday, Fred 24239
 Flowers, Elizabeth 9122
 Flowers, George 9123
 Flowers, Helen 9124
 Flowers, Tiger 9125
 Floyd, Chic 9126
 Floyd, Max 21939
 Floyd, Odell 9127
 Floyd, Troy 9128
 Fluke, Richard 5379, 8129
 Fly, Dr. T.M. 9130
 Flynn, Arthur "Art" 9135
 Flynn, Bernardine 8348, 9135, 10101, 18848, 19526, 20411, 21725, 26684 27328, 27500
 Flynn, Bess 7003, 10874, 15341, 27324
 Flynn, Charles (Charles Flynn, Jr.) 7003, 10874, 11328, 12955, 17569, 24266, 27324
 Flynn, Errol 27219
 Flynn, Fahey 9137, 26379
 Flynn, Gail 9138
 Flynn, George 9139
 Flynn, Howard 9140
 Flynn, J.A. 9141
 Flynn, James (singer) 24239
 Flynn, Jimmy (sound effects) 9142
 Flynn, Paul 9143
 Flynn, Peggy 9063, 9143, 14098, 19929, 24189
 Flynn, Captain Robin 9145
 Flynn, Roy 9146
 Flynn, Tony 9147
 Flynn, William 25927
 Fobes, Allan 9149
 Foden, Charles W. 9150
 Foerch, Ole B.J. 9151
 Foerstel, Edmund 9152, 14282
 Fogarty, Jack (John) 9154
 Fogle, George L. 14235, 15931, 19209, 28324
 Foland, Merrill 9155
 Foland, Myles 9156
 Foley, Clyde Julian "Red" or "Rambling Red" 5344, 7132, 9557, 10509, 12295, 15561, 17085, 18036, 18358, 19454, 20337, 21049, 21242, 21421, 23934
 Foley, Elsa Zelinda 9157
 Foley, Eva O. 15561
 Folger's Male Quartet (instrumental aka the Bel Quarto Quartet) 9158
 Folger's Serenaders (orchestra) 9159
 Folies Bergere Orchestra 9160
 Foljambe, Charlotte Tyson 9161
 Folk Song Lady 9164
 Folks, Rosser *see* Ross, Al
 Foll, Charley 9166
 Foll, Shorty 24518
 Follbrandt, Laurette 10096
 Folley, Lois 9167
 Folliot, Doria 28326
 Follis, Woody 9169
 Followill, Murray 9171
 Folsom, Charlotte 9172
 Folsom, Florence 26311
 Folsom, Mary Jane 9173
 Folsom, Bert 17263
 Folster, George Thomas 9174, 18644, 27219; 1st is only George Folster
 Fonariova, Genia 9176, 26034
 Fonda, Henry 22290, 23681, 25025
 Fonder, Andy 25978
 Fontaine, Bea 5245
 Fontaine, Bill 9178, 9386, 12957
 Fontaine, Gert 5245
 Fontaine, Joan 12216, 11069, 20980, 27219
 Fontaine, Marge 5245
 Fontaine Sisters 5245, 23110, 23111, 20064, 25927
 Fontenelle Orchestra 9178
 Fontenont, Leonard 9179
 Fontenont, Rene 9180
 Fonteyn, J.L. 5812
 Fonticoli, Michele 9181
 Fontine, Larry 25927
 Foote, Bruce 5260, 12811
 Foote, Herbert "Herb" 9182, 14619, 27330
 Foote, Maude 9183
 Foral, Agnes 9184
 Foral, Louis 9185
 Foran, Margaret 9185
 Forantina, Tony 25374
 Foray, June 7750, 8994, 27219
 Forbes, Ann 21239
 Forbes, Bob 9190
 Forbes, Don 9191
 Forbes, E. Gilbert 9192
 Forbes, Estelle 21239
 Forbes, Katherine (Katherine) 9193, 27408, 27878
 Forbes, Murray 12309, 13040, 15931, 16481, 25792
 Forbes, Ralph 6387
 Forbes, Rosita 9194
 Forbes, Ruth 9195
 Forcade, Arthur "Art" 16306, 28589
 Ford and Glenn 8542, 9214, 18358, 25017
 Ford, Art 9198, 17372, 21235, 22759
 Ford, Benjamin ("Benny" or "Whitey"—The Duke of Paducah) 7849, 9213, 10509, 16184, 20395, 21421
 Ford, Beverly 9199
 Ford, Corey 5554
 Ford, Dean 9200
 Ford, Dorothy 4598
 Ford, Ed "Senator Ed" 4654, Ford, 20980
 Ford, Ernest J. 9201
 Ford, Fenton 9202
 Ford, Gerry 9203
 Ford, Gilbert 9204
 Ford, Glenn 5335, 25025
 Ford, Helen 19728
 Ford, Henry 24518
 Ford, HESSIE 4598
 Ford, Honeyboy 9205
 Ford, Jan 24097
 Ford, John (newscaster-DJ) 9206
 Ford, Lloyd 9207
 Ford, Martha 19097
 Ford, Mary 9894, 15186
 Ford, Milton Q. 9208
 Ford, Mrs. A. 9197
 Ford, Paul (actor) 6840
 Ford, Paul W. (singer) 9209
 Ford, Ruth 9210
 Ford, Ted 9211
 Ford, Tennessee Ernie 25410
 Ford, W.H. 24518
 Ford, Wallace 12215, 22290
 Ford, Walter, 9212
 Fordap, Lou 9219
 Fordham, Howard 23784, 27773
 Fordham, Howard, and Jimmie White 9220
 Fordham, Louise 9221
 Fordling, Ida M. 9222
 Fordon, Leo 9223
 Fordyce, Gerry 9225
 Fordyce, Jessie 19233
 Ford's Texas Trumpeters Orchestra 9224
 Foreman, Bill 9228
 Foreman, R.I. 9229
 Forester, C.S. 12364
 Foresti, Nina *see* Callas, Maria
 Forker, Alice 9232
 Forman, Bill 27735
 Forman, Don 9233
 Forman, Win 9234
 Formica Band and Orchestra 9235
 Forno, Leandro 9236
 Forrest, Charles 9237
 Forrest, Frank 16068
 Forrest, Helen 7299, 9238, 13050, 20980, 23366, 25927, 27219
 Forrest, Johnny 9239
 Forrest, Lee 25927
 Forrester, Eddie 9240
 Forrester, Roy 9241
 Forry, Harold 24239
 Forsans, Bob 9242
 Forsch, Fritz 6244, 9243
 Forshaw, James R. 9244
 Forssell, Gene 9245
 Forst, Howard 9246
 Forstar, Jacob 9247
 Forster, Bob 9248
 Forster, Gertrude 9249
 Forster, Ilse 9250
 Forster, Lee 9251
 Forster, Roger 9719
 Forster, Roger 9252
 Forsyth, Jim 9253
 Forsyth, Melva 9254
 Forsythe, Jim 9255
 Forsythe, Slim 9256
 Fort, Grady (Grady or GR) 7472, 12497, 24518
 Fort Huachuca Band 27219
 Fort Worth Club String Orchestra 9260
 Fort Worth Police Band 9261
 Forte, Joseph "Joe" 5818, 15355, 22560, 25792
 Forte, Sally 9262
 Fortesque, Priscilla 9263
 Fortier, Roselle Coury 9264
 Fortson, John L. 9265
 Fosdick, Harry A. (newscaster) 9271
 Fosdick, Reverend Harry Emerson 9272, 18365, 18376, 23247
 Foss, Bill (Uncle Billy) 9273, 14036
 Foss, Joe 13589
 Fossenkemper, Marius 9274
 Fossey, Harry E. 9275
 Fossler, Dean 6201
 Foster, Bill 9276
 Foster, Carroll 9277
 Foster, Cedric W. 9278
 Foster, Chuck 9279, 25927, 27219
 Foster, Day 9280
 Foster, Dick 21785
 Foster, Don 24239
 Foster, Everett E. 9282, 14360
 Foster, Gertrude 23247
 Foster, Homer 9283
 Foster, Jack 9284
 Foster, John "Johnny" 9285
 Foster, Joseph 9286
 Foster, Kay (COM-HE) 9288
 Foster, Kay (singer) 9287
 Foster, Margaret 5818
 Foster, Mark 9289
 Foster, Phil 10575, 25531
 Foster, Preston 18403
 Foster, Roland 10667
 Foster, Royal 5199
 Foster, Sally 7096, 18210, 18358, 22758
 Foster, Sid 9290
 Foster, Stuart 9688, 17128, 19193, 24870, 28731
 Foster, Terry 9291
 Foster, Walton 9292
 Foster, Will (organist) 9293
 Foster, Wilson K. (newscaster) 27219
 Fouch, J.R. 24518
 Foulis, Bill 9295
 Founier, Joy (Cousin Emma) 18358
 Fountain, Bill 9296
 Fountain, Jean 9297
 Fountain, Mary 9298
 Four Aces of Harmony (male vocal group) 9300
 Four Aces (vocal group) 28741
 Four Barons—Aristocrats of Harmony (vocal group) 9301
 Four Belles 15365, 25927
 Four Blackbirds 12882
 Four Blazes 27219
 Four Chicks and a Chuck 20980, 25927
 Four Clubmen 6772, 9302
 Four Deuces Quartet of the AP and L Company (male vocal group) 9303
 Four Flames 15365
 Four Grenadiers (male vocal group) 16283
 Four Grocers Quartet (Frank

- Parker, Henry Shope, John Sleagle & Elliott Shaw) 19391
 Four Harmony Kings 9305
 Four Hired Hands 23934
 Four Hits and a Miss 7299
 Four Horsemen 24373
 Four Indians (mixed vocal group) 9306
 Four Jazz Hounds (instrumental group) 9307
 Four Kings of Harmony (male vocal group) 9308
 Four Knights 11854, 21251
 Four Lads 10855, 13589, 24508
 Four Legionnaires (male vocal group) 9309
 Four Minute Men 16128
 Four Moutaincers 14492
 Four New Yorkers 21253
 Four of Us (vocal group) 9309
 Four Red Horsemen (male vocal quartet) 9133
 Four Showmen 9310, 15365
 Four Tempos 9311
 Four Vagabonds 21115, 25927
 Foursome (vocal group) 5382, 9313, 25927
 Foust, Bob 9314
 Fouts, Stubby 18358
 Fowle, Bob 9315
 Fowl, Farnsworth 9316, 18644, 27219
 Fowler, Alfred E. 24518
 Fowler, Art 25927
 Fowler, Bernard 9317
 Fowler, Bill (DJ) 9319
 Fowler, Bill (sportscaster) 9318
 Fowler, Bob 9320
 Fowler, Cecil 9321
 Fowler, Fred 9322
 Fowler, Frosti (Frosty) 9323
 Fowler, J.B. 9324
 Fowler, Jim 9325
 Fowler, Keith 16615, 24270
 Fowler, Lillian 25129
 Fowler, Lucille 9326, 14360
 Fox, Alden 9327
 Fox, Bill (DJ) 9328
 Fox, Bill (newscaster) 9329
 Fox, Blanche Hamilton 15652
 Fox, Curley 6567, 10509
 Fox, Dennis 19289
 Fox, Dick 9330
 Fox, Franke 9331
 Fox, Fred 13570
 Fox Fur Trappers Orchestra 9344
 Fox, Gary 9332
 Fox, Gibson Scott 15587
 Fox, Hamilton 15652
 Fox, Horace 25261
 Fox, Inez 20930
 Fox, J. Leslie 9333
 Fox, Jack (DJ) 9335
 Fox, Jack (band leader) 9334
 Fox, Josephine 20647
 Fox, Leon H. 9336
 Fox, Les 9337
 Fox, Ray 9338
 Fox, Robert 9339
 Fox, Roger 9340
 Fox, Sylvan 9341
 Fox, Templeton 6729, 15364, 16481, 25528
 Fox, Virgil 25927
 Fox, William F., Jr. 9342
 Foy, Dick 27219
 Foy, Eddy, Jr. 8094, 27219
 Foy, Fred 5094, 9346, 15587
 Foy, Thomas J. 10874
 Foy, Tom 24404, 24518
 Frackman, Beatrice 9348
 Frain, John 9349
 Fraker, Willard W. 9350
 Frakes, Ellis 9351
 Frammer, Walter 4582, 6558, 15534
 France, Shirley May 9352
 Francesco, Longo 9354
 Francher, Isobel 9355
 Francis, Al 9356
 Francis, Anne 27718
 Francis, Arlene 4639, 9620, 11743, 12466, 18256, 20495, 23163, 24239, 27681, 27682
 Francis, Connie 12376
 Francis, Dorothy 21785, 28457
 Francis, Eugene Edward 12846
 Francis, Joe 9357
 Francis, Kay 27219
 Francis, Lee 9358
 Francis, Nora 9359
 Francisco Mixed Quartet 9361
 Francis, Ivan 12417
 Franck, Stanley 9362
 Franconi, Terri 9363
 Frandini, Edna 9364
 Frandsen, Tom 9365
 Frank and Jackson (Harden and Weaver) 9380
 Frank and Dina 9379
 Frank, Arnold 9366
 Frank, Beecher 9367
 Frank, Bernard 9368
 Frank Black Symphony 25927
 Frank, Bob 9369
 Frank, Carl 5818, 27682, 28710, 28725
 Frank, George 27674
 Frank, Harold J. 9370
 Frank, Howard 9371
 Frank Hubbell Mixed Chorus 25927
 Frank, J. Elliott 9372
 Frank, Leon 9373
 Frank, Margaret H. 9374
 Frank, Noble 9375
 Frank, Norman 26215
 Frank, Paul B. 9376
 Frank, Val 9377
 Frank, William 9378
 Frankel, Harry (Singing Sam) 23782
 Franken, Rose 5489
 Frankham, David 19209
 Frankish, Grant 9394
 Franklin, Allen 6295
 Franklin, Benjamin 17170
 Franklin, Bob 9395
 Franklin, Buddy 27219
 Franklin Dance Orchestra 9396
 Franklin, Don 9397
 Franklin, Dorothy 9398
 Franklin, F.A. 14359
 Franklin, Fred 9399
 Franklin, Harry 1401
 Franklin, Irene 12876
 Franklin, Isabelle 9400
 Franklin, Jack 24259
 Franklin, Joe 9401
 Franklin, John 9402
 Franklin, Leon 9403
 Franklin, Maurice 5818, 8248, 8649, 9045, 11834, 13070, 20066, 21698, 23476
 Franklin, Nancy 25531
 Franklin, Paul 21250
 Franklin, Phillip A.S. 22736
 Franklin, Richard 9404
 Franklin, Ross 9405
 Franklin, Sydney 22290
 Franklin, Tommy 9406
 Franklin, William 9407
 Frankovich, Mike 9409, 24373
 Franks, Bobby 24518
 Franscisci, Ivan 9410
 Frantz, Woody 9411
 Franz, Armin 19269
 Franz, Fred 9412
 Franz, Jack 9413
 Franzell, Gregoire 9414
 Fray, Wayne 9415
 Frasco, Nicholas 9416
 Fraser, Ferrin N., 15364, 15494, 18680, 25025
 Fraser, Gladys, and Raymond Howell 9417
 Fraser, John Gordon (newscaster) 9418, 27219, 28727
 Fraser, John (newscaster) 9419
 Fraser, Laura 8014
 Fraser, Monty 24239
 Fraser, Vic 9420
 Frasetto (Frazetto), Joe 9421, 14608, 21028
 Frassen, Bob 9422
 Fraternity Tango Orchestra 9423
 Frauenthal, Grace Leighton 9424
 Frawley, Tim Daniel 7036, 8056, 25995
 Fray and Baum 9426
 Fray and Braggiotti 5823, 25927
 Fray, Jacques 9425
 Frayne, Pat 9428
 Frazee, Harry 9719
 Frazee, John 9429
 Frazier, Robert 9430
 Frazier, Bob 9431
 Frazier, Jim 9433
 Frazier, Mountain Park Orchestra 9434
 Frazier, Dora 9432
 Freberg, Stan 5842, 25494
 Frech, Edward J. 9435
 Frederic, Marvin 9442
 Frederick, George 9443
 Frederick, Harland 9444
 Frederick, John 18195
 Fredericks, Bill 9445
 Fredericks, C.W. 9446
 Fredericks, Carlton 4804, 9447
 Fredericks, Dorothy 9448
 Fredericks, Jack 9449
 Fredericks, Pat 9450
 Fredericks, Pauline 9451
 Fredericks, Ruth 9452
 Fredericks, Vic 9453
 Fredericks, Walter 9454
 Fredericks, Frank 9455
 Fredkin, Joe 18211
 Fredlund, Myrtle 9456
 Free, Joseph B. 9457
 Freed, Alan "Moondog" 9459, 23926
 Freed, Bessie 9460
 Freed, Carl 9461
 Freed Orchestrians 9462
 Freed-Eisman Orchestrians 9462
 Freede, Beatrice A. 9463
 Freedman, Ben 21251
 Freedman, David 4693, 5199, 13897
 Freedman, Hy 28656
 Freedman, Max 18212
 Freedman, May E. 18013
 Freeland, Beverly 20196
 Freeland, Bill 9465
 Freeland, Dr. Frank 9466
 Freeman, B.P. 25015
 Freeman, Dr. Douglas S. 9467
 Freeman, Everett 4693, 5199
 Freeman, Florence 7656, 13070, 13268, 26447, 28712
 Freeman, George 9468
 Freeman, Harry 9469
 Freeman, Helaine 4750
 Freeman, Honeyboy 9470
 Freeman, Jay 9471
 Freeman, Jerry 9472
 Freeman, Mary 9473
 Freeman, Ollie 9474
 Freeman, Walter 9475
 Freeman, William N. 9476
 Frees (Freese), Paul 5888, 7078, 8445, 10667, 11241, 17575, 21954, 25025, 27731
 Freese, Ralph 6024, 6144, 7409, 9477, 12814, 14360, 20329, 24090
 Freiman, Paul 9478
 Freitas, Jack 9051
 French, Bob 9479
 French, Charles "Charlie" 9480
 French, Graham 9481
 French, Hugh C. 17573
 French, Jack (DJ) 9482
 French, Jack (Quiz Kids) 20930
 French, Jack (radio historian) 24811
 French, Jessie 9483
 French, Jim 9484
 French, John 9485
 French, Kenneth "Ken" 9486
 French, Mabel 9487
 French, Ned 9488
 French, Pete 9489
 Frenger, George H. 9492
 Frenkel, John 9493
 Frenkel, Milt 9494
 Frierke, H.G. 16614
 Fresh (Fresh), Grace 9495
 Freshcott, Norman 16265, 25890
 Freshman Trio 22757
 Freshour, Jimmie 6696
 Freshwater, Charlie 5168
 Freudberg, Leo 9497
 Freund, Helen 9498
 Frey, Eugene 9499
 Frey, Fran 9500
 Frey, Phillip A. 9501

- Freyer, L. 9503
 Friberg, Alice Fairn 9504
 Friburg, Francis 9505, 15498
 Frick, Ford 9506, 15575
 Frick, Henry Clay 4724
 Frick, Leslie 9507, 13121
 Frick, Lucille 9508
 Friday, Pat 19088, 26699
 Fridell, Vivian 22078, 21785
 Fridkins, Bob 9509
 Friebs, Florida 8248, 15646
 Friech, Billy 13404
 Fried, Alexander 22652
 Fried, Walter J. 9511
 Friedberg, William 9512, 27980
 Friede, Elias 13050
 Friedkin, David 6385
 Friedlander, Percy 9513
 Friedlander, Philip (Voice of the Air) 9514, 26782
 Friedman, Benny 24373
 Friedman, Morton 6202
 Friedman, Ruth 9515
 Friedman, Stan 9516
 Friedrichs, C. William, Jr. 21148
 Friel, Ed 9517
 Frieling, Jim 9518
 Friend, George 9519
 Friend, Stella 9438
 Friend, Ted, and Dorothy Friend 9525
 Friendly Dentists Orchestra 9520
 Friendly, Fred L. 18184
 Friendly, Fred W. 11660
 Friendly Maids (instrumental quintet) 20566
 Fries, William 8899, 12848
 Friml, Rudolf 9529, 20980
 Friml, Rudolph, Jr. 25927
 Frink, Helen 9530
 Frisbie, Richard 20930
 Frisch, Frankie 9531
 Frische, Herbert
 Frischnecht, Lee 9532
 Friselle, Frank 11063
 Frisher, Carl 9533, 13411
 Fristoe, Allan 27549
 Fristoe, Wiltz 9534
 Frits, Betty 9535
 Fritsch, Elwood 9536
 Fritsch, John 9537
 Fritz, Alene 9539
 Fritz, Carl 9540
 Fritz, Eddie 21552
 Fritz, John 9541
 Fritze, Mel 9543
 Fritzland, Frances 9544
 Frizelle, Nellie 9545
 Froeba, Frank 9546, 25927
 Froelich, John 24908
 Froeming, Robert "Bob" 9547
 Frogge, John 9548
 Frohman, Bert 25531
 Frohman, Daniel 15856
 From, Joe 9550
 Froman, Jane 4540, 12862, 15421, 16068, 19483, 20504, 20980, 25458, 26137, 27219
 Frome, Anthony—the Poet Prince (Abraham Feinberg) 20437
 Fromer, Walt 24847
 Fromme, Galen 9022, 9552
 Froog, William 10667
 Froos, Sylvia 9562, 12813
 Frosh Vocal Quartet (male vocal group) 9563
 Frost, Alice 8446, 10021, 16519, 16596, 17201, 17582, 18062, 28327
 Frost, Bill 9564
 Frost, Dan 9565
 Frost, Donald M. 9566
 Frost, Jack (DJ), Newport News, VA) 9567
 Frost, Jack (DJ), St. Paul & Rochester, MN) 9568
 Frost, William 9569
 Frudensfeld, Arthur A. (Dr. Apple-sauce) 7471, 19270
 Fruit Jar Drinkers String Band 9572
 Fruit Jar Drinkers 10509
 Fruitville Camp No. 431 (W.O.W.) 9573
 Frutchy, Fred 27219
 Fry, Cecil 9574
 Fry, Charlie 9575
 Fry, Evan 9576
 Fry, Fred 24239
 Fry, Henry "Hank" 9577
 Fry, Hilary 9578
 Fry, Suzanne 9579
 Frye, Hank 9580
 Frye, Menden 10043
 Frye, Rosalie Barker 9581
 Frykman, A.T. 24518
 Fryman, A.T. 9582
 Frymore, Larry 9583
 Fuchs, Joseph 25927
 Fucile, Nino 9584
 Fuentes, Francisco 9585
 Fuentes, Pancho 9586
 Fugit, Merrill 6729, 7298, 7300, 13640, 18848, 23555
 Fuhrer String Quartet 9587
 Fuhrman, Clarence 4648, 9588, 21788, 22377, 24147, 27427
 Fuhrman, John 9589
 Fuldheim, Dorothy 9590
 Fulk, Martin 25995
 Fullen, Gene 9591
 Fuller, Barbara 9592, 15361, 19209, 19248, 21785, 22842, 24607, 27733
 Fuller, Charles E. 9593, 19082, 21394
 Fuller, Clint 9594
 Fuller, Dick 9595
 Fuller, Dorothy 20409
 Fuller, Gary 9596
 Fuller, Jack 26684
 Fuller, Jerry 9597
 Fuller, Lorenzo 9598
 Fuller, Margaret 10858, 15931, 25792
 Fuller, Martin 9599
 Fuller, Phyllis 9600
 Fuller, R.W. 9601
 Fuller, Ralph 9602
 Fuller, Sam 17109
 Fuller, Syd 9603
 Fullerton, J. Cyril 9605
 Fullerton, Laura 28539
 Fullerton, Zoe 9606
 Fullmar, Allan 9607
 Fulmer, Dale 9608
 Fulson, Craig 9609
 Fulson, Jerry 9610
 Fulton, Arthur 24239
 Fulton, Bob (sportscaster, Columbia, SC) 9612
 Fulton, Bob (newscaster-sportscaster, Little Rock, AR) 9611
 Fulton, Jack 9613, 14462, 19811, 19981, 20439, 25927, 27815
 Fulton, John (singer, 1925) 9614
 Fulton, John (newscaster-sportscaster, 1938–1960) 9615, 24373
 Fulton, Paul 9616
 Fulton Royal Orchestra 9618
 Fulton, Sue 9617, 23248
 Funderburk, "Bud" 9624
 Funk, Bill 9625
 Funk, Dr. Charles E. 22827
 Funk, Ed 9626
 Funk, Larry 9627, 26719
 Funk, Mark 9628
 Funk, Pauline 9629
 Funk, Wilbur 9630, 14011
 Funkhouser, Don 9631
 Funnyboners 5215
 Funt, Allen 4666
 Funt, Julian 11972, 13561, 28710
 Furbach, Fay 9635
 Furey, Gene 9636
 Furnas, Bob 9637
 Furness, Alice, and Hazel Furness 9638
 Furness, Betty 4971, 13746, 24411
 Furness, Hazel 9638
 Furness, John 25691
 Furniss, Edith Ellis 9640, 11019
 Furniss, Walter 9640
 Fusco, Albert 9641
 Fusco, Dan "Danny" 9642
 Fussell, Sarah 13590, 21698, 24121, 24239
 Futch, Freeman 28539
 Futran, Herbert 7484, 28325
 Futran, Robert 28325
 Fyffe, Will 22290
 Fyler, Theda 9645
 Gabbert, Noble, and Pete Bennett 9646
 Gabel, Martin 5818, 7750, 8567, 16266, 17201
 Gabin, Sol 25927
 Gable, Clark 15856, 24239
 Gabor, Eva 9648, 10504, 15493, 24508
 Gabowitz, Martin 9649
 Gabriel, Alexander 9650
 Gabriel, Bernard 9651
 Gabriel, Charles H., Jr. 9652
 Gabriel, Clarence 9653
 Gabriel, Don 9654
 Gabrilowitsch, Ossip (Ossyp) 9655, 10499
 Gackett, Don 18358
 Gackle, Bob 8656
 Gadberr, Robert "Bob" 8657
 Gaddis, Ivan L. 9658
 Gadski, Mmc. Jobanna 9659
 Gaerts, Jan 9660, 12423
 Gaeth, Arthur 9661
 Gage, Ben 6773, 9218, 12931, 17655, 23588, 24288, 27219
 Gage Brewer's Hawaiians (orchestra) 9663
 Gage, Frank 9662, 12007, 18573
 Gagnon, Ed 9664
 Gahler, Greta 5738
 Gailbraith, Jean 27821
 Gailbraith, John 9665
 Gailey, George 9666
 Gaillard, Marshall 9667
 Gaillard, Slim 27219
 Gailmor, William S. 9668
 Gaines, Bill 9669
 Gaines, Charles 9670
 Gaines, Dick 9671
 Gaines, Jerry 9672
 Gaines, Myrtle 9673
 Gaines, Sammy 9674
 Gaines, Zeke 9675
 Gainor, Russ 24239
 Gainsborg, Mmc. Lolita Cabrera 9676
 Gair, Sandra 17569
 Gairber, Frank 9677
 Galami, Frank 9679
 Gale, Eddie 9681
 Gale, Guillermo 9682
 Gale, Howard 9683
 Gale, Jack 9684
 Gale, Leta 9685
 Gale, Marian E. 9686
 Gale, Virginia 9687
 Gale, Zona 5207, 18461, 25927
 Galen, Frank 6998
 Galian, Geri 25927
 Galileo 17170
 Galindo, Raphael 9689
 Galipean, Reginald L. 9690
 Gallagher, Bonnie Kay 12484
 Gallagher, Don 10096, 15931, 24607
 Gallagher, Harold 9692
 Gallagher, Reverend Michael J. 21394
 Gallagher, Mike 9693
 Gallagher, Roger 9694
 Gallaher, Eddie 9691, 19193, 20931, 24373
 Gallaher, William C. (Colonel Bill) 5792
 Gallant, Catherine Rice 9695
 Gallant, James 9696
 Gallasi, Frank 9697
 Galleaux, Gig 9698
 Gallery, Frank 9699
 Galli Sisters 25927
 Galli-Curci, Amelita 9702, 19242
 Galliard, Melville K. 9700
 Galliechio, Joseph (Pasquale) 9701, 9806, 10508, 12448, 18197, 21115, 25353, 27500
 Gallo, Achille V. 9703
 Gallo Instrumental Group 9703
 Gallo, Louis J. 9703
 Gallodore, Al 8057
 Gallop, Frank 5818, 9719, 17518, 20885, 24582, 24968, 25458, 27718
 Gallovay, Bill 9704
 Galloway, John 9705

- Galsworthy, John 4639
 Galth, Frank 9706
 Galvin, Grace 9707
 Gamage, Edward 9708
 Gamba, F. Piera 24281
 Gamberg, Allena 9709
 Gamble, Baxter 9710
 Gamble, Bill 9711
 Gamble, Robert Allen 24518
 Gambling, John A. 9010, 9712, 13242, 13243
 Gambling, John B. 9712, 13242, 13243, 13244
 Gambling, John R. 9712
 Gambrelli, Marie 22220, 22273
 Gamelin, F.C. 9713
 Games, Dolf 9714
 Gamil, Norene 19091
 Gammell, Sereno B. 9715
 Gammon, Irvin 9716
 Ganby, Joseph 25995
 Gandolfi, Alfredo 19242
 Gandy, Art 9718
 Ganley, Gertrude O'Neill 9720
 Gann, Cantor Moses 9721
 Gannon, Joe 9723
 Gannon, John 12955
 Gannon, Mike 9724
 Gannon, Naomi Weaver 9725
 Gans, Alan 9726
 Ganton, John 9727
 Ganz, Rudolf 5371, 16068
 Gapen, Ken 9728
 Gar, Grace 9729
 Gar, Larry 9730
 Garacusi, Nicholas 9731
 Garafalo, Pietro 9732
 Garagiola, Joe 24373
 Garay Sisters 9733
 Garbell, Rosemary 5260, 11328, 16481
 Garber, Jan 16068, 24385, 26703, 27219, 28618
 Garbert, Arthur S. 14021
 Garbo, Greta 13703, 24239
 Garcia, Caridad 9735
 Garcia, Eva 9736
 Garcia, Gene 9737
 Garcia, Hector 9738
 Garcia, Juarez 15677
 Garcia, Squeezer 9739
 Garcia, Woody 9740
 Garde, Betty 9555, 12149, 11823, 13070, 15655, 16586, 16862, 17853, 18062, 20066, 20454, 21953, 27328
 Garden, Amanda 9742
 Garden, Mary 6656, 15856, 16482, 18397, 18557, 19242, 24518
 Garden State Quarter 25927
 Gardiner, Dick 9748
 Gardiner, Don 9719, 27718
 Gardiner, Dorothy 9750
 Gardiner, Jean 9751
 Gardiner, Reginald 20980, 22348, 27219
 Gardiner, Virginia 9526, 9752
 Gardner, Carrol 9753
 Gardner, Dave 9754
 Gardner, Dick 9755
 Gardner, Don 9756
 Gardner, Earle Stanley 5335, 15345, 20066
 Gardner, Ed "Archie" 7833, 14461, 20980, 22347, 26450, 27219
 Gardner, Erroll 27219
 Gardner, Guy 9757
 Gardner, Hazel 9759
 Gardner, Hy 9269, 12759, 25001, 26229
 Gardner, Jack (band manager) 9761
 Gardner, Jack (DJ) 9762
 Gardner, James (radio actor) 25406
 Gardner, Quita Johnson 9763
 Gardner, Paul 27329
 Gardner, Peggy Ann 17080
 Gardner, Robert A. "Bob" (C/W musician) 15941, 16852
 Gardner, Robert (newscaster) 12276
 Gardner, Russell 9764
 Gardner, Virginia 8348
 Garfield, Jimmy 25927 *see* Green, Johnny
 Garfield, John 12216, 20989, 23111, 25025, 25458, 27219
 Garfield, Sidney 15344
 Gargan, Howard 9766
 Gargan, William 12783, 13746, 14461, 16450, 18131, 20980, 27219
 Gargano, Bill 9767
 Gargar, William 4639
 Garland, Charlie 9768, 27321
 Garland, Ed 20959
 Garland, Mrs. E.V. 2769
 Garland, Elbert 9770
 Garland, Howard 9771
 Garland, Judy 9936, 11069, 17080, 27219
 Garland, Ken 9772
 Garlson, Grace 13592
 Garmony, Eugene 9773
 Garn, Pearl 9774
 Garner, Adam (Adam Gelbtrunk) 8941
 Garner, Erroll 25927
 Garner, J.E. "Pat" 9775
 Garner, Jim (sportscaster) 9776
 Garner, Maxine 7484
 Garner, Robert Bob "Honeymoon" 9777, 28064
 Garnes, C.M. 9778
 Garnes, Clarence 9779
 Garnert, Leon 9780
 Garna, George 23238
 Garo, Mary 9781
 Garr, Bill 9782
 Garred, Robert C. "Bob" 9783
 Garretson, Joseph 9784
 Garrett, Alfred B. 9785
 Garrett, Buck 9786
 Garrett, Jenny 5293, 25995
 Garrett, Jimmy 9787
 Garrett, June 9788
 Garrett, Mary Bell 9789
 Garrett, N. 19242
 Garrett, Norma 9790
 Garrett, Patsy 9439, 9791
 Garrett, Tom "Snuff" 9792
 Garrett, Zola 9793
 Garrigan, Jimmie 9796
 Garris, Sid 9797
 Garris [Garres], Maurice 9798
 Garrison, Ganna 28457
 Garrison, Gary 9799
 Garrison, Iliif 9800
 Garrison, John 9801
 Garrison, Mabel 9802
 Garrity, Bob 9803
 Garrity, Charlotte 15341, 26447
 Garrity, Margaret 9804
 Garrity, Vince 9805
 Garris, Marjory 24251
 Garroway, Dave 8223 9806, 9223, 15187, 17704, 24992
 Garroway, Will 9807
 Garry, Al 13703
 Garry, Vivian 27219
 Garson, Greer 8568, 13211, 25025
 Gart, John 15365, 20080, 21596, 25927
 Garven, Ernie ("Jim") 22758
 Garven, Hal ("Gus") 22758
 Garvin, Ernie 7096, 19398
 Garvin, Val 9809
 Garvin, Walter M. 9810
 Gary, El (singer) 9811
 Gary, Elbert (industrialist) 4724
 Gary, Lora 9812
 Gary, Myron 6728
 Gary, Sid 9813, 11932, 25684, 25695
 Gary, Vivian 24288
 Gask, Cecil 9815
 Gaskin, Esther 25129
 Gasparre, Bill 25927
 Gasparre, Dick 9819, 25927
 Gast, Harold 9555
 Gaston, Lela 9820
 Gaston, Lida Ward 16109
 Gaston, Marcus "Mark" 9821
 Gaston, Orin 9822, 28538
 Gately, Robert 9823
 Gates, Connie 9824
 Gates, Edith 9825
 Gates, Hilliard 9826
 Gates, Jane 15154
 Gates, Phelps 5324
 Gates, Robert W. 9827
 Gates, Ted 9828
 Gatewood, E.J. 5329
 Garling, Bill 9830
 Gaty, Alice 9831
 Gau, Rheiny 9832
 Gaudet, Laura 9833
 Gauehorst, Mort 9834
 Gaul, George 10795
 Gause, Thomas S. 9835
 Gauss, Chuck 9836
 Gauthier, Eva 9837
 Gauthier, Henry 24239
 Gauvin, Aime 9838
 Gaver, Jane 9839
 Gavin, Kevin 5245
 Gavitt, Dick 9840
 Gay and Lou (Duo-lke-ters) 7927
 Gay, Betty 9841
 Gay, Bill 15817
 Gay, Mrs. Charles 9842
 Gay, Chester 25927
 Gay, Connie B. 9843, 25888
 Gay, Don 9844
 Gay, Eucaste 9845
 Gay, Pat 9846
 Gay Twins 9227
 Gayer, Anne-Marie 9719, 13706, 15224
 Gayle, Ann 9848
 Gayle, Diana 25927, 28736
 Gaylord, Charles 25994, 27815
 Gaylord, Chester 9849, 19981
 Gaylord, Chet 22753
 Gaylord, Stephen 9850
 Gaylord, Tina 9851
 Gaylord-Young Orchestra 9852
 Gayloso Hotel Orchestra 9853
 Gayman, L. Vaughn 9854
 Gayman, Parker 9855
 Gaynor, Mitzi 13573
 Gayz, Guy 24239
 GCA (G.C. Arnoux) 9856
 Gearhard, Mary Alice 9859
 Gearhart and Masters 25927
 Gearhart, Livingston 9438
 Gearhart, Lynn 9860
 Gearhart, Nick 9861
 Gearhart, Val 9862
 Geary, William 9863
 Geary's Missourians (orchestra) 9864
 Gebbart, Sue 9865
 Gebhardt Mexican Players 9866
 Gebhart, Lee 15931
 Gedney and Hemings 9867
 Gee [Geen], Stan 9868
 Geehan, Jerry 24373
 Geer, Bill 16266
 Geertsen, Edna 9869
 Gegna, Misha 9870
 Gehrlock, Kent 24793
 Geif's Orchestra of New York 9871
 Geiger, Earl 13892
 Geiger, Elvira 9872
 Geiger, George 9873
 Geiger, Milton 12229, 13223
 Geirs-Dorf, Irene 9874
 Geis, Bos 9875
 Geise, Happy Harry 9876, 12534
 Geiser, Harold 9877, 15644
 Geisic Brothers 9878
 Geisser, Albert 9879
 Gekiere, Rene 15931
 Gelabert, Clarence 9880
 Gelbtrunk, Adam *see* Garner, Adam
 Gelder, Marie 9881
 Gelesnik, Eugene 25927
 Geller, John 18260
 Geller, Jules 9882
 Gellert, Max 9883
 Gellespie, Bob 9884
 Geltz, Harry 9885
 Gemmon, Irvin 9886
 Gendot, Adrian 20753, 21954
 Gendron, Henri 9888
 Gene (Carroll) and Jack (Grady) 9891
 General Federation of Women's Clubs 5050
 Genes, Herman 19242
 Geneva, Emma Butler 9904
 Genevieve 9905
 Genevieve's Cave Women (torchestra) 9906
 Genghis Khan (narrator) 21789
 Genial Gene 9907

- Gensal, Dave 9967
 Gensel [Gensler], Carl 9909
 Gensel, Carl 9908
 Gentile, Larry 9910
 Gentry, Art 8471
 Gentry, Bob 9911
 Gentry, Tom 9912
 Geoghardt Mexican Players 9913
 Geordan, Norman 9914
 George (Bove) and Bess (Beatrice Woods) 9931
 George, Abner H. 9915
 George, Al 9916
 George and Rufus (comedy team) 9932
 George and His Radio Pals 22529
 George and Dixie 28601
 George, Carl 9917, 27219
 George, Don 9918
 George, Earl 4722, 10096, 15931, 16481, 22004
 George, Elvira 9919
 George, Florence 12212, 19485
 George, Francis 9920
 George, Gladys 25458
 George, Grace 4639, 13703, 22290
 George, Harry H. 9921
 George, Izzy 16926
 George, Lee (newscaster-sports-caster) 9922
 George, Lee Elwood (sports-caster) 9923
 George, Leslie C. 9924, 19758
 George, Lloyd (Cicero) 10509
 George, Nelson 9925
 George, Ruth 9926
 George, Steve 9927
 George, Terry 16926
 George, Tim 9928
 George, Tom 9929
 George, Tony 9930
 George, Walter 19879
 Georgia Crackers 9941
 Georgia Sirens Orchestra 9942
 Georgia Tech Band 9943
 Georgia Wildcats (CW band) 9944, 25245
 Georgian Orchestra 9945
 George (Mahoney) and Juanita (Mahoney) 9946
 Georini, Giorgio 9947
 Georyer, Mrs. 25777
 Gephart, William 25927
 Geraghty, Larry 9948
 Gerald, Ara 13590, 24582
 Geraldo 25927
 Gerard, Bella 9949
 Gerard, James (singer) 9361, 9950, 15154
 Gerard, James W. (newscaster) 9951
 Gerard, Yvonne 9952
 Gerb, Gertrude 7003
 Gerben, Stan 9953
 Gerdon, Earle 9954
 Gerhard, Ramona 9955, 26210
 Gerhard, Ramona, and Geraldine 9955
 Gerhard, Mary Alice 9956
 Gerhardt, Vernon 15481
 Gerken, Dennis 9957
 Germ, Bud 9958
 Germaine, Jerry 26778
 German (Berman), Bert 9620
 German and Toy Band 9960
 German Band 9961
 German, George B. 9959
 German-American Bund 5155
 Germanich, Sophia 9962, 17139, 19462
 Gerovich, Jack 9963
 Gerrick, Geraldine 13249
 Gerrold, Fred 9964
 Gershon, Herb 10005
 Gershwini, George 5842, 9902, 9965, 18193, 19728
 Gerson, Betty Lou 10858
 Gerson, Betty Lou 5260, 7565, 8940, 9134, 10096, 10858, 14876, 15596, 16481, 17344, 17601, 18128, 21785, 23555, 25210, 25792, 27731, 28325
 Gerson, Noel B. 6840, 15361, 15457
 Gert, Morris 19728
 Gerunovich (Gerun), Tom 9967; *also see* Gerunovich, Tom
 Gervais, Sidney 9968
 Geste, Helen 9969, 14011, 17340
 Gething, Major Peter 9971
 Gettelf, Manfred 9972
 Getting, Vlado A. 27219
 Gettinger, Esther G. 9974
 Gettings, Matt 9974
 Getz, Billie 9975
 Geva, Tamara 4639
 Gewinner, Holt 9976
 Geyer, George 9977
 Geyer, Marion 9978
 Ghiorse, Larry 9979
 Ghrist, Eva Kurtz 9980
 Gi Jill (Martha Wilkerson) 27219
 Gianaris, Harry 9983
 Gianelli, Antonio 9984
 Gianelli, Roberto 25927
 Giannacchine, William 9985
 Giard, Mary Lou 9986
 Gibb, Robert 25486
 Gibbons, Floyd 8644, 9857, 9896, 9988, 11640, 24320, 28721
 Gibbons, Gil 10858, 21698, 21785
 Gibbons, Grace 9989
 Gibbons, James L. "Jim" (sports-caster-DJ) 9990
 Gibbons, Jim (DJ) 9991
 Gibbons, John 9991
 Gibbons, Lloyd 25581
 Gibbons, Molly 9992
 Gibbons, Paul 9438
 Gibbons, Tommy 9993
 Gibbons, William 9987
 Gibbs, Genelle 28325
 Gibbs, Georgia (Freda Gibbson) 5843, 8569, 10855, 13211, 17140, 20980, 22286, 23366, 27219, 28730
 Gibbs, John (producer) 24171
 Gibbs, John (DJ) 9995
 Gibbs, Rowland 9996
 Gibbson, Freda *see* Gibbs, Gerorgia 22286
 Gibney, Frank 9998
 Gibney, Hal 7736, 23818
 Gibney, J.B. "Jack" 9999
 Gibney, Jack 24373
 Gibney, Joe 10000
 Gibson, Alec 10001
 Gibson, B.M. 5580
 Gibson, Don 10002, 25408
 Gibson, Eva 10003
 Gibson, Gerry 10004
 Gibson, Harry the Hipster 22347, 27219
 Gibson, Jack "Jockey Jack" and "The Rapper" 10005, 21939, 23926
 Gibson, Jim 10006
 Gibson, John
 Gibson, John "Johnny" 4971, 7565, 16182, 17518, 22152, 24319, 25446, 25458, 28094
 Gibson, Josephine 13534
 Gibson, L.L. 5580
 Gibson Mandolin and Guitar Club 10011
 Gibson, Mr. and Mrs. Harry 7456
 Gibson, Marjorie 12291
 Gibson, Phil 10007
 Gibson, Riley R. 10008
 Gibson, Ross 10009
 Gibson, Walter B. (Maxwell Grant) 23295, 24821
 Gibson, Wynne 27718
 Gid Tanner and the Skillet Lickers 18358
 Giddens, Ace 28789
 Giddings, Natalie 10012
 Gideon, Mary Ann 24239
 Gielgud, John 13531, 23476
 Gierlach, Chet 27326
 Gieseking, Walter 10013
 Gietzman, Mrs. W.B. 5580
 Gifford, Alec 10014
 Gifford, Alexander 10015
 Gifford, Claude 10016
 Gifford, Dick 10017
 Gifford, Joseph 10018
 Gifford, Phyllis Knight 10019
 Gifford, Sam 10020
 Gigli, Beniamino 10022
 Gignilliat, General Leigh R. 10023
 Gilman, Toni 28712
 Gilardi, L. 25879
 Gilber, A.V. 10024
 Gilbert and Sullivan 18401, 22354
 Gilbert, Billy 18905, 22348, 27219
 Gilbert, Delores 15586
 Gilbert, Dick 10025
 Gilbert, Doris 9804, 13703
 Gilbert, Ethel 25681
 Gilbert, Genieve 10026
 Gilbert, Harry 10027
 Gilherr, J.J. 10028
 Gilbert, Jack 24622
 Gilbert, Jackie 23163
 Gilbert, James 23122
 Gilbert, Jane 24607
 Gilbert, Janet 7473
 Gilbert, Janice 9817, 12021, 15494, 19233
 Gilbert, Jim 10029
 Gilbert, Jo 7633, 25792
 Gilbert, Jody 15355
 Gilbert, Joe 10030
 Gilbert, Josephine 14235, 17344
 Gilbert, L. Wolse 10031
 Gilbert, L.E. 26609
 Gilbert, Lauren 22078
 Gilbert, Livingston 10032
 Gilbert, Lovina 5217
 Gilbert, Norman Douglas 9266
 Gilbert, Russell 5217
 Gilbert, Ruth 5818, 5197, 18259
 Gilbert, Virginia 24251, 10033
 Gilchres, Charles J. (Monarch Mystery Tenor) 17699
 Gilchres, Charles (newscaster) 10035
 Gilchres, T.S., Jr. 10036
 Giles, Arr 10038
 Giles, Erva 10039, 17257, 23247, 24504, 24505
 Giles, Hal (The Weasel) 11879
 Giles, Laurretta 10040
 Gill, A. Cloyd 10041
 Gill, Emerson 10042
 Gill, Ernest 4529, 10044, 25868
 Gill, Florence 17324
 Gill, Frank, Jr. 18781, 21787
 Gill, Jane 10045
 Gill, Joaquin 10046
 Gill, Paul 10047
 Gill, Rusty 10048, 22438
 Gillam, Kenneth 27190
 Gilleland, Herbert 10049
 Gillen, Anne 10050
 Gillen, Delores 16481, 18848, 24239, 27718
 Gillen, Professor 22923
 Gilles, Hal 24518
 Gillespie, Bob 10051
 Gillespie, Courtney Waggoner 10052
 Gillespie, Dave 10053
 Gillespie, Dizzy 11291, 22347
 Gillespie, Evelyn Mills 10054
 Gillespie, Frank 10055
 Gillespie, Jean 9817, 13421, 28094
 Gillespie, Walr 24373
 Gillet, George W. (GWW) 10927
 Gillett, Helen 10056
 Gillette, Albert W. 4532, 9361, 10057, 14539, 12468, 18364, 19242
 Gillette Bears (male vocal quartet) 10061
 Gillette, King Champ 4724
 Gillette, Louis F. 24373
 Gillette, Mickey 10058
 Gillette, William 23476
 Gilham, Art 10062
 Gilliam, Junior 9944
 Gilliam, Robert "Bob" 10063
 Gillick, Pat 10064
 Gilligan, Helen 24480
 Gillin, John J. 10065
 Gillis, Delle 26344
 Gillis, Earle 10066
 Gillis, Hal 10067
 Gilmore, Buddy 18358
 Gillon, Ken 26236
 Gilman, Hal 10068
 Gilman, Harry K. 4821
 Gilman, Loni 7003
 Gilman, Lucy 7003, 13585, 18282, 22078, 24183, 25792, 27500
 Gilman, Page 10019, 19209

- Gilman, Toni 7712, 15341, 21917, 28325
 Gilmer, Betty 10070
 Gilmer, Elnora 10071
 Gilmore, Anne 10072
 Gilmore, Art (announcer) 7485, 13421, 17078, 18128, 21509
 Gilmore, Arthur (orchestra leader) 25927
 Gilmore, Bruce 10073
 Gilmore, Eddy 10074
 Gilmore, Gloria 10075
 Gilmore, Larry 13583
 Gilmore, Patricia 10076
 Gilmore, Ted 17900, 26136
 Gilmore, Virginia 24171
 Gilmour, Eleanore 10077
 Gilmour, Florence 10078
 Gilreath, Howard C. 10079
 Gilroy, Ralph 10080
 Gilstrap, Karine 10082
 Gil's Musical Maniacs (orchestra) 10081
 Gimbel, Mrs. Bernard 28335
 Ginder, Art 5429
 Gingold, Harmonie 9633
 Gingrich, Reba 10084
 Ginsberg, Harry 10087
 Ginsberg, Henry Trustman 14359
 Ginsburg, Arnie "Woo Woo" 10089, 21939
 Ginsburg, Norman Jay 10088
 Ginsburgh, Ralph 10090, 18221, 25927
 Ginter, Jeanette 25004
 Gionfriddo, Al 10091
 Giovannini, Caesar 8733
 Giralt, Kay 10092
 Girard, Adele 10093
 Girard, Armand 10094, 22238
 Girard, James 18364
 Girard, Marie 14374
 Girard, Paul 10095
 Girardin, Ray 25857
 Girls of the Golden West (Dolly and Millie Good) 7709, 10102, 18036, 18358, 21049, 21242, 21421, 28271
 Giroux, Lee 10104
 Girvin, Hal 10106
 Girvin-Devel's California Collegians Orchestra 10105
 Gisburne, Edward 10107
 Giselman, Marshall W. 10108
 Gish, Dorothy 10770
 Gish, Eddie 10109
 Gish, Lillian 6211, 10770, 25458
 Giskin, Ossip 5812, 10110
 Gismondi, James 10111
 Gist, Joe 24810
 Githens, Dorothy 10112, 22273
 Gitman, Simon 10113
 Gittelson, Frank 10114
 Gittus, Art 10115
 Giuriani, Orlando 10116
 Given, Joe 10118
 Given, Ken 10119
 Given, Marge 10120
 Givney, John J. 10121
 Givot, George 9934, 19088
 Glackin, W.O. 10122
 Glacy, Robert 10123
 Glad, Art 10858, 24607
 Gladding, Al 10124
 Gladney, Norman 10125
 Gladstein, Bobby 10126
 Gladstone, Eve 10127
 Gladstone, Henry 9227, 10128, 13216, 25791, 26961
 Gladstone, Lon 10129; *also see* Gluskin, Lud
 Glaenger, Anita G. 10130
 Glannon, Betty 25927
 Glantz, Harry 5812
 Glanville, Roberta 10131
 Glass, Dorine 10132
 Glass, Julia 10133, 22220, 22273
 Glass, Louis 10134
 Glass, Margaret 10135
 Glass, Montague 20573
 Glasser, Albert 25258
 Glasser, Don 10137
 Glassman, Juliette 10138
 Glauser and Cross 10139
 Glave, Russell 10140
 Gleason, Art 24373
 Gleason, Bob (DJ), Decatur, AL, 1948) 10141
 Gleason, Bob (DJ), Newport, OR, 1950) 10142
 Gleason, Jackie 9386, 15351, 20980
 Gleason, James 25927
 Gleason, Peco 10143
 Gleason, Philip 5811
 Gleaves, J. 10144
 Gleba, Tom 10145
 Glee, Banjo and Mandolin Clubs of Cornell University 10146
 Glee Club, Denver Chapter 2 (Masonic) Lodge 10147
 Glen, Allan 10148
 Glen Echo Orchestra 10150
 Glen, Irma (Irma G. Becklenberg) 10149, 11316
 Glenn, Charles (newscaster) 10152
 Glenn, Charles "Charlie" (whistler) 10151
 Glenn, Hazel 10153, 21205
 Glenn, Irma 24091
 Glenn, Ivo 10154
 Glenn, Joe 10155
 Glenn, Rich 10156
 Glenn Sisters (Beatrice and Ruth Glenn) 22273
 Glenn, Tyree 25927
 Glenn, Ward 10157
 Glenn, Wilfred 10358, 19574, 23186 10158, 21463, 23186
 Glennon, John 24239
 Glenn's Cornhuskers Orchestra 10160
 Glick, Harry 23152
 Glickman, Marty 10161
 Glickstein, Dave 10162, 18208
 Glieber, Frank 10163
 Glissman, Rex 10165
 Gloom Chasers of the Lone Star State (Rushey and Bill) 13077, 22392
 Gloomy (Gayle Grubb) and Eddie (Eddie Ellington) 10170
 Gloomy Gus (Gayle Grubb) 10171
 Glorch, George 10173
 Gloria (Gloria Catt) 10172
 Glover, Al 10175
 Glover, Herbert G. (ATN) 10176
 Glover Watson Old Time Dance Orchestra 10179
 Glover, Willard 10177
 Glover, Professor William L. 10178, 26055
 Gloyne, Richard Featherstone 10180
 Glucksman, Erwin 10181
 Gluriani, Orlando 10182
 Gluskin, Mischa 5303, 17690
 Gluskin, Lud (aka Lon Gladstone) 7750, 8575, 8873, 9386, 10183, 12221, 12964, 13897, 14997, 18255, 18257, 18577, 19195, 19239, 20959, 25088, 25927
 Glynn, Eleanor 10184
 Glynn, Jack 10185
 Goar, Graham 7377
 Gobber-Triplett Orchestra
 Gobel, Dolph 8468
 Gobel, George *see* Goebel, George
 Gober, Jim 10190
 Goble, Mrs. John T. 10191
 Godberry, Robert 10192
 Goddard, Don 10193
 Goddard, Paulette 3639, 12216, 27219
 Goderson, Mae M. 10194
 Goderson, Raymond 10195
 Godfrey, Arthur "Red" 10196, 16308, 16472, 17727, 18557, 19634, 20081, 23168, 22756
 Godfrey, Marty 10197
 Godfrey, Merele 10198
 Godman, Carolyn 10199
 Godowsky, Dagmar 19728
 Godt, Gene 10201
 Godwin, Al W. 10202
 Godwin, Cyril 10203
 Godwin, Earl 5736, 10204
 Goeb, Paula 10205
 Goebel, George "Little Georgie" or "The Little Cowboy" (George Gobel) 9935, 11825, 18358, 18388, 25817
 Goehlich, Herman 10206
 Goerch, Carl 10207
 Goerner, Bob 10208
 Goerss, Jon 10209
 Goetz, Ruth 16519
 Goff, Norris 15817
 Goforth, George 15431
 Goggino, Maestro Antonio 10210
 Goghan, Mr. and Mrs. 17337
 Goke, Frances 10211
 Golas, Jean 10212
 Golbring, Arlette 10213
 Golconda Orchestra 10214
 Gold, Bill 10215
 Gold Dust Twins (Goldy and Dusty) 10119, 21443
 Gold, Frances 10216
 Gold, Lou 10217
 Gold, Marty 25927
 Gold Medal Band 10221
 Gold Medal Crackers' Dance Orchestra 10226
 Gold Strand Orchestra (NBC, 1927-1928) 10231
 Gold Strand Orchestra (WFAA-NBC, Dallas, TX, 1929) 10232
 Goldbahn, Richard "Dick" 10233
 Goldberg, Gertrude 10234
 Goldberg, Lou 10235
 Goldberg, M.G. 24518
 Goldberg, Rube 5757, 19728
 Goldcrest Five 10238
 Golde, Walter 7452, 10239
 Golden Bird (canary) 10248
 Golden Blossom Honey Orchestra 10249
 Golden, Bob 10240
 Golden Canary 10251
 Golden Crown Quartet 10252
 Golden Echo Quartet 10253
 Golden, Elizabeth 25486
 Golden, Ernie 10241, 12434, 25138
 Golden, Florence 15350
 Golden, G. Evelyn 10242
 Golden Gate Amphions 10254
 Golden Gate Boys (singing group) 9120
 Golden Gate Orchestra 4535
 Golden Gate Quarter 5818, 10255, 25927, 27219
 Golden Gate Syncopators (orchestra) 10256
 Golden, Jack 21644
 Golden, John 25995
 Golden, Kenneth 10243
 Golden, Marie 10244
 Golden, Myron 6388, 7035
 Golden Pheasant Orchestra 10259
 Golden, Ray 10245
 Golden, Robert C. 10246, 28352
 Golden Rod Singers 10264
 Golden, Sylvia 19728
 Golden West Cowboys 5216, 10261
 Golden West Girl and Her Orchestra 10262
 Goldenberg, H.E. 10263
 Goldenpaul, Dan 27219
 Golder, Harry 10265, 15587
 Goldermann, Robert 10266
 Goldfarb, Ben 10267
 Goldkette, Jean 24894, 10268, 16956, 23832
 Goldman, Abe 9620, 10511
 Goldman Band 5392, 25927
 Goldman, Edwin Franko 5392, 10269, 18557, 25927, 27219
 Goldman, Leon 10270, 20441
 Goldman, Meyer 10271
 Goldosi Trio 10272
 Goldovsky, Boris 19242
 Goldsborough, Murray 10273
 Goldsborough, Winfred Lee 10274
 Goldstein, Mrs. H.H. 10275
 Goldsmith, Amy 10276, 17129
 Goldsmith, Ethel 10277
 Goldsmith, Jerry 9559
 Goldsmith, Lee 10278
 Goldstein, Herman 7237
 Goldstein, Jack 10279, 22754
 Goldstein, Martha 12288
 Goldstein, Sam 10280
 Goldsworthy, John (actor) 5260, 25406
 Goldsworthy, John (newscaster) 10281
 Goldtrap, George 10282

- Goldwaithe, Chandler 6833, 10283, 18474, 19391
 Goldwater, Lon 10284
 Goldy and Dusty (Gold Dust Twins) 10119, 23672; *also see* Gold Dust Twins
 Golhofer, Paul J. 24518
 Golightly, W. Grover, Jr. 10287
 Golly, Cecil 6736
 Golony, David Carl 23241
 Golub, Marie 10288
 Goluhoff, Gregory W. 14583, 18398
 Goluboff, Sydney 10289
 Gomez, Vincent(e) 25927
 Gommill, Noreen 19248
 Gomo, Professor Gracinto 10290
 Gomon, Ed 10291
 Gompers, Mabel 10292
 Gomph, Martha 10293
 Gonce, Chet L. 10294
 Gondoliers (vocal team of Manon and Clyde Stoneberger, WJSV, Mount Vernon Hills, VA, 1931) 10295
 Gondoliers (vocal group, Detroit, MI, 1935) 10296
 Gonella, John 10297
 Gonnella, Eva 10298
 Gonzales, Chief 5268, 1299
 Gonzales, Ed 10300
 Gonzales, Napoleon "Nap" 10302
 Gonzalez, Jose T. 10301
 Gonzelman, Marie 10303
 Goo Chong, Peter (Peter Chong) 10304
 Goo Goo and Lenny 6250
 Good, Dolly, and Millie (Girls of the Golden West) 9063, 10102, 7709, 10305, 18036
 Good, Gene, Jr. 10306
 Good, Harry G. 10307
 Good Shepherd Brass Choir 25927
 Goodale, Esrher 10314
 Goodall, Ulma 10315
 Goodding, Ken 10323
 Goode, Jim 24239
 Goode, Michael J. 10316
 Goode, Richard 10317
 Goodell, Dr. C.L. 22513
 Goodelle, Niela (Nina) 10318
 Gooden, Cal 18598
 Goodfellow, Johnny 10319
 Goodhart, Al 10321
 Goodheart, Myrtle 10320
 Goodin, Del 10322
 Goodkin, Alice 6729, 18282, 22078
 Goodman, Al 9436, 10869, 12859, 18192, 23586, 25927, 28730
 Goodman, Benny 4731, 8082, 9227, 10324, 15214, 16068, 17408, 20980, 23218, 23366, 24928, 25927, 26699, 27219
 Goodman, Dave 10325
 Goodman, Frank 10326
 Goodman, Gene 10324
 Goodman, Genevieve 10327
 Goodman, Gordon 9438, 9439
 Goodman, Hal 10328
 Goodman, Harold 10329, 26426
 Goodman, Harry 10324
 Goodman, Herald 10331
 Goodman, John Paul 11666
 Goodman, Lawrence 10332
 Goodman, M.J. 11929
 Goodman, Mischa 10333
 Goodman, Morris 10334
 Goodman, Sam 10335
 Goodman, Zera 10336
 Goodmurphy, 10338
 Goodney, John 10339
 Goodnight, Al 10340
 Goodnight, Clyde 10341
 Goodnight, Jeanie 10342
 Goodnough, Hal 15490
 Goodreau, Ed 18358
 Goodrich, Bill (sportscaster) 10344
 Goodrich, Bill (pianist-organist) 10343
 Goodrich, Jimmy 8882
 Goodrich, Roger 10345
 Goodsell, B.M. 10347
 Goodson, Mark 10348, 20554, 20931, 24350, 24773, 25754, 27681, 28189
 Goodson-Todman 27681
 Goodstein, Arthur 10349
 Goodwill Ambassadors 26635
 Goodwin, Barbara 10350
 Goodwin, Bill 5199, 7546, 20980, 27219
 Goodwin, Ernest F. 24518
 Goodwin, Hal 10351
 Goodwin, Harry D. 10352
 Goodwin, Hugo Philler 10353
 Goodwin, Jerry 10354
 Goodwin, John Paul 10355
 Goodwin, Leroy 10356
 Goodwin, Sidney L. 10357
 Goodyear Quartet (Revelers Quartet) 10358
 Gookins, Lolly 5537, 18900
 Gorby, Sarah 9227
 Gorden, Sarah 18013
 Gordon, Anita 5199
 Gordon, Anna S. 10363
 Gordon, Bert (The Mad Russian) 4693, 8080, 9063, 17518, 27219
 Gordon, Bill (DJ) 10365
 Gordon, Bill (newscaster) 10364
 Gordon, Bruce 10366
 Gordon, Childe 10367
 Gordon, Dave, and Benny 21253
 Gordon, Don 4722, 6566, 14619, 25817
 Gordon, Dorothy 5282, 7635, 7636, 18596
 Gordon, Professor Edgar B. "Pop" 10368, 13546, 28218
 Gordon, Elsie May 5218, 11157, 18461, 24121, 25843, 26447
 Gordon, Frank 10369
 Gordon, Fred 10370
 Gordon, G. Swaye 19993
 Gordon, Gale 4961, 8842, 9045, 10174, 10504, 13259, 13570, 13584, 17579, 18254, 19973, 23296, 25682
 Gordon, Gavin 15343, 17593, 25682
 Gordon, Georgene 10371
 Gordon, Gloria 7499, 12957, 18255
 Gordon, Gray 10372, 25927
 Gordon, Hal (Harold L. Hollinsworth) 9622, 10373
 Gordon, Herb 10374
 Gordon, Reverend I.H. 10375
 Gordon, J. "Red" 10376
 Gordon, Jeanne 10377
 Gordon, Jim (sportscaster, New York City, NY, 1954) 10378
 Gordon, Jimmy (sportscaster, Cincinnati, OH, 1936) 10379
 Gordon, Joyce 7377, 16318, 18260, 28585
 Gordon, Keith 10380
 Gordon, Lee (newscaster) 10382
 Gordon, Lee (band leader) 10381
 Gordon, Lindy 10383
 Gordon, Lloyd 10384
 Gordon, Lore 10385
 Gordon, Mace 10386
 Gordon, Mary 10387, 12289, 25682
 Gordon, Nina 22273
 Gordon, Phil 10388
 Gordon, Philip Keyne 10389
 Gordon, Richard 12021, 13070, 15217, 19304, 19993, 21746, 23476, 24582, 26447
 Gordon, Robert (actor) 10362
 Gordon, Robert E. (band leader) 27100
 Gordon, Stanley 10096, 15931, 21785, 24607
 Gordon String Quartet 25927
 Gordon, Stubby 10391
 Gordon Van Dover 25815
 Gordon, Dr. W.D. 10392
 Gordon, Westell 10393, 16128
 Gordone, Lillian 10394
 Gore, Del 10395
 Goren, Oscar 10396
 Gorin, Igor 5260, 10397, 12209
 Gorin, Katherine 10398
 Goring, Marius 22840
 Goris, Albert (Howard R. Goris) 10399, 26340
 Gorman, Al 10400
 Gorman, Cliff 10401
 Gorman, Elwood 25927
 Gorman, Lydia 10402
 Gorman, Ross 10403, 11853
 Gorman, Vivette 10404, 12275
 Gorman, Vivian 5487
 Gorman, Walter 21785, 28710
 Gorman, Wendy 10405
 Gorner, Joseph 10406, 26644
 Gorno, Giacinto 10407
 Gorno, Romeo 10407
 Gorodonskyh, Noy 10408
 Gorrell, Henry 10409
 Gorsuch, Ken 10410
 Gosar, Donald 10411
 Gosby, Bill 10361
 Gosch, Martin 16449
 Gosden (Freeman) and Correll (Charles) 10413, 11578
 Gosden, Cy 10412
 Gosden, Freeman 5842, 7003, 10413, 14167, 18294, 22624, 24518, 25927
 Gosfield, Maurice 11823, 11853
 Goskin, Charles 10414
 Goslin, Johnny 10415
 Goss, Bailey 10419
 Goss, Frank 10420, 21509
 Goss, Gene 10421
 Goss, Graydon 12066, 12802
 Goss, James 12955
 Goss, Jim 6216
 Goss, John 25927
 Goss, Kay 10422
 Gotham Male Quartet 25927
 Gotham String Quartet 10425
 Gothamaires (male quartet) 10424
 Gothard, David 12021, 17655, 19233, 21698, 22078, 28325
 Gott, Paul 21254
 Gotteig, Ruth 10426
 Gottingham, Gary 9967
 Gottlieb (bridge expert) 9299
 Gottlieb, Bill 17171
 Gottlieb, Mrs. Ralph 10427
 Gottlieb, Richard 10428
 Gottsch, Jennie 24518
 Gottschalk, Norman 5260, 12484, 13232
 Gottwald, Helen (newscaster) 10429
 Gotwald, Helen Miller (writer-producer) 28600
 Gough, Flori 14302
 Gough, Gaines 10430
 Gough, L.B. 10431
 Gough, Sandy 10432
 Gough, Walter 10433, 14302
 Gould and Shefter 10446
 Gould, Barbara 10434
 Gould, Betty 10435
 Gould, Bill 24239
 Gould, Darrell 10436
 Gould, Dick 10437
 Gould, Dorothy 10438
 Gould Family Orchestra 10447
 Gould, Frank 5396, 16519, 24239
 Gould, G.O. 24518
 Gould, J. Roger 17822
 Gould, Jay 4724, 10439
 Gould, John 10440
 Gould, Lawrence 10441
 Gould, Lloyd 10442
 Gould, Mirzi 7633, 15343, 15361, 18779, 19663, 22078, 24790, 27326
 Gould, Morton 10443, 22220, 25927
 Gould, Purnell W. 12481
 Gould, Rita 10444
 Gould, Sandra 6724, 7833
 Gould, William 10445
 Goulding, P.H. 10448
 Goulding, Phil 10449, 17852, 17853, 27862
 Goulding, Ray 5842, 8258, 16561, 20261
 Gouldy, Ted 10450
 Gouler, Philleas 10451
 Gourand, Powers 20640
 Gove, Clifford 10452
 Gover, Tim 10453
 Gow, George 10454, 24373
 Gowan, John 10455
 Gowans, Al 10456
 Gowans, George 15578
 Gowdy, Curt 10457, 24373
 Gowen, John K., 3rd. 10458

- Gozzo, Conrad 23366
 GR (Gene Rouse) 10459, 22243;
also see Rouse, Gene
 GR (Grady Fort) 24518; *also see*
 How Do You Do Boys
 Grabau, Bill 10461
 Grabe, Earl C. 10462
 Grabiell, Dick 10463
 Grable, Betty 23110, 23111, 27219
 Grable, Marian 10464, 11727
 Grabner, Harry 27219
 Grace and Eddy 10466
 Grace, E.R., Jr. 10465
 Graceland, Robert 24590
 Gracey, Bill 10469
 Gracey, Stuart 10470
 Gracy, Willie Mae 10472
 Gradova, Girra 10473
 Gradstein, Norman 10474
 Grady, Jack (DJ) 10475
 Grady, Jack (pianist-singer) 9891,
 12948
 Grady, Jim 10476
 Grady, Joe 10477
 Graeber, Charles F. 10479
 Graepfel, Ernest 10480
 Graeza, Walter 6386, 21698
 Graf, Mamie 10481
 Graff, Johnny 10482
 Grafton, Gloria 10483, 13579
 Grafton, Samuel 10484
 Grafts, Griffin 5385
 Graham, Bill (newscaster) 10485
 Graham, Dr. Billy (evangelist)
 12467
 Graham, Bob 7833, 8871
 Graham, Catherine 10486
 Graham, Donald R. 10487
 Graham, Reverend E.P. 24518
 Graham, Frank 22079
 Graham, Fred 10312, 10488, 18128,
 18702, 22746
 Graham, Gordon (dancer) 7693
 Graham, Gordon (singer) 9635,
 10489, 19451
 Graham, Gordon (newscaster)
 10490
 Graham, Henry W. 10491
 Graham, Herb 10492
 Graham, Hilda 22078
 Graham, Horace 9982
 Graham, Joe (producer-director)
 12194, 27733
 Graham, Mrs. Marion 10493
 Graham, Robert J. 24239
 Graham, Ross 5392, 10494, 23586
 Graham, Shelah 5826, 23413
 Graham, Shirley 18358
 Graham, Tim 5591
 Graham, Vance 10495
 Graham, Virginia 10496, 26743
 Graham, Walter (newscaster-sports-
 caster) 10497
 Graham, Walter H. (singer) 10498
 Graham, William 10499
 Grainger, Percy 9897, 22290
 Grainger, Sharon 4722, 10858,
 16481
 Gramlich, George 10501
 Granas, Mort 10503
 Granby, Joe 5818
 Grand, Mitchell 10505
 Grandberry, Enla 10512
 Grandin, Thomas B. 10513, 18644,
 27219
 Grandpa Buler 10514
 Grandpa Burton 10516
 Grandpa Jones 10517, 12324, 13476
 Grandpappy 10518
 Graney, Jack 10521 (sportscaster)
 24373
 Grange, Harold "Red" 10522,
 10523, 19802, 21244, 22484,
 24373, 23761, 24518
 Granger, Betty 10523
 Granger, Florence 10524
 Granger, Sharon 17344
 Granik, Theodore 22004
 Granlund, Nils Thor "NTG" or
 "Granny" 10526, 11422, 19297,
 21648
 Grannatt, Harry 10527
 Granny *see* Granlund, Nils Thor
 Grant, Alexander 10528
 Grant, Allan 10529, 16481
 Grant, Austin 10530
 Grant, Bob (band leader) 25927
 Grant, Bob (newscaster-DJ) 10531
 Grant, Brenton 10532
 Grant Brothers (Claude and Jack
 Grant) 25413
 Grant, Bruce 10533
 Grant, Cary 5382, 12226, 17579,
 23110, 23111, 25025
 Grant, Charles 22842
 Grant, Chuck 14235
 Grant, Dave 9634, 19451
 Grant, Douglas 10534
 Grant, Ethel 10535
 Grant, Felix 10536
 Grant, George 13589
 Grant, Gogi 10855, 24477
 Grant, Hal 10537
 Grant, Harold 10538
 Grant, Herman 10539
 Grant, Howard 10540
 Grant, Hubert 10541
 Grant, Janet 10542
 Grant, Jerry 10543
 Grant, Jim 10544
 Grant, Johnny 10545
 Grant, Joseph 10546
 Grant, Ken 10547
 Grant, Kirby 23856
 Grant, Larry 10021
 Grant, Lee (band leader) 10548
 Grant, Lee (DJ) 10549
 Grant, Marcellette 10550
 Grant, Marshall 10551
 Grant, Maxwell *see* Gibson, Walter
 B.
 Grant, Milt 10552
 Grant, Newell 10553
 Grant, Peter 8649, 10554, 17755,
 28462
 Grant, Ralph 10555
 Grant, Taylor 10556, 24373
 Grant, Ted 10557
 Grantham, Billy 10558
 Grantham, Dorothy 10559
 Granville, Bonita 10855, 20980,
 24508, 25025
 Granville, Charles 10562
 Grapperhaus, Bob 24239
 Graser, Earle 15587
 Grassi, Amata 19242
 Grattan, Lawrence 8550
 Grau, Phil 10564
 Grauenhorst, Mort 10565, 17136
 Grauer, Ben 5245, 10566, 11823,
 16068, 18404, 21644, 23229,
 24895, 27056
 Grauer, Lindell 10567
 Gravelin, Katherine 10568
 Graver, Ted 10569
 Graves, Constance D. "Connie"
 10570
 Graves, Don 10571
 Graves, Ernest 15361
 Graves, Preston 10572
 Graves, Ted 10573
 Gray (Harriet) and (Walter) Hughes
 10604
 Gray, Al 10574
 Gray, Alex 18206
 Gray, Barry 10575, 15624, 23108
 Gray, Bill 9982, 12964, 18577
 Gray Brothers *see* Green Brothers
 Gray, Mrs. Carl R. 10576
 Gray, Caroline 10577
 Gray, Charles "Charlie" (newscaster,
 Okmulgee, OK, & Tulsa, OK)
 10578
 Gray, Charles W. (newscaster,
 Portsmouth, NH) 10579
 Gray, Chauncey 18519
 Gray, Clifford D. 10580
 Gray, Delores 4694, 21440
 Gray, Dick 10581
 Gray, Earl 10584
 Gray, Edith 10582
 Gray, Eleanor 10583
 Gray, Elmer 10585, 19722
 Gray, G. Donald 10586
 Gray, George (newscaster) 10587
 Gray, George B. (director) 24254
 Gray, Gilda 10588
 Gray, Glen (aka George
 Gregory/Gene Grenville) 4731,
 4947, 5549, 10589, 25927, 27219
 Gray, Gordon 10590
 Gray, Grace Vaill 12273
 Gray, Hardin 10591
 Gray, Harold 15494
 Gray, Harry 10592, 18519
 Gray, Helen A. 10593
 Gray, Hugh 10594
 Gray, James A. 10595
 Gray, Jerry 5576, 11854, 23366,
 25927
 Gray, Jim 10596
 Gray, John 10597
 Gray, Louise 10598
 Gray, Margaret 10599
 Gray, Marian 12291
 Gray, Maxine 4531
 Gray, Otto 10600, 19385
 Gray, Phil 10601, 24270
 Gray, Stanley 10602, 11315
 Gray, Walter 10603
 Gray, Zane 28765
 Grayling's String Trio 10606
 Grayson, Bob "Bobby" 10608
 Grayson, Carl 10609, 11057, 15345
 Grayson, Gene 10610
 Grayson, Hal 10611, 25927
 Grayson, Jay 9022, 10612
 Grayson, Kathryn 27219
 Grayson, Mel 10613
 Grayson, Mitchell 25015, 25840
 Grayson, Sid 10614
 Grayson, Virginia 10615
 Grayson, W. Norman 10616
 Gray's Collegiate Orchestra 10607
 Graziani, Aurora D. "Rory" 10617
 Great Karma 16116
 Great Scott 10630
 Great Western Power Company
 10631
 Great Western Silver String Scre-
 naders (orchestra) 10632
 Greaves, Alec 10635
 Greaves, Penny 10636
 Greaza, Walter 15646
 Grebe, Harry 16871, 17008
 Grebe, Earl C. 10637
 Grebe, Fred 10638
 Grebe, Jim 10639
 Grebe Synchronphase String Ensem-
 ble 10640
 Green, Abel 10025
 Green, Adolph 5818, 24928
 Green, Alan 5959
 Green, Alma 19197
 Green, Art 10641
 Green, Bernard 17128, 20772
 Green, Bernie 11823
 Green, Bill (dulcimer performer)
 10642
 Green, Bill (DJ, Gainesville, GA)
 10643
 Green, Bill (actor) 12854, 24607
 Green, Bill (DJ, Tuscaloosa, AL)
 10644
 Green, Bob 15587
 Green Brothers (Gray Brothers)
 10665, 25927
 Green, Connie 10645
 Green, D.J. 10646
 Green, Dennis 4961, 23476
 Green, Eddie 7833, 9063, 20980,
 22290
 Green, Esther Fricke *see* Greene,
 Esther Fricke
 Green, Ethel 28337
 Green, George Hamilton 10649
 Green, H.E. 10647
 Green, Harry 21296
 Green, Howard 22377
 Green, Mrs. Irving 6144
 Green, Jacques 10648
 Green, Jane 10096, 17344
 Green, Joe 5841, 10649, 18282,
 22298, 25927
 Green, John (producer) 18282
 Green, John Waldo "Johnny" (aka
 Jimmy Garfield, composer-pi-
 anist-band leader) 5823, 9437
 10650, 12813, 12957, 17302,
 19485, 20194, 20196, 24150,
 25927, 28730
 Green, Laretta 10651
 Green, Leland 10652
 Green, Lindsay (musician) 9967
 Green, Lindsey (singer) 10653
 Green, Lois 10654
 Green, Margaret 10655
 Green, Martha 19209

- Green, Marvin 10656
 Green, Mary Francis 10657
 Green, Mary 24251
 Green, Mitzi 11237, 13421
 Green, Phillips 25927
 Green, Punch 10658
 Green Stripe Orchestra 8646
 Green, Terry 10659
 Green, Thelma 10660
 Green, Thomas, Jr. (announcer) 10661
 Green, Tommy (singer) 10662
 Green, Vera 10663
 Green, Vivian 10664
 Green, William 12955, 19209, 22078
 Greenberg, Claire 10670
 Greenberg, Hank 11977
 Greenberg, Rosaline *see* Greene, Rosaline
 Greenbert, Felix 21386
 Greenblatt, Ben 10671
 Greendahl, Jeanne 10672
 Greene, Alfred 10673
 Greene, Bob 10674
 Greene, Miss Bobbie L. 10675
 Greene, Carl 10676
 Greene (Green), Esther Fricke 10677, 17022
 Greene, Graham 15514
 Greene, John C. 10679
 Greene, Joseph L. 8649, 25025
 Greene, June K. 10678
 Greene, Margaret 10680
 Greene, Monte 10681
 Greene, Paul A. 10682
 Greene, Richard 10683
 Greene, Rosaline (Rosaline Greenberg) 7750, 9170, 9186, 10684, 12466, 19931, 20554, 23586, 27661
 Greene, William S. 10685
 Greenhoe, Robert S. 10686
 Greenhouse, Martha 5862
 Greenlaw, Stanley H. 10687
 Greenlead, Edna 10688
 Greenley, C.W. 24518
 Greenspan, Bud 10689
 Greenstreet, Sydney 18570, 20989
 Greenwald, Joseph *see* Greenwood, Joe
 Greenwich Village Follies Sere-naders Orchestra 10690
 Greenwood, Charlotte 5175
 Greenwood, Joe (Joe Greenwald) 12480, 20573
 Greenwood, Katherine 10691
 Greenwood, Warren 10692
 Greer, Ben 10692
 Greer, Betty Jane 22347
 Greer, Bill 10693
 Greer, Bob 10695, 24122
 Greer, Charlotte 7284, 23647
 Greer, Francis 25510
 Greer, Jo Ann 25927
 Greffig, Adam 10697
 Gregerson, Albert 10698
 Gregg, Edith 10699
 Gregg, Tom 10700
 Gregg, Virginia 5888, 6201, 7736, 7496, 8251, 11524, 19209, 25025
 Gregor, Marty 10701
 Gregorson, Dick 10702
 Gregory, Bob (newscaster) 10703
 Gregory Bobby (accordionist-pi-anist) 10704
 Gregory, Dan 10526, 10705
 Gregory, David 14461
 Gregory, Doris 10706
 Gregory, Dorothy 14235, 22842, 24607
 Gregory, George *see* Gray, Glen
 Gregory, Gregg 10707
 Gregory, Helen Felch 10708
 Gregory, Keith 10709
 Gregory, Lucy 10710
 Gregory, Mark 10712
 Gregory, Mary Jane 10713
 Gregory, Paul 10711
 Gregson, Jack Dana 10714, 12977
 Greif, Frank G. 10715
 Greim, Helen 10716
 Greiner, Robert 26446
 Greiner, Seth 10717
 Greise, Harry 10718
 Grel-Meister's Hungarian Orchestra 10720
 Grella, Rocco 10719, 22839
 Grendell, Lloyd 10721
 Grenet, Eliseo 10722
 Grenier, Cap (sportscaster) 10723
 Grenier, Charles (sound effects) 24239
 Grenier, Ethel 10724
 Grenville, Claire 23576
 Grenville, Gene *see* Gray, Glen
 Gress, Louis 4693
 Gressier, Mimi 10725
 Gretes, Inge 10726
 Greup, Ernest 10727
 Grew, David 10728
 Grey, Ann 10729
 Grey, Billy 17555
 Grey, Elliot 24239
 Grey, Ernest 10190
 Grey, Ethel 10730
 Grey, Freda 10731
 Grey, Harry 25695
 Grey, Jane 10732
 Grey, Jerry 10733
 Grey, Lanny, and Ginger 10734, 25927
 Grey, Mitchell 10735
 Grey, Nan 25682
 Grey, Nancy 25169
 Grey, Robert 10736
 Greyson, Carl 10737
 Gridley, Dan 10738, 20189
 Gridley, Violet, and Fred Bernier 10739
 Griebel, Edna Beatrice 10740
 Grieg, Frank 10741
 Grieg, John 10742
 Grier, Harry 10743
 Grier, Jimmy 5827, 10744, 13233, 25927, 27219
 Grierson, Tom 10745
 Griest, Irene 10746
 Griffith, Gail 10747
 Griffin, Alexander 10748
 Griffin, Alice 10749
 Griffin, Beatrice 10750
 Griffin, Ben 10751
 Griffin, Bennett 7294
 Griffin, Sister Bessie 10752
 Griffin, Bob (actor) 25446
 Griffin, Bob (singer) 10753
 Griffin, Bobby (announcer) 10754
 Griffin, Charles (musician) 10324
 Griffin, Charles (newscaster) 18644
 Griffin, Clarence 10755
 Griffin, Dan 10756
 Griffin, Dean 10757
 Griffin, Florence 10758
 Griffin, George 10759
 Griffin, Helen 10760
 Griffin, Howard 10761
 Griffin, Jerry 10762
 Griffin, John (newscaster, Durango, C.O.) 10763
 Griffin, John A. (newscaster, Ab-erdeem, SD) 10764
 Griffin, Kenneth "Ken" 5260, 10858, 14235, 18282, 21785, 25927, 28325
 Griffin, Merv 17240, 22653
 Griffin, Michael 10765
 Griffin, Robert 6729, 16481, 21785, 25204, 25792, 27500, 28325
 Griffin, Waymon 10766
 Griffin, William 10767
 Griffin, Zeke 10768
 Griffiths, William "Bill" 5262, 7504, 21785
 Griffith, Bill 10769
 Griffith, D.W. 7162, 10770, 25093
 Griffith, Don 10771
 Griffith, Homer 9523, 9524
 Griffith, Les 6464, 6729, 11179, 25817
 Griffith, Marge 10772
 Griffith, Peter 5128
 Griffith, R.P. (Uncle Ralph) 26333
 Griffith, Rex 10773
 Griffith, Robert 10774
 Griffiths, Bill 10775, 24373
 Griffiths, Dave 10776
 Griggs, John 4971, 5818, 9153, 12557, 22166, 26060
 Grilli, Guilia 10777
 Grim, Christian A. 10778
 Grim, George 9556, 10779
 Grim, Kay Lorraine *see* Lorraine, Kay
 Grimes, Bera Meade 10780
 Grimes, Gertrude 10781
 Grimes, Ida 10782
 Grimes, Jack "Jackie" 4639, 7377, 7555, 13561, 15224, 15351, 16182, 28585, 26447
 Grimes, James W. 10783
 Grimes, Waldo 10784
 Grimm, Charles "Cholly" 10785
 Grimm, Lorraine 10786
 Grisselle, Thomas 25927
 Grisette, Etta Mae 10787
 Grisz, Georges 10788
 Griskey, William 10789
 Griskin, Ossip 5822
 Grissom, Dan 27219
 Grissom, Gail 10790
 Grisswold, Phyllis 10791
 Grisswold, George R. 10792
 Grisswold, Roger 10793
 Grisswold, Zona Marie 10794
 Grizzard, Herman 10796, 24373
 Groat, Carl D. 10797
 Grobe, Al 10798
 Groce, Rocky 10799
 Groeber, Ida 10800
 Groen, Bill 10801
 Grofe, Ferde 9217, 9436, 10802, 22757, 25927
 Groff, Elwood 11139
 Groff, Will 10803
 Grohman, Jim 10804
 Gromler, Ethel Holtzclow 10805
 Groom, Mary 8551, 17578
 Groove Group 20196
 Gross, Agnes (Nancy Lee from Ten-nessee) 12023
 Gross, Albert E. 11629, 14274, 19242
 Gross, Ben 17013, 24373
 Gross, Bob 10806
 Gross, Clair 10807
 Gross, Dean 14538
 Gross, Mrs. E.W. 10808
 Gross, H.R. 10809
 Gross, Herman 10810
 Gross, Lottie 10811
 Gross, Milt 13203
 Gross, Sheldon 10812
 Gross, Sidney 10813
 Gross, Stephen 15655
 Gross, Walter 12958
 Grosse [Grosso], Johanna 10814
 Grossman, A.A. 28711
 Grossman, Bernie 13404
 Grosso, Elmer 10815
 Grosso, Peter 27878
 Grosz, Vera 10816
 Grouch, Jim *see* Carter, Bob
 Grove, Betty Ann 13204
 Grove, Bill 10818
 Grove, Elliott 10819
 Grove, Harry 10820
 Grove, Jerry 10821
 Grove, Roy 10822
 Grover, Ted 10823
 Groves, Dorothy 10824
 Grsi, Elsa 26447
 Grubb, Gayle "Gloomy" 10170, 10826
 Grubbs, Charlie 19606
 Gruber, Chester J.(C.J. Gruber) 25844, 25845
 Gruber, Iris Virginia 10827
 Grubert, Ron 10828
 Gruenberg, Axel 10096, 15586, 25539, 25792
 Gruener, Karl 10624
 Grueter, Larry G. 10830
 Gruetter, Al 10831
 Grubler, Dick 10932
 Gruhn, Rudi 10933
 Grundy, Roy 27114
 Grupp, Dave 10835
 Gruppe, Helen 10836
 Gruskin, Ed 7475
 Gruza, Larry 10837
 Guardino, Monte J. 10838
 Guardiola, Carlos 10839
 Guarnieri, Isabelle 10840
 Guarnieri, Johnny 21791, 23366, 24610, 25451, 26783, 25927
 Gudelsky, H. 10841
 Guderyahn, Richard 10842

- Guedel, John 26076, 28656
 Guennetti (Guennetti), Louis 10843
 Guennetti, Louis *see* Guennetti, Louis
 Guerin, Bill 10844
 Guerra, Henry 10845
 Guerrero, Salvador 10846
 Guertin, Neil 10847
 Guess, Bob 10848
 Guess, Linnie Lee 10849
 Guest, Bud 10852
 Guest, Edgar A. 5842, 10499, 10852, 12920, 16121, 18358, 19986, 27500
 Guest, Helen 10854
 Guggenmos, Ruth 10856
 Guidi, Hugh 10857
 Guilbert, Bob 7565
 Guilbert, Robert 24607
 Guilford, Fay 10859
 Guilfoyle, Frank 11063
 Guill, Mary White 10860
 Guinan, Jack 10861
 Guion, David 10862
 Guion, Milton 12955
 Guitar Blues Boy 26635
 Guitierrez, Leopold 10864
 Guizar, Tito 7833, 10865, 11736, 15677
 Gulch, Bennie 10866
 Gullans, Florence 10870
 Gullickson, Charles 10871
 Gully Jumpers (CW band) 10509, 10872
 Gumm, Bill 10873
 Gundaker, Ed C. 10875
 Gundell's Orchestra 10876
 Gunderman, John F. 10877
 Gunderson, Dale 10878
 Gunderson, Swede 10879
 Gunn, Ben 10880
 Gunn, Dick 10881
 Gunn, E. Frank 10882
 Gunn, Eleanor 7986, 10883
 Gunn, George 10884, 14618, 24502
 Gunn, Jimmie 10885
 Gunn, Jo Ann 10886
 Gunn, John (director) 18282
 Gunn, Johnny (DJ) 10887
 Gunneen, Nora (Mrs. Pat Barrett) 26311
 Gunnells, Barbara 10888
 Gunning, Betty 10889
 Gunning, Cliff 10890
 Gunnison, Royal Arch 10891
 Gunsell, Fred 10892
 Gunsky, Maurice 10893
 Gunst, Naomi 10895
 Gunter, Hardrock 10896
 Gunter, Rose Ellen 10897
 Gunther, John 10898
 Gunther, Ted 10899
 Gunts, Brent 18214, 21457, 25966, 26592
 Gunzendorfer (Gunzendorfer), Wilton "Wilt" 10900
 Guokas, Matt 10901
 Gurewich, Jascha 10902
 Gurie, Sigrid 4639
 Gurney, John 10903, 22273
 Gurney's WNAX Radio Orchestra 10904
 Gurvey, Henry 5385
 Gushee, Oliver W. 10906
 Gussman, Charles J. (writer) 6840, 15375, 16131, 17596, 28710
 Gussman, Mrs. Frank 10907
 Gustafson, Andy 10908
 Gustafson, Walt 24239
 Gustow, Arthur 19269
 Gutenberg, Johann 17170
 Guth Brothers 10909
 Guthrie, Bill 10910
 Guthrie, David L.R. 10911
 Guthrie, Major John B. 10912
 Guthrie, Warren 24190
 Guthrie, Willard 10913
 Gutierrez, Lupe 10914
 Gutknecht, Judge John 18113
 Gutleben, Phil 10915
 Gutting, Raymond 10916
 Guttman, Elizabeth 10917
 Guy, Aubrey 10918
 Guy, Barry 10919
 Guy, Carleton 26311
 Guy, Corris 10920
 Guy, Jay 10921
 Guyan, George 10923
 Guyer, Sanford 10924
 Guyman, Bill 10925
 Guyon's Paradise Ballroom Orchestra 10926
 Guznendorfer, Wilton Wilt *see* Guznendorfer, Wilton "Wilt"
 Gwenn, Edmund 11069, 23111
 Gwilliams, Wilma 9557
 GWW (George W. Willet) 10927
 Gwynn, Edith 10928
 Gwynn, Nell 19929
 Gwynn, Z.V. "Easy" 10930
 Gwynne, Gladys 10174
 Gypsy (Elsa Charlotte Musgrove/ Mrs. Harry George Musgrove) 10931, 10932, 16384, 17686
 Gypsy (Elsa Charlotte Musgrove) and Marta (Martha Reavey) 10931, 10932, 16384
 Gypsy Joe 10933
 Gypsy Nina 10934, 22093
 Gypsy String Ensemble 25927
 H&S Poque Company Orchestra 10937
 Ha Ha Man (Charles Erbstein) 10938
 Haag, Hans 10939
 Haag, Robert 7036, 7037, 27718, 28710, 28712
 Haaker, Edwin L. 10940, 27219
 Haas, Al 10941
 Haas, Alexander 10942, 25927
 Haas, Grant 10943
 Haas, M.J. 10944
 Haas, Mayo 7382
 Haas, Theodore 10945
 Haase, Cletus *see* Roberts, Cletus
 Haaser, Charles 10946
 Habestralt, Marjory 11680
 Hack, George 10947
 Hacker, Les 10948
 Hacker, Dr. Louis 19605
 Hacker, Fred 23003
 Hackett, Bobby 8081, 12977, 25927
 Hackett, Elma Latta 10310
 Hackett, Jon 10949
 Hackett, Neil 10950
 Hackscher, Ernie 10951
 Hadaway, Emmett 10952
 Haddock, Ruth 10954
 Haden, Carl 4768
 Haden, Evelyn 10953
 Haden, Sara 17760
 Hadley, Cis 10955
 Hadley, Henry 10956
 Hadley, Irving "Bump" 10957
 Hadley, Reed 9560, 20980, 21250
 Hadley, William H., Jr. 10958
 Haefner, Louise B. 10959
 Haelig, Arthur 20930
 Haenle, Florence 10960
 Haenschen, Gus 5198, 10961, 13719, 14921, 19574, 23586, 25927
 Haffey, Thom 10962
 Hafford, Howard 10963, 25160
 Hafner, Betty 10964
 Hagaman, Josephine 10965
 Hagan, Cass 10966
 Hagan, Cliff 10967
 Hagan, Frances 10968
 Hagan, Malone 10969
 Hagan, Nathaniel 2529
 Hagan, Stan 10970
 Hagarth, Leona 18206
 Hageleston, Charles 10971
 Hageman, Harold L. 10972
 Hageman, Jim "Jimmy" 10973
 Hagen, Dr. Harry 18378, 26062
 Hagen, J.R. 24254
 Hagenor, Herbe 10974
 Hager, Joan 8085
 Hager, Kolin (K11) 10975, 14024
 Haggard, Dr. Howard W. 7253
 Haggard, Pauline 10976
 Haggert, Florence 10977
 Hagler, Eloise 10978
 Hague, Bob 18291
 Hague, Earl 10979
 Hague, George 26134
 Hahn, Frederick E. 10980
 Hahn, Helen 10981
 Hahn, Theodore 10982
 Haid, Allen L. 10983
 Haid, Bill 6038
 Haid, Dutch 10168
 Haidrigo, Juan 5301, 10984
 Haig, Ted 22322
 Haigis, John W., Jr. 10985
 Hail, Ewen 10986
 Hain, William 10987
 Haines, Charles 10989
 Haines, Connie 10855, 12964, 13050, 21509, 25927, 27219
 Haines, Happy 10990
 Haines, Larry 5197, 5818, 7377, 9719, 13561, 16179, 22152, 25489, 28585
 Haines, Mary Lewis 10991
 Haines, Walt 24236
 Haines, William 10992
 Hainline, Joseph R. "Joe" 10993
 Haislip, Walter 10994
 Hair, Mal 10995
 Haitowitsch, Abraham 10996
 Hal (Hal Totten) and Henry 10997
 Halbman, Alex 10998
 Hale, Alan (newscaster-sportscaster) 10999, 25025
 Hale, Alan, Jr. (motion picture actor) 24097, 24373
 Hale and Derry (Ike and Mike) 11010
 Hale, Arthur 1100
 Hale, Bennie 22290
 Hale, Dorothy 7802
 Hale, Edith 1101
 Hale, Mrs. Edward Everett 11003
 Hale, Elizabeth 10509
 Hale, Florence 11004
 Hale, Fran 28710
 Hale, Franc 13268
 Hale, Frank 13581
 Hale, H.S. 5580
 Hale, Hot Rod 11005
 Hale, Ingaborg M. 11006
 Hale, John 25455
 Hale, Lionel 25926
 Hale, Lucille 11007
 Hale, Mamie Ruth 10509
 Hale, Richard 11007, 18375, 19728
 Hale, Ted 11008
 Hale (Hall), Theron 10509
 Hale, Theron and daughters 11052
 Haler's Dance Orchestra 11011
 Haley, Al 11012
 Haley, Ambrose 11013
 Haley, Elizabeth 11014
 Haley, Herb 11015
 Haley, Jack 9436, 12963, 15564, 20980, 23586, 27219, 28348
 Haley, James 11016
 Haley's Hawaiian Trio (instrumental group) 11017
 Halk, John 11020
 Hall, Al (newscaster) 11021
 Hall, Alfred (singer) 11022
 Hall and Gruen (instrumental team) 11056
 Hall, Billy 19482
 Hall, Bob (actor) 10666
 Hall, Bob (pianist, WBAL, Baltimore, MD, 1935) 11024
 Hall, Bob (announcer, KCHL, Council Bluffs, IA, 1928) 11025
 Hall, Bob (DJ), WVVW, Fairmont, WV, 1950) 11025
 Hall Brothers 24518
 Hall, Buddy 13208
 Hall, Charlotte 23647
 Hall, Cliff 8644, 12968, 15786
 Hall, Edmond 13039
 Hall, Elsie 11028
 Hall, Emery 19981
 Hall, Fred (band leader, WJZ, New York, 1925) 11029
 Hall, Fred (newscaster-DJ), WMIE, Miami, FL, 1948) 11030
 Hall, George (band leader) 11032
 Hall, George (actor) 19993
 Hall, George (musician-singer-band leader, "The Phantom Fiddler") 7605, 11031, 11032, 11212, 17132, 21551, 25927, 26238
 Hall, Mrs. Gilbert 11033
 Hall, Halsey 11034
 Hall, Harvey 11035

- Hall, Hedley 11036
Hall, Helen 11037
Hall, Jack 11038
Hall, Jim 11039
Hall, Juanita 24793
Hall, Len 23582
Hall, Lois 23163
Hall, Louis 19304, 28712
Hall, Lynn 11040
Hall, Margaret 11041
Hall, Marshall 9816
Hall, Norman (DJ), WOMI, Owensboro, KY, 1947-1948) 11043
Hall, Norman (band leader, NBC, 1928) 11042
Hall, Owen 15154
Hall, Polly (COM-HE) 11044
Hall, Polly Grant (singer) 19482
Hall, Porter 5757
Hall, Porter 6217, 9268, 16266
Hall Quartet (vocal group) 11058
Hall, R. Jefferson 19307
Hall, Radcliffe 11045
Hall, Rae Eleanor 11046
Hall, Ruby 11047
Hall, Russ 11048
Hall, Sid (band leader, WJZ, New York, NY, 1928) 11049
Hall, Sid (sportscaster, WTCJ, Tell City, IN, 1949) 11050
Hall, Sleepy 11051
Hall, Slim 13193
Hall, Victor 16617, 22061
Hall, Wendell 5858, 8550, 10060, 11053, 15578, 16121, 20933, 21920, 24518, 25927
Hall, Mrs. William 11054
Hall, Williams 11055
Hall-Johnson Choir (Hunter James Choir) 4720, 8550, 11066, 12882, 18585, 19493, 25927
Hallback, Billy 11059
Halle, Jane C. 11060
Halleck, Mark 11061
Hallelujah Singers 20396
Haller Harmony Honeyys (Jean Gailbraith, Henrieta Rosenberg & Dorothy Rosenberg) 27821
Haller, R.V. "Dick" 11062
Haller, Miss Rex 18703
Hallett, Mal 11063, 24385, 25927
Hallett, Richard M. 11064
Halliday, Brett (Davis Dresser) 17312, 18130
Halliday, Frances 24239
Halligan, Joseph 11065
Hallihan, Garreth E. 7475
Hallman, Abe 11067
Hallman, Selma 11068
Hallock, Mel 11070
Halloran, Edwin 8940
Halloran, Jack 13589
Halloran, Tommy 13211
Halloren, Ryan 11071
Hallpin, Josephine 11076
Hallroom Boys 11072
Hallroyd String Quartet 11073
Hallwood, Dick 11075
Halop, Billy 12285, 15224, 19975
Halop, Billy, and Florence Halop 15224
Halop, Florence 7833, 13211, 11823, 12967, 15224, 23578
Halprin, George 11077
Halse, Ray 11078
Halsey, Bob 11079
Halstead, Antoinette 11081
Halstead, Henry 11082, 16224
Halteman, Charles 11083
Halus, Al 7484, 12066, 19092
Halverson, Pat 11084
Ham, J.B. 11085
Ham, Ray, and Fred Sommer 11086
Haman, Henry 11087
Hamann, Vera 5416
Hamblen, Stuart 6235, 24871
Hamblin, Enola 11088
Hamburg, Geraldine 20930
Hamden, Berford 5818
Hamden, Walter 25508
Hamil, Alma J. 11089
Hamil, Gail 11090
Hamilton, Bill (newscaster) 11091
Hamilton, Bill (announcer) 23844
Hamilton, Billy (band leader) 11092, 17659
Hamilton, Bob 11093
Hamilton, Cosmo 19984
Hamilton County Knights of the Ku Klux Klan Band 11111
Hamilton, Dave 24970
Hamilton, Dick 11094
Hamilton, Dorothy 19981
Hamilton, Edna May 11095
Hamilton, Gene 4826, 5099, 5486, 7491, 8941, 11096, 15817
Hamilton, George 11097, 27219
Hamilton, James 11098
Hamilton, Jan 11099
Hamilton, Jane 7666
Hamilton, Jim (DJ) 11101
Hamilton, Jim (newscaster) 11100
Hamilton, Joe 11102
Hamilton, John 11103
Hamilton, Kenneth 11104
Hamilton, Margaret 11105
Hamilton, Neil 27219
Hamilton Orchestra 11112
Hamilton, Paul 25412
Hamilton, Roy 11106
Hamilton, Spike 11107
Hamilton, Vanita 11108
Hamilton, Wade 11109
Hamilton, William 8468
Hamlett, Jim 11113
Hamlin, Dave 11114
Hamm, Fred 11115
Hamm, John Bennett 11116
Hamman, Mary 9408, 11117
Hammell, Dick 13552
Hammer, Earl, Jr. 7377, 28585
Hammer, Granville "Granny" 11118
Hammer, Jimmie 11119
Hammerstein II, Oscar 9436
Hammerstein, Ted 11120
Hammett, W. Eugene 11121
Hammond, Carl E. 11122
Hammond, Carol 12295
Hammond, Esther 11123
Hammond, Fred 11124
Hammond, Harvey 11125
Hammond, Jean 11126
Hammond, John 11127
Hammond, Larry (director) 28725
Hammond, Laurence (writer) 27329
Hammond's Cottage City Orchestra 11128
Hamp, Charles 4527, 5169, 5170, 8878, 11129, 25526, 25927
Hampden, Buford 19233, 21416, 22075
Hampden Glee Club of Holyoke, Massachusetts 11130
Hampshire, E. 24518
Hampson, Gordon (Gordon Hampson Light Opera Company) 11131
Hampton, E.R. 11132
Hampton, Lionel 25927, 27219
Hamrick, Andrew M. 27335
Hamrick, Tiny 11133
Hanauer, Bert 11134
Hance, Kenneth M. 11135
Hancher, George 11136
Hancock and Goodheart (piano duo) 11137
Hancock, Don 12970, 15343, 18644, 19087, 20439, 22078, 24773
Hancock, Hunter 11138
Hancock, John 11139
Hancock, Kingsley 11140, 14582
Hancock, William H. "Wee Willie" 7464, 11141, 16135
Hand, Arthur J. 11142
Hand, Jack 11143
Handelbean, Frances 27319
Handlan, Joe 11144
Handler, David 11145
Handley, Lee "Jeep" 11146
Handlin, Helene 16294, 26241
Handlon, Earl 18361
Handrich, Fred 11147
Handsome Bob and the Ohioans 11149
Handy, Katherine 11150
Handy, Truman Bishop 11151
Hanefin, Margaret 11152
Hanenseldt, Madame Mertgago 11153
Hanes, Tom 11154
Haney, Bill 11155
Hanford, E. Mark 11156
Hankel, Freddie 11159
Hankins, Jack P. 11160
Hankins, W.W. 11161
Hankinson, Charlie 13593
Hanlein, Fritz 11162
Hanley, Tom 24239
Hanlon, Bob 17203
Hanlon, John 11163
Hanlon, Tom 11164, 18644, 27219
Hanly, Jack 11165
Hann, Helen 11166
Hann, Louis 11167
Hanna, Arthur 6840, 9555, 13561, 13590, 15646, 20066, 21698, 25535
Hanna, Betty 15931, 24607
Hanna, Bob 11168, 11669
Hanna, C.A. 11169
Hanna, Earl 11170
Hanna, Jay 9719
Hanna, Marcus 4724
Hanna, Michael 11171
Hanna, Phil 25927, 28736
Hanna, Robert 11172
Hanna, Ruth Winter 11173
Hanna, Ted 11174
Hannah, Robert "Bob" 11175
Hannan, Marjorie 15931, 16481, 27324
Hannemann, Jacob 11176
Hannen, Helen, and Ella Thomsen (instrumental team) 11177
Hannes, Arthur 11178
Hannon, Bob 9385, 11180, 16283, 25927
Hannon, Marjorie 22602
Hannon, Scott 11181
Hannon, Thomas 11182
Hannoules, John 11183
Hansson, Peter 11184
Hansold, Louis 11185
Hanover, Peter 22273
Hanrahan, Bill 11186
Hansard, David C. 11187
Hanscomb, Olga 11188
Hansen, Alice E. 15154
Hansen, Carroll 7667, 11189,
Hanson, Cliff 11190
Hansen, Elena 11191
Hansen, Harry 11192
Hansen, Howard 11193
Hansen, Jack 5811, 11194, 21587
Hansen, Joe 11195
Hansen, Mal 11196
Hansen, Martin W. 11197
Hansen, Ole 11198
Hansen, Robert "Bob" 11199
Hansen, Roy 12023
Hansen, Sally 11200
Hansen, Vera 28336
Hansen, Vern 11201
Hanseth, H.H. 24518
Hanshaw, Leroy 23233
Hanson, Bob 11202
Hanson, Burt 7096, 19398
Hanson, Carl 6729
Hanson, Earl 11203
Hanson, Ed 11204
Hanson, Happy 11226
Hanson, Harley 11205
Hanson, Major Joseph 11206
Hanson, Michael 11207
Hanson, Peter 11208
Hanson, Ted 11209
Happy Dan 11217
Happy Hank 11224
Happy Hoosier Harmonists of New Albany, Indiana 11229
Happy Jack (aka Happy Jack Turner, singer, NBC, 1937) 11231,
Happy Jack (CW musician-singer, WNAX, Yankton, SD, 1926-1039) 11232, 19154
Happy Jack (band leader, WSM, Nashville, TN, 1926) 11233,
Happy Jack's Orchestra 11233
Happy Johnny (John Zufall) 11234, 11235, 11236
Happy Rose Dance Orchestra 11239
Happy Sisters 13845
Happy Wonder Bakers 17090
Har, Ted 11245

- Harbach, Otto 5727
 Harbater, Muriel 13407
 Harber, Harry 11246
 Harbman, Harry 11247
 Harbrecht, Bill 11250
 Harcourt, Richard 11057
 Hard, Anne 11251
 Hard, William 11252
 Harden and Weaver (Frank Harden and Jackson Weaver) 9380, 11253, 27422
 Harden, Harry 25927
 Harden, Reginald 11254
 Harder, Jack 11255
 Harder, Ralph 18644
 Hardin, Dick 11256
 Hardin, Louis (Moondog) 18189, 21909; *also see* Moondog
 Harding, Dr. A.M. 8688
 Harding, Ann 4639, 11069, 24239
 Harding, Bill 6998
 Harding, Dot 26209
 Harding, Irene 11257
 Harding, Jim 11258
 Harding, Lucille 18366
 Harding, Mathilde 11259
 Harding Sisters 5070
 Harding, Ted 11260
 Harding, Vincent "Vince" 11261, 25367
 Harding, President Warren G. 6656, 14721, 18644, 22156, 22736, 24518
 Harding, William "Bill" 11262
 Hardison, Roy 10509, 11263
 Hardley, Walter 11264
 Hardman, Ben 11254
 Hardman, Benedict 11255
 Hardwicke, Sir Cecil 5819, 20980
 Hardwicke, Dana 19031
 Hardy, Bill 25681
 Hardy, Doris 11267
 Hardy, Emily 7464
 Hardy, Glen 11268
 Hardy, Hartford Connecticut 13673
 Hardy, Honeyboy 11269
 Hardy, Madeline 11270
 Hardy, Oliver 27219
 Hardy, R.H. 11271
 Hardy, Ruth 11272
 Hare, Clarine 11273
 Hare, Ernie 5858, 11211, 12857, 13434
 Hare, Hobart 11274
 Hare, William 15646
 Harford, Betty 22072
 Harger, Earl 11275
 Harger, Lucille Atherton 11276, 25355
 Hargis, Tom 17896
 Hargiser, Tom 18358
 Hargrave, William 19242
 Hargraves, Bobby 11277
 Hargreaves, Randall 11278
 Hargrove, Bernice 5315
 Hargrove, Bob (Bob Haring) 11279, 20493; *also see* Haring, Bob
 Haring, Bob 11281
 Haring, Claude 11282
 Harker, Bob, and Ted Watterman (banjo duet team) 11283
 Harker, F. Flexington 11284
 Harkins, Uncle Jim or Colonel 9133, 9436, 26311
 Harkness, Cliff 25978
 Harkness, Eddie 11285
 Harkness, Richard 11286
 Harkreader, Fiddlin' Sid 10509
 Harkreader, Sis 11287
 Harlan, Cynthia 11288
 Harlan, Jane 24501
 Harlan, M.E. 18373
 Harland, Mary 11289
 Harless, Daniel 11294
 Harley, Jack 4971
 Harline, Leigh 11295
 Harlow, Jean 4530, 24239
 Harlow, LeRoy 11296
 Harluig, H. 11297
 Harman, Frank 11298
 Harman, Fred 21250
 Harman, J. Marion, Sr. 11300
 Harmer, Shirley 27817
 Harmo Jazz Orchestra 11301
 Harmon, David "Dave" 5245, 5890, 21953
 Harmon, George K. 11302
 Harmon, Merle 11303
 Harmon, Myron L. 24518
 Harmon, Raymond 11304
 Harmon, Roy Lee 11305
 Harmon, Tom 11306
 Harmoncers 25927
 Harmonica Jacks 11307
 Harmonica Mac (Clarence McCormack) 11308
 Harmonica Mike *see* Sullivan, Cloyde
 Harmonica Quintet 11309
 Harmonica Rascals 11310
 Harmonica Twins 11311
 Harmonicats 26267
 Harmonists (Ted Rogers & Larry Beaumont) 22035
 Harmony Five Orchestra 11312
 Harmony Four (Vivian Soby, Violet Elder, Florence Wood, Eileen Ponton) 25742
 Harmony Four (Hortense McKee, Helen Starke, Frances Minton, Eva Dell Chamlee) 11313
 Harmony Girls (Grace Ingram and Edith Carpenter) 11314
 Harmony Hawaiians 25927
 Harmony Hounds (Stanley Gray and Stanley Bacon) 11315
 Harmony Kings 11316
 Harmony Oil Twins (John Wolfe & Ned Tollinger) 11319
 Harmony Peerless Orchestra 11320
 Harmony Trio of WSAI 11031
 Harmony Two (vocal team, Sue and Lou) 11321
 Harned, Dwight 14473
 Harned, Gladys 11322
 Harness Makers (Gus Swanson, Fritz Carlson, Frank Peterson, vocal trio) 11323
 Harnish, Robert "Bob" 11324
 Harold, Jane Caldwell 11325
 Harold, Lou 11326
 Harper, Annette 10858, 17344
 Harper, Chet 11327
 Harper, Clarence 11328
 Harper, Hugh 11329
 Harper, Miss Lanny 29725
 Harper, Ron 24239
 Harper, Toni Roquelle 27219
 Harper, Tro 11333
 Harper, Viola 11334
 Harpole, Mary E. 11335
 Harps of Melody 14580
 Harrawood, Nelle 11336
 Harrell, Lynn 13552
 Harrell, Scotty 25927
 Harrice, Cy 8648, 20885, 23476
 Harrington, Bill 11339, 24373, 28730
 Harrington, Claire 11340
 Harrington, Dot 17293, 18059
 Harrington, Edward F. "Ted" 11341
 Harrington, Happy Hank 11342
 Harrington, Jack 11343
 Harrington, Jerry 11344
 Harrington, John (sportscaster) 11345, 24373
 Harrington, John (newscaster) 11346, 18644
 Harrington, Larry (The Little Irish Tenor) 11344
 Harrington, Mary Lou 19209
 Harrington, Norman 11347
 Harrington, Reba 11348
 Harrington, Ted 11349
 Harrington, Thomas "Tom" 16266
 Harriot, Eleanor 6211, 10520, 16481, 27324
 Harris Adolphus Orchestra 11350
 Harris, Alan 11351
 Harris, Alma 11352
 Harris, Arlene 27219
 Harris, Bass 11353
 Harris, Betty 23868
 Harris, Bill 11354
 Harris, Bob 11355
 Harris, Bradley 11356
 Harris, Bruce "Frosty" 11357
 Harris, Buddy 11358
 Harris, Charles 11229
 Harris, Chaz 11359
 Harris Choral Club 11360
 Harris, Chuck 5343, 14235
 Harris, Claude *see* Hopkins, Claude
 Harris, Clyde 25927
 Harris Company Orchestra 11361
 Harris, Craig 11362
 Harris, Credo 11363
 Harris, Dave 11364
 Harris, Dean 11365, 22251
 Harris, Don 11366
 Harris, Edna 16519
 Harris, Ellis 11367
 Harris, Elmer 11368
 Harris, Fran 5412, 11369
 Harris, Frances Kay 11370
 Harris, Francis 11371
 Harris, George (newscaster) 8565, 11372
 Harris, George (band leader) 11373
 Harris, Gordon 6746
 Harris, Graham 21255
 Harris, Harry 11374
 Harris, Herbert J. "Herb" 11375
 Harris, Jack (newscaster-sports-caster) 11376
 Harris, Jack (band leader) 16068, 25927
 Harris, James Lionel 11377
 Harris, Jay 11378
 Harris, Jean (child actress) 5598
 Harris, Jean E. (pianist) 11379
 Harris, Jinx 11380
 Harris, Johanna 11381
 Harris, John A. 11382
 Harris, Kathryn 4821
 Harris, Lee 11383
 Harris, Leonard A. 25939
 Harris, Leslie 20066
 Harris, Lester 11384
 Harris, Dr. Louis I. 8648
 Harris, Mama Lou 11385
 Harris, Judge Marvin 25995
 Harris, Mary 25831
 Harris, Milton "Milt" 11386, 25927
 Harris, Nick 11387
 Harris, Paul (orchestra conductor) 11388, 27658
 Harris, Paul E. (newscaster) 11389
 Harris, Phil 8994, 11390, 15223, 12215, 12225, 12957, 27219
 Harris, Radie 17302, 19901, 20958, 24507
 Harris, Ray 14023
 Harris, Robert 5818, 11391
 Harris, Sallie 11392
 Harris, Selwyn 11393
 Harris, Shorty *see* Hunt, Pee Wee
 Harris, Stacy 5888, 7736, 8539, 19993, 25015, 25025
 Harris, Stanley 12955
 Harris, Tom "Tommy" 4751, 17555, 24188
 Harris, Walt 11394
 Harris, Wes 11395
 Harris, Winder 11396
 Harrison, Adele 19233
 Harrison, Bob 11397
 Harrison, Brad 11398
 Harrison, C. 11399
 Harrison, Calvin B. 12314
 Harrison, Charles (singer) 11400, 19078
 Harrison, Charlie (DJ) 11401
 Harrison, Guy Fraser 11403, 24855
 Harrison, Harry (radio entertainer) 1925 11404
 Harrison, Harry (DJ, 1952-1960) 11405
 Harrison, Henrietta 27609
 Harrison, Hilda 11406
 Harrison, John (singer, 1926) 11407
 Harrison, John (newscaster, 1938, 1946) 11408
 Harrison, Mel 11409
 Harrison, Neil 13268
 Harrison, Ray (band leader) 11410
 Harrison, Raymond Roy (pianist-violinist) 11411
 Harrison, Thelma 11412
 Harrison, Virginia 11413
 Harrison, Wilbanks, 11414
 Harrod, Buddy 11415
 Harrover, Ben 11416
 Harrow, Tim 11417

- Harry, Cousin 11418
 Harry George Honolulu Hula Girl 26070
 Harry, Jim 10043
 Harry the Hipster *see* Gibson, Harry the Hipster
 Harsch, Joseph C. "Joe" 11424, 18644, 18714, 27219, 27225
 Harsh, Louise 10509
 Harsha, Paul 11425
 Harshberger, H. Clay 25923
 Harshman, G.E. 11426
 Harston, Lynette 11427
 Hart, Alton 10463
 Hart, Carroll 11428
 Hart, Charles 18778, 19242, 20328
 Hart, Corrine 11429
 Hart, Don 11430
 Hart, Edith 11431
 Hart, Erhel 5598
 Hart, Evelyn 13590
 Hart, Fred L. 11432
 Hart, Helene 11433
 Hart, Hershell 11434
 Hart, James (producer) 13234
 Hart, James (C.W. musician) 10509
 Hart, Jim (DJ) 11435
 Hart, Lorenz 13579
 Hart, Maurice 11436
 Hart, Maurice 19402
 Hart, Moss 27219
 Hart, Richard 6387
 Hart, Rita 11437
 Hart, W.E. 11438
 Hart, Wendell 5757
 Hart, William M. (newscaster) 11439
 Hart, William S. (motion picture actor) 11440
 Hartefeldt, Fran Van 21023
 Hartford, Alex 7750
 Hartford, Norman 11442
 Hartigan, Dick 28747
 Hartin, Dorothy 11443
 Hartley, Fred 11444
 Hartley, Jack 10634, 16862
 Hartley, James "Jim" 11445
 Hartley, Rene 26136
 Hartley, Zeb 17900, 18358
 Hartline, Mary 13583, 25374
 Hartman, Charles H. 11447
 Hartman, Harry 24373
 Hartman, Hazel 11448
 Hartman, Henry 24373
 Hartman, LaMont 11449
 Hartman, Marx 11450
 Hartman, Rhea Lee 11451
 Hartman, Rome John 11452
 Hartman, Urban 11453, 14453
 Hartman, Victoria 11454
 Hartmann, Myrtle 11455
 Hartnett, Alice 11456
 Hartrich, Edwin 18644
 Hartwell, Jimmy 11460
 Hartz, Dick 22238
 Hartzell, Clarence 15375, 19209, 21786, 25792, 26311, 26684, 27235
 Hartzell, Nancy 11462
 Hartzell, Ralph 5379
 Hartzell, Willie 11463
 Hart's Cafeteria Concert Orchestra 11459
 Harvard Freshman Glee Club 11465
 Harvest Hands 21422
 Harvey, Art Van 27500
 Harvey, Dennis, and Walter Rosenberg 11467
 Harvey, Ed 13761
 Harvey, Georgette 5757, 9170, 11468
 Harvey, H. Clay 11469
 Harvey, Happy 11470
 Harvey, Irene 27219
 Harvey, J.J. 11471
 Harvey, James (singer) 11472
 Harvey, James, and Zita Dillon 11474
 Harvey, James H. (sportscaster) 11473
 Harvey, Lillian 13746
 Harvey, Lloyd "Moe" 11475
 Harvey, Mrs. Morton 11476
 Harvey, Norman 11477
 Harvey, Paul (Paul Harvey Aurandt) 11478, 24302
 Harvey, Ray 24772
 Harvison, Fats 11479
 Harwell, Dick 11480
 Harwell, Ernie 11481, 24373
 Harwich, Walter 8246
 Harwood, Arthur G. 11583
 Harwood, Brian 11482
 Harwood, Chris 11483
 Harwood, Geoffrey 11484
 Haryme, Joe 25927
 Harzenboren, Samuel 8093
 Hasbrook, Dick 11485
 Hase, Ed 11486
 Hasel, Joe 11487
 Haselbalf, Roy 11488
 Haskell, Jack 9806, 13204, 18197, 24773
 Haskett, George W. 11490
 Haskins, Claude 12341
 Haskins, Dad 11491
 Haskins, Dr. Robert 11492
 Haslett, Linda 11493
 Hass, Emil 11494
 Hassell, Harry 11495
 Hassell, Irwin E. 11496
 Hassell, Verne, and Lee 18358
 Hasser, Charles 11497
 Hassmer, Joseph 11498
 Hastings, Ann 11499
 Hastings, Annette 11500
 Hastings, Bob "Bobby" 5598, 23122
 Hastings, Fred 11501
 Hastonians Dance Orchestra 11502
 Hasty, John 8041
 Hasty, O.R. 7382
 Hatch, Bill 11503, 13844
 Hatch, Emily 11504
 Hatch, Wilbur 8871, 11505, 19193, 22042, 24386, 25088, 27735
 Hatchitt, Reece 11506
 Hatfield, Helen 11507
 Hatfield, Lansing 27219
 Hatfield, Larry 11508
 Hatfield, Ruth 11509
 Hathaway, Charles 11510, 24097
 Hathaway, Fred 11248
 Hathaway, Joy 23163, 23247, 24582, 28712
 Hatos, Stephen 27499
 Hatrick, George A. (newscaster, 1942, 1947) 11458
 Hatrick, George (singer, 1928) 11457
 Hatteroth, Genevieve 11511
 Hatteroth, Virginia 11512
 Hattie, Woodrow 11513
 Hatton, Raymond 12966
 Hauck, Carlton 27219
 Hauer, Virginia 5551
 Hauff, Maddalena 11514
 Hauge, Herbert 11515
 Haugner, Al 11516
 Haun, Helen 11517
 Haupt, James "Jimmie" 5955, 11518
 Haupt, Jimmie, and Marjorie Horton 11519
 Hauptmann, Liborious 11520
 Hauptmann, Richard Bruno 11677, 16134
 Haus, Leona 24239
 Hauser, Doris 12972, 24254
 Hauser, Dwight 16181
 Hauser, Herb 11521
 Hauser, Johnny 19814, 19815, 28730
 Hausman Brothers 11522
 Hausner, Gerry 24239
 Hausner, Jerry 25850
 Havana Casino Orchestra 11523
 Havel, Lillian 11526
 Havens, Doris 11529
 Havens, Geraldine Isabelle 11530
 Havens, Paul 11531
 Havens, Ruth 11532
 Haver, George 11533
 Haver, June 27219
 Haverstock, Mildred 11534
 Havig, Alan 9436
 Haviland, Lillyann 25777
 Havrilla, Alois 11536, 12957, 12962, 19574
 Hawaiian Beach Boys (orchestra) 11538
 Hawaiian Beachcombers Orchestra 11539
 Hawaiian Orchestra of Benton (Arkansas) 11542
 Hawaiian Quintet (instrumental) 11543
 Hawaiian Serenaders (vocal team, May Conley, June Berord) 11544
 Hawaiian Sextet 11545
 Hawaiian Trio (instrumental, WBZ, Springfield, MA, 1925) 11547
 Hawaiian Trio (instrumental, KMA, Shenandoah, IA, 1928) 11548
 Hawaiians (vocal group) 7016
 Hawaiians Orchestra 11549
 Hawis, A.M. 11550
 Hawk, Bob 11552, 20929, 25192
 Hawk, Helen 11551
 Hawkes, Kirby 4722, 16481
 Hawkins, Arnold 11555
 Hawkins, Erskine 11556, 27219
 Hawkins, Frederick E. 11557
 Hawkins, Happy 11558
 Hawkins, Iris 27427
 Hawkins, Jack 11559
 Hawkins, Jesse (Jess) 11560
 Hawkins, Lloyd 11561
 Hawkins, Robert 11562
 Hawkins, Stuart 5039, 5396
 Hawkins, Tom 11563
 Hawkins, Vera 11564
 Hawkins, Walter 24236
 Hawkins, Frank 11565
 Hawks, May 14983
 Hawley, Bill, and Puss Donahoo 11566
 Hawley, Joe 11567
 Hawley, Mark 11568, 18644
 Hawley, Willard P., Jr. 24518
 Hawn, Red 5688
 Haworth, Carl 11569
 Haworth, Vinton 15687, 24570
 Hawthorne, Jim 11570, 11572, 11573
 Hawthorne, Nathaniel 24786
 Hay, Beverly 11574
 Hay, Bill 9932, 22624, 24518
 Hay, George Dewey (Solemn Old Judge) 10509, 11575, 18358, 24163
 Hay, James 11576
 Hay, Lilyan 13105
 Hay Mow Five (C.W. music group) 11579
 Hay, William G. "Bill" 11578
 Hay, Mrs. William G. "Bill" 11577
 Hayashi, Raymond 10666
 Hayden, Augusta 11580
 Hayden, Happy Harry 11581
 Hayden, Jean 11582
 Hayden Male Quartet of Worcester 11583
 Haydn, Joseph "Papa" 8547
 Haydn, Richard 5199
 Hayes, Albert 7473, 26447
 Hayes, Bernadine (Bernardine) 11584, 18984, 24176
 Hayes, Billy "Bill" 11585
 Hayes, Bobby 11586
 Hayes, C.H. 11587
 Hayes, Clarence 4459, 5368, 6181, 18573, 20391
 Hayes, George "Gabby" (motion picture actor) 20980
 Hayes, George (newscaster) 11588
 Hayes, Glenn 11589
 Hayes, Grace 10467, 11590
 Hayes, Helen 4639, 9063, 9898, 12535, 18582, 20980, 20989, 23681, 25531
 Hayes, Irene 17175
 Hayes, James (newscaster) 11591
 Hayes, Julia 17898
 Hayes, L.J. 11592
 Hayes, Larry *see* Hays (Hayes), Larry 11593
 Hayes, Marguerite 11594
 Hayes, Mary A. 11596
 Hayes, Michael 11595
 Hayes, Nicole 17175
 Hayes, Pat 11597, 24373
 Hayes (Hays) Pete (singer) 11598

- Hayes, Peter Lind (host, comedian) 5842, 20081
 Hayes, Rich (organist) 20440
 Hayes, Richard (DJ) 11599
 Hayes, Richard (singer) 21809
 Hayes, Samuel S. "Sam" (announcer-news-caster-sportscaster) 11600, 12208
 Hayes, Sheila 20979
 Hayes, Ukulele Lou 11601
 Hayes, W.D. 11602
 Hayes, William 11603
 Hayloft Dancers 18358
 Hayloft Fiddlers 18358
 Hayloft Trio 18358
 Hayman, Don C. 11605
 Hayman, Richard 25927
 Haymes, Dick 5576, 7299, 13050, 14970, 20980, 25025, 25927, 27219
 Haymes, Joe (Joe Heins) 11606, 25927
 Haynes, Andrew 11607
 Haynes, Beatrice 11608
 Haynes, Chuck 11609, 14873, 17900, 18358
 Haynes, Floyd 11610
 Haynes, Frank 11611
 Haynes, Richard 11612
 Haynes, Tina May 11613
 Haynes, Trudy 11614
 Haynes Zola 11615
 Hays, Arthur 19270
 Hays, Don 11616
 Hays, Harvey 7036, 8348, 16481, 18366, 25204, 27805, 28456
 Hays, Irene 11617
 Hays (Hayes), Jim (DJ) 11618
 Hays, (Hayes) Larry (newscaster) 11619
 Hays, (Hayes) Larry (director) 15593
 Hays, May Bradshaw 11620
 Hays, Pete *see* Hayes, Pete
 Hays, Ted 11621
 Hayshakers Orchestra 11622
 Hayton, Lennie 5244, 9133, 9436, 10966, 11623, 12218, 28730
 Hayward, Susan 20959
 Hayward, Thomas 25927
 Haywire Mac 16733; *also see* McClintock, Harry
 Haywire Orchestra 12007
 Haywood, Ross 11624, 25927; *also see* Humber, Richard
 Hayworth, Herb 11625
 Hayworth, Jay 11626
 Hayworth, Vinton 8539, 12930, 15343, 17080, 18282, 21265, 23163
 Hazan, Maurice 11628
 Hazelwood Ensemble 11629
 Hazenberg, Robert 11630
 Hazlewood, Lee 11631
 Hazlitt, John M. 11632
 HDM (Henry D. Miller) 11633
 He, She and They (vocal trio) 11634
 Head, Byron "By" 11635
 Head, Cloyd 11636
 Head, Elmer 11637
 Head, Emma George 11638
 Head, Ivan R. 11639
 Heagan, Jimmy 11643
 Heald, Henry M. 11644
 Healey, Jay 11645
 Healey, Colonel Jim 11647
 Healey, Meg 11646
 Healy, (Marion) and Jolley (Grace) 11659
 Healy, Chuck 11654
 Healy, Dan 6730
 Healy, Delores 11655
 Healy, Gary 11656
 Healy, James 11657
 Healy, Marie 11658
 Healy, Mary 5842, 20081
 Healy, Peggy 14462, 15786, 19814
 Healy, Tim 4723
 Heaps, Porter 4660, 14619
 Heard, Gerald 25774
 Hearn, F.D. "Chick" 11661
 Hearn, Lew 5386, 23685
 Hearn, Sam 10021, 12957, 23586, 25261
 Hearne, Ben 11662
 Hearne, Nicholas, Jr. 11663
 Hearn, John 22842
 Hearst, John Randolph 11664
 Hearst, William Randolph 11664, 25117
 Heartsill, Francis P. 11670
 Heath, Harold 11671
 Heath, Mrs. Julian 11672
 Heath, Mickey 11673
 Heath, Ted 25927
 Heather, Oscar 10626, 11674, 27878
 Heatherston, Joey 12376
 Heatherston, Ray 5068, 5243, 11421, 11675, 25018, 25927, 27219
 Heaton, E.B. 15455
 Heatter, Basil 11676
 Heatter, Gabriel 5039, 11676, 11677, 18644, 27329
 Hebenstreit, Carl 11679
 Hebestrahl, Dorothy, and Marjory Hebestrahl 11680
 Hecht, Albert 28327
 Hecht, Ben 4639, 13579
 Heckert, Fritz 11681
 Heckert, Robert 11682
 Hecox, Clarence 11683
 Hector, Charles 11684
 Hector, Louis 15655, 20690, 23050, 23476
 Hedeger (Hediger), Ted (aka Fred Herman) 11686
 Hedge, Ray 18282, 28710
 Hedgens, Inez 11687
 Hedgeperth (Hedgepath), William 11685
 Hediger, Ted 16450
 Hedmon, Sam 11688
 Hedrick, Angeline 15349
 Hedrick, Edith 19784, 11689, 21553
 HEE (Harry E. Ehrhart) 8177, 11690
 Heen, Gladys 10858, 21785, 25406
 Heer, Albert 11692
 Heermann, Emil 6447
 Heerderks, Anne 11693
 Hefferman, W.P. 11694
 Heffner, Georgia 11695, 21276
 Heflin, Van 6217, 7003, 11069, 12226, 16182, 20980, 25025
 Hegard, Ken 11696
 Hegardis, Margot 25927, 25961
 Hegerdahl, Thor 16482
 Heidt, Horace 7464, 11698, 12361, 12362, 20572, 23428, 25927, 27219
 Heifetz, Jascha 27219
 Heikell, Freddy 11699
 Heilmann, Harry 11700, 24373
 Heilner, Van Campen 11701
 Heiman, Sam J. 11702
 Heimbach, Charles A. 24518
 Heimberger, Eric 11703
 Heimrich, George 11704
 Heimuelier, Marguerite 11705
 Hein, Mabelle 11706
 Hein, Mel 11707
 Heinberg, Max H. 11708
 Heineman, Mildred 11709
 Heineman, Stuart 11710
 Heinemann, Eda 13561
 Heinie and the Grenadiers (orchestra) 11711
 Heint, Helen Corbin 11712
 Heinrich, Tommy 11713
 Heinrichs, Hilda 11714
 Heinroth, Charles 11715
 Heins, Joe *see* Haymes, Joe
 Heinsohn, Edwin 15154, 19242
 Heiny, Captain J.D. 11717
 Heintzelman, Delrose 11718
 Heiser, Gwenne (Gwen) 11719
 Heisland, Bud 17109
 Heiss, Bob 5550
 Heistand, John 28737
 Heith, Max 11720
 Heithroth, Dr. C. 11721
 Helbig, A.M. 11722
 Held, George 27821
 Helebrant, Lucie J. 11723
 Helen and Hazel (vocal team) 11724
 Helzer, Walter 11729
 Helfer, Al 11730, 24373
 Helgeson, Bob 11731
 Helgeson, Joe 15931, 20647, 27326
 Helgren, Philip 17686
 Hella Temple Band 11733
 Helleberg, August 8702
 Hellenic, Ruth 11734
 Heller, Ben 13050
 Heller, Bertram 24518
 Heller, Elizabeth 6216
 Heller, Little Jackie 1:735
 Hellinger, Mark 19088
 Hello Girls (vocal team of Flo and Edna) 11737
 Helman, Sam 11740
 Helms, Reverend E.E. 11741
 Helpler, Morris 11742
 Helsby, H.R. 11745
 Helsing, Grace 11744
 Helton, Bernie 11746
 Helvey, Wesley 11747
 Helwegen, Chuck 11748
 Helwick, Ed 14461
 Hembree, Lawrence 11462
 Hemenway, Virginia 11463
 Heming, Violet 21698
 Heminghaus, Paula 6833, 8546, 11753, 18367
 Hemingway, Ernest 4639
 Hemingway, Frank 11451
 Hemingway, Lee 11452
 Hemming, Bob 22547
 Hemmingway, Norman 11754
 Hempel, Freida 11755, 20770
 Hemphill, Bob 11756
 Hemphill, Lloyd 5580
 Hensworth, Bill 26078
 Hemus, Percy 6217, 7952, 11757, 13042, 19242, 21785, 25817
 Henderson, A. Lee 11758
 Henderson, Billy 11760
 Henderson, Brooks 11759
 Henderson, Charles 13579
 Henderson, D.J. 11761
 Henderson, Douglas "Joeko" 11752
 Henderson, Eddie 24249
 Henderson, Esther Jane 11763
 Henderson, Fletcher 11764, 16956, 22149, 27219
 Henderson, Fran 11765
 Henderson, Mrs. Freddy 11766
 Henderson, Gordon 11767
 Henderson, Harriet 11768
 Henderson, Isabel 11769
 Henderson, James 11770
 Henderson, Joe 11771
 Henderson, John 25927, 28730
 Henderson, Leon 11772
 Henderson, Louise 11773
 Henderson, Margaret 11774
 Henderson, Robert 11775
 Henderson, Sally 11776
 Henderson, Skirch 11777, 12783, 15215, 18388, 21509, 23366, 23848, 25927
 Henderson, Bishop Theodore 21394
 Henderson, Tom 11778
 Henderson, W.K. 11779, 24518
 Henderson, Winston 11780
 Hendickson, Bob 11785
 Hendrickson, Rod 27549
 Hendra, Christopher 11781
 Hendre, Alice J. 11782
 Hendrick, Edith 11783, 22762
 Hendricks, Priscilla 11784
 Hendricks, Ray 4530
 Hendrickson, Joe 11786
 Hendrickson, Rod 10634, 23164, 26380
 Hendrie, Hubert 11787
 Hendrix, Cliff 11789
 Hendrix College Troubadours (orchestra) 11791
 Hendrix, Jim 11790
 Hendry, Bob 11792, 18358
 Hengserbeck, Bill 24239
 Henie, Sonja 16068, 27219
 Henke, James 21939
 Henkel, George 19153
 Henle, Ray 11793
 Henley, Arthur S. "Art" (writer-director) 13703, 27329, 27677
 Henneberg, Inky 11794
 Henneke, Ben 11795
 Henneman, Carl 11796
 Hennessee, Edna 11797

- Hennessey, Frank 11798, 28332
 Hennessey, Henry 11799, 24593
 Hennessy, Bill 19486
 Hennessy, Ed 11800
 Henning, Arthur Sears 11801
 Henning, Paul 16615
 Henninger, George 24502
 Henningsen, Walter 11802
 Henroid, Paul 25025
 Henrick, Clyde 6038
 Henriques, Betty 11804
 Henry, Al 11805
 Henry and Jerome (vocal team) 11818
 Henry, Bill 11806, 18644, 25682
 Henry, Dick 11807
 Henry, Dorothy 11808
 Henry Ford Old-Time Dance Orchestra 11820
 Henry, Francis 15578
 Henry, Gil 11809
 Henry, Gloria 11810
 Henry, Helen Neil 11811
 Henry, Hortense 11812
 Henry, Ione 11813
 Henry, Maurice 11814
 Henry, O. 4800, 21453
 Henry, Pat 11815
 Henry, Rachel 11816
 Henry, Tal 11817
 Hensen, Helen 13166
 Hensen, Jack 19153
 Henshaw, Annette 4720, 4731, 23586
 Henshaw, Gail 10858, 28325
 Hensley, Joan 11826
 Henson, Doug 11827
 Henson, Fred C. 11828
 Henson, Russell 11829
 Hentoff, Nar 11930
 Henron, Earl 11831
 Hep Cat 11832
 Hepburn, Katharine 4639, 8567, 9063, 24239
 Hepner, Arthur 11843
 Heramin, Lucille 11835
 Herbeck, Ray 11839, 24385, 25927
 Herbert, A.P. 25774
 Herbert, Arthur 11840
 Herbert, Evelyn 11841, 22220
 Herbert, F. Hugh 17075
 Herbert, Jasper 11842
 Herbert, Mrs. T.L. 11843
 Herbert, Victor 7118, 11844, 20189, 23554, 25490
 Herbert, William 11845
 Herbert, Wilma 15931, 25792
 Herbert's Diamond Entertainers (orchestra) 11846
 Herbuveaux, J.J. 11847, 13938
 Hereford, Bob 11850
 Hereford, Miss Johnny 25927
 Herger, Joe 11855
 Herlihy, Ed 8626, 11669, 11823, 11856, 12376, 13590, 15343, 17140, 19233, 20454, 25485, 26076, 26684
 Herling, Elmer 11857
 Herman, Charles 11858
 Herman, Dave 11959
 Herman, George 6150, 10237, 18644
 Herman, Joseph 11860
 Herman, Lenny 25927
 Herman, Milton 5385, 7036, 11861, 24239, 25792, 26447
 Herman, Pete 11862
 Herman, Sam 11863
 Herman, Sam, and Frank Banta (piano team) 11866
 Herman, Sylvan 11864
 Herman, Woody 11865, 13469, 25927, 27219
 Hermann, Bernard 6385, 7750, 8576, 24829
 Hermann, Cleve 11867, 13096
 Hermann, Ralph 11837
 Hermanson, H.O. 11868
 Herm, Art 4722, 13257, 15345, 21785
 Hernandez, Frank 17302
 Hernandez, Joseph 11870
 Hernandez, Juano 13249, 13581, 16194, 25412, 27326
 Hernandez, Patsy 11871
 Herndan and Hughes 11872
 Herndan, Maurice 11873
 Herne, Captain E.D.C. 11874
 Herold, Florence 11876
 Herr, Chic 11877
 Herr Henry (Henry Moeller) 11878
 Herr Herman and the German Band 11878
 Herr Louie (Henry Moeller) 11879, 11880, 15698, 24518
 Herr Louie and the Weasel 11879, 24518
 Herr Louie's Hungry Five 11880
 Herras, Antonio 24281
 Herrera, Lorenzo 11881
 Herrick, Angie 17373
 Herrick, John 7693, 9887, 11882
 Herrick, Sherb 11883, 24373
 Herrick, Sherman 24236
 Herrin, W. Weldon 11884, 24373
 Herrin, Windy 11885
 Herring, Charles 11886
 Herring, Maude Alyse 11887
 Herrold, Charles D. 24518
 Herron, Joel 17853, 27862
 Hersey, John 16482
 Hersh, Gladys E. 11888
 Hersh, Ralph 11889
 Hershey, Anne 18197
 Hershey, Burnett 11890
 Hershfield, Harry 4654, 9227, 11419, 11420, 13203, 15820, 17293, 20980, 24772
 Hershfield, Lillian 11891
 Hershmann, Arthur 11892
 Hersholt, Jean 7485, 22347
 Herson, Bill 5397, 11893, 22170
 Herth, Milt 11894, 20980, 25927
 Hertle, Cliff 11895
 Hertsgaard, Ralph 11896
 Hertz, Alfred 11897, 22654
 Hertzog, Professor Walter Sylvester 11898
 Herwig, Wilbur 11899
 Hesar, Harry 11900
 Heskett, W.E. 24518
 Heslop, Stanley 11901
 Hess, Bill 11902
 Hess, Bob (DJ) 11904
 Hess, Bob (DJ-Sportscaster) 11903
 Hess, Clyde G., Jr. 11905
 Hess, James P. "Jim" 11906
 Hess, Sol 18426
 Hess, Sue 11907
 Hessberger (Hershberger), George 11908
 Hesse, Lois Jean 20930
 Hessler, Fred 11909
 Hessler, William H. 11910
 Hesson, Miss Lou 10509
 Hussy, Cleora, and L.C. Smith 11911
 Hester, Jess 11912
 Hetherington, William 11913
 Herland, Jimmy 11914
 Hettering, Frank 26311
 Heur, Herb 11915
 Heur, Mike 11916
 Heuser, Katherine V. 11917
 Heuter, Herb 26825
 Hewitt, Alan 10634, 22078, 25535
 Hewitt, Archie 17747
 Hewitt, Dolph 18358
 Hewitt, Mr. 11918
 Hewitt, Ray 11919
 Hewson, Isabel Manning (The Pericoat Philosopher) 14718, 20138, 20139
 Heyes, Herbert 10627
 Heyn, Hugo 11920
 Heyn, John G. 11921
 Heyn, William B. 11922
 Heyner, Herbert 11923
 Heyward, Louis M. 11179, 20885
 Heywood, Bill 11924
 Heywood, Mrs. E.B. 11925
 Heywood, Eddie 11854
 HH (Harold Hough) 12460; *also see* Hough, Harold *and* Hired Hand
 Hi and Lo (vocal team of Dick Teela & Gwyneth Neal) 11927
 Hi Boys and the Radio Rangers 11928
 Hi, Lo, Jack and the Dame 9436, 20980, 25927, 27902
 Hibbs, Maude 11934
 Hibbs, R.P. 11933
 Hiblist, Harry 22104
 Hickernell, W.F. 11935
 Hickey and Johnson 11936
 Hickman, Art 11937
 Hickman, Herman 11938
 Hickman, Stanley 9527, 11939
 Hickok, Bill (DJ), Atlanta, GA, 1947) 11940
 Hickok, Bill (DJ), Boston, MA, 1947) 11941
 Hickok, Bill (sportscaster) 11942
 Hickox, Mary 11943
 Hicks, Cap 11944
 Hicks (Hix), Don (DJ) 11945
 Hicks, Don (actor) 19108
 Hicks, Ed 21474
 Hicks, George F. 6203, 7036, 11946, 12957, 17257, 27219
 Hicks, Dr. H.H. 11947
 Hicks, Jack 11948
 Hicks, John "Johnny" 11949
 Hicks, Morris 24373
 Hicks, Tolida 14584
 Hicksa, Joseph 11950
 Hidee, Andy "Old Fiddler" 11951
 Hieronymous, Thomas G. 15624
 Hierr, Helen 11952
 Higbee, Lynn 11953
 Higbie, Les 11954
 Higby, Mary Jane 13232, 13561, 13268, 15457, 16481, 19717, 20066, 22078, 24582, 25535, 27718
 Higgins, Art 14359
 Higgins, Charles 11955
 Higgins, Charles, and Joe Burke (vocal team) 11956
 Higgins, Francis 11957
 Higgins, George 24373
 Higgins, Helen 11958
 Higgins, Hugh 11959
 Higgins, Jake 11960
 Higgins, Laurie 11961
 Higgins, Len 11962
 Higgins, Lew 25879
 High, Stanley 11963
 Highsmith, Wyatt 11968
 Hightower, Bill 11969
 Higley, Phil 12364
 Higman, Fred 15578
 Hignight, Luke 7711
 Hignight, Mark 7711
 Higsby, Hiram (Truman Wilder) 11822, 19071
 Hiken, Nar 5842, 9436, 25458
 Hildebrand, Ken 11974
 Hildebrand, Lena 11975
 Hildegard (Loretta Sell) 4640, 10855, 11976, 11977, 20980, 24346, 25927
 Hildreth, Earl C. 15095
 Hildreth, George 11973
 Hileman, Marjorie W. 11978
 Hill, Alice 5260, 7003, 22078, 27324
 Hill, Barre 11979
 Hill, Bessie 11980
 Hill, Billy 11981
 Hill Billy Boys Quartet (Charles Marshall, Ben McLaughlin, Virgil Ward, John O'Brien) 12005
 Hill, Carolyn Crew 11982
 Hill, Charles Leslie 11983
 Hill, Cher 24239
 Hill, Claire 11984
 Hill, Don (musician) 11985
 Hill, Don (sportscaster, Louisville, KY) 5216, 11986
 Hill, Don (sportscaster & play-by-play, Columbus, OH) 11987, 24373
 Hill, Earl 11988
 Hill, Eddie 11989
 Hill, Edwin C. 11441, 12845, 11990, 13245, 25533
 Hill, Eunice 27718
 Hill, George Washington 19242
 Hill, Gladys (Dizzy Lizzy) 11991, 24056
 Hill, Jack 11992
 Hill, Joe (sportscaster) 11993, 24373
 Hill, Johnson 11994
 Hill, Joseph (director) 21338
 Hill, Lillard 11995

- Hill, Lister 5842
 Hill, Max 11996, 27219
 Hill, Melvin 11997
 Hill, Pat 11998
 Hill, Ramsey 7750, 8445
 Hill, Roger 11999
 Hill, Russell 18644
 Hill, Sammie (Sammy) 12283, 25088
 Hill, Smilin' Eddie 17329
 Hill, Teddy 12000
 Hill, Thelma 11929
 Hill, Tiny 12001, 25927
 Hill Villians Hawaiians 17747
 Hill Villians Hawaiian Quartet 12005
 Hill, Walter 12002
 Hill, Will R. 12003
 Hill, Zack 12004
 Hillard, Hal 25681
 Hillard, Robert F. 25927
 Hillas, Margaret 16203
 Hillbilly Boys 12007
 Hillbilly Kid (Boyden Carpenter) 4844, 12009
 Hilleary, Perry 12012
 Hillegas, Fred 12013
 Hiller, Elizabeth O. 12486
 Hillestead, Helene 12014
 Hilley, John C. 9719
 Hilliard, Harriet (Peggy Lee Snyder) 13233, 18519, 20980, 21251, 27219
 Hilliards, Jimmy 12015
 Hillias, Peggy 14235
 Hilling, Paul 12016
 Hillis, Marjorie 22290
 Hillman, William "Bill" 12018, 18641
 Hillpot, Billy 14681, 23259, 24090, 24205
 Hills, Alice 20738
 Hills, Harry 12019
 Hilltop Harmonizers 25927
 Hilltoppers (vcl. trio of Doyné "Don" Wilson, Tommy Tanner, Ernie Newton) 8930, 10061, 12022, 12291, 12295, 14719, 18156, 18358, 19099, 19462, 28271
 Hilo Five Hawaiian Serenaders Orchestra 12024
 Hilton, Charles 12025
 Himber, Richard (Ross Haywood) 12026, 13186, 14384, 16068, 24895, 25927, 28730
 Himes, Maria Chamblin 8017
 Hinde, John 27219
 Hinderlie, Comfort 12027
 Hindermyer, Harvey 12028
 Hinds, Bill 26344
 Hinds, William T. (newscaster) 12029
 Hine, Earl 27219
 Hine, Marie M. 12030
 Hiner, Al 12031
 Hines, Beatrice 12032
 Hines, Dick 8548
 Hines, Drexel "Drex" 5862, 16318, 24821
 Hines, Earl "Fatha" 9063, 12033
 Hines, Hugh "Pickles" 6696
 Hines, J.M. 24579
 Hines, Kay 12034
 Hines, Ken 12035
 Hines, Lindley 12036
 Hines, Soapy 12036
 Hink and Dink (comedy team of Elmer Hinkle and G.W. Ross) 6445, 12038
 Hinkel, George 12039
 Hinkle, Elmer (Hink) 6445, 12038
 Hinkle, Evelyn 12040
 Hinkle, George (Singing Chef) 23774
 Hinkle, Roland D. 12041
 Hinkle, Wilda 8014
 Hinman, Florence Lamond 12042
 Hinn, Michael 12043
 Hinnett (Hinet) Arthur 4648, 12044, 15221
 Hinriche, Hilda 12045
 Hinrichs, August 20330
 Hinrichs, Herman *see* Oakland, Will
 Hinrichs, Paul 17698
 Hinshaw, Fred Moore 12046
 Hinshaw, William Wade 20992
 Hinton, Elizabeth Ransom 12047
 Hinton, William 12048
 Hintz, David G. 21939
 Hinz, Mmie, Beatrice Ferrio 16669
 Hippee, Mrs. George 12049
 Hipple, James B. 12050
 Hipple, Miss Jo 10099
 Hipple, Robert 12051
 Hiram and Henry (C.W. music team) 12052, 27727
 Hire, L.J. 12053
 Hire, Mrs. L.J. 12053
 Hired Hand 23373
 Hired Hand (HH/Harold V. Hough) 12460, 18358, 23373, 24996, 25524 *also see* Hough, Harold V.
 Hired Hands (C.W. music group) 11825, 19752
 Hired Hand's Little Symphony 12056
 Hiroaka (Hiraoka), Yoichi 12059
 Hirsch, Bertrand 25927
 Hirsch, Elroy 12060
 Hirsch, Sylvia Marion 12061
 Hirsh, Bert 12062
 Hirsh, Don 12063
 Hirsh, Russell 12064
 Hirst, George 25927
 Hirst, Noble 12065
 Hiss, Alger 5041
 Hit Makers Orchestra 12068
 Hitch, George T. 17823
 Hitchcock, Alfred 9436, 18130, 19200
 Hitchcock, Elizabeth 12069
 Hitchcock, Jack 12070
 Hitchcock, Ray (band leader) 12071
 Hitchcock, Raymond (comedian) 14822, 17961, 19728
 Hite, Bob (announcer-newscaster) 4971, 5094, 10666, 12072, 15587
 Hitler, Adolf 5155, 11788
 Hitz, Elsie 6748, 8248, 9170, 12073, 13232, 15343, 18283, 26064
 Hitzel, Mel 12074
 Hix, Gil 12075
 Hixon, Bob 12076
 Hixon, Gil 12077
 Hixon, Glen 12078
 Hjerne, Bernard 12079
 Hjertaas, Ella 12080
 HM (Howard L. Millb-land) 12080, 17474
 Hoagland, Bill 25690
 Hoagland, Everett 12083, 27219
 Hoagland, Omar 23003
 Hoaglund, Everett 27219
 Hobart, Charles 12084
 Hobart, Henry 12085, 27878
 Hobbie, Evelyn 12086
 Hobbs, Jean 12087
 Hobbs, Peter 5174
 Hober, Beal 12088
 Hobgood, Bob 12089
 Hoboken Four 9390, 16127
 Hoboken High School Orchestra 12090
 Hobrecht, J.C. 24518
 Hochauer, Edward 12091
 Hochberg, Murray 12092
 Hochstetler, Leo 12093
 Hock and Jerome (singing team) 12094
 Hocking, Dr. Sam 12095
 Hodapp, William 13070
 Hodek, Frank 13071
 Hodes, Art 13039
 Hodgdon, Dr. D.R. 7487, 12097
 Hodge, Al 5094, 10666, 15587
 Hodge, Dr. Frederick A. 12098
 Hodge, Ted 12099
 Hodges, Charles 12100
 Hodges, Dorothy 12101
 Hodges, Fred N. 10417
 Hodges, Genie 12102
 Hodges, Gilbert 12103
 Hodges, Harold H. 12104
 Hodges, Hilton 12105
 Hodges, Joy 13233
 Hodges, Julia 12106
 Hodges, Russ 12107, 24373, 27800
 Hodgetts, Mrs. Harry 12108
 Hodgkinson, Brian 9889
 Hodiak, John 7003, 10096, 11069, 15375, 15587, 22078, 25025, 28177
 Hoeffler, Eunice 12109
 Hoeg, Otto 12111
 Hoehn, Elsa 12110
 Hoel, Helen Travis 12112
 Hoelze, Elmer G. 12113
 Hoestetter, Hildred Norman 12114
 Hoestetter, John 12115
 Hoey, Dennis 20690
 Hoey, Fred 12116, 24373
 Hofbrau, Hans 12117
 Hoff, Billie Allen 12118
 Hoff, Bud 12119
 Hoff, Carl 12120, 25927, 28730
 Hoff, Mrs. Olaf 12121
 Hoff, Sid 27219
 Hoffa, Portland 5842, 9436, 20980
 Hoffman, Arlene 24988
 Hoffman, Bill 24239
 Hoffman, Caroline 12122
 Hoffman, Charles 12123
 Hoffman, Daisy 12124
 Hoffman, Dave 12125
 Hoffman, Earl 5254, 12126
 Hoffman, Elwood 16318
 Hoffman, Emil R. 12127
 Hoffman, Emily 12128
 Hoffman, Fred 12129
 Hoffman, Gracie 12130
 Hoffman, H.G. 24190
 Hoffman, Helen 12131
 Hoffman, Howard 12133
 Hoffman, Josef 12134
 Hoffman, Miriam 12135
 Hoffman, Dr. Richard 7234
 Hoffman, William 12136
 Hoffman's Orchestra 12137
 Hoffmayer, Carl 12138
 Hoffnagle, Professor J.A. 14546
 Hoffpauir, Jay 12139
 Hofheinz, Roy 12140
 Hogan, Al 24239
 Hogan, Bill 12141
 Hogan, Catherine 12142
 Hogan, Claudine 12143
 Hogan, George 15820
 Hogan, John 12144
 Hogan, Joseph 12145
 Hogan, Kay 16519
 Hogan, Lucky 12146
 Hogan, Marty 5069, 12147
 Hogan, Tweet 12148
 Hogarth, Leona 12150
 Hogg, Mrs. 10362
 Hogg, Rev. W.B. 6204, 6205, 10362
 Hoggatr, Jack 12151
 Hohengarten, Carl 5261
 Hohengarten, Paulyne 12152
 Hohenstein, Reverend Herman H. 12153
 Hohenzollern, William 5155
 Hoblenbeck, Don 6150
 Hohman, Charles C. 12154
 Hoier, Tom 28712
 Hoieterhoff, Ralph 12155
 Hoke, Doris 12156
 Holbrook, Jack 12157
 Holbrook, John 12158, 15343, 15489, 21251
 Holbrook, John Wesley (announcer) 16073
 Holbrook, Pat 13268
 Holcomb, Chester 18644
 Holcomb, Dent 10417
 Holcomb, Grant, Jr. 12159
 Holcomb, Harry L. (director) 18925, 25406
 Holcomb, Larry (writer) 25817
 Holden, Ann 12160, 28331
 Holden, Eddie 9391
 Holden, Gerald 15457
 Holden, Gloria 8388
 Holden, Helen 12161
 Holden, Jack 7484, 17896, 17900, 18036, 18358, 19106, 19752, 22438, 25817, 26311, 28271
 Holden, William 25025
 Holder, Hugh 12162
 Holder, John 19926
 Holder, Penny 15149
 Hole, Jonathan 15931
 Holiday, Bryon 12163, 15505

- Holiday, Gloria 12298
 Holiday, Mary 12164
 Holliner, Mann 19088
 Holl, Dr. Walter E. 12167
 Holland, Bert 23578
 Holland, Charlotte 13561, 14162, 15586, 19237, 25535
 Holland, Clyvus 12168
 Holland, Dick 21785
 Holland, Dr. John W. 7493, 12809, 15481, 28270
 Holland, Gloria 12169
 Holland, Reverend Dr. John W. 12170, 20645
 Holland, Leonard 12171
 Holland, Luther 12172
 Holland, Ruth 12173
 Holland, Tom 11241
 Holland, Reverend W.W. 12174
 Hollander, Adolph 12175
 Hollander, Gunther 20930
 Hollander, Will 12176
 Hollenbeck, Don 4666, 5057, 12177, 27219, 27327
 Hollenden Hotel Orchestra 12178
 Holler, Carl 12179
 Holles, Everett 12180, 18644
 Holley, Vera 8356
 Holliday, Billie 23366
 Holliday, Byron 12181
 Holliday, Johnny 12182
 Holliday, Mary (COM-HE, WACO), Waco, TX, 1957) 12184
 Holliday, Mary (COM-HE, KIRX, Kirksville, MO, 1957) 12183
 Hollingsworth, Mayme 12185
 Hollinshead, Redferne 12186, 16121
 Hollinstead, Waldemar 12187
 Hollister, Carroll 18358
 Hollister, Herb 12188
 Hollister, Leona (Miss Broadway) 17559
 Holliday, Harrison 10260, 12189
 Hollman, Gene 22764
 Holloway, Harrison 8041, 15451
 Holloway, Jean 8937, 13703, 17601, 21023
 Holloway, Lillian 12190
 Holloway, Stanley 22290
 Holloway, Sterling 25025
 Hollowell, Frank 12191
 Hollums, Ellis 12192
 Holly, Clover 28336
 Holly, Vera 12193, 20572
 Hollywood American Legion Band 12195, 25927
 Hollywood Bowl Symphony 12196
 Hollywood Community Orchestra 12199
 Hollywood Four Blazes 25927
 Hollywood Girls Quartet 12203
 Hollywood High Hatters Orchestra 12207
 Hollywood Male Quartet *see* Norsemen
 Hollywood McCosker 12213
 Hollywood Rhythm Kings Orchestra 12219
 Hollywood Serenaders (orchestra) 12220
 Hollywood String Quartet 12227
 Hollywood Sunnysbrook Orchestra 12228
 Hollywoodland Orchestra 12232
 Holm, Bill 12233
 Holm, Celeste 22347, 27219
 Holm, Clayr [Clare] 12234
 Holm, Eleanor 22121
 Holm, Floyd 13640
 Holman, Al 12235
 Holman, Knox 12236
 Holman, Libby 5842
 Holman, Lucille E. 12237
 Holman Sisters (piano duo) 12238
 Holmes, Alan 25927
 Holmes, Alfred 12239
 Holmes, Augusta 21204
 Holmes, Bedford 12240
 Holmes, Carter 12241
 Holmes, Charlie 12242, 15624
 Holmes, George R. 12243
 Holmes, Helen 14538
 Holmes, Herbie 12244
 Holmes, James G. 12245
 Holmes, Dr. John Haynes 5155
 Holmes, Lois 23164
 Holmes, Phillips 28176
 Holmes, R.D. 12246
 Holmes, Robert 24239
 Holmes, Salty 9557, 20649, 23934
 Holmes, Sherlock 7003
 Holmes, Sylvia 21476
 Holmes, Taylor 8078
 Holmes, Ted 12247
 Holmes, Thurston 12248
 Holmes, Virginia 12249
 Holmes, Mrs. Walter 25970
 Holmes, Wendell 5337, 5794, 18282, 22842, 24308, 28585
 Holmgren, Rod 12250
 Holmlund, James 12251
 Holmquist, Harry 12252
 Holper, Annette 12253
 Holst, Ernie 12254
 Holt, Alva 12255
 Holt, Elissa 12257
 Holt, Ethel 17293
 Holt, Felix 15587
 Holt, Fred 12258
 Holt, H. Rush 12259
 Holt, Helen 5598
 Holt, Jeff 12260
 Holt, Jim 12261
 Holt, Mildred 12262
 Holtermann, Carla 19665
 Holtman, John 18197
 Holton, Bob 7499
 Holton, Brick 12263, 25747
 Holton, Erwin 12264
 Holton, Peck 12265
 Holtz, Lou 5244, 9063, 22290, 27219
 Holtz, Thomas 12266
 Holtz, Thomson 12267
 Holub, Josephine 12268
 Holzberg, William 12269
 Homan, Virginia 12270
 Home Brew Orchestra 12271
 Home Symphony Orchestra 12286
 Home Town Boys (Tastyeast Jesters) 12287
 Home Towners Quartet (Home-
 towners) 16081, 17898, 17900, 19462
 Homeier, Skippy 21338, 23163
 Homer and Jethro 21421
 Homer and Bones 24525
 Homer, Charlotte H. 12292
 Homer, Louise 19242
 Homesteaders 18366
 Homesteaders Orchestra 12294
 Hometown Band and Choir 12296
 Homier, Jack 28630
 Honey Boys' Orchestra 12299
 Honeyboy and Sassafras (George Fields and Bobbye Shreves) 12301
 Honeychurch, Dick 12302
 Honeydreamers 8708, 13204, 21550, 23844
 Honeyman, Lawrence 25820
 Honeymooners 25927
 Honky Tonk Three (Frank Froeba) 25927
 Honolulu Strummers 12304
 Honri, Josef 12305
 Hood, Adelyn 6663
 Hood, Darla (Darlyne) 17240, 28531
 Hood, Elmo C. 12306
 Hood, Ina Harrison 12307
 Hood, W.P. 12308
 Hoofinghams (Murray Forbes & Helene Page) 13040
 Hoogenhouse, Mary 12310
 Hook and Jerome 12311
 Hook, Henry "Hank" 12312
 Hook, J.Nelson 12313
 Hooker, Joe 12316
 Hooke, Winifred 12315
 Hookey, Bobby 12376
 Hooley, John A. 27219
 Hoon, Reverend Carl 12317
 Hooper, Hale 12318
 Hooper, Jack 12319
 Hoopii, Sol 12320, 25927
 Hoople, Henry 13570
 Hoople, Mary 20189
 Hoosier Hot Shots (Paul Trietsch, Otto Ward, Paul Kettering & Kenneth Trietsch) 5880, 12322, 14035, 14434, 18358, 26311, 27219
 Hoosier Sod Busters 7709, 16081, 16186, 18358, 19752, 23934, 26305
 Hoosier Songster 12327
 Hoot Owls (orchestra) 12329
 Hoot Owls Dance Orchestra 12328
 Hoover, Elizabeth 12331
 Hoover, Faye 12332
 Hoover, Helen 12333
 Hoover, President Herbert 5155, 16266, 17022, 20302, 24239, 24307, 24518
 Hoover, Ione 12334
 Hoover, J. Edgar 16391, 27056
 Hoover, Mary Josephine 12335
 Hoover Orchestra 12336
 Hope, Bob (comedian) 5842, 5889, 8647, 9436, 11854, 14697, 15223, 16482, 17704, 18557, 20980, 22290, 23110, 23111, 24194, 27219
 Hope, Bob (newscaster & DJ) 12338
 Hope, Douglas 20648, 20738
 Hope, Edward S. 12339
 Hope, Faye F. 12341
 Hope, May McDonald 15674
 Hope Orchestra 12341
 Hope, Sanford 12341
 Hope, Winkle 12340
 Hopkins, A.F. 12342
 Hopkins, Al 12343
 Hopkins, Arthur 4639
 Hopkins, Barry 6181, 18129, 21104
 Hopkins, Claude (aka Claude Harris) 5488, 12344, 25927
 Hopkins, Doc 7474, 12345, 18358
 Hopkins, Dorothy 12346
 Hopkins, Gordon 12347
 Hopkins, Joe 12343
 Hopkins, John (newscaster, WLAV, Grand Rapids, MI, 1940) 12348
 Hopkins, John (newscaster, KFJZ, Fort Worth, TX, 1940, 1945-1946) 12349
 Hopkins, L.T. (L.L.) 12350
 Hopkins, Mrs. Josiah 10362
 Hopkins, Lyman 12351
 Hopkins, Mark 4724
 Hopkins, Miriam 4639, 24239, 24508
 Hopkins, Pauline 17344, 25488
 Hopkins, Phil 12352
 Hopkins, Ross 12353
 Hopkins, Wes 12354
 Hopkinson, Morton 9268
 Hoppenstein, Archie 12355
 Hopper, DeWolf 22166
 Hopper, Hedda 4639, 12356, 22290
 Hopper, John 12357
 Hopper, Mary 12358
 Hopple, Mary 23530, 25927
 Hoppes, Hiram 12359
 Hopton, Tommy 12360
 Horan, Edna 12363, 15390
 Horan, Tom 24239
 Horich, Harry 12365
 Horine, Agnew 24239, 28585
 Horley, Harry 12366
 Horley, J. 16956
 Horlick, Harry 12367, 12869, 22092, 25927
 Horn, Arthur Van 12368
 Horn, Bob (DJ, Philadelphia, PA, 1947-1949) 12369
 Horn, Bob (host) 27678
 Horn, Bob (DJ, Yakima, WA, 1949, 1952) 12370
 Horn, Edna Jean 21394
 Horn, Elaine 12371
 Horn, Eleanor 12372
 Horn, Reba 12373
 Horn, Robert (newscaster, Camden, NJ, 1938-1939) 12374
 Horn, Robert (newscaster, Portsmouth and Mansfield, OH, 1939-1945) 12375
 Hornaday, John R. 12377
 Horne, George (singer, 1938) 5958
 Horne, George D. (singer, 1924) 12378

- Horne, Lena 5099, 15453, 23366, 27219
 Horner, Gordon 12379
 Horner, Jack 12380
 Hornik (Hornick), Joseph 12812, 12381
 Horning, Dutch 12382
 Horning, June 12383
 Hornsbuckle, Henry (Merle Housh) 6123, 8930, 11822, 11824, 17900, 18358, 19752, 23934
 Horowitz, Fanny 12385
 Horowitz, Meyer 26718
 Horowitz, Sam 11032
 Horowitz, Vladimir 9215
 Horowitz, Willie 12386
 Horrell, Martin 10506
 Horse Fly and His Wranglers 12387
 Horseshoe Mike and Cowboy Joe 12389
 Horstman, Bob 12390
 Horstmeir, Franklin 12391
 Horton, Bert 19209, 25208, 27102
 Horton, Edward Everett 5842, 9063, 19717, 23427
 Horton, Hal 5212
 Horton, Harlan 12392
 Horton, Johnny 15704
 Horton, Kathleen 21148
 Horton, Marjorie 12393
 Horton, Murray 12394
 Horton, R.J. 12395
 Horton, Ted 12396
 Horvet, June 12397
 Horwitt, Arnold B. 12480
 Horwitz Brothers Orchestra 12398
 Horwitz, Edward 5812
 Horwitz, Hans 8941
 Hoskett, W.E. 24518
 Hoskins, Phyllis 12399
 Hoskins, Roy 12400
 Hosley, Pat 12930
 Hosmer, Dan 7709, 9557, 12066, 25221, 16081, 19462, 23248, 25221
 Hot Foot Orchestra 12401
 Hotaling, Earl 12405
 Hotan Tonka 12406
 Hotchkiss, Barbara 4693
 Hotchkiss, Tom 12407
 Hotel Alms Orchestra 12408
 Hotel Ambassador Concert Orchestra 12409
 Hotel Astor Orangrntine Orchestra 12410
 Hotel Band Trio 12411
 Hotel Bossert Marine Roof Orchestra 12412
 Hotel Bossert Orchestra 12413
 Hotel Bretton Hall String Quartet 12414
 Hotel Brunswick Orchestra 12415
 Hotel Chiesa Philharmonic Orchestra 12416
 Hotel Cleveland Orchestra 12417
 Hotel Commodore Concert Orchestra 12418
 Hotel Gayoso Orchestra 12419
 Hotel George Washington Orchestra 12420
 Hotel Gibson Orchestra 12421
 Hotel Kimball Trio 12423
 Hotel Kimball Orchestra 12422
 Hotel La Salle Orchestra 12424
 Hotel Lassen Orchestra 12425
 Hotel Lenox Ensemble 12426
 Hotel Lexington Dance Orchestra 12427
 Hotel Lorraine Grill Orchestra 12428
 Hotel Lowry Orchestra 12429
 Hotel Majestic Dance Orchestra 12430
 Hotel Manger Dance Orchestra 12431
 Hotel Manitowoc Jazzters (orchestra) 12432
 Hotel Mayflower Orchestra 12433
 Hotel McAlpin Orchestra 12434
 Hotel Morton Dinner Music 12435
 Hotel Onandaga Orchestra 12436
 Hotel Paramount Orchestra 12437
 Hotel Pennsylvania Concert Orchestra 12438
 Hotel Pennsylvania Dance Orchestra 12439
 Hotel President String Ensemble 12440
 Hotel Richmond Orchestra 12441
 Hotel Richmond Winter Garden Orchestra 12442
 Hotel Sheldon Orchestra 12445
 Hotel Sinton Dance Orchestra 12446
 Hotel St. Regis Orchestra 12444, 25927
 Hotel St. Francis Concert Orchestra 12443
 Hotel Statler Concert Orchestra 12447
 Hotel Stevens Symphony Orchestra 9701, 12448
 Hotel Taft Orchestra 12449
 Hotel Travmore Grill Dance Orchestra 12450
 Hotel Van Curler Orchestra 12451
 Hotel Washington Orchestra 12452
 Hotel Winthrop Dinner Hour Orchestra 12453
 Hottel, Richard C. 12454, 18644, 27219, 28460
 Houchins, Ken (Yodeling Drifter) 12455, 28632
 Houck, Joe 12456
 Houdek, Mrs. Carl 12457
 Houfberg, Holly 12458
 Hough, Bob 12459
 Hough, Harold V. (Hired Hand) 12056, 12460, 23373, 25524; *also see* HH and Hired Hand
 Houghton, James 12461
 Houle, Juliette 12462
 Houlihan, Bill 12463
 House, Bromley 12470
 House, Colonel 12471
 House, Eddie 12472, 18282
 House, Edwin 12473
 House, Judson 12474, 24504, 24505, 25927
 House, Lee 12475
 House, Marguerite 12476
 House, Mary Thrash 12477
 House Sisters 19097
 Houseman, John 4639, 17201
 Houseman, Stewart A. 14359
 Houser, Lionel 12487
 Housh, Merle 11822, 11824
 Housner, Harry 13204
 Houston, David 15704
 Houston, George 12491, 24504
 Houston, Harold 12492
 Houston, Jane 10605, 12493, 17576, 24582
 Houston, Josephine 12494
 Houston, Mme. Marie 12495
 Houston, Stanley ("Curley Bond") 12496
 Houston, Walter 7750, 8567, 9063, 20984, 25927
 Hovey, Professor H.D. 26371
 How Do You Do Boys (Grady and Doc vocal team) 12497
 Howard, Allen 12500
 Howard and Shelton 22757
 Howard, Bess E. 12501
 Howard, Bob (singer) 23765
 Howard, Bob (tenor, WBAL, Baltimore, MD, 1935) 12502
 Howard, Bob (DJ, WLTC, Sandusky, OH, 1949) 12504
 Howard, Bob (band leader, WVIC, Hartford, CT, 1942) 12503
 Howard, Claire 12786, 28327
 Howard, Cy 15355, 18255
 Howard, Dale 12505
 Howard, David 14970
 Howard, Eddy 4937, 11803, 11854, 11854, 12506, 25927, 27219
 Howard, Ernest 12507
 Howard, Eugene 9160
 Howard, Eunice 5727, 5757, 10834, 11737, 16481, 19513, 19993, 21241, 21416
 Howard, Everett 12598
 Howard Fashion Plate Orchestra 12531
 Howard, Mrs. Frank 12509
 Howard, Fred 4983, 12510, 15931, 19248, 24811, 26635
 Howard, Hank 12511
 Howard, Harry 12512
 Howard, Henry 12513
 Howard, Herb 12514
 Howard, Jean 12515
 Howard, Joe (newscaster, KFBB, Greta Falls, MT, 1938) 12517
 Howard, Joe E. (singer-composer, NBC, 1929) 5825, 12516, 25927
 Howard, John 7007 12518, 18044
 Howard, Kenneth 5429
 Howard, Leslie 5819, 24239
 Howard, Lucy 12519
 Howard, Marguerite 9217
 Howard, Matt 8246
 Howard, Mortimer 12376
 Howard, Nancy 12520
 Howard, Ned 12521
 Howard, Nora 5818
 Howard, Paul (DJ, 1955) 12523
 Howard, Paul (band leader, 1926) 12522
 Howard, Ralph 12524, 27219
 Howard, Robert "Bob" 12525
 Howard, Shirley 12526
 Howard, Tex 12527
 Howard, Tom 11422, 12925
 Howard, Virgil 6791
 Howard, Virginia 17134
 Howard, Walter 25927
 Howard, Wed 12528
 Howard, Wilbur 12529
 Howard, William 12530
 Howard, Willie 9160, 20980
 Howatt, Louise 12553
 Howdy Boys (Harry Geise and Joe Allabaugh) 12534
 Howdy Doody 23956
 Howe, Eleanor 8217, 19591,
 Howe, Harold 12536
 Howe, Leonard "Len" 12537
 Howe, Nancy 12538
 Howe, Quincy 9561, 12539, 18644, 27219
 Howe, Richard H. 24518
 Howe, Trayer 12540
 Howel, Maud 12541
 Howell, Bert 12542
 Howell, Bobby 12543
 Howell, Charlie 12544
 Howell, Clifton "Cliff" 12545
 Howell, Glenn 9214
 Howell, H.H. 12546, 24518
 Howell, Henry 12547
 Howell, Hilton 12548
 Howell, Jim 12549
 Howell, Lois M. 12550
 Howell, R.G. 24518
 Howell, Rex G. 12551
 Howell, Robert, and Ruth 12925
 Howell, Wayne 12552, 18324
 Howells and Wright 12555
 Howells, Cliff 21954
 Howells, Hamilton 12554
 Howells' Concert Band of Howells, Nebraska 12553
 Howerton, George 12556
 Howett, Thomas F.J. 24518
 Howington, Jimmy 12558
 Howland Brothers 12559
 Howland, Nellie 12560
 Howle, Conrad 12561
 Howlett, Eric 11869
 Howse, L.B. 12562
 Hoy, Wallace 12563
 Hoy, William 25211
 Hoyle, Dorothy 12564
 Hoyle, Freddie (Eddie Felbion) 12206
 Hoyos, Rudolpho 12565
 Hoyt, John 23578
 Hoyt, Julia 12566
 Hoyt, Lee 12567
 Hoyt, Waite 12568, 24373
 Hruby, John 12569
 Hsiang, C.L., and Yong, J.S. (instrumental team) 12570
 Hsu, Yung Ying 5818
 Huan, Marty 12571
 Huarte, Juan 12572
 Hubarr, Jan 12573
 Hubbard, Dorothy 12574
 Hubbard, Irene 7656, 12021, 13268, 13561, 15655, 19993, 21698, 25535, 28326, 23586, 28712
 Hubbard, John T. 12575
 Hubbard, L.A. 24518
 Hubbard, Marjorie Lou 12576

- Hubbard, Tom 24501
 Hubbel, Gordon 27422
 Hubbell, Frank 25927
 Hubbell, J. Wesley 12577
 Hubbell, Roy 24373
 Hubbert, Skeeter 25927
 Hubbs, Frank 12578
 Huber, Beal 12579
 Huber, Grace 24518
 Huber, Harold 11848, 23296
 Huber, Justin 12580
 Huber, Richard 12581
 Huber, Russell 12582
 Huberman, Bronislaw 5371
 Huckins, Janer 20826
 Huddleston, Bill 12583
 Huddleston, Hayden 12584
 Huddleston, Paul 12585
 Huddleston, Russ 12586
 Huder, Fred F. 12587
 Hudgins, Virginia 12588
 Hudkins, Ace 12589
 Hudson, Dean 12590, 27219
 Hudson, Harry 12591
 Hudson, Harvey (D.J., Albany, NY, 1949) 19459
 Hudson, Harvey (tenor, KOIN, Portland, OR, 1928) 12592
 Hudson, Harvey (sports caster & DJ, Richmond, Virginia, 1941-1956) 12593
 Hudson, Helen 12594
 Hudson Ramblers Orchestra 12600
 Hudson, Rollo 12596, 23671
 Hudson, Ruby Stein 12597
 Hudson, Tom 25376
 Hudson, Will 12598, 25927
 Hudson-DeLange Orchestra 12601
 Hudson-Essex Orchestra 12603
 Huebel, Gladys 12604
 Huebner, Paul 12605
 Huebner, Ruth 12606
 Huesley, Larry 12607
 Huessler, Edith 12608
 Huey, Charlie 12609
 Huey, Richard 5818, 25927
 Huftsmith, Fred 10034, 10250, 12610, 16946
 Hug, Lorraine 12611
 Hugg, Jeff 12612
 Huggins, Bill 12613
 Huggins, Hank 12614
 Huggins, Lazy Bill 14981
 Hugh, Mrs. David 20442
 Hugh, John 12615
 Hughes, Alex 12618
 Hughes, Alice 12619
 Hughes, Arthur 5757, 8056, 12620, 12786, 13581, 13590, 17596, 23296
 Hughes, Bertram L. 12621
 Hughes, Bess McLennan 12622
 Hughes, Charles Evans 7081, 12789
 Hughes, Charles P. 8940
 Hughes, David 17075
 Hughes, Donald "Don" 6647, 12623, 15224
 Hughes, Floy Margaret 19209
 Hughes, George 28537
 Hughes, Glen 12932
 Hughes, Gordon 10096, 10858, 17344, 27733
 Hughes, Haller Jim 12624
 Hughes, Harold 17980, 20843
 Hughes, Helen (band leader, WOC, Davenport, IA, 1926) 12625
 Hughes, Helen (soprano, WIP, Philadelphia, PA, 1935) 12626
 Hughes, James 12627
 Hughes, Jim (announcer-director) 25356
 Hughes, John (actor) 19369
 Hughes, John B. (newscaster) 12628, 18644
 Hughes, Judd 12629
 Hughes, Lola L. 12630
 Hughes, Lon 12631
 Hughes, Margaret 12632
 Hughes, Margo 12633
 Hughes, Marjorie 28731
 Hughes, Marvin 8085
 Hughes, Paul 12634
 Hughes, Ray 12635
 Hughes, Robert E. 24518
 Hughes, Rosemary 12636
 Hughes, Rupert 4731, 12637
 Hughes, Rush 6772, 12638
 Hughes, Russell "Russ" 5039, 6724
 Hughes, Silas 15928
 Hughes, Sunny Jane 12639
 Hughes, T.C. 12640
 Hughes, T.W. 12641
 Hughes, Tommy 5598, 15340, 28710, 28712
 Hughes, Tory 12642
 Hugo, Vicror 4639
 Huisizer, Madeline 12643
 Hulbert, Maurice "Hor Rod" 12644, 28064
 Hulbert, Ray 12645
 Hulick, Helen 12647
 Hulick, Wilbur "Budd" 10167, 12646, 18728, 20980, 24771, 26242, 27682
 Hull, Dick 12648
 Hull, Doc 12649
 Hull, Everett 25879
 Hull, Harwood, Jr. 12650
 Hull, Mrs. J.C. 12652
 Hull, Josephine 19233
 Hull, Joy 12651
 Hull, Niki 12653
 Hull, Warren 10010, 12963, 14227, 15564, 18012, 23586, 24350, 24847, 26789
 Hullen, Ruth Louise 19242
 Hullinger, Betty 12654
 Hulwi, James 12655
 Hum and Strum 12656, 22753
 Human, Sylvan 12657
 Humbard, Reverend A.E. and Mrs. Humbard 12658
 Humbard, Clement 12658
 Humbard Family 12658
 Humbard, Juanita 12658
 Humbard, Leona 12658
 Humbard, Mary 12658
 Humbard, Rex 12658
 Humbard, Ruth 12658
 Humbert, Don 12659
 Humbertson, Rudy "Hector" 19532
 Humble, John 12660
 Hume, Fabian 12661
 Humes, Helen 13050, 27219
 Humiston, Hod 12662
 Hummert, Anne 7003
 Hummert, Frank, and Anne Hummert 6211, 6840, 7473, 8539, 9029, 9555, 11743, 12484, 13268, 13590, 14235, 15361, 15646, 15655, 16202, 16182, 17596, 18062, 18779, 19304, 22078, 22143, 23163, 23847, 27095, 27219, 28712, 24582, 25528
 Humming Birds 12663, 19122
 Humphrey, Dorothy Stevens 12665
 Humphrey, Harry 7036
 Humphrey, Helen 12666
 Humphreys, Bill 12667
 Humphreys, Cecil 22290
 Humphreys, Holly 18519
 Humphries Brothers (Jess and Cecil Humphries) 12668
 Humphries, Dorothy 12669
 Humphries, Ollie 13892
 Humphry Dumpty the Health Clown of California 12670
 Hung, Josephine 12671
 Hungarian Gypsies Orchestra 12672
 Hungarian Harmonic Twins 12673
 Hungarian Opera Company 14412
 Hungarian Orchestra of the Hotel Astor 12674
 Hungry Hank 12675
 Hunkins, Maurel 24623
 Hunkins, Sterling 24623
 Hunnes, Fred 12676
 Hunt, Arthur Billings 12677, 17346, 19109
 Hunt, Betty Jo 12678
 Hunt, Brad 12679
 Hunt, E.L. 5580
 Hunt, Frazier 10629, 12680
 Hunt, Gabrielle 12681
 Hunt, Gloria 20930
 Hunt, Hamlin 12682
 Hunt, Marsha 5199, 25025, 27219
 Hunt, Mildred (Mildred Sterling) 9496, 9571, 12683, 18362, 23259, 24622, 25994
 Hunt, Mrs. S. 12687
 Hunt, Paul 12684
 Hunt, Pee Wee (Shorty Harris) 25927
 Hunt, Raymond J. "Ray" 12685
 Hunt, Dr. Robert A. 12686
 Hunt, Ted 12688
 Hunter, Ben 12689
 Hunter, Dean 12690
 Hunter, Edna 12691
 Hunter, Eva 12692
 Hunter, Fern J. 12693
 Hunter, Frances 12694
 Hunter, Fred 21254
 Hunter, George W. (announcer) 12695
 Hunter, George (vaudeville entertainer) 12706
 Hunter, Guy 12696
 Hunter, Harry 12697
 Hunter, Henry (Arthur Jacobson) 10096, 17344, 25447, 28177
 Hunter, Herbert "Herb" 12698
 Hunter, James 25927
 Hunter James Choir *see* Hall Johnson Choir
 Hunter, Joe Louis 12699
 Hunter, Louise 12700
 Hunter, Marion 18405
 Hunter, Pinky 10043, 12701, 24373
 Hunter, Raymond O. 12702, 23247
 Hunter, Sarah Laserow 14863
 Hunter, Todd 12703
 Hunters' Cabin Orchestra 12705
 Huntington, Clay 12707
 Huntington, Gertrude Childs 12709
 Huntington, Johnnie 12710
 Huntley, Cher 12710, 18644, 27219
 Huntley, Lester 14235, 15931
 Huntley, Lloyd 12711
 Huntley, Perley 12712
 Huntspon, Neil 12714
 Hunt's Imperial Orchestra from Tulsa, Oklahoma 12713
 Hurd, Dr. and Mrs. 12715
 Hurd, Robert 12716
 Hurlburt, Ruth 12717
 Hurlbut, Jim 12718
 Hurlleigh, Robert F. "Bob" 12719
 Hurley, Clyde 10159
 Hurley, Harry 24505
 Hurley, Jay 4537
 Hurley, Jim 12720
 Hurley, Monty 4753
 Hurr, Ben 12721
 Hursley, Frank, and Doris Hursley 6234, 25494
 Hurst, Cecil 12722
 Hurst, Ed 12723
 Hurst, Fannie 8650, 16482, 27219
 Hurst, George 12724
 Hurr, Chick 9557, 20649
 Hurr, Forrest 24236
 Hurr, Jerry 12725
 Hurr, Marlin 8842, 12726, 20394, 20395, 21251, 25815
 Hurr, Zack 12727, 24373
 Husak, Melva 12728
 Huseby, Larry 12730
 Husen, Harvey 12731
 Huser, William A. 12732
 Husing, Edward Britt "Ted" 4731, 12733, 13232, 15421, 16266, 19122, 20189, 21545, 22760, 23257, 24373, 24590, 24895, 26816, 26584, 27219
 Huss, J.W. 12734
 Hussery, Charles 12735
 Hussey, Court 12736
 Hussey, Jimmy 13203
 Hussey, Ruth 20989, 24508
 Hussin, Links 25978
 Hustana, Alan 18361
 Husted, K.W. 12737
 Husting, Lucille 8348, 16481
 Hustler, Horace 12738
 Huston, George Fleming *see* Hustraw, George Fleming
 Huston, Martin 18260
 Huston, Theodore 12739
 Huston, Walter 4639
 Hustraw (Huston), George Fleming 12740
 Hutch, Nita 12741

- Hutchenson, Kenneth 12742
 Hutcherson, Bert 10509, 10872
 Hutchings, Aletha 28340
 Hutchins, Alice 12743
 Hutchins, Dave 12744
 Hutchins, Minabell 12745
 Hutchins, Ralph 21333
 Hutchinson, Barbara 20930
 Hutchinson, Charles 9899
 Hutchinson, Jimmie 12746
 Hutchinson, Ray 12747
 Hutchinson, Wallace I. 21104
 Hutchison, Burt 12748
 Hutchison, Dorothy 12749
 Hutchison, Elizabeth S. 12750
 Hutchison, Emily 12751
 Hutchison, Fred 12752
 Hutchison, Phyl 12753
 Hutler, Ana 12754
 Hutmaker, Barbara 12755
 Hutson, John D. 12756
 Huttner, Private Matthew 17133, 27219
 Hutton, Betty 20959, 20980, 27219
 Hutton, Ina Ray 12757, 24385, 25927
 Hutton, Marion 9097, 10159, 20980, 26267
 Hutz, Jake 12758
 Huxley, Aldous 9458
 Hyams, Isabel J. 12760
 Hyatt, Marion 12761
 Hyecke, Ad 12762
 Hyde, Alex 23394
 Hyde, Bill 12763
 Hyde, Bobby 25524
 Hyde, Don 12764
 Hyde, George 12765
 Hyde, Henry M. 12766, 28349
 Hyde Park High School Girls' Glee Club 12768
 Hyde, Susan 12767
 Hyden, Vic, Jr. 12770
 Hyder, Doc 12771
 Hydrick, Mrs. J.C., Jr. 12772
 Hyer, Dr. Robert Stewart 12773
 Hyland, Dan 12774
 Hyles, Vernon 7414
 Hylton, Jack 12775
 Hyman, Earl 5818
 Hyman, Maxine 12776
 Hymes, Joe 12777
 Hynd (Hyrd), June 12781
 Hyrd, June *see* Hynd, June
 Hyrttil (Myrttil), Odette 8545
- Iatone, Leone 12790
 Ibbett, Fred 21725
 Iceland Orchestra 12792
 Ickes, Harold 12791
 Ide, Carl 12794
 Ideal Novelty Orchestra 12795
 Idelson, Bill 6234, 9817, 19209, 26684, 28324
 Ihlenfeld, Warren 12796
 Ileh, Charley 12797
 Iler, George 12798
 Illingworth, Mildred 25879
 Illinois Four 12801
 Iloina Islanders Orchestra 12803
 Imes, Dale 17145
- Imhof, Franz 18221
 Imperial Hawaiians Orchestra 12805
 Imperial Male Choir 12806
 Imperial Male Chorus 25927
 Imperial Male Quartet 25927
 Imperial Sextet of Harmony (vocal group) 12807
 Imperial Singers 25927
 Inch, Merrill 12816
 Indians Orchestra 12817
 Indigo Girl 12818
 Ingalls, Mary 12820
 Ingalls, Wallie 12821
 Ingebrigtsen, Len 12822
 Ingersoll, C.H. 12823
 Ingersoll, Ralph 18644
 Ingham, Bob 12824
 Ingle, Yolande 12825
 Inglis, Charles 12826
 Ingraham, Frances 12827
 Ingraham, Gene 12828
 Ingraham, Roy 12829
 Ingram, Arthur "Art" 12830
 Ingram, Bill 12831
 Ingram, Dan 12832, 21939
 Ingram, Gail 4971, 28730
 Ingram, Grace 11314
 Ingram, Harry 4971, 23295
 Ingram, Inez 12833
 Ingram, Meriam 12834
 Ingram, Michael 5818
 Ingram, Roy 12835
 Ingstad, Bob 12837
 Ink Spots 12838, 14118
 Innes, Helen Pulaski 12839
 Inspiration Boys (Al Cameron and Pete Bontsema) 12847
 Instrumental Trio (Geraldine McNeely, William Fries and Edward Lurton) 12848
 International Novelty Orchestra 26701
 Intropidi, Ethel 20554, 20690, 26447, 28712
 Iodine, Leon 12863
 Iona, Andy 12864
 Ioss, Walter A. 12865
 Iovino, Charles R. 12866
 Iowa Cornhuskers 12867
 Iowa Wesleyan Glee Club 12868
 Ipana Troubadours 12869
 Irby, Bill 12872
 Ireland, Millard 12873
 Ireland, Ward 12874
 Irish and His Uke 12878
 Irish Blackbirds Orchestra 12879
 Irish, Jack 26213
 Irish Minstrel (Cornelius O'Sullivan) 12880
 Irna Phillips 7003, 15483
 Ironstrings, Ira (Alvino Rey) 25927
 Irvin, Shirley 12881
 Irvine, James 12883
 Irving, Bob 12884
 Irving, Charles 11823, 12885, 13230, 17853, 25535, 28094, 28710
 Irving, George 12886, 19994
 Irving, Hollis 21953
 Irving, Jane 12887
 Irving, Jay 12888
- Irving, Jim 12889
 Irving, Paul 12890
 Irving, Peggy 12891
 Irving, Philip 12892
 Irwin and Davis 12893
 Irwin, Don 12894
 Irwin, George 12896
 Irwin, Jim 10666, 12897
 Irwin, John B. 12898
 Irwin, Reverend, and Mrs. Joseph 20965
 Irwin, Theodore 12899
 Irwin, Victor "Vic" 12900
 Isaac, Billy 12901
 Isaacs, Erta 12902
 Isabel, Jeannette 12903
 Isbell, Harold 12904
 Isbell, Lelia 12905
 Isbinger, Audrey 12906
 Ish Kabibble (Mervyn Bogue) 10855, 13745, 25022, 27219
 Ish, Milton 12907
 Isherwood, James 4567, 12908, 19242
 Island City Lodge Symphony Orchestra 12909
 Islanders 25927
 Isles, Harrison 5217, 8851
 Isley, James 12911
 Ison, Happy "Hap" 12912
 Ison, Janis "Jan" 12913
 Ison, S.W. 12914
 Ison, Steve 12915
 Israel, Abner 12916
 Israel, Ann (COM-H²) 12917
 Israel, Anne (*Quiz Kids*) 20930
 Israel, Joseph 12918
 Israel Temple Choir 12919
 Italian Amos 'n' Andy 25842
 Italian Street Singer 12926
 Ito, Betty 7565
 Iurbi, Jose 5371, 9215, 21874, 22348
 Ivan, Gloria 12936
 Ivans, Elaine 12937
 Ivantsoff, Ivan 12938
 Iverson, Earl 12939
 Iverson, H.O. 24518
 Ives, Bob 12940
 Ives, Burl 5818, 6208, 10855, 20980, 25927, 28741
 Ives, George S. 24518
 Ives, Jim 12941
 Ives, John 26215
 Ives, Raymond "Ray" 14718, 20554
 Ivey, Butch 12942
 Izerrillo, Giuseppe 12944
 Izzard, Wesley S. "Wes" 12945
- Jack and Gene 12948
 Jack and His Buddies 12949
 Jack and Jean 12950
 Jack and Jill Dance Band 12952
 Jack and Paul (Little Jack Little & Paul Small) 12953
 Jack and Velma 12954
 Jack and Ethyl the Motor Mares 12947
 Jack Frost Musickers Orchestra 19297
 Jack, June and Jimmy 25927
 Jack Tars Trio 18781
- Jack the Bell Boy 12971
 Jack the Sweet Singer from the West 12972
 Jack the Sweet Singer of the South 24254
 Jack West Cowboys 12973
 Jackson, Agnes 28301
 Jackson, (Harry) Alan 12982, 18644
 Jackson, Arlene 10905, 12978
 Jackson, Betty 12979
 Jackson, Bill 12980
 Jackson, Coleman 24988
 Jackson, Dale 27821
 Jackson, Dorothy 2981
 Jackson, Eddie 15185
 Jackson, Frank P. 24518
 Jackson, Ginny 24270, 27219
 Jackson, Hal 21939
 Jackson, Harry 12215, 16614, 16631, 18235, 19483
 Jackson, Henry 12882
 Jackson, Howard 5429
 Jackson, Jay 24148, 26213
 Jackson, Jimmy 12983
 Jackson, Joseph Henry 5206, 12984, 21216
 Jackson, Keith 12985
 Jackson, Loretta 12986
 Jackson, Mabel 4720, 9604, 21253
 Jackson, Mahalia 6052, 13589, 16091, 24477
 Jackson, Marjorie 12987
 Jackson, Norman W. 12988
 Jackson, Paul 12989, 19242
 Jackson, Ralph 12990
 Jackson, Riley 20930
 Jackson, Sandy 12991
 Jackson, Tom 12992
 Jackson, Willard 12993
 Jackson, William H. 12994
 Jackson, Mrs. William Henry 12995
 Jackson's Society Orchestra 12997
 Jack's Missouri Mountaineers 12976
 Jacob, Hans 12998
 Jacobs, Al 12999
 Jacobs, Amos (Danny Thomas) 6773, 15587; *also see* Thomas, Danny
 Jacobs, Betty 13000
 Jacobs, Bob 13001
 Jacobs, Dave (DJ) 13002
 Jacobs, David (actor) 22840
 Jacobs, Don 13003
 Jacobs, Helen DeWitt 13004
 Jacobs, Jacques 13005
 Jacobs, John "Johnny" 8013, 13573, 18255, 24634, 28745
 Jacobs, Lee 13006
 Jacobs, Leo 13007
 Jacobs, M.H. "Max" (newscaster) 13008
 Jacobs, Marvin 13009
 Jacobs, Max (orchestra conductor) 8549, 13010
 Jacobs, Paul 13011
 Jacobs, Sylvia 17344
 Jacobs, Thomas B. "Tom" 13012
 Jacobs, William 13013
 Jacobsen, Art 11572
 Jacobsen, Dick 13014

- Jacobson, Andrew (musician) 21386
 Jacobson, Andy (band leader) 13015
 Jacobson, Art 13096
 Jacobson, Arrhur 12309, 16481, 20738, 28177 28325; *also see* Hunter, Henry
 Jacobson, Evelyn 13016
 Jacobson, Fred 13017
 Jacobson, Gene 13018
 Jacobson, Herbert L. 23587
 Jacobson, Inez 25927
 Jacobson, John 21386
 Jacobson, Joseph George 13019, 14237
 Jacobson, Martin 28264
 Jacoby (bridge expert) 9299
 Jacoby, Alan 17143
 Jacoby, Miss Frances 13020
 Jacques, Pauline 13021
 Jacquillard, Augustine 13022
 Jacquinet, Jules 13023
 Jaegel, Frederick 22220
 Jaeger, Bill 13024
 Jaeger, John 23837
 Jaffe, Arnold 13025
 Jaffe, Frank 13026
 Jaffe, Moc 13027
 Jaffe, Syd 13028
 Jaffey, Gilbert 13029
 Jafola, Captain Tom 13030
 Jagel, Frederick 5260, 13031
 Jagger, Dean 20989
 Jagt, Guy Vander 13032
 Jahn, Al 13033
 Jahrl, Edwin 13034
 Jaimes, Marie 13035
 Jake and the Crossroads Symphony 6124
 Jalaya, Martha 13037
 Jalma, Michael 13038, 26372
 Jamerson, Peter 13041
 James, A.M. 13043
 James, Andy 13044
 James, Annie 13045
 James, Art 16252, 23761
 James, Bob 13046
 James, Dennis 14969, 20080
 James, Dick 24239
 James, Donnelly 13047
 James, Dorothea 5056
 James, Ed 8720, 12209, 16615
 James, Edith Lee 20930
 James, Gee Gee 12021, 19233
 James, Gene 13048, 19533
 James, Ginger 21698
 James, Glen 13049
 James, Grover 8938
 James, Harry 6772, 6773, 9238, 9390, 10324, 13050, 24385, 25927, 27219
 James, Hugh 8649, 12479, 26060, 126778, 19663, 27549, 27718
 James, Ida 27219
 James, Jimmy 13051, 16255, 18358
 James, Joanel 7765
 James, Joni 28741
 James, Joseph 19233
 James, Lewis 6352, 10358, 13052, 18205, 21463, 23186
 James, Little Jesse 16241
 James, Lou 5597
 James, Madeline 25970
 James, Nannette Annabelle 13053
 James, Owen 8937, 11573, 17556, 26656, 27735
 James, Paul 13054
 James, Rembert 13055
 James Salt Walter Taffy Boys Dance Orchestra 13059
 James, Sidney 15154
 James, Stephen 13056
 James, Sylvia 13057
 James, W.M. "Billie" 12376
 James, William 12861
 Jameson, House 6386, 25528, 28712
 Jameson, Keith 13060
 Jamesworth, Alfred 13061
 Jamieson, Ann 16068
 Jamineers 13062
 Jamison, Anne 8220, 12209, 13063
 Jamison, John 17895
 Jamiston, Steele 7952, 13064
 Jamond, Walter 13065
 Jamup and Honey 13066
 Janasen, Ingrid 13067
 Jandeson, Ruth G. 13068
 Janes, Ardoth Jones 13072
 Janes, Art 18210
 Janes, Dolf 13073
 Janes, Hal 13074
 Janis, Eddie 13075
 Janis, Elsie 4528, 8550, 13076
 Janis, Miss Deane 25859
 Janis (Janiss), Vivi 13565, 15646
 Janitor and His Son (Rushey and Bill) 13077, 22392
 Janke, Helen 17346, 18380
 Jankowski, Mary Lou 13078
 Janness, Katherine 13079
 Janney, Leon 5167, 5262, 6384, 8548, 8468, 9719, 13230, 15350, 19663, 19993, 21953, 24309, 25535, 25858, 28585, 2
 Janney, Russell 19035
 Janney, William 10795, 12557
 Jansen, Mark 13080
 Janser, Arnold 12423
 Janssen, Guthrie 27219
 Janssen, Wilf 13081
 Janssen's Hofbrau Haus Orchestra 13082
 Jarman, Frances 13083
 Jarman, Margaret *see* Jermaine, Jerry
 Jarmunian, Elijah 13084
 Jarmus, Benjamin 13085
 Jarrell, W.W. 13087
 Jarrett, Art 13088, 24928
 Jarrett's Orchestra 13089
 Jarris, Bob 13090
 Jarry, Archie 7188
 Jarvis, Al 13091, 16134, 19282
 Jarvis, Bill J. 13092
 Jarvis, Dick 13093
 Jarvis, Jerry 18013
 Jarvis, Johnny 13094
 Jarvis, Star 24478
 Jarzebowski, Casimir 13095
 Jaskowitz, Rudolph *see* Joskowitz, Rudolph
 Jasper, Al 13097
 Jasper, Art 13098
 Jasper, Frank 13099
 Jass, Melvin 13100
 JATP All Stars 27219
 Javits, Senator Jacob 13101
 Javits, Marion 13101
 Jaxon, Half Pint 13102
 Jay, Dick 13103
 Jay, Harry 13104
 Jay, Lester 10874, 15224, 21917
 Jay, Miriam 26072
 Jay, Norman 13106
 Jayhawker Girl 13107
 Jayne, Betty 13108
 Jaynes, Vi 13109
 Jayson, Vernon 13110
 Jazz Nomads 13113
 Jazzmania Girl *see* St. George, Frances
 Jeannie 12466
 Jecker, Anne 13120
 Jeffries, David W. 13122
 Jeffers, Sleepy 13123
 Jefferson, Irma Lee 24181
 Jefferson, William "Algernon" 17556
 Jeffersonians Orchestra 13124
 Jeffery, Pervis 13125
 Jefferys, Allan 13126
 Jeffrey, Morris 13127
 Jeffries, Allen 13128
 Jeffries, Herb 27219
 Jeffries, James (singer) 13129
 Jeffries, Jim (boxing champion) 24404
 Jeffries, Tom 12225
 Jehovah's Witnesses 13566
 Jeigesen, Joe 12194
 JEK (Miss Jessie E. Koewing) 13130, 14383
 Jellison, Bob (actor) 5260, 10096, 10625, 11328, 12931, 13131, 17344, 17373, 18065, 21115, 25204, 25494, 25817
 Jellison, Otto J. 13132
 Jellison, Robert D. "Bob" (sound effects) 13133
 Jencks, E.W. 13134
 Jencks, Hugh 13135
 Jendrek, Edward 13136
 Jenke, Helen 13137
 Jenkins, Allen 27219
 Jenkins, Reverend Andrew "Blind Andy" 13138
 Jenkins, Bill 13139
 Jenkins, Bob 13140
 Jenkins, Dr. Burris A. 13141
 Jenkins, Ed 13142
 Jenkins, Frank 13143
 Jenkins, Gordon 7299, 9458, 11854, 13144
 Jenkins, Mrs. J. Elliott (The Lullaby Lady) 13145, 15810
 Jenkins, Louise 13146
 Jenkins, Ronald 13147
 Jenkins, Ruth 14541
 Jenkins, Walter 13148
 Jenkins, Wayne 13149
 Jenkins, Dr. William P. 13150
 Jenkins, Zilpha Ruggles 4532
 Jenkinson, Almer B. 15923
 Jenks, Frank 5429
 Jenks, Hugh 18644
 Jennemann, Doris 13151
 Jenner, William 19879
 Jenney, Jack 23366
 Jennings, Al (newscaster & sports-caster, Ocala, Fl., 1940-1941) 13152
 Jennings, Al (newscaster & DJ, Decatur, AL, and Savannah, GA, 1941-1954) 13153
 Jennings, Dessa Anderson 13154
 Jennings, Gordon 13155
 Jennings, Helen Massey 13156
 Jennings, Jay 13157
 Jennings, Michelle 13158
 Jennings, Robert 10620
 Jennings, Sunny 13159
 Jenny, Gerald 13160
 Jenny, Jack 13161
 Jensen, Allan 13163
 Jensen and Letrow 13174
 Jensen, Dagny 13164
 Jensen, Fred 13165
 Jensen, Ken 13167
 Jensen, M.C. 13168
 Jensen, Paul 13169
 Jensen, Ran 13170
 Jensen, Russell 13172
 Jensen, Sam 13171
 Jensen, Valdemar 24518
 Jensen, Walt 13173
 Jentes, Harry 13175
 Jepson, Helen 16068, 144651, 19814, 23586, 28335
 Jerde, O.J. 13176
 Jermaine, Jerry (Margaret Jarman) 13178
 Jerman, Wilbur 24518
 Jernberg, Evelyn 11226
 Jernberg, George 13179
 Jernegan, Professor M.W. 22166
 Jerome, Edwin "Ed" 4544, 5039, 16182, 16266, 17134, 21595, 25485, 27718, 28326
 Jerome, Jerry 12964, 17555, 23366, 25927
 Jerome, Nancy 4598
 Jerome, Stewart 12229
 Jerome, Miss Teddy 9100
 Jerry and His Dixie Melodists 6181, 20390
 Jeske, Fred 13182
 Jesse, Bill 13183
 Jesse, Blair 13184
 Jesse, Randall 12768, 13185
 Jessel, George 9436, 9936, 13186, 17051, 25525, 26776
 Jesson, Johnny 13187
 Jessye, Eva 25927
 Jester, Carl (CJ) 5401, 13188
 Jester, O. Pike 13189
 Jesters (Three Jesters) 6492, 15365, 25927; *also see* Tastyest Jesters
 Jeter, F.H. 13191
 Jeter, Goetze 13192
 Jewel Cowboys *see* Jewel Cowboy Hillbilly Singers
 Jewel Cowboy Hillbilly Singers (aka Jewel Cowboys) 13193
 Jewell, Helen J. 13195
 Jewell, James 10666, 12955, 13196, 15587, 23673, 28712
 Jewell, Joan 13199

- Jewell, Tony 13198
 Jewett, Clyde 13200
 Jewett, Ted 5039, 8248
 Jig and Reel Orchestra 16653
 Jim Grouch *see* Carter, Bob
 Jim, Jack and Jean 13205
 Jimmy, June and Jack (June Emmett, Hal Kane and Murray Kane) 13213
 Jimmy the Talking Bird 13214
 Jimmy's Hawaiians Orchestra 13217
 Jimmy's Joys (orchestra) 13218
 Jiras, Ruhý 13219
 JIF (Major John F. Fanning) 13220
 Joachim, M.H.H. 28746
 Joachim, Maurice 25775
 Joan and the Escorts 13222, 18199
 Joanne 13224
 Jobs, Herb 13225
 Jobs, James N. 13226
 Jockers, Monroe 17721
 Joe and Jack, The Piano Twins 13228
 Joe, Don 13227
 Johansen, Chris 13238
 John, Alma 13239
 John and Ned (John Wolfe & Ned Tollinger) 13241
 John, Cousin 13240
 John R.13251
 Johnen, Louis John 13253
 Johnny and Ginny 13254
 Johnny and Jack (Johnny Wright and Jack Anglin) 6210, 15704, 17329
 Johnny and the Foursome 13255
 Johnny at the Piano (Johnny Rudd) 13256
 Johns, Brooke 13265
 Johns, Ed 16926
 Johns, Florence 13266
 Johns, Romaine 13201
 Johns, W.M. 13267
 Johnson, A.W. "Wally" 13269
 Johnson, Albin 18644
 Johnson and Johnson Orchestra 13378
 Johnson, Arnold 9270, 13270, 16121, 25927
 Johnson, Art 13271
 Johnson, Ava 13272
 Johnson, Bea 13273
 Johnson, Bess 16481, 24790, 25792
 Johnson, Betty 13274
 Johnson, Bill (band leader, WFBH, New York, NY, 1925) 13275
 Johnson, Bill (DJ, WRHC, Jacksonville, FL, 1952) 13277
 Johnson, Bill (DJ, WNAX, Yankton, SD, 1952) 13276
 Johnson, Bill (DJ, Knoxville & Nashville, TN, 1952; 1955) 13278
 Johnson, Bob 24986
 Johnson, Bonnie 13279
 Johnson, Brad 20557
 Johnson, Buddy 27219
 Johnson, Carl 13280, 17148
 Johnson, Carrabelle 18703
 Johnson, Cathryn Rivers 27983
 Johnson, Charles (band leader, WMCA, New York, NY, 1928) 13281
 Johnson, Charles (newscaster, KEVE, Everett, WA, 1941) 13283
 Johnson, Charles (musician, WAAF, Chicago, IL, 1935) 13282
 Johnson, Clarence 13284
 Johnson, Cliff 13285, 15454
 Johnson, Clint 13286
 Johnson, Connie 13287
 Johnson, D.M. 13288
 Johnson, Dean 13291
 Johnson, Dianne 13289
 Johnson, Dick 12869, 13290,
 Johnson, Don 8641
 Johnson, Dora 15931
 Johnson, Dottie 13292
 Johnson, Doug 13293
 Johnson, Duane 13294
 Johnson, Earl (singer) 17148
 Johnson, Earl J. (wire service executive) 5041
 Johnson, Edward 17261
 Johnson, Elbert 13295
 Johnson, Elmer (newscaster) 13296
 Johnson, Elmer G. (announcer) 13297
 Johnson, Ernest 10223
 Johnson, Erskine 8433, 13298
 Johnson, Evelyn 13299
 Johnson Family 4838
 Johnson, Frank 13300
 Johnson, Freddie 24355
 Johnson, G.I. 13301
 Johnson, Gene 13302
 Johnson, George 13303
 Johnson, Gladys 13304
 Johnson, Gladys Lee 13305
 Johnson, Glen 13306
 Johnson, Mrs. H.H. 10417
 Johnson, Harold 13307
 Johnson, Harrison Wall 13308
 Johnson, Harry 13309, 18519, 24373
 Johnson, Hazel 13310
 Johnson, Herb (DJ) 13311
 Johnson, Herbert (organist, Independence, MO, 1926) 13312
 Johnson, Herbert (pianist, Chicago, 1928) 13313
 Johnson, Herman C. 13314
 Johnson, General Hugh 5155, 13315
 Johnson, Irwin 13316
 Johnson, J. Rosamund 7412
 Johnson, J. Howard 13317
 Johnson, James P. 13039, 13112, 25927
 Johnson, Jason 16348
 Johnson, Jay (writer) 9438
 Johnson, Jay Jay (DJ) 13318
 Johnson, Jennie F.W. 13319
 Johnson, Jerry 13320
 Johnson, Jimmy 13321
 Johnson, Joe 6145, 13322
 Johnson, John B. (sports-caster, Waretown, NY, 1941) 13323
 Johnson, John N. (sports-caster, Guthrie, OK, 1960) 13324
 Johnson, Johnny (singer) 5246, 21509, 25927
 Johnson, Harold, Jr. 24239
 Johnson, Judy 21809
 Johnson, Katherine 13326
 Johnson, Kimerly 13327
 Johnson, Lamont 12021, 16181, 25258, 27549
 Johnson, Larry C. 13328
 Johnson, Leland 13329
 Johnson, Len 13330
 Johnson, Leonard 13331
 Johnson, Leroy (singer) 13332
 Johnson, Leroy (DJ, singer, musician) 13333, 23763
 Johnson, Lilas 13334
 Johnson, Dick 12869, 13335
 Johnson, Lou 13336
 Johnson, Louis John 13337
 Johnson, Louise 13338
 Johnson, President Lyndon B. 20862
 Johnson, Mae 27219
 Johnson, Mahlon B. 13339
 Johnson, Martin 13340
 Johnson, Mary Jane 8733, 19097
 Johnson, Maurice "Boss" 13341
 Johnson, May Jane 18358
 Johnson, Mel 11869
 Johnson, Merle 5551, 10229, 13342, 21238, 23258, 26241
 Johnson, Monk 13343
 Johnson, Mott 13344
 Johnson, Mozart 13345
 Johnson, Natalie 15931
 Johnson, Parks 13346, 26789
 Johnson, Pat 13347
 Johnson, Paul (announcer, WFAF & WCCO, Minneapolis, MN, 1922-1928) 13348
 Johnson, Paul (sports-caster, WTAG, Worcester, MA, 1948) 13350
 Johnson, Mrs. Paul 13349
 Johnson, Phillip N. 13351
 Johnson, Pop 13352
 Johnson, Mrs. R.C. 25995
 Johnson, Ray (singer) 9313, 19608
 Johnson, Ray (newscaster) 13353
 Johnson, Raymond Edward 5039, 5554, 7377, 7565, 8468, 8567, 8649, 8940, 9719, 10096, 10237, 10507, 10858, 12786, 13561, 15364, 16182, 16194, 16481, 17080, 17598, 18282, 18366, 18680, 20885, 20194, 20980, 22004, 24582, 25204, 25412, 25792, 25962, 26447 27500, 28585, 28725
 Johnson, Rita 13268, 13561
 Johnson, Robert S. (station owner) 24518
 Johnson, Robert "Bob" (DJ) 13354
 Johnson, Rollie 13355
 Johnson, Ron (DJ, WBEX, Chillicothe, OH, 1949) 13357
 Johnson, Ron (DJ, KALF, Alamogordo, NM, 1949) 13356
 Johnson, Roosevelt 13358
 Johnson, Ross 13356
 Johnson, Dr. Samuel (news commentator) 13360
 Johnson Sisters 13361
 Johnson, Stan 13361
 Johnson, Stute 13362
 Johnson, Ted (sports-caster) 23839
 Johnson, Ted (newscaster) 13363
 Johnson, Tetlow 13364
 Johnson, Thomas 13365
 Johnson, Tiny 13366
 Johnson, Travis 13367
 Johnson, Urban 24239
 Johnson, Van 11069, 20989, 25025
 Johnson, Verne 13368
 Johnson, Virginia 13369, 19197
 Johnson, Waldine 13370
 Johnson, Walfred (Wilfred) 13371
 Johnson, Wally (hand leader, 1942) 13372
 Johnson, Wally (DJ) 13373
 Johnson, Walter (sports-caster-baseball star) 24373
 Johnson, Walter (announcer) 13374
 Johnson, Wayne 13375
 Johnson, Willard 13376
 Johnson, Mrs. William 13377
 Johnson's Happy Pals 13382
 Johnston, Alvin 13383
 Johnston, Arnold 13384
 Johnston, Arthur 13385
 Johnston, Bill (writer) 7078
 Johnston, Coralie 13386
 Johnston, Doc 13387
 Johnston, Gertrude 13388
 Johnston, Glen 13904
 Johnston, Janis 13389
 Johnston, Jimmy 13390
 Johnston, Jimmy 21587
 Johnston, Johanna 6840
 Johnston, Johnny (DJ, WCAI, Gadsden, AL, 1947) 13392
 Johnston, Johnny (band leader/barritone, 1936-1939) 5578, 18206, 13391, 13325 24634
 Johnston, Ken 13393
 Johnston, Marguerite 13394
 Johnston Orchestra 13398
 Johnston Orchestra 24734
 Johnston, Patti 13395
 Johnston, Terry 13396
 Johnston, Wayne 13397
 Johnstone, Bill (actor) 4501, 5039, 6385, 9029, 10166, 11241, 15413, 18062, 20194, 20554, 20843, 24790, 26447, 28323
 Johnstone, Bill (newscaster) 13399
 Johnstone, Frank 13400
 Johnstone, Fred 13401
 Johnstone, Harold 25927
 Johnstone, Jack 6787, 12229, 16180, 20194, 24169, 27866
 Johnstone, James H. 13402
 Johnstone, Johnny 13403
 Johnstone, Ted 15587
 Johnstone, William 16586, 27938
 Joiner, Jerry 13405
 Jolly Cowboy 13409
 Jolly Five Orchestra 13410
 Jolly Jesters Dance Orchestra 13412
 Jolly, Jim 13406
 Jolly Joe (tenor, MBS, 1937) 13413
 Jolly Joe (Joe Kelly, host-announcer, WLS, 1935-1937) 13414
 Jolly Lumberjacks 13418
 Jollyaires 14580

- Jolson, Al 13420, 14461, 14462, 17078, 23427, 24518, 25190, 27219
- Jones, Albert 13422
- Jones, Allan (singer) 5260, 20980, 27219
- Jones, Allen B. (newscaster) 13423
- Jones and Hare 5858
- Jones, Ann 13424
- Jones, Archdale 13425
- Jones, Armand 13426
- Jones, Art (DJ) 13427
- Jones, Arthur (announcer-director) 13428
- Jones, Arthur T. (newscaster) 13429
- Jones, Betty (Jane S. Schultz) 10021, 13430, 18358
- Jones, Bill (DJ, WIBG, Philadelphia, PA, 1960) 13433
- Jones, Bill (CW singer, WWVA, Wheeling, WV, 1942) 13431
- Jones, Bill (DJ, KLZ, Denver, CO, 1948–1954) 13432
- Jones, Billy (singer with Ernie Hare) 5858, 11211, 12857, 13434
- Jones, Bob (announcer, WFAA, Dallas, TX, 1923) 13435
- Jones, Bob (DJ & sportscaster, Annapolis, MD, and Arlington, VA, 1947–1949) 13436
- Jones, Bob (DJ, WBIG, Greensboro, NC, 1947–1950) 13438
- Jones, Bob (DJ, KFAB, Omaha, NE, 1948–1955) 13437
- Jones, Bobbie (singer) 13404
- Jones, Bobby (DJ, WSGC, Elberton, GA, 1947 & WWWWB, Jasper, AL, 1950) 13439
- Jones, Broadway 13440
- Jones, Buck 12215
- Jones, Buddy 25927
- Jones, Candy 15624
- Jones, Chauncey 13441
- Jones, Claire 5416
- Jones, Clarence 13442
- Jones, Cleane 13443
- Jones, Dana 13444
- Jones, Daniel Boone 13445
- Jones, David Rees 13446
- Jones, Dick 13447
- Jones, Dixie Farrow 13448
- Jones, Don (newscaster, KGY, Olympia, WA, 1951) 13450
- Jones, Don (newscaster, KGVCO, Burlington, NC, 1941, 1945) 13449
- Jones, E. Robert 12303, 13451
- Jones, E.Z. 13452
- Jones, Coach Earl D. 13453
- Jones, Earlene 13454
- Jones, Edward F. 18925
- Jones, Elizabeth Gay 13455
- Jones, Elliot 13456
- Jones, Ev 13457, 28541
- Jones, Eva Thompson 10509, 13458, 25657
- Jones, Fenton "Jonesy" 25927
- Jones, Forrest 13459
- Jones, Gee Gee 9063
- Jones, George (musician) 16956
- Jones, George (singer, 1950–1960) 7132
- Jones, George (singer, 1925) 8483
- Jones, Gil 5578
- Jones, Ginger 13561, 14235, 20554, 22078
- Jones, Ginny 13460
- Jones, Glenn 13461
- Jones, Grandpa *see* Jones, Louis Marshall "Grandpa"
- Jones, Gwynfi 8551, 10230, 13462, 14018, 14539, 15652, 19242
- Jones, H. Conger 13463
- Jones, Harold 27427
- Jones, Harrison 25129
- Jones, Haskell 13464
- Jones, Helen (COM-HE) 13465
- Jones, Helen Louise (singer) 13466
- Jones, Howard 10850, 13467
- Jones, Imogene 13468
- Jones, Isham 8542, 13469, 25927
- Jones, Ivan 13470
- Jones, J.D. 13471
- Jones, James (author) 9390
- Jones, James D. "Jimmy" (sports-caster-DJ) 13472
- Jones, Jennifer 20980
- Jones, Jonah 8081
- Jones, Joseph Richardson 27500
- Jones, Kathryn 13473
- Jones, Llewellyn 13474
- Jones, Lois 13475
- Jones, Louis Marshall "Grandpa" 10517, 12324, 13476
- Jones, Mamie 5580
- Jones, Marion 14011
- Jones, Mary 13477
- Jones, Maurice 13478
- Jones, Maynard (singer) 18363
- Jones, Maynard (musical director) 18405
- Jones, Maynard S. (conductor) 8243, 16054
- Jones, McKinney 25007
- Jones, Mendel 13479, 17594
- Jones, Merwin 13480
- Jones, Mimi 13481
- Jones, Oliver 14539
- Jones, Paul M. 13482
- Jones, Pearl Benedict 13483
- Jones, Ray 13484, 17679
- Jones, Red 10509
- Jones, Richard 13485
- Jones, Robert 13486
- Jones, Rod 13487
- Jones, Roy 13488
- Jones, Sister Ruby 21239
- Jones, Russell 18644
- Jones, Ruth 13489
- Jones, Sam 13490
- Jones, Sid 13491
- Jones, Slew 13492
- Jones, Spike 10855, 14035, 14434, 24346, 25927, 27219, 28741
- Jones, Sue 13493
- Jones, Tad 13494
- Jones, Mrs. Thompson 25002
- Jones, Tom (DJ, newscaster & sportscaster, WRIS, Alexander City, AL, 1947–1949) 13496
- Jones, Tom (newscaster, KYA, San Francisco, CA, 1938) 13495
- Jones, Venida 13498
- Jones, Miss V.A.L. 13497
- Jones, Virginia 13162
- Jones, Vita M. 16054
- Jones, Wes 13499
- Jontry, Spec 13500
- Joos, Steve 13501
- Jordan, Al 13502
- Jordan, Barbara 13503
- Jordan, Ben 9308
- Jordan, Bill 13504
- Jordan, Bobby 27687
- Jordan, Bruce 13505
- Jordan, Charles (singer) 13506
- Jordan, Charles (sportscaster) 24373
- Jordan, Charles R. (DJ) 13507
- Jordan, Corrine 13508, 15935
- Jordan, David 13268
- Jordan, Dixie Boy 7406
- Jordan, Ed 13509
- Jordan, Elaine 13510
- Jordan, Frank 13511
- Jordan, Gene 13512
- Jordan, George, Jr. 9937
- Jordan, Harry 13513
- Jordan, Homer 13514
- Jordan, J.E. 13515
- Jordan, Jackie (actor) 8248, 15224
- Jordan, Jim, and Marian Jordan 5842, 7003, 8842, 13516, 13640, 23914, 14091
- Jordan, Jim 5842, 7003, 8842, 13516, 13640, 23914, 24091
- Jordan, Kathryn 23342
- Jordan, Louis (musician) 11849, 25927, 27219
- Jordan, Louis "Moondog" (Louis Hardin, composer-poet) 18189
- Jordan, Maitland 13517
- Jordan, Marian 13516, 13640, 23914, 24091
- Jordan, Mark 13518
- Jordan, Dr. Max 13519, 27219
- Jordan, Murray 13520
- Jordan, Owen 13581, 25446
- Jordan, Pat 13521
- Jordan, Ross 13522
- Jordan, "Tiny" Joe 13523
- Jordan, Tony 13524
- Jordan, Vernon 13525
- Jordan, William 23247
- Jordan-Lewis Dance Orchestra 13526
- Jorgensen, Fred 13527
- Jorgensen, Ed 13528
- Jorgensen, Fred 13529
- Jorgenson, Phil 13530
- Jorring, Joan 5818
- Jory, Victor 25025
- Jose, Ricardo 7464
- Josefberg, Milt 12957
- Joseph, Al 13532
- Joseph, Eddy 13533
- Joseph, Frances 14363
- Josephs, Freida 26237
- Josephy, Alvin M. 13535
- Josh and Si (Ed Durham & Bennett Kilpack) 13536
- Joskowitz (Jaskowitz), Rudolph 13538
- Joslyn, Allyn 6217, 7656, 15095, 16109, 17134, 19513, 26064, 28243
- Joslyn, Charlie 13539
- Joslyn, Henry 13540
- Jospe, Woodwind Ensemble 13541
- Jostyn, Jay 12021, 15350, 17755, 19663, 21363, 23576, 25528
- Josue, Margaret 13542
- Joung, Jessie 13543
- Journay, Warren 13545
- Jovial Jasper 13547
- Joy, Alice 13548, 20734
- Joy, Art 13549
- Joy Boys (Willard Scott and Eddy Walker) 13555, 26949
- Joy, Richard "Dick" 6773, 9230, 13354, 22528, 22560, 23681, 24346, 25682, 26789
- Joy, Henry B. 24518
- Joy, Jack (pianist, K'TAB, Oakland, CA, 1928) 13550
- Joy, Jack (musician-band leader) 25927
- Joy, Jack (band leader, WXYZ, Detroit, MI, 19351)
- Joy, Jimmy 6736, 13552, 26703
- Joy, Len 5614
- Joy, Leslie (singer) 13553
- Joy, Nicholas 5818
- Joy, Terry 28725
- Joyce, Bill 13557
- Joyce, Ed 24239
- Joyce, Helen 8755, 12291, 17898
- Joyce, Howard 13558
- Joyce, Johnny (band leader, WGAR, Cleveland, OH, 1937) 13559
- Joyce, Johnny (sportscaster & DJ, WPAQ, Mt. Airy, NC, 1949–1951) 13560
- Joyce, Maurice 24590
- Joyce, Randolph 25927; *also see* Peerce, Ian
- Joyce, Riza 28712
- Joye, Betty Jean 13562
- JP (Jennings Pierce) 20302
- Jubalaires 21509, 25927
- Jubilant Singers 13563
- Jubilee Singers (Texas College, Tyler, TX) 13564
- Jud Conlon Rhythmairs 12967
- Judges, Fred 13567
- Judson, Arthur 18557
- Judy 'n' Jill 'n' Johnny (Johnny Desmond, Susan Douglas & Susan Thorne) 13571
- Juele, Frank 13572
- Jukes, Mary Lou 13574
- Jules and Gaston 12793
- Julian, Joe 4544, 5554, 5818, 5890, 13561, 13577, 15343, 15350, 15655, 19304, 26380, 28585
- Julie and Red (Julie Conway & Red Benson) 13578
- Jumpin' Jack 25927
- June, Millie 4912
- Juneau, Clarence 14550
- Junger Maunerechor of Philadelphia 13580
- Junkin, George 13586
- Juray, Jack 13587
- Jurgens, Dick 13588, 24346, 25927, 27219

- Jurist, Edward 13703
 Juster, Evelyn 7555
 Justiana, Joe 12294, 13591
 Justine, Phil 11241
 Jeweller, Jeanne 18282, 28325
 Jyles, Johnny 13595
- K.C.B. 13758
 K&I Railroad Orchestra 13596
 Kaaihue, Johnny 13201
 Kabarnick's Dance Orchestra 13597
 Kaber, Russell V. "Russ" 13598
 Kabibble, Ish (Mervyn Bogue) *see*
 Ish Kabibble
 Kabram, Etta 9304, 13599
 Kackley, Olive 13600
 Kackson, Reverend O.E. 13601
 KaDell, Carlton 14235, 15345,
 16518, 21250, 21698, 21785,
 22078, 25258, 27219, 28177
 Kadell, Bert 13602
 Kader, Al 13603
 Kaderly, Katherine 13604
 Kadlow, F.M. 13605
 Kadowski, Frank 13606
 Kagan, Ben 19663
 Kagan, Ben 5039, 15457, 19663,
 28457
 Kahakalau, William 13607
 Kahl, George 13608
 Kahl, Regina 13609
 Kahn, Art 13610
 Kahn, Earl 13611
 Kahn, Gordon 5370
 Kahn, Joseph "Joe" 13612, 16481,
 17257, 20254
 Kahn, Nanni 20930
 Kahn, Roger Wolfe 13613, 26701
 Kai-shek, Chiang 9458
 Kaiawe, Solomon M. 11540
 Kaihue, Johnny 13614
 Kaima's Hawaiians Orchestra 13615
 Kain, Paul 13616
 Kain, Red 13617
 Kaiser, Doren 13618
 Kaiser, Elmer 13619
 Kaiser, Lucille 13621
 Kaiser, Ronald "Ron" 13620
 Kalani, Sam 13622
 Kalani, William 15666
 Kalar, Phil 12297, 13623, 17900,
 19104
 Kalashian, Paul 13624
 Kalb, Marvin 17087
 Kalback, Zac 13625
 Kalber, Floyd 13626
 Kalberer, George 13627
 Kaleonani, Alvin 25927
 Kaley, Charles 16589
 Kalfus, Max 13628
 Kalhoff, Ruth 13708
 Kalico Kat Orchestra 13629
 Kalinofsky, Sammy 13630
 Kalish, Scheindel (Ann Shepherd)
 12955; *also see* Shepherd, Ann
 Kalkins, Bernard 13631
 Kalland, Bill 15493
 Kallay, Ed 13632
 Kallen, Kitty 12165, 25927
 Kallis, Henry 13633
 Kalmar, Burr 9936
 Kalmus, Bea 4694, 13634
 Kalmus, Lee 13635
 Kalohi, Kimbo 13636
 Kalteis, Professor Otto 13637
 Kaltenborn, Hans V. (Von) 6576,
 13638, 18644, 25117, 27867
 Kaltenborn, Mrs. Hans V. 7750
 Kaltenborn's Orchestra 13639
 Kalua Hawaiians Orchestra 13641
 Kalusche, Earle 13642
 Kamaka, Charles 13643
 Kaminer, Blanche 13644
 Kamm, Herb 13645
 Kamman, Bruce 13640
 Kamman, Leigh 13646
 Kamoku, Duke 13647
 Kampe, Mel 13648
 Kampf, Ed 13649
 Kamplain, Frank 21234
 Kampus Kollegian Orchestra 13650
 Kanad, Bill 13589
 Kane, A.J. 13651
 Kane, Byron 5818, 5591, 8649,
 11241, 13565, 20843
 Kane, David "Dave" 13652
 Kane, Florence W. 19390
 Kane, Fred 13653
 Kane, Hal 13213
 Kane, Helen 13654, 25792
 Kane, John 9029, 13268, 13655,
 18680, 19993, 21241, 27718
 Kane, Murray 9438, 13213
 Kane, Paul 22508
 Kane, Sugar 13656
 Kaney, Sen 13658, 24518, 24894,
 28083
 Kane's Hawaiians 13657
 Kanin, Garson 10237
 Kannard, Keith 13659
 Kanner, Hal 9438
 Kanoff, Efim 13660
 Kansas City Artist Trio 13661
 Kansas City Athletic Club Orches-
 tra 13662
 Kansas City Star's Radio Orchestra
 13663
 Kanter, Ben 13664
 Kantner, Jean 12469
 Kantzer, Gay 13665
 Kanz, Patricia H. 13666
 Kaplan, Eleanor 13667
 Kappel, Waldemar 15343
 Karan, Tony 13668
 Karas, Anton 15514
 Karch, Hank 13669
 Karcher, Sarah 13670
 Kardos, Gene 13671
 Karen, Edith "Edie" 6448, 12706,
 13672, 19234
 Kargon, Olga 6895
 Karl and Hardy (Karl Davis &
 Hartford Connecticut Hardy)
 13673
 Karl, Max 20931
 Karlson, Barbara 13675
 Karlen, Agatha 13676
 Karlin, Alexander (Sam Lamin)
 25927; *see* Lamin, Sam
 Karloff, Boris 5842, 6373, 8567,
 12215, 12819, 13677, 22290,
 24239, 24502, 24508, 25025,
 27219
 Karlowa, Robert 24518
 Karlton, Gerry 13678
 Karman, Ivor 5822
 Karnes, Joe 13679
 Karnes, Robert 13680
 Karney, Beulah 13681
 Karns, Roscoe 15820
 Karns, Wimpy 13682
 Karnstedt, Cal 13683
 Karpf, Lois 20930
 Karpinski, Stephan 13684
 Karr Brothers Orchestra 13686
 Karr, Kathleen 13685
 Karrelle, Ruth 13687
 Karson, Lee 13688
 Karver, Wally 13689
 Kasch, Hy 13690
 Kasin, Rose 13692
 Kaskaria Ramblers 13693
 Kasoor's Orchestra 13694
 Kasper, Eddie 28328
 Kasper Girls 13696
 Kasper, Tad 13696
 Kassel, Art 4651, 13697, 18206,
 25927
 Kassell, Sid 5818
 Kastren, Ruth 13698
 Kaster, Dolph 13699
 Kastner, J.R. 20646
 Kastyluck, Maxim 13700
 Kathe, Richard 13705
 Katime, Milton 12480
 Katinka Orchestra 13707
 Katt, George 13709
 Katulik, John 24239
 Karulskaja, Katherine 12853,
 17979
 Katz, Al 13710
 Katz and His Kittens (Al Katz)
 13710, 13712
 Katz, Bernard 12216
 Katz, Milton 13711
 Katz, Shirley 24518
 Katz, Theodore 5258
 Katzman, Ken 12336
 Katzman, Louis "Lou" 9436,
 12860, 12336, 13713, 14714,
 18193, 25927, 27822
 Katzman, Philip 12336
 Kauffman, Ted 13714
 Kaufman, Arnold C. 13715
 Kaufman, Arthur 13716
 Kaufman, Bud 13717
 Kaufman, C.H. 13718
 Kaufman, Elsa Charlotte "Gypsy"
 (Elsa C. Musgrove/Mrs. Harry G.
 Musgrove) 10931, 10932
 Kaufman, George S. 4639, 25531,
 28436
 Kaufman, Irving (actor) 5841,
 11238, 13719, 20991, 25927,
 Kaufman, Irving (Lazy Dan the
 Minstrel Man) 5118, 14982
 Kaufman, Lena 13723
 Kaufman, Louis L. 13721
 Kaufman, Murray 13722, 26743
 Kaufman, Robert 13723
 Kaufman, Sam 13724
 Kaufman, Schlma [Schalma] 13725
 Kaufman, Sidney 23624
 Kaufman, Whitney 13726
 Kaufman, Yvonne 13727
 Kaufmann, Harry J. 13728
 Kaufmann's Sni-A-bar Gardens
 Orchestra 13729
 Kaun, Bernard 13730
 Kaurz, J.A. 24518
 Kavelin, Al 13731, 17050, 25927
 Kay, Andy 13732
 Kay, Arthur 8082, 16519
 Kay, Beatrice 4639, 5825, 9816,
 15927
 Kay, Bob 5216
 Kay, Dick 13733
 Kay, Donna 13734
 Kay, Eddie 9385
 Kay, Fred 22547
 Kay, Geraldine 19304
 Kay, Harry 13735
 Kay, Herbie 13736
 Kay, Hilda 13737
 Kay, Jay 13738
 Kay, Jean 20526
 Kay, Lambdin 10062, 12057,
 13739, 15484
 Kay, Lucy 13740
 Kay, Pat 25927
 Kay, Ray 13741
 Kay, Robert "Bob" 13742
 Kay, Scooty 13743
 Kay Tire Orchestra 16653
 Kay, Tony 25494
 Kay, Virginia 13561
 Kay, Walter 13744
 Kaye, Miss A.P. 13579
 Kaye, A.T. 26447
 Kaye, Barry 13747
 Kaye, Danny 6772, 13050, 16482,
 27219
 Kaye, Don 27219
 Kaye, Elena 13748
 Kaye, Emily 13749
 Kaye, Evelyn 13750
 Kaye, Francis 17148
 Kaye, Geraldine 15345
 Kaye, Jane 13751
 Kaye, Mary 25927
 Kaye, Milton 13752, 14806, 21809
 Kaye, Sammy 5245, 13753, 24508,
 25927, 27219, 28618
 Kaye, Sylvia 13754
 Kaye, Tony 13755
 Kayser, Joseph 13756
 Kazin, Alfred 12861
 Kazounoff, Bernice 13757
 KDKA Salon Orchestra 8541
 Keach, Stacey 25213
 Kealy, Ruth 13763
 Kean, Eddie 12535
 Kean, Harold 13764
 Keane, Charlotte 8251
 Keane, Ed 13765
 Keane, George 22152
 Keane, Jack 13766, 24239
 Keane, Rose 15487
 Keane, Rose 5757
 Keane, Teri 13590, 15343, 16346,
 17598, 18293, 23164, 24171
 Kearn, Wayne 13767
 Kearney, Gerald 13768
 Kearney, Gertrude 24590
 Kearns, Joe (actor) 8937, 10894,
 12298, 13211, 13570, 15209,
 17109, 18065, 25025, 25534
 2735

- Kearns, Joe "Buddy" (musician) 15221
 Kearns, Joey (band leader) 13769, 26755
 Kearns, Joseph "Joe" (newscaster) 13770
 Kearns, June 13771
 Kears, Edith 13772, 25879
 Keast, Frederick 19181
 Keast, Paul 13773, 23671
 Keates, Henri A. 13774
 Keath, Donna 28710
 Keath, Ed 13775
 Keating, Buster 13776
 Keating, Joe 24239
 Keating, John 13777
 Keating, Larry 18131, 23109
 Keating, Ray 13778
 Keeki, Michael 13779
 Keddy, Grace 15655, 20454, 27326
 Kedis, James 13780
 Keech, Kelvin 13781, 20526, 26218
 Keefe, Howard S. 13782
 Keefe, Jack 13783, 25816
 Keefer, Flora McGill 13784
 Keefer, Lubov Breit 13786
 Keefer-Koeker Orchestra 13785
 Keegan, Howard 10858, 17569, 25204, 28325
 Keel, Van 13787
 Keelan, Frances 26791
 Keele, Hester 13788
 Keeler, Margie 13789
 Keeley, Walter 13790
 Keeling, Jon N. 13791
 Keely, Andrew 15928
 Keen, Earl 14874, 24239
 Keen, Harold 13792
 Keen, Jeff 13793
 Keenan, Peggy 25848
 Keene, Alexander 13794
 Keene, Day 14235, 15494
 Keene, Hank 13795, 14528
 Keene, Linda 10159
 Keene, Sherman 13796
 Keene, Tom 6254
 Keene, William 14998, 21809
 Keener, Marion 13797
 Keeny, Mort 13798
 Keep, Barney 13799
 Kegley, William 13802
 Keglovich, Albert 13803
 Kehner, Suzanne 13804
 Kehrt, Jennie 13805
 Keighley, William 15856
 Keim, Anne 13806
 Keim, Ralph 13807
 Keiper, Harry G. 27190
 Keipura, Jan 28389
 Keirse, Al 13808
 Keitel, James "Jim" 13809
 Keiter, Lester "Les" 13910
 Keith, Bob 13911
 Keith, Dick 10312, 26060
 Keith, Don 13912
 Keith, Donna 5818
 Keith, Ian 10096, 14235, 28325
 Keith, Joe 13913
 Keith, Maxine 13914
 Keith, Richard 19304
 Keithley, E. Clinton 13915
 Keithley, Lennore 13816
 Keitzel, Helen 13817
 Kekeris, Gus 13818
 Kelch, Norman 13819
 Kelford, Trevor 13820
 Kelk, Jackie 5598, 10874, 11737, 11977, 12021, 18014, 22152, 25015, 25446, 26447
 Kellam, Cliff 13821
 Kelland, Clarence Buddington 22842
 Kellar, Art 13822
 Kelleher, Phil 13823
 Kellem, Milton 13824
 Keller, Alma 15922
 Keller, Bob 25927
 Keller, Earle 12166
 Keller, Elizabeth 13234
 Keller, Helen 13825
 Keller, Henry 13826
 Keller, Leonard 13827
 Keller, Nan 13828
 Keller, Norm 13829
 Keller, O.J., Jr. 13830
 Keller, Robert 13831
 Keller Sisters 9063
 Kelley, A. Boyd 13832
 Kelley, Bob (sportscaster, KMPC, Los Angeles, CA, 1947-1954) 13834
 Kelley, Bob (sportscaster, WGAR, Cleveland, OH, 1940-1941) 13833
 Kelley, Buddy 13835
 Kelley, D.F. 11080
 Kelley, Don (DJ, Omaha, NE, 1937) 18216
 Kelley, Don (sportscaster, WLS, Chicago, IL, 1939) 13836
 Kelley, Don (announcer-host) 6461, 16185, 24327
 Kelley, Don (sportscaster, WGAR, Cleveland, OH, 1939) 13837
 Kelley, John 8647
 Kelley, Ray 24239
 Kelley, Welbourn 14162
 Kelli, Paul 13838
 Kellick, I.F. 13839
 Kellner, Murray (Maury) 5210, 13840, 14800, 19574
 Kellogg, Charles 7464
 Kellogg, Esther 13841
 Kellogg, Jack 13842
 Kellogg, Mary Ryan 13843
 Kellogg, Ray 13844
 Kelly, Al 25458
 Kelly, Andrew 12388
 Kelly, Betsy 5818
 Kelly, Betty 13846
 Kelly, Bob 13847
 Kelly, Charles 13848
 Kelly, Dan (singer & Band leader, WCAU, 1935-1937) 13850
 Kelly, Dan (organist, WHP, Harrisburg, PA, 1936) 13849
 Kelly, Dan L. "Danny" (newscaster) 13851
 Kelly, DeForest 24508, 25025
 Kelly, Dick 13852
 Kelly, Donald 5598
 Kelly, Earl 21587
 Kelly, Ed 13853
 Kelly, Francis J. 25927
 Kelly, Gene (motion pictured actor) 10085
 Kelly, Gene (sportscaster) 13854
 Kelly, Gene (DJ) 13855
 Kelly, George (author) 4639
 Kelly, George (band leader, WIP, Philadelphia, PA, 1923) 13856
 Kelly, George (pianist, WFAA, Dallas, TX, 1925) 13857
 Kelly, Gordon 13858
 Kelly, Grace 10575
 Kelly, H.A. 13859
 Kelly, Jack (band leader, WCFL, Chicago, IL, 1936) 13860
 Kelly, Jack (actor) 25025
 Kelly, Jack (sportscaster, KMA, Shenandoah, IA, 1942) 13861
 Kelly, Jack (band leader) 25965, 23844
 Kelly, James 17596, 18779, 20526
 Kelly, Joe (newscaster, KILC, Grand Forks, ND, 1948) 13862
 Kelly, Joe (host-announcer) 7003, 7484, 13414, 13415, 17900, 18358, 19752, 20930, 23934
 Kelly, Joseph (newscaster, WHDH, Boston, MA, 1944) 13863
 Kelly, Karen 13864
 Kelly, Kathleen 13865
 Kelly, Marie 13866
 Kelly, Michael 13867
 Kelly, Nancy 13868, 16266, 24239, 25025, 28261
 Kelly, Ned 13869
 Kelly, Pat (sportscaster) 13870
 Kelly, Pat (singer) 5217
 Kelly, Pat (organist) 7524
 Kelly, Patrick (announcer) 13871
 Kelly, Paula 9388, 10159
 Kelly, Peacock 13872
 Kelly, Ray 24239
 Kelly, Robert 13873
 Kelly, Roger S. 13874
 Kelly, Tom 13875, 24373
 Kelly, Walter C. 13876, 22290
 Kelly, Warren Michael 13877
 Kelly, Willis 25927
 Kelman, Ed 13878
 Kelpe, Henry 13879
 Kelsey, Bill "Silly Willy" 23656
 Kelsey, Carlton 17121
 Kelsey, Jack 13590
 Kelsey, John 13880
 Kelsey, LeRoy H. 13881
 Kelsey, Norman 13882
 Kelsey, Walter 13883
 Kelso, Bill 13884
 Keltner, Bill 13885
 Kelton, Dick 13886
 Kelton, Pert 16076, 17518
 Kely, William H. 13887
 Kelvin, John 13888
 Kemmer, Ray 24239
 Kemp, Ed 13890
 Kemp, Evelyn 13891
 Kemp, Hal 10619, 13892, 20176, 25752, 25927
 Kemp, Russ 13893
 Kemper, Lou 13894
 Kemper, Ray 24239
 Kemper, Robert S. 13895
 Kempinski, Leo 25927
 Kemple, Karen 25927
 Ken Lane Singers 4821
 Kenan, Dan C. 13898
 Kendall, Billy 27109
 Kendall, Cy 19209, 25258
 Kandle, Jack 7188
 Kendle, Tudy 7188
 Kendrick, Alexander 13899, 18644
 Kendrick, Dorothy 13900
 Kendrick, Elmer 13901
 Kendrick, James 13902
 Kendrick, Rexford 13903
 Kendrick, Richard 20554
 Kenin, Herman 13904
 Kennard, Ken 13905
 Kennard, Stewart 13906
 Kennebrew, Dick 13907
 Kennedy, Banks 13908
 Kennedy, Bob 13909
 Kennedy, Cecil 13910
 Kennedy, Dion 13911
 Kennedy, Ed 13912
 Kennedy, Mrs. Frank 13913
 Kennedy, George 27219
 Kennedy, Glen 13914, 19530
 Kennedy, Irving 13915, 17578, 18401, 24364, 24387, 27102
 Kennedy, Jack Richard 16180
 Kennedy, John B. 5757, 5928, 13245, 13916, 16068, 18184, 20969
 Kennedy, President John F. 20862
 Kennedy, Kevin 13917
 Kennedy, Lew (singer) 13918
 Kennedy, Lou (newscaster) 13919
 Kennedy, Marie 13920
 Kennedy, Michael 13921
 Kennedy, Pat 13922
 Kennedy, Ralph 13923
 Kennedy, Ray 13924
 Kennedy, Reed 5613, 13925
 Kennedy, Roger 5736
 Kennedy, Terry 13926
 Kennedy, Tom 27864
 Kennedy, Vann M. 13927
 Kennedy, Walter B. 13928
 Kennedy, Willard 13929
 Kennelly, John 13930
 Kenney, Andy 13931
 Kenney, Edward 13932
 Kenney, Fred 13933
 Kenney, Paul 13934
 Kennison, Lois 25792
 Kenny, H.B. 13935
 Kenny, Marr 13936
 Kenny, Tom 13937
 Kenski, M. 13939
 Kent, (Robert) Bob (newscaster, WHIS, Bluefield, WV, 1944-1945) 13941
 Kent, Alan (announcer-writer) 4750, 7833, 19993
 Kent, Alan (DJ) 13940
 Kent and Kitall 20991
 Kent, Bob (DJ, WBUI), Morrisville, PA, 1947) 13942
 Kent, Carl, Jr. 13943
 Kent, Easton 15652, 26778
 Kent, Elaine 13268, 13590, 24582, 26447
 Kent, George 13944
 Kent, Hal 13945

- Kent, Harold 13946
 Kent, Harvey *see* King, Henry
 Kent, Herb 13947
 Kent, John 13948
 Kent, Lee 13949
 Kent, Mona 20554
 Kent, Dr. O.B. 16186
 Kent, Patsy 13950
 Kent, Priscilla 19663, 23164
 Kent, Rikel 15350, 16182, 26447
 Kent State University 5742
 Kent, William 19728
 Kentner Green Hill Farm Orchestra 13951
 Kenton, Stanley "Stan" 10855, 11854, 13952, 24508, 25927, 26268, 27219
 Kentucky Club Orchestra 13953
 Kentucky Girls (Alma and Winona "Jo" Taylor) 8930, 14007, 18236, 18358
 Kentucky Hotel Orchestra 13954
 Kentucky Serenaders 13955
 Kentucky Slim 10509
 Kentucky Wonderbean (Walter Peterson) 13956, 20120
 Kenward, Jack 13957
 Kenwood Club Orchestra 13958
 Kenworthy, Robert D. 13859
 Kenworthy, Wayne 24239
 Kenyon, Douglass Morrow 13960
 Kephart, Marjorie 13961
 Kephart, Victor 13961
 Kepler, A. Howard 13962
 Keplinger, Dick 13963
 Kerchival, Mary 13964
 Kerk, Loretta 13965, 18575
 Kerlin, J.C. 13966
 Kerman, David 25682
 Kern, Carolyn 13967
 Kern, Eleanor 13968
 Kern, Henrietta 13969
 Kerner, Chuck 16252
 Kerner's Crazy (Water) Hotel Orchestra 13970, 17339
 Kerns, Joseph 14997
 Kerowitz, Esther 13971
 Kerr, Alfred 13972
 Kerr, Anita 8085, 13208
 Kerr, Charlie 13973
 Kerr, Deborah 11069
 Kerr, Don 25009
 Kerr, Doris 13974, 27431
 Kerr, Rex 13976
 Kerr, Stewart 13977
 Kerr, Thompson B. 13978, 26235
 Kerr, Walter 18644
 Kerr, William (newscaster, WHBQ, Memphis, TN, 1945) 13980
 Kerr, William (baritone, WGHP, Detroit, MI, 1926) 13979
 Kerry, Katherine 13981
 Kerry's Creole Orchestra 13982
 Kershner, Dad 13983
 Kesch, Katherine 13984
 Kessel, Harry 13985, 20993
 Kessell, Barney 27219
 Kesselman, Louis C. 13986
 Kesselring, Joseph O. 13987
 Kessen, Bill 13988
 Kessinger Brothers (Clark and Luke) 13989
 Kessinger, Glen 13990
 Kessler, David E. 13991
 Kessler, L. 24518
 Kessler, Thelma 13992
 Kethley, Agnes 13993
 Kettel, Clyde 18818
 Kettering, Frank 13994
 Kettering, Paul 18358
 Ketts, Mary 13995
 Keulander, Edith 13996
 Key, Barbara 13997
 Key, Jerry 13998
 Key, Jim "Jimmy" 13999
 Key Men Quarter 14000
 Keyes, Alice 14001
 Keyes, Baron 14002
 Keyne-Gordon, Philip 14003
 Keyser, Lakki 14005
 Keyser, Warren 14006
 Keystone Masters of Harmony 14580
 KFAB Symphony Orchestra 14009
 KFAC Orchestra 9630, 14010
 KFRC Concert Orchestra 14013
 KFRC Dance Orchestra 14014
 KFRC Hawaiians Orchestra 14015
 KFRC Little Symphony Orchestra 14016, 19242
 KFSG Ukulele Band 14017
 KFWI Male Quartet 14018
 KFWI Players Trio 14019
 KFWM Trio 14020
 KGO Little Symphony 14021
 KGO Players 14022
 KH (Kolin Hager) 14024, 10975
 Kharfen, Rosalind 27311
 Khariton, Michael 14025
 KHI String Quartet 15685
 Kibbey, Jean 14026, 18703
 Kibby, Gordon 14027
 Kibler, Garnet 14028
 Kid Ory Creole Jazz Band 27219
 Kidd, Franklin 14029
 Kidder, Frank J. 14030
 Kidder, Gordon 9618
 Kidder, Walter 14031
 Kidduo, H.G. 19111
 Kidoodlers 14035, 14434, 25927
 Kidoodlers Quartette *see* Kidoodlers
 Kiehl, Corynn 14037
 Kielman, Lucy Jane 5872, 15790
 Kiely, Marie 14038
 Kienzle, D.H. 24518
 Kienzle, George 14039
 Kiernan, Ray 14040
 Kiernan, John 12819, 27219
 Kiernan, Walter 14041
 Kiesca, Frank 7748
 Kieselbach, Walter 14042
 Kieth, Ian 6387
 Kievsky, Lena 14043
 Kiff, Claude 14044
 Kihn, Ed 14045
 Kiker, Becky 14046
 Kilann, Russell 11678
 Kilanoski, Eddie 25978
 Kilbes, Dorothy 14047
 Kilbourne, Gordon 14048
 Kildare, Mrs. Gordon 14049
 Kildare, Mrs. Owen 21002
 Kildert, Frank 2407
 Kiler, Bob 14050
 Kiley, Tim 14051
 Kilfeather, Eddie 19153
 Kilgallen, Dorothy 5842, 14052, 27681
 Kilgo, Jimmy 14053
 Kilgore, Gene 14054
 Kilgore, Joe 14055
 Kilgore, Shirley 14056
 Killeen, J.W. 14057
 Killian, Lenore 14058
 Killian, Rudy 14059
 Killick, Lawrence F. 14060
 Kilman, Ed 14061
 Kilmer, Bill 14062
 Kilowatt Orchestra 14064
 Kilowatt Twins (Maud and Zona Sheridan) 14065
 Kilpack, Bennett (William B. Kilpack) 6840, 7473, 13536, 14066, 17596, 23247, 28712
 Kilpack, William B. *see* Kilpack, Bennett
 Kilpatrick, Frank 14067
 Kilpatrick, Jess 20968
 Kilpatrick, Reid F. 14068, 20931
 Kilrain, Jake 24404, 24518
 Kilty, Jack 13071
 Kilwen, Leo 14069, 27660
 Kimball, Betty 14070
 Kimball, Edward P. 14071
 Kimball, Ellis 13904
 Kimball, Emerson 14072
 Kimball, Frederick 14073
 Kimball, Mr. and Mrs. Harry 14074
 Kimble, Wilda 25249
 Kimbo Kalohi's Hawaiian Moonlight Five 14075
 Kimbrell, Fritz 14076
 Kimbrough, LaVerne Askin 14078
 Kimbrough, Mrs. Herbert 14077
 Kimm, Helen 22166
 Kimmel, Emma 14079, 15363
 Kimmel Kiddies 14086
 Kinard, Lee W. 14081
 Kincaid, Bradley 6210, 11219, 13476, 14082, 22763
 Kincaid, Clare 14083
 Kincaid, Fred 14084
 Kincaid, George 24518
 Kincaid, Mary Joseph 14085
 Kindley, Charles 14086
 King, Alice 14087
 King Alphonso 16266
 King, Annette 14088
 King, Art 14089
 King, B.B. 25592
 King Barry Hawaiians Orchestra 14148
 King, Bert 14090
 King, Bob 14091
 King, Bonnie 7422
 King, Brad 14092
 King, Buster 22093
 King, Cal 4499, 14093
 King, Carlton "Dad" 14094
 King, Carol 14095
 King, Charles (DJ, WKAL, Urica, NY, 1948-1950) 14097
 King, Charles (tenor, KNX, Los Angeles, CA, 1928) 14096
 King, Charles (singer, NBC, 1930s) 14098, 19929, 24189
 King, Charlie and Peggy Flynn 14098
 King, Clyde 27219
 King Cole Trio 20959
 King, Conway 10121
 King, Cy 14099
 King, Dave 14100
 King, Delmer Randolph "Del" 14101
 King, Dennis 14102, 19608, 24171, 25110, 27718
 King, Dick 14103
 King, Doris 14104
 King, Dub 14105
 King, Dudley 24968
 King, Earl 14106
 King, Edward "Ed" (director) 6840, 7377, 13590, 16345, 28585
 King, Eddie (newscaster) 14107
 King, Emeline 14108
 King, Frank 9817
 King, Fulton A. 14109
 King, Gene 14110
 King, Glen 14111
 King, Grady 25927
 King, H.E. 14112
 King, Harry (band leader, WOR, Newark, NJ, 1936) 14113
 King, Harry (DJ, WMAV, Springfield, IL, 1957) 14114
 King, Helen 5412
 King, Henry (aka Harvey Kent) 14115, 25927, 27219
 King, Hermie 14116
 King, J.D., Jr. 14117
 King, Jack (leader, Jack King and the Jesters vocal group that later became the Ink Spots) 14118, 12838
 King, Jack (newscaster, WJR, Detroit, MI, 1938-1941) 14119
 King, James 18644
 King, Jan 14120
 King, Jane 14121, 16348
 King, Jean (actor) 7036
 King, Jean (Lonesome Gal) 15599
 King, Jean Paul 8649, 14122, 18279, 18373, 23775, 25423
 King, Joe 5489, 14124, 26933
 King, John E. 14125
 King, John Reed 5314, 7665, 8057, 10117, 10187, 10620, 13252, 18644, 25708, 26699
 King, John Howard 25927
 King, Julius 14126
 King, June 14127
 King Kalohi's Hawaiians Orchestra 14152
 King, Karl L. 14128
 King, Larry 14129
 King, Mabel 14130
 King, Margaret 17701
 King, Marguerietta A. 14131
 King, Marjorie 14132
 King, Dr. Martin Luther
 King, Mercer 14133
 King, Mildred 14134
 King, Nelson 14135

- King, Norman 14136
 King, Dr. O.H. 14137
 King, Pee Wee (Julius Frank Anthony Kuczynski) 5216, 10509, 19918, 25927
 King, Peggy 10855
 King, Peter 8882
 King, Reginald 7756
 King, Riley "B.B." 14138
 King, Robert 14139
 King, Rurh 19913
 King Sisters (Louise, Donna, Alyce and Yvonne Diggs) 12361, 13745, 17141, 20980, 27219
 King Solomon the Wise Guy (Cliff Clifton) 26718
 King, Stan 4535
 King, Taylor 25927
 King, Ted 14140
 King, Tom 14141
 King Tur's Melody Artists 15154
 King, Vern 14142
 King, W.O. 14143
 King, Wallace "Wally" 14144
 King, Walter Wolfe 9133, 19815
 King, Wayne 14145, 14624, 16519, 25927, 27308
 King, William 14146, 24990
 King, Mrs. William 14147
 Kingan, Joy 14155
 Kinghay, Meg 14156
 Kingdom, Dr. Frank 14157
 Kings Jesters 13040
 Kingsbury, Chester (organist, band leader, music director) 12021, 23164, 24308, 26060, 28189
 Kingsbury, Gilbert "Gil" 14163
 Kingsbury, Muriel 12922
 Kingsley, Myra 18279
 Kingsley, Paul 14164
 Kingsley, Ruby T. 14165
 Kingston, Bud 14166
 Kingston, Lenore 7565, 17344
 King's Guard 14158, 28389
 King's Guard Quartet *see* King's Guard
 King's Jesters 18388
 King's Jesters Quartet 14160, 18388, 19982, 23130, 25927
 King's Jesters Orchestra 14159
 King's Men 8842, 14461, 19814, 19815, 25927
 Kinnamon, Ray 14168
 Kinney, Phyllis 14169
 Kinney, Ray 14170
 Kinney, Ruth Lloyd 14171
 Kinney, Sue 14172
 Kinoy, Ernest 7377, 7504, 28585
 Kinsella, J.E.S. 14173
 Kinsella, Walter 53855, 14998, 16450, 17582, 24582
 Kinsey, Curly 14174
 Kinsey, Mark E. 14175
 Kioua, Roberta 14177
 Kipeck, Anthony W. 14178
 Kipling, Rudyard 10526, 19984
 Kipnis, Alexander 19242
 Kirbeby, Ed 25927
 Kirbery, Ralph (Dream Singer) 7755, 14179, 17665
 Kirby, Ann 14180
 Kirby, Bill 14181
 Kirby, Clifford 14183
 Kirby, Corley F. (CFK) 5087, 14182
 Kirby, Dorothy 14184
 Kirby, Durward 5578, 14185, 11823, 15375, 15586, 21115, 28177, 28179
 Kirby, Fred 4838, 7414
 Kirby, Gene 14186
 Kirby, Jane 14187
 Kirby, Jerry 14188
 Kirby, Jimmy 14189
 Kirby, John 9120, 27219, 25927
 Kirby, Kleve 14190
 Kirby, (Robert) Lee 14191
 Kirby, Pete (Big Bashful Brother Oswald) 10509
 Kirby, Rev. William S. 5021
 Kircher, Irene 14192
 Kiriloff, Alexander 18778, 22634, 26034
 Kiriloff's Orchestra 14193
 Kirk, Andy 14194
 Kirk, Cuppy 14195
 Kirk, Dorothy Ann 14196
 Kirk, Harry 14197
 Kirk, Mary 14198
 Kirk, Paul 20930
 Kirk, "Red" 14199
 Kirkham, Arthur 14200
 Kirkland, Alexander 13268, 15340
 Kirkland, Jack 18577
 Kirkland, Mrs. L.A. 14201
 Kirkland, Muriel 16481
 Kirkman, Arthur 14202
 Kirkpatrick, Bill 14203
 Kirkpatrick, Jean 23818
 Kirkpatrick, Jess 8842, 14204, 21552
 Kirksey Brothers 24518
 Kirkwood, Jack 12964, 17555, 18065, 27022
 Kirkwood, John 14205
 Kirkwood, Leonard 14206
 Kirsch, Frances 14207
 Kirsch, Lucien 14208
 Kirschner, Al 14209
 Kirschner, Eva Walker 14210
 Kirsten, Dorothy 8101, 14461, 15366, 21023, 25190, 25927
 Kirtley, Lucille 14211, 23907
 Kirwan, Dennis "Denny" 14212
 Kiser, Jimmy 14213
 Kiss, Robert 14214
 Kissel, Samuel "Sam" 14216, 25927
 Kissell, Gustave 14217
 Kisselman, Harry 18575
 Kister, George 14218
 Kistler, Dewey 16252
 Kistler, Gleason 14219
 Kistler, Jack 14220
 Kit and Kay 14222
 Kit Kat Klub Band 14223
 Kit, Mrs. W. 14221
 Kitchell, Alma 10034, 14224, 16062, 24203
 Kitchen, Kennerth 14225
 Kitson, Dr. Harry D. 14228
 Kitt, Eartha 11854
 Kittrell, Clyde 14229
 Kitterman, Bob 14230
 Kittleston, Curt 14231
 Kitts, Edward 14232
 Kitts, Evelyn 6822, 9306, 14233; *also see* Aunt Sammy
 Kitty and Bingo (Kitty Dierken & Garry Moore) 14234
 Kitzmiller, Florence 14236, 16477
 KJBS Pupils of Joseph George Jacobson 14237
 KJR Orchestra 14238
 KJR Trio 14239
 Klassen, Ben 4751, 16560
 Klassen, Bern 14241
 Klasser, Edith 14240
 Klatt, Cousin Lou 6134, 9961, 18212
 Klauber, Ed 5155
 Klavan, Gene 14242
 Kleckner, Doc 14243
 Kleckner, Rurh 14244
 Klee, Lawrence 5197, 17596, 26447
 Kleesewetter, Elsie 14245
 Kleibe, Karla 14246
 Klein, Adelaide 5818, 8446, 9719, 12930, 16266, 15343, 25446, 26447, 27328
 Klein, Betty 14248
 Klein, Cornell 14249
 Klein, Dave 15313
 Klein, Don 14250
 Klein, Dr. Julius 7494, 14254, 28467
 Klein, Ed 14251
 Klein, Edna 14252
 Klein, Evelyn Kaye 12466
 Klein, Hannah 16128
 Klein, Henry 15457
 Klein, Jules 13576, 14253
 Klein, Louis 14255
 Klein, Manny 23366
 Klein, Pat 14256
 Klein, Sol 15313
 Klein, Ted 10100, 21587
 Klein, Virginia 14257
 Kleinhall, Bud 8639
 Kleinbans, Forest 14258
 Kleinperer, Irene 14259
 Kleith, William K. 19289
 Klomp, Lloyd 14261
 Kley, Herbert 14262
 Klier, Bob 14263
 Kline, Mary Smith 14264
 Kline, Ted 12955, 14265
 Kling, Buddy 14266
 Kling, Herbert 14267
 Kling, Janet 13801
 Kling, Norman 14268
 Klingermann, Dale 14269
 Klink, Al 10159
 Klink, Granville, Jr. 16799
 Klinker, Zen0 5199
 Klise, Roderic A. 14270
 Kliwen, Leo 27662
 Klos, Louise 14271
 Klose, Al 14272
 Klowden, Nina 17344
 Kluge, Arno A. 24518
 KLX Dreamers (male vocal quartet) 11929
 KLX Mixed Quartet 14274
 Klyctoneers 14275
 KMA Coffee Orchestra 16653
 KMA Poultry Lady (Mrs. Perkins) 20012
 KMA String Trio 14277
 KMOX Junior Orchestra 14279
 KMOX Melody Maids 14280
 KMOX Ramblers 14281
 KMTR Concert Orchestra 14282
 Knapp, Bert 14283
 Knapp, Del 14284
 Knapp, George 11032
 Knapp, Merrill 14285
 Knapp, Orville 14286
 Knapp, Robert "Bob" 14287
 Knapp, Roy 6134
 Knarvold, Naida 14288
 Kneale, Beatrice 14289
 Kneass, Don 14290
 Knebel, John (Long John Nebel) 15624
 Knecht, Professor Amanda Lopez 14291
 Knecht, Joseph 7383, 10359, 14292, 26922
 Kneisel, Bob 14293
 Kneisel, Jack 14294
 Kneiss, Professor Henry 14295
 Knell, Jack 14296, 18644
 Knell's Tokyo Dance Orchestra 14297
 Knetzger, Beatrice 14298
 Knick (Knicks), Walter 14303
 Knickerbocker, Cholly 5826
 Knickerbocker Four 25927
 Knickerbocker Grill Orchestra 14300
 Knickerbocker, H.R. 14299
 Knickerbocker Orchestra 14301
 Knickerbocker Trio 14302
 Knicks, Walter *see* Knick, Walter
 Knierlin, Carl F. 14304, 24518
 Knierr, Marcella 14305
 Knieval, John 14506
 Knight, Adrian "Ken" 14507
 Knight, Al 14508
 Knight, Arthur 14526, 23171
 Knight, Billy 13593
 Knight, Bob 14509
 Knight, Delos 14510
 Knight, Dick 14511
 Knight, Doris 14512
 Knight, Eve 4648
 Knight, Evelyn 5576, 11230, 14804, 20980, 24508, 28741
 Knight, Felix 5260, 15365
 Knight, Frank 5318, 6647, 14513, 18038, 25015
 Knight, Fred 14514
 Knight, Fuzzy 12215
 Knight, H.G. 22694
 Knight, Harold 14515
 Knight, Joe 14516
 Knight, Judy 22237
 Knight, Ken 14517, 23926
 Knight, Kirk 14518
 Knight, Larry 14519
 Knight, Lee 14520
 Knight, Mary 14521
 Knight, Muriel 14522
 Knight, Norvell 14523
 Knight, Paul 8941, 20554, 21180
 Knight, Raymond "Ray" 6505, 8348, 9997, 12479, 25927, 25994, 27687

- Knight, Ruth Adams 5039, 7036, 25682
 Knight, Ted 14524
 Knight, Tom 14525
 Knight, Victor "Vic" 4693, 9436
 Knightringer, Ted 14527
 Knitser, Joseph 25927
 Knoep, Francis 14529
 Knoepfke, Ed 24239
 Knoernschild, Elmer 14530
 Knoles, Tully 14531
 Knoll, Alma 14532
 Knolte, Miss 14534
 Knopf, Lee 12955
 Knorr, Reg 18282
 Knorschwar, Miss Jackie 14533
 Knorr, Jack 14534
 Knorr, Martha 14535
 Knorri, Frank 14536
 Knouse, Anita 14537
 Knouse, Ray 14538
 Know, Paul 11698
 Knowles, J. Herbert 14542
 Knowles, Joyce 14539
 Knowles, Leigh 10159
 Knox, Alexander 20980
 Knox, Bob 14540
 Knox, Delores 14541
 Knox, Edith 14542
 Knox, Harrison 14714
 Knox, Harry C. 14543
 Knox, James F. 14544
 Knox, Jim H. 14545
 Knox, John F. 10362
 Knox, Robert B. 14546
 Knox, Roger 14547
 Knox, Sandy 14548
 Knox, William Morgan 10407, 14549, 28536
 KNRC Clowns 14550
 Knudsen, Peggy 13584, 28325
 Knutson, Daryl 14551
 Knutson, Dudley 17698
 Knutson, Erling 14552
 Knutson, Hal 14553
 Knutson, Ken 14554
 Knutson, Milo 14555
 KNX Concert Orchestra 14356
 KNX Rounders (male vocal group) 14358
 KOA Mixed Quarter 14360
 KOA Orchestra 14361
 KOA Players 14362
 KOA Quartet 14363
 Koachman, Andy 14365
 Kobak, Ed 14366
 Kober, Eulale 14367
 Kobusch, Harry 14368
 Koch, Arthur 14369
 Koch, Carl 9310
 Koch, Charles M. 4842
 Koch, Herbert "Herbie" 14370
 Koch, Howard 4639, 7750, 17201
 Koch, Ory 14371
 Koch, Richard 14372
 Kochanski, Paul 14373
 Kochne, Feida 14376
 Koehl, Julius 14375
 Koehler, Albert 11229
 Koenig, Frederick 14377
 Koenig, George 10324
 Koenig, Nicholas 14378
 Koester, Tony 14379
 Koestner, Arthur J. 14380
 Koestner, Josef 5827, 8348, 12337, 14381, 14904, 23231, 28083, 24155
 Koetter, Mrs. Louis 14382
 Koewing, Miss Jessie E. (JEK) 13130, 14383
 Koff, Charlie 25927
 Kofod, Jack 14385, 24792
 Kogan, David 6787, 18130, 18285, 18680
 Kogan, Nick 23295
 Kogel, Oscar 14386
 Kogen, Harry 13640, 48199, 18366, 23761, 28618
 Kohl, Alma Pratt 14388
 Kohl, Arthur "Art" 9808, 10096, 16481, 21698, 21785
 Kohl, James 14389
 KOIN Light Opera Ensemble 14390
 KOIN Male Quarter 14391
 KOIN Radio Players 14392
 Koki, Sam 14393
 Kolar, Victor 9215
 Kolarek, Tony 14394
 Kolb, Fletcher 14395
 Kolb, Harold 14396
 Kolb, Vivian 14397
 Kolberg, Margaret 14398
 Kolby, Cal 14399
 Kolence, Nikki 14400
 Kolisch (Kotitsch), Vlado 14401
 Kollins, Kay 14402
 Kollmar, Richard 5489, 5842, 13268, 14052, 15343, 20690, 20989, 27718
 Kolodin, Irving 14403
 Kolonioku, Walter 14404
 Kolster Dance Orchestra 14405
 Komasa, Andy 14408
 KOMO Orchestra 14410
 KOMO Trio 14411
 Kondor, Mme. Mariska 14412
 Konecky, Eugene 14413
 Kong, W.O. 14414
 Konigsberger, Hans 5736
 Konopacki, Felix 14415
 Konz, Karl 14416
 Kooker, Ethel 14417
 Koons, Bob 14418
 Koons, Eva Seipe 14419
 Koontz, Buzzy 14420
 Koop, Theodore F. 14421
 Kooreman, Jean 14422
 Kopac [Kopec], Mike 14423
 Kopel, Herman 14424
 Kopic, Mike *see* Kopac, Mike
 Koplin, Merton 7750
 Kopp, William J. 14425, 27621
 Kopp, Winifred 14426
 Koppel, Sydney 14427
 Korbin, Doc 14428
 Koretzky, Vitali 14430
 Korfl, Arnold 28710
 Korkbridge, Bradford 14429
 Korman, Howard 1443
 Korman, Seymour 14432
 Korn, Erna 14433
 Korn Kobblers 12925, 14434
 Kornienko Ensemble 25927
 Kornienko's Oriental Orchestra 14435
 Kornstein, Egon 5812
 Korsmo, Perdin 14436
 Korzelius, Gene 14437
 Kosberg, Paul 21333
 Kosloff, Lou 20244
 Kosowicz, Edward 14438
 Koss, Sid 26684
 Kossell, Johnny 14439
 Kossover, Mordecai 5818
 Kost, Henry 14440
 Kostelanerz, Andre 5243, 14441, 19833, 20504, 25927, 27219
 Kosterlitz, Richard 20930
 Kostner, Sondra 1376
 Kosut, Hal 14442
 Kotera, John 14443
 Kotitsch, Vlado *see* Kolisch, Vlado
 Kotschwar, Jackie 14444
 Koumovsky, Rosella 14445
 Kouns, Nellie, and Sara Kouns 19574
 Kountz, Buzzy 14446
 Koury, Rex 10894
 Koutnetzoff and Nicolina 22220
 Kovach, James E. 8941
 Kovacs, Ernie 14447
 Kovar, Ima Dell 14448
 Kozak, Jimmie 14449
 Kozak, Raymond 14450
 Kozalka, Alexander 14451
 Kozlow, Bucky 14452
 KPO Carolers 14453
 KPO Orchestra 14454
 KPO Symphony Orchestra 14455
 KPO Trio 14456
 Kraatz, Donald 21785
 Kraemer, Kaye 14482
 Kraemore, Howard 14457
 Kraeuter, Phyllis 14458
 Krafft, Bob 14459
 Kraft, Edwin Arthur 14460
 Kraft, Vincent I. 24518
 Krakowska Orchestra 14463
 Kramer, Ben 14464
 Kramer, Claude 14465
 Kramer, Curt 14466
 Kramer, Harry 14467, 17354
 Kramer, I.J. 14468
 Kramer, Louise 14469
 Kramer, Mandel 4544 8626, 7377, 8649, 13230, 17582, 20454, 20066, 20885, 23295, 24582, 25015, 25446, 26060, 28585
 Kramer, Milton J. 497., 6202, 8649, 16862, 18680
 Kramer, Phil 23868
 Kramer, Wilford J. 14470
 Kramins, Robert 14471
 Kramp, Larry 14472
 Kranert, L.W. 14473
 Krash, Abe 14474
 Krasof, Wanda 14475
 Krauel, John 14476
 Kraus, Betty 14477
 Krause, Harvey 14478
 Krausgrill, Walter 10904, 14479
 KRE Players 14480
 KRE Players Ensemble 14481
 Krebs, Elmer 6038
 Krebs, S. Walter 14483
 Krebsbach, E.E. 14484, 24518
 Kreeder, Maurice 14485
 Kregeloh, Hubert 14486
 Kreger, Elwyn 14487
 Kreger, Rosella 14488
 Kreig, May 24483
 Kreik, Anita 23647
 Kreimer String Quartet 14489
 Kreisler, Fritz 14490
 Kreitzer, Fred 15578
 Krell, Fred 14491
 Kremer, Curt 14493
 Kremer, Isa 14494
 Kremer, Ray H. 7565, 10506
 Krell, Bill 14495
 Kress, Carl 25927
 Kress, Fred 11328
 Kress, Karl 25927
 Kressich, Max 8639
 Kretschman, Lorraine 14496
 Kresinger, Jack 14497
 Kreuger and Dillon (The Banjo Barons) 14498
 Kreuger, Art 14499
 Kreuger, Benny 9063, 14500
 Kreuger, Bernice 22347
 Kreuger, Florence 14501
 Kreuger, Frank 14502
 Kreuger, Otto 10166
 Kreutzinger, Ernie 14503
 Kreynborg, Alfred 7750
 KRFU Carfish String Band 14504
 Krick, Irving 14505
 Krickert, Ernie 14506
 Kriegel, Gil 14507
 Krieger, Ed 14508
 Krieger, James 13268, 19304, 19953
 Krieger, Vivien 14509
 Kriens, Christian 14510
 Krieger, William B. 14511
 Krilikowski's Polish Band 14512
 Krivrel, Leon 14513
 Kritz, Cantor Aron 14514
 Kriz, Bob 14515
 Kroeck, Louis F. 14516
 Kroeger, Barry 5554, 8626, 11179, 12222, 18129, 28710
 Kroemke, Carl 26684
 Kroen, Edward J. "Ed" 14517
 Kroenke, Carl 12484, 15931, 25817
 Krohn, Stanley M., Jr. 24518
 Kroll, Lillian 14518
 Kross, Dick 14519
 Kross, Reg 19752
 Kroulik, Frank J. 14520
 Krouser, Caryl 14521
 Krovonas, Duke 10043
 Kroy Club Orchestra 14522
 Krug, E.H. 14523
 Krug, Karl 13674, 28744
 Krug, Peter 10037
 Kruger, Alma 19513, 25682
 Kruger, George 17273
 Kruger, Kathryn 14524
 Kruger, Otto 14525, 20989
 Krugman, Lou 11668, 19209, 21954, 22078, 23578
 Kruh, Bob 14526
 Krulac, Max 14527
 Krum, Fayette 10096, 21698
 Krum, Tyrell 14528

- Krumholtz, Phillip 14529
 Krupa, Gene 8081, 10324, 14530, 27219
 Krupa, Jan 14531
 Krupp, Larry 14532
 Krupp, Nita 14533
 Krupp, Roger 6202, 8251, 8649, 13581, 13590, 14461, 15817, 16202, 17655, 22842, 23681, 24582, 24607, 26684, 26789
 Kruschen, Jack 22072
 Kruse, Edward 14534
 Kruse, Gladys Herrick 14535
 Krushberg, Roy J. 14536
 KTAB Choir 14538
 KTAB Quartet 14539
 KTAB Trio (vocal trio) 14540
 KTAB Trio (instrumental trio) 14541
 KTHS Orchestra 14543
 Kuab, Betty 14544
 Kuban Cossack Choir 14545
 Kubelsky, Benny *see* Benny, Jack
 Kuchynka, Frank 18361
 Kuczynski, Julius Frank Anthony *see* King, Pee Wee
 Kudrele, Leroy 17698
 Kueck, E.J. 14546
 Kueck's Orchestra of Pine Bluff, Arkansas 14546
 Kuehl, Sheila 19973
 Kuehne, John 14547
 Kuehner, Earle 14548
 Kuhl, Cal 5382, 14461
 Kuhl, Frank 4671, 14549, 19278
 Kuhn, Dick 14550, 25927
 Kuhn, Eddie 14551
 Kuhn, Fritz 5155
 Kuhn, Irene 14552, 14556
 Kuhn, K.C. 14553
 Kuhn, Leo 14554
 Kuhn, Louis 25751
 Kuhn, Rene 14556
 Kuhn, Vincent 14555
 Kulberg, LeRoy 14560
 Kulik, John 23247
 Kulin, Edwin 14558
 Kulla, S. Frank 14559
 Kult, Irving "Irv" 14561
 Kuma, Tanaka 14562
 Kummer, Eloise 10858, 14563, 16481, 21698, 21785
 Kunitz, Luigi Von 14564
 Kuntz, Joe 14565
 KUOA Men's Glee Club Quartet 14566
 Kupciner, Irv 14567
 Kupenko, Mme. 15326
 Kupperman, Joel 20930
 Kuralt, Charles "Charlie" 14568
 Kurkdue, L. Nazar *see* Kurkidje, Nazar
 Kurkenknabe, Don James 14569
 Kurkidje, Nazar (L. Nazar Kurkdue) 14570
 Kurland, David 16487
 Kurtz, Clara 14571
 Kurtz, Jack 14572
 Kurtz Karnival Kings Orchestra 14574
 Kurtz, Mary Ellen 14573
 Kush, Frank 4535
 Kushel, Mel 14575
 Kusloff, Lou 22528
 Kutra, Rose 14576
 Kutz, Edward C. 14577
 Kuznitsof, William 14578
 Kvalden, Greta 19993
 Kvale, Al 14579
 KWTIC Classical Trio 14582
 KYA Orchestra 14583
 KYA Trio 14584
 Kyffin, Mildred 14585
 Kyle, Alastair 20554
 Kyle, Forrest 14586
 Kyle, Merlin 14587
 Kyle, Muriel Magerl 13201, 14588
 Kyle, Peggy 14589
 Kyle, Tommy 4649
 Kyler, Benny 14590
 Kyler, James F. 14591
 Kyllingstrad, Bob 14592
 Kynerr, Mrs. Xenophen 14593, 17688
 Kyser, Kay 8228, 10855, 13745, 14594, 18224, 25022, 27219
 Kyte, Benny 14595

 L.I.F.E. Band and Choir 17342
 La Belle Rose 26718
 La Centra, Peg *see* LaCentra, Peg
 La Rosa, Julius 10855
 La Scala, Don 12294
 LaBarr, Frank 14596
 Labby, Len 14597
 LaBelle, Rupert 16481, 25792
 LaBoe, Arthur "Art" 14598, 21939
 LaBranche, Ernest "Ernie" 14599
 LaBrayere, Vern 14600
 Labriola, Tony "Oswald" 13897, 14894
 LaCabe, Fred 18358
 LaCentra, Margherita *see* LaCentra, Peg
 LaCentra, Peg (Margherita LaCentra) 5386, 11421, 14601, 15365, 20991, 23366, 23685, 24200
 Lacey, Bob 10463
 Lacey, Eleanor 14602
 Lacey, Robert M. 24518
 Lachenmeier, Rudy H. 14603
 Lackey, Hecht S. 14605
 Lackey, F. Ernest, Jr. "Dutch" 14604
 Lackey, Pierce 14606
 LaCom, Al 14607
 LaCossit, Henry 14609
 LaCroix, Eleanor 14610
 LaCrosse, Edirh 9557
 LaCurto, Jack 23295
 Lacy, Jack (newscaster) 14611
 Lacy, Jack (DJ) 14612
 Lacy, Nick 14613
 Lada, Anton 14614
 Ladd, Alan 12226, 23110, 23111, 25025
 Ladd, Bert 14615
 Ladd, Ed 14616
 Ladd, Hank 19089, 20176
 Laderoute, Joseph 14617
 Ladies Orchestra 14620
 Ladon, Beulah 14621
 LaDonne, Jeanne 14622
 Lady Bugs 14623
 Lady Next Door 14625
 LaFerrara, Vincent 14627, 26033
 LaFerrera, Franz Vinton 18364
 Laferty, Fran 8446
 Laffer, Jack 14628
 Lafferty, Harry 14629
 Lafferty, Perry 7634
 LaFlamme, Bernice 14630, 25879
 Lafler, Alan 14631
 Lafon, Emelle 14632
 LaFontaine, Professor 14633
 LaForce, Charles 14634
 LaForge, Frank 14635
 LaFrance, Beulah 19665
 LaFrance Radio Band 14637
 LaFranchise, Charles 14638
 LaFranco, Tony 8647
 LaFrancone, Terri *see* LaFranconi, Terri
 LaFranconi (LaFrancone), Terri 14639
 LaFrاندrem, Jack 5260
 LaGrand, Richard 17163
 LaGrange Baptist Church Quartet 14640
 LaGrave, Ed, Jr. 14642
 LaGuardia, Fiorello H. 14643
 LaHatche, S.L. 14644
 Lahr, Bert 4640, 5199, 9063, 9436, 13703, 15786, 16519
 Laichter, Charles 5615
 Laidley, Isobel 14645
 Laine, Frankie 5245, 9393, 10855
 Laing, Don 26059
 Laing, Gil 14646
 Laing, Gordon 14647
 Lair, John 6532, 9557, 18035, 18358, 20337, 21421
 Laird, Stephen 14648
 Lait, Jack 5890, 14649
 Lajoie, Alec 14650
 Lake, Barry 14651
 Lake, Charles 14652
 Lake City Orchestra of Dunkirk 14656
 Lake, Claude 13050
 Lake, Ed 14653
 Lake, Florence 5166, 6840, 20244
 Lake, Horace A. 14654
 Lake, John 10174
 Lake, Nancy 14655
 Lake Norconian Club Orchestra 14657
 Lakeland Sisters 10509
 Lakeside Methodist Church Choir 14658
 Lakewood Farm Ensemble 14659
 Lakewood Terrace Orchestra 14660
 Lale, Max 14661
 LaLiberta, Roger 14662
 Lally, Ed 14663
 Lally, Howard 14664
 LaMae, Florence 14665
 Lamaire, Charles 24926
 LaMar, Bill 14666
 LaMar, Grace 16121
 LaMar, Lew 14667
 LaMarba (Al Abrams) 14668
 LaMarca, Maria 14669
 LaMariquita and Her Castellians (orchestra) 14670
 LaMarr, Barbara 14671
 LaMarr, Frank 14672
 LaMarr, Gladys 14673
 Lamb, Bill 14674
 Lamb, Britt 14675
 Lamb, Christine 14676
 Lamb, Eugene 14677
 Lamb, Kathleen 18041
 Lamb, Merritt 11543
 Lamb, Russ 14678
 Lamb, Tiny 24239
 Lambeck, Herbert 27219
 Lamber, John 18361
 Lambert, Art 5245
 Lambert, Reverend B.D. 14679
 Lambert, Ed 14680
 Lambert, George 24582
 Lambert, Harold "Scrappy" 9436, 14681, 16121, 16616, 23586, 24090, 24205
 Lamberr, Ken 14682
 Lambert, Lloyd 23838
 Lambert, Norman 14683
 Lambert, Roger 14685
 Lambert, Sally 14684
 Lambert, Tom 14686
 Lamberti, Mikail 14687
 Lambeth, Ralph M. 14688
 Lamborn, Betty 14689
 Lambott, Cantor Paul 5859
 LaMere, Roy 14690
 LaMillar, Edward 26134
 LaMond, Gene 14691
 Lamont, Bob 6385, 14997, 15355
 Lamont, Edward 14692
 Lamont, Forest 19242
 Lamont, Ray 14693
 LaMonte, Edward 16128
 LaMother, Gertrude 14694
 LaMotte, George 14695
 LaMountain, Noah 14696
 Lamour, Dorothy 5199, 14697, 23133, 25927, 27219
 LaMoy, Olive 20526
 Lampe, Del 14698, 25996
 Lampel, Harold 14699
 Lamph, Jean 14700
 Lampkin, Phil 14701
 Lampley, Claude 10509
 Lamson, Mary 14704
 Lanahan, Mabel 14705
 Lanasa, Antonio 14706
 Lancaster, Bruce 23111
 Lancaster Central Orchestra 14707
 Lancaster, Margaret 14708
 Lance, Henry 14709
 Lance, Herb 14710
 Lancel, Emile 14711
 Lancey, Lorraine 14712
 Lancheater, Elsa 8567, 22290
 Lancot, Cliff 14713
 Landay Ensemble 14720
 Lande, Jules 14721, 25927
 Lander (Landers), Manny 14722
 Landers, Manny *see* Lander, Manny
 Landfear, Dean 14723
 Landi, Elissa 4639, 28176
 Landi, Erberto 14724
 Landick, Olyn 7036
 Landine, Robert 14725
 Landino, Signor 14726

- Landis, Carole 20980, 24239, 27219
 Landis, DeWitt 14727
 Landis, Louise 14728
 Landis, Mary (Katherine Dierken) 11930
 Landis, Meade 14729
 Landma, Gertrude 14730
 Landon, Harry F. 14732
 Landon, Jud 14733
 Landor, William Savage 12861
 Landowski, Wanda 14734
 Landree, Mrs. Jacques 14735
 Landrey, James (band leader) 14736
 Landry, Art 14737
 Landry, James (singer) 10312
 Landry, Jimmy (DJ) 14738
 Landry-Dooley Cinderella Roof Orchestra 14739
 Landsberg, Nathan I. 14740
 Landsrom, Arthur I. 14741
 Landr (Brothers) Trio 14742, 18362, 25927
 Landr Trio and White 14743
 Lane, Abbe 28587
 Lane, Alice 14744
 Lane, Andy 14745
 Lane, Arthur 14746
 Lane, Barbara 14747
 Lane, Bob 14748
 Lane, Carole 14749
 Lane, Clara 14750
 Lane, Clem, Jr. 20930
 Lane, Dick (newscaster) 14751
 Lane, Dick (sportscastrer) 14752
 Lane, Drury 14753
 Lane, Eddy 14754
 Lane, Eleanor 14755, 22753
 Lane, Frank S. (announcer) 14756
 Lane, Frankie (singer) 25927
 Lane, Jack and Babs 7506
 Lane, Judith 14757
 Lane, Kathleen 21698
 Lane, Ken 4821, 28730
 Lane, Larry 4648
 Lane, Laura 14758
 Lane, Leora 13892
 Lane, Lola 13892
 Lane, Marian 14759
 Lane, Mary 14760
 Lane, Maxie 14761
 Lane, Norma 14762
 Lane, Prescott 14763
 Lane, Priscilla 9438, 9440, 22348
 Lane, Richard 14764
 Lane, Rilla 14765
 Lane, Rosemary 9438, 9440, 17051, 28735
 Lane, Roy 14766
 Lane Sisters 27219
 Lane, Tom 14767
 Lane, Vance 14768
 Lane, Vera 23762, 25849
 Lane, Wade 25927
 Lane, Dr. William 7506
 Lang, Allan 21386
 Lang, Ann 14769
 Lang, Arthur 14770
 Lang, Barbara 14771
 Lang, Bill 4694, 18201, 18644, 21440
 Lang, Boris 14772
 Lang, Clifford 14773
 Lang, Don 7562
 Lang, Eddie 19086
 Lang, Dr. Ethan A. 14774
 Lang, Fred 14775, 25393
 Lang, George 19203
 Lang, Harry 14776
 Lang, Jeanne 8646, 20504, 22220
 Lang, Polly 14777
 Lang, William "Bill" 14778
 Langan, Glenn 18289
 Langan, Tom 28730
 Langdon Brothers 14781
 Langdon, Ed 14779
 Langdon, Harriet 14780
 Lange, Mrs. Albert G. 14782
 Lange, B. (Bel/Bill) 14783
 Lange, Bob 5245
 Lange, Dorothy 14784
 Lange, Henry 27656
 Lange, Verne 14785
 Lange-McKay Orchestra 6444
 Langer, Roy 12376
 Langerman, Rose 14786
 Langeus, Gustav 14787
 Langford, Frances 5199, 5726, 10855, 12209, 15492, 16618, 19088, 24508, 25458, 27219
 Langford, Paul 14788
 Langley, Dorothy 24239
 Langley, Ralph 14789
 Langner, Philip 17077
 Langsam, Dr. Walter C. 14790
 Langston, Harry 14792
 Langworth Gauchos 14793
 Langworth Hillbillies 14794
 Langworth Novelty Orchestra 14795
 Langworth Salon Orchestra 14796
 Langworthy, Mildred 14797
 Langworthy, Yolanda 18038, 18737, 19396
 Lanham, Gene 5856
 Lanier, Sydney 14798
 Lanin, Howard 14799
 Lanin, Sam (aka Alexander Karlin) 12869, 12870, 14800, 20333, 25927
 Lanning, Aunt Em 8565
 Lanning, Del 23817
 Lanning, Dr. R.L. 14801
 Lano, James L. *see* Lono, James L.
 Lanpaw, Bernard 9153
 Lansbury, Angela 11069, 18403
 Lansing, Charlotte 14791
 Lansing, Gerry 14808
 Lansing, Hal (newscaster, WTCN, Minneapolis, MN, 1941) 14810
 Lansing, Hal (musician, WQJ, Chicago, IL, 1926) 14809
 Lansing, Larry (newscaster, KVEC, San Luis Obispo, CA, 1941) 14811
 Lansing, Larry (DJ), WPLH, Huntington, WV, 1947) 14812
 Lansing, Margaret 13584
 Lansing, Mary 10633, 10858, 19209, 20753, 24239
 Lanson, Snooky 14813, 22763, 24985
 Lantry, C.C. 14814
 Lanry, Harry 14815
 Lantz, Ada 14816
 Lantz, James, Jr. 14817
 Lantz, Stanley 14818
 Lanza, Mario 16310
 Lapham, Claude 14823
 Lapham, George 14824
 LaPlante, Roy 14825, 16348
 LaPoine, Lucille 25820
 LaPointe, Armand 14826, 17981
 LaPorte, Manny 14827
 Lapp, Bruce 14828
 Lappe, Eddie 10966
 LaPrade, Ernest 5757, 6725, 14829
 LaPrade, Malcolm 5757, 6024, 14830
 Lara, R. Carra 14831
 Larabee, Louise 28326
 Larch, John 24501
 Lardner, Ring 4639
 Largay, Ray 15931, 28712
 Large, Don (band leader) 14832
 Large, Don (CW musician) 14983
 Largent, Mrs. D.W. 14833
 Lary, Paul 14834
 Larimer, Dan 14835
 Larin, Will 14804
 LaRiwiere, Mme Alba 14836
 Larkan [Larkin], "Uncle Bob" 14837
 Larkin, Don 14838
 Larkin, Frank 14839
 Larkin, John 5260, 8548, 11743, 11964, 12484, 15931, 16318, 17593, 17598, 20065, 20554, 21698, 21785, 24607, 25973, 28585
 Larkin Orchestra 14841
 Larkin, "Uncle Bob" *see* Larkan, "Uncle Bob"
 Larkin, William 14840
 LaRosa, Joe *see* LaRoe, Joe
 LaRose (LaRosa), Joe 14842
 LaRowe, Phillip 14843
 Larremore, T. 14844
 Larrimore, Earl 15343
 Larsen, Alice 14845
 Larsen, Ambrose 14846
 Larsen, Ben 27682
 Larsen, Bob 14847
 Larsen, Dorothy 14848
 Larsen, Larry 13537, 14849, 19747, 25849, 28456
 Larson, Beatrice 14850
 Larson, Gus 14851
 Larson, Kay 14852
 Larson, Mignon, and Phyllis Larson 14853
 Larson, Mildred 14854
 Larson, Nell 14855
 Larson, Ole 14856
 Larson, Paul 14857
 Larson, Whirey 14858
 LaRue, Grace 16121
 LaRue, Harry 23003
 LaRue, Jack 14859
 LaRue, Marguerite 14860
 LaRugga, Charles 14851
 LaSalle, Dick 27219
 Lascelles, John *see* Lascelles, John
 Lascelles (Lascelles), John 14862
 Laseman, Joann 13691
 Laserow, Julia 14863
 Laserow, Leopold 13863
 Laserow, Max 14863
 Laserow Quartet 14863
 Lash, Cliff 24970
 Lashanska, Hulda 14864
 Lashbrook, Bob 14865
 Lasher, Sid 14866
 Lask, Mac 14867
 Laskey, Jesse 14868
 Laskowski, Clement 14869
 Laskey, Jesse L. 15856
 Lassell, Leo 14870
 Lassell, Robert 14871
 Lassen, Leo 14872, 24373
 Lassie (dog) 14874
 Lassiter, Chad 14875
 Lateau, Herbert 14877
 Latell, Ethel 14878
 Latteuser, Geneva 14879
 Latham, Dwight 13190, 25262
 Latham, Jack 14880
 Latham, Joe 12285, 13590, 13592, 18062, 18282, 21785, 27718
 Lathan, Vera 14881
 Lathrop, Jack 26137
 LaTille, Gilda 14882
 Latimer, Ed 8251, 12283, 13561, 14883, 18680, 22078, 22152, 26380
 Latimmer, David K. 14884
 Latin Rhythm Group 25927
 LaTorte, Marietta E. 24590
 LaTouraine Coffee Concert Orchestra 14885
 Lattety, Fran 16346
 Lattin, Robert 28325
 Latta, Douglas 14886
 Laub, Kenneth 14887
 Laubach, Berry 14888
 Laubengayer, Ed 14889
 Lauck, Chester 15817
 Laude, Jules 22073
 Lauder, Sir Harry 14890, 18703, 24518
 Lauder, Jane 14891
 Laudes, Ed 24239
 Lauferty, Lillian 28725
 Laughin, Ken 14895
 Laughin, Vivian 14896
 Laughinghouse, Lucille 14897
 Laughlin Brothers (Connie L. and John Laughlin) 14899
 Laughlin, Clara 14898
 Laughlin, Lucy 11120
 Laughner-Harris Hotel Sr. Franc s Dance Orchestra 14900
 Loughton, Charles 5818, 7379, 8567, 9436, 12226, 20959, 20989, 22290, 25458, 25701, 26450
 Loughton, Eddy 14901
 Loughton Family Orchestra 14902
 Laugnian, Oscar 14903
 Launer, Ed 14905
 Laurel, Stan 27219
 Lauren, Jane 5337, 27549
 Laurence, Charlotte 5337
 Lauri, Alice 14906
 Lauria, Frank 14907
 Lauria, Vic 14908, 14909
 Lauria, Vic, and Jack Lauria 14909
 Laurie and His Serenaders 14912

- Laurie, Joe, Jr. 4654, 14910, 20980
 Laurie, William "Bill" 14911
 Laurier, Ludwig 7409, 14913, 23907
 Lauten, Jane C. 14914
 Laux, Ed 14915
 Laux, J. France (Francis) 12841, 14916, 24373
 Lauzau, Fran 14917
 LaValle, Al 14918
 LaValle, Paul "Woodwindy" 5099, 5391, 5392, 11971, 14919, 17130
 Laveer, Charles 14920, 23275, 25927
 LaVerne, Violet 14922
 Lavery, Don (announcer-pianist-actor-assistant director) 14923,
 Lavery, Don L. (newscaster-sports-caster) 14924
 LaVey, Gloria 7710
 LaVigne, Richard 14925
 Lavitan, Gladys 14926
 Lavong, Reginald N. 14927
 Lavque, Maurice 14928
 Law, Edith 14929
 Law, Glen 14930
 Lawder, Sam 14931
 Lawdis, Dr. Leonard Lincoln 14932
 Lawes, Warden Lewis E. 4639, 26218
 Lawford, Peter 20989, 25025
 Lawhead, Gordon 14933
 Lawler, Grace 14934
 Lawler, Mary 14935
 Lawler, Tom 14936
 Lawless, Andy 14937
 Lawley, Lee 14938
 Lawlor, Mary 19728
 Lawlor, Tom 14939
 Lawlor, William 14940
 Lawnhurst, Vee 14623, 14941, 20476, 26496, 27939
 Lawrence, Betty 14942
 Lawrence, Bill 5245
 Lawrence, Bob (announcer) 19097, 25367
 Lawrence, Bob (singer) 19814, 19815
 Lawrence, Bob (band leader, WCAP, Washington, DC, 1925) 14943
 Lawrence, Bob (DJ, KTFS, Texarkana, TX & KVIC, Little Rock, AR, 1947, 1952) 14944
 Lawrence, Bruce 14945
 Lawrence, Charles 20526
 Lawrence, Charlotte 13590
 Lawrence, David 6841, 14946, 19393
 Lawrence, Dick 19591
 Lawrence, Earl 18198
 Lawrence, Elizabeth 21698, 21785
 Lawrence, Elliot 13204, 21550, 24508, 25927, 27219
 Lawrence, Gertrude 4639, 20989, 27219
 Lawrence, Harry 24091
 Lawrence, J. 14947
 Lawrence, J. Harold 14948
 Lawrence, Jack 14949
 Lawrence, James H. "Jimmy" 14950
 Lawrence, Jerry 8736, 21023, 28737
 Lawrence, Josephine 14951
 Lawrence, Larry (newscaster) 14952
 Lawrence, Lawrence "Larry" Q. (DJ) 14953
 Lawrence, Lee 14954
 Lawrence, Margaret 14955
 Lawrence, Marjorie 18592
 Lawrence, May F. 14956
 Lawrence, Mort 11964, 20735, 24308, 26933
 Lawrence, Paul 14957
 Lawrence, Paula 15820
 Lawrence Quintet 14960, 25927
 Lawrence, Raymond 5818, 7750, 20843, 22072
 Lawrence, Robert 19242
 Lawrence, Steve 21791
 Lawrence, Sydney 14958
 Lawrence, Tedd 14959
 Lawrie, Justin 14961
 Lawshe, Elcarnor 14963
 Lawson and McClain Hawaiian String Quartet 14965
 Lawson, Bob 19097
 Lawson, Hank 14528
 Lawson, Harold 5322
 Lawson, John Howard 4639
 Lawson, Reuben 27324
 Lawson, Tex 14964
 Lawson WMCA Glee Club 8565
 Lawton, Elsie 14966
 Lawton, Fleetwood 14967, 27219
 Lawton, Reed 14968
 Lay, Joel 14971
 Laye, Robert 14972
 Layman, Carrol 14973
 Layne, Bert 25245
 Laz, Jacks 14974
 Lazah, John 18260
 Lazare, Jack 14975
 Lazaro, Gus 14976
 Lazarow, Art 14977
 LaZarora, Eleanor Turner 14978
 Lazell, J. Arthur 14979
 Lazer, Joan 7377, 10502, 18260, 22152, 26447, 28585, 28710
 Lazer, Peter 7377, 28585
 Lazlo, Agard 22273
 Lazy Dan the Minstrel Man 14982
 Lazy Ranch Boys 14983
 Lazzari, Carolina 14980
 Lazzari, Virgilio 19242
 LB (Lester Palmer) 19560
 Le Morgan Trio (Morgan Trio — Marguerite, Frances and Virginia Morgan) 17886
 L'Eagle, Catherine 10796
 Leach, Edward 14985
 Leach, Mary C. 14984
 Leacox, E.A. 24518
 Leader, Anton M. 8446, 20989, 25025, 27219
 Leader, Larry 25927
 Leaf, Ann 14986, 25927
 Leafer, Allan 14987
 Leafer, Woodrow 14988
 Leahy, Adele 14989
 Leake, Audred S. "Bus" 14990
 Leakos, Katherine 14991
 Leaming, Jim 14992
 Learn, Charlotte 16481
 Leary, Margaret 14994
 Leaska, Mme. Leah 14995
 Leason, Ray 14996
 Leathen, Roy 18358
 Leathers, Vernon 13904
 Leavitt, Mel 14999
 Leavitt, Robert "Robin" 15000
 Leazor, Perry 15001
 LeBlanc, Barbara 15003
 LeBow, Dan 14543, 15004
 LeBow, Guy 15005
 LeBrun, Harry 15006
 Lechenby, Alfred 9563
 Lechner, Lucille 15008
 Leckey, Evelyn 16054
 Leckey, Margaret 16054
 LeClaire Hotel Orchestra 15007
 LeClaire, Violet 18282
 LeGorgne, Mercedes 25014
 L'Ecuyer, Jack 15009
 Lederer, Francis 25025
 Lederer, John (Jack) 15010, 16489
 Ledos, Marion F. 15011
 Ledoux, Leone 19209, 24239
 Lee, (Miss) Merrill 25425
 Lee, Anna 27219
 Lee, Annabelle 7464
 Lee, Barbara 16182
 Lee, Bernard "Barney" 15012
 Lee, Bert 10161, 15013
 Lee, Bert, Jr. 15014
 Lee, Betty 15015
 Lee, Bill "Billy" 9134, 15931, 25927
 Lee, Bob (sports play-by-play) 24373
 Lee, Bob (singer) 25810
 Lee, Bob (newscaster & sports-caster, KFFA, Helena, AR, 1941) 15016
 Lee, Bob (sportscaster, KICK, Springfield, MS, 1960) 15017
 Lee, Bob (producer-director-writer) 13703, 21023, 28737
 Lee, Bobbie (band leader) 15018
 Lee, Burr 6216
 Lee, Canada 4655, 5818, 15019, 18585
 Lee, Carol 25927
 Lee, Caroline 15020
 Lee, Carroll 15021
 Lee, Cliff 15022
 Lee, Dave (DJ, WLOK, Lima, OH, 1948) 15025
 Lee, David "Dave" (newscaster & DJ, Indianapolis, and Fort Wayne, IN, 1945-1950) 15024
 Lee, David (Three-year-old singer, NBC, 1928) 15023
 Lee, Dick 15026
 Lee, Dixie 15027
 Lee, Don 24518
 Lee, Donna 15028
 Lee, Doris (beauty talks, KDKA, Pittsburgh, PA, 1927) 15030
 Lee, Doris (pianist, KGO, Oakland, CA, 1926) 15029
 Lee, Dorothy 15031
 Lee, Earl (band leader) 15032
 Lee, Earl (actor) 11571, 19209, 27731
 Lee, Edwin 15033
 Lee, Ernie 8428, 8733
 Lee, Frances 22762
 Lee, Frank 15034
 Lee, George 15035
 Lee, Glenn 15036
 Lee, Gypsy Rose 27677
 Lee, Harriet 11214, 11821, 15037, 21008
 Lee, Harry W. 15038
 Lee, Henry 13565
 Lee, J.W. "Joe" 15039
 Lee, Jack 15040
 Lee, Janet 18375
 Lee, Joe 24249
 Lee, June (The Singing Vagabond, WGCP, New York, NY, 1926) 15041
 Lee, June (COM-HE, KS'LR, Grand Junction, CO, 1957) 15042
 Lee, Larry 15043
 Lee, Letha 15044
 Lee, Lila 9063, 15045
 Lee, Lillian 12964, 17555, 18577
 Lee, Linda 15046
 Lee, Loretta 5823, 15047, 16463
 Lee, Lydia 15048
 Lee, Lyle 15049
 Lee, Madaline 11823, 11853, 23164
 Lee, Marion 15050
 Lee, Mary D. 15051
 Lee, Merrill 15052
 Lee, Norma 15053
 Lee, Miss Pat (COM-HE, WBT, Charlotte, NC, 1956-1957) 15055
 Lee, Mr. Pat (guitarist-singer, KFI, Los Angeles, CA, 1928) 15054
 Lee, Patricia (COM-HE, WRGS, Rogersville, TX, 1957) 15056
 Lee, Peggy 5245, 9393, 13211, 14461, 17078, 19930, 21509, 25927, 27219,
 Lee, Pinky 7765, 13235, 22347, 25927
 Lee, R.E. (newscaster) 15057
 Lee, Dr. R.E. (health talks) 9063
 Lee, Raymond 15058
 Lee, Robert (writer-director) 8736
 Lee, Robert E. (historical figure) 24854
 Lee, Robert (actor) 15224
 Lee, Rosa 15059
 Lee, Ruth 15060
 Lee, Sair 18432
 Lee, Shepard 15061
 Lee Sisters 20394
 Lee, Sue Austin 15062
 Lee, Suzanne 15063
 Lee, T. George 11080
 Lee, Ted (newscaster) 15064
 Lee, Ted (DJ) 15065
 Lee, Thelma 15066
 Lee, Tom 15067
 Lee, Vanston 15068
 Lee, Viola K. 15069
 Lee, Virginia (soprano, WOC, Davenport, IA, 1928) 15070
 Lee, Virginia (COM-HE, WLEE,

- Richmond, VA, 19546-1957)
15071
- Lee, W.C. 15072
- Lee, William (newscaster, WBZ-WBZA, Boston-Springfield, MA, 1938) 15073
- Lee, William (newscaster, KRIG, Odessa, TX, 1946) 15074
- Lee, William A. (actor) 16481
- Lee, Zeb 15075
- Leech, Billy 8451
- Leedon, Mary and Helen 15078
- Leeds, Andrea 25458
- Leeds, Bill 18710
- Leeds, David 15079
- Leeds, Jerry 15080
- Leeds, Norman 15081
- Leeds, Peter "Pete" 5818, 18128, 25494
- Leeds, Phil 23868
- Leefers, Robert 15082
- Leen, Fanny Ashby 15083
- Leeper, Raymond 15084
- Leeper, Thekla 15085
- Lees, Jean 15086
- Leese Brothers 24518
- Leest, Maurice 15087
- LeFarge, Maurice 15088
- LeFebre, Channing 15089, 23186
- Lefebvre, Bill 15090
- Lefebvre, Carolyn 15091
- Lefebvre, Eva Mae 15092
- LeFevre, Ned 15345
- Leff, Jana 19209
- Lefferts, George 7504, 21953
- Leffew, Tom "Tommy" 10509
- LeFranco, Tony 13421
- Leftwich, Jelly 15093
- Le Gallienne, Eva 5398, 14640, 19728, 25387
- Legare, John E. 15094
- Legette, Lt. James Y. 15096
- Legg, Frank 27219
- Leggett, Dudley 27219
- LeGrand, Oats 15097
- Legrand, Richard 10624, 24973
- Lehar, Franz 18364
- Lehman, George 24239
- Lehmann, Clyde 25869
- Lehmann, Florence 15452
- Lehmann, Lotte 16068
- Lehmke, Irma 18290
- Lehner, Arnold 25978
- Lehnhoff, Bill 15099
- Lehnhoff, Henry 15100
- Lehr, Lew 7232, 24772
- Lehvinne, Mischa 15101
- Lei Aloha Island Serenaders 25927
- Leibert, Richard "Dick" 10855, 15102, 15103, 15340, 23164, 24582, 25927, 27718
- Leich, Walter 15104
- Leider Singers 15105
- Leidy, William 15106
- Leigh, Sara 15107
- Leigh, Sylvia 9555, 15931
- Leighton, Ben 15108
- Leighton, Bernie 9688
- Leighton, George 15109
- Leighton, Isabel 28329
- Leighton, Lillian 26223
- Leighton, Ruth 15110
- Leighton's Arcade Cafeteria Orchestra 15111
- Leimbach, Louis 15112
- Leimert, Tim 15113, 18644
- Leipsic, Doris 15114
- Leisure, Clarence 15115
- Leitch, Albert 15116, 18644
- Leitch, Craig 9438
- Leitch, Roberta 15117
- Leithner, Frank 15118
- LeKreun, Pierre 16202
- Leland, Cy 5345, 15119
- Leland, Mrs. Morton 15120
- Leland, W.H. 25879
- Lellman, Jack 15121
- LeLovelace, Charlotte 15122
- Lem and Lafe 15123
- Lem Perkins' Rough Riders 14124
- LeMaire, Jean 15125
- Leman, J.W.F. 15126, 28343
- LeMar, Edwin 25927
- LeMay, Mary Ann 15127
- Lembeke, Connie 25858
- Lemen, Matt 15128
- Lemieux, Mel 15129
- Lemke, Herbert 19154
- Lemmon, Jack 7377, 28585
- LeMoine Orchestra 15130
- LeMon, Mel 15132
- Lemon, Doc 15131
- LeMond, Don 23578
- Lemond, Bob 12298, 17081, 22079, 24270, 25088, 25773
- Lemond, Lee 15133
- Lemons, Wishard 15134
- Lenard, Grace 21785
- Lenay, Will 15235
- Lencioni, C. 15236
- Lendenning, Ernest G. 21644
- Lenhard, Bill 15237
- Lenhart, Garrett "Garry" 15238
- Lenhart, Margaret 25927
- Lenin, Nikolai (historical figure) 5155
- Lenington, Drury 15239
- Lennard, Wallace W. 27219
- Lenni, Francesca 16194, 28725
- Lennon, Paul 15240
- Lennon Sisters 9680, 10855
- Lennox, Betty 15241
- Lennox, Craig *see* Lucas, Clyde
- Lennox, Elizabeth 8555, 15142, 19574, 22220
- Lennox, James 15143
- Lennox, John, Jr. 15144
- Lennox String Quartet 15145
- Lennox, William 6788
- Lenny and Colyer 13589
- LeNoir, Irene 15146
- Lenoir, Jacques 12793
- Lenoir, Rosetta 5818
- Lenroot, Katherine 28722
- Lenrow, Bernard 4971, 8248, 8446, 265447
- Lent, Jimmy 15147
- Lentell, Lulu 15148
- Lentz, Al 15149
- Lentz, Arthur "Art" 15150
- Lentz, D.H., Jr. 24518
- Lenz, Elmor 10506
- Lenz, Jack 15151
- Lenz, Ted 15152
- Leo, Fred K. 15153
- Leon, Edward 15155
- Leon, Frank 15156
- Leonard and Hinds 15157
- Leonard, Archie L. 15158
- Leonard, Arthur 19078
- Leonard, Dell 15159
- Leonard, Dodee 15160
- Leonard, Earl B. 18925
- Leonard, Eddie 16121
- Leonard, Elizabeth 15161
- Leonard, Gene 5818, 26447
- Leonard, Hal 15162
- Leonard, Harold 15163
- Leonard, Harry 15164
- Leonard, Inez 15165
- Leonard, Irving 8702
- Leonard, Jesse 15166
- Leonard, Jimmy 15167
- Leonard, Joseph J. 15168
- Leonard, Lee 15169
- Leonard, Leonard M. 18645
- Leonard, Lillian 5825
- Leonard, Lily May (Lily May) 18358
- Leonard, Mabel 15170
- Leonard, Mac 15171
- Leonard, Richard 17596, 22078, 22143, 24582, 28712
- Leonard, Sheldon 6724, 8994, 12957, 13570, 17078, 17579, 25025
- Leonard, Steve 15172
- Leonardson, Eugene 15481, 28276
- Leone, Richard 13234, 28326
- Leonetti, Tommy 11854
- Leonhardt, Paul A. 15173
- Leopold and Loeb (criminal case) 24518
- Leopold, Isaiah Edwin *see* Wynn, Ed
- Leopold, J. Walter 15174
- Leotta, Mme. 15175
- LePage, Grace 15176, 18364, 19242
- LePage, Jean 15177
- LeParadis Dance Band 15178
- LePere, Raymond 15179
- Leppold, Herman 15180
- Lerner, Al 13050
- Leroux, Joe 15181
- LeRoy, Harry 15183
- LeRoy, Howard 15184
- Leroy 15182
- Lerwerth, Margaret 11743
- Les Ambassadeurs (Lou Clayton, Eddie Jackson & Jimmy Durante) 15185
- Lesan, David "Dave" 10858, 28710
- Lescoulie, Jack 10817, 15187
- Lesick, Edward Michael 15188
- Lesko, John J. 19283
- Leskowitz, Fannie 15189
- Leslie, Ann 15190
- Leslie, Chuck 15191
- Leslie, Florence 15192
- Leslie, Grace 15193
- Leslie, Jack 15194
- Leslie, John 15195
- Leslie, Laura 5245, 15196
- Leslie, Maybelle 15197
- Leslie, Phil 8842
- Lesnevich, Gus 15198
- Lesser, Bud 25258
- Lesser, Jerry 15350
- Lesser, Lem 25978
- Lester and His Banjo 22377
- Lester, Ann 15201
- Lester, Bill 15202
- Lester, Frank C. 15203
- Lester, Jack 8708, 12482, 15204, 23844, 23856
- Lester, Jerry 14461, 17851, 20980, 24508
- Lester, Les 15205
- Lester, Rita 15206
- Lester, Z.H. 26609
- Lesters, Gary 15207
- Lestina, Welba 23647
- Lesueur, Larry 15208, 18644, 25533, 27219, 28460
- Letocsky, Stanley Jan 15212
- Letson, Ed 15228
- Lettrit, Lloyd 20141
- Lewick, Herschel 15343, 27326
- Levant, Oscar 12819
- Levant, Phil 15230
- Levene, Sam 9436, 27219
- Levers, Warren 15231
- Leverton, Buck 15232
- Leverton, O.M. 15233
- Levey, Arthur 15234
- Levey, Harold 10250, 17665
- Levi, Arthur, Jr. 15235
- Levienne, Kola 6136, 15236
- Levienne's Concert Orchestra 15237
- Levin, Frederic E. 15238
- Levin, Harry 15239
- Levin, Sylvan 15240, 15713, 19031, 22004, 23052, 23108, 24148, 25134, 25927
- Levine, Albert 15241
- Levine, Henry "Hot Lips" 5099, 7491
- Levine, Hershel 15242
- Levine, Mrs. Matty 15243
- Levine, Sam 4639
- Levine, Sheppard 15244
- Levinson, Bud 15245
- Levinson, Joe 16348
- Levinson, Salmon O. 17838
- Levitow, Bernard 15246, 25927
- Levitski, Mischa 15247
- Levitsky, Mitchell 15248
- Levitt, Paul 25858
- Levitt, William 15249, 28269
- Levitzky, Sandia 15250
- LeVoir, Babe 15251
- Levy, Bernard 15252
- Levy, Estelle (Gwen Davies) 5598, 12021, 15224
- Levy, George 15253
- Levy, Hal 15254
- Levy, Jerome 15255
- Levy, Dr. Leon 18557
- Levy, Milton 15256
- Levy, Parke 13233, 18255
- Levy, Si 15257
- Lewallen, Dorothy 15258
- Lewellen, John 20930
- Lewin, Jack 15259
- Lewin, Richman 15260
- Lewin, Mike 12870
- LeWinter, David 25927

- Lewis, Abby 21785
 Lewis, Al 24303
 Lewis, Ann 15261
 Lewis, Art 15262
 Lewis, Arthur Q. 12376
 Lewis, Mme. Belle Jacobs 15263
 Lewis, Bill (DJ), WKOK, Framingham, MA, 1947–1950) 15264
 Lewis, Bill (DJ), KLMP, Minot, ND, 1947, 1950) 15265
 Lewis, Bob (newscaster) 15266
 Lewis, Bobby (C/W musician-singer) 19097
 Lewis, C.M. 15267
 Lewis, Cara 15268
 Lewis, Cathy 4501, 12226, 12785, 17312, 18255, 19195, 24194, 25501, 27733
 Lewis, Cathy, and Elliott Lewis 25025
 Lewis, Charles A. 15269
 Lewis, D.H. 15270
 Lewis, David 4639
 Lewis, Diana 25820
 Lewis, Don 15271
 Lewis, Dorothy 12468, 15272
 Lewis, Draper 13234
 Lewis, Earl 15273
 Lewis, Ed 15274
 Lewis, Ednyfed 15275, 24830
 Lewis, Elliott 5818, 6385, 7750, 8994, 12785, 13584, 18570, 19195, 22841, 24319, 25025
 Lewis, Ervin 15276, 27219
 Lewis, Evelyn 24590
 Lewis, Forrest 4458, 5180, 6566, 8645, 10624, 15931, 19209, 22842, 24607, 25501, 25792, 28324
 Lewis, Franklin 15277
 Lewis, Fred Irving 16182
 Lewis, Gene (actor, WFAA, Dallas, TX, 1923) 15279
 Lewis, Gene (DJ, KTHH, Houston, TX, 1947, 1950) 15280
 Lewis, George 15281
 Lewis, Gertrude 15282
 Lewis, Gladys 15283
 Lewis, Hal 12946
 Lewis, Harriet 15284
 Lewis, Helen (vaudeville singer) 12330, 15285
 Lewis, Helen (actor) 15931, 21785
 Lewis, Henry 15287
 Lewis, Herb 9436
 Lewis, J. Arthur 26035
 Lewis, J. Leonard 15288
 Lewis, Jack (newscaster, KARK, Little Rock, AR, 1937–1941; WALA, Mobile, AL, 1941) 15290
 Lewis, Jack (band leader, WIP, Philadelphia, PA, 1923) 15289
 Lewis, Jerry Lee 21939
 Lewis, Jim 11248, 13206
 Lewis, Joe E. 27219
 Lewis, John (sportscaster, WCAO, Baltimore, MD, 1949–1950) 15294
 Lewis, John (sportscaster, WJTN, Jamestown, NY, 1939) 15293
 Lewis, John (announcer, WLAC, Nashville, TN, 1928) 15291
 Lewis, John (baritone, WSM, Nashville, TN, 1935) 15292
 Lewis, John W. (executive) 15295
 Lewis, Johnny (band leader) 15296
 Lewis, Joseph 15298
 Lewis, Josephine 15298
 Lewis, Fulton, Jr. 15278
 Lewis, Kitty 15299
 Lewis, LaNaomi Coffin 15300
 Lewis, Leonard 23647
 Lewis, Dr. Louis J. 17093
 Lewis, Lyle 15301
 Lewis, Madge Terry 15302
 Lewis, Mark 15303
 Lewis, Mary 15304, 25927
 Lewis, Milton 25535
 Lewis, Monica 17703, 18206, 24346, 25927
 Lewis, Naomi 12870
 Lewis, Pat 15305
 Lewis, R.P. 15306
 Lewis, Ralph 15307
 Lewis, Richard 8626, 20885, 25489
 Lewis, Robert (newscaster) 15308, 18644
 Lewis, Robert (singer) 25007
 Lewis, Robert Q. (comedian) 15309, 21809
 Lewis, Ruth 19242
 Lewis, Sabry 15310
 Lewis, Sam "Sammy" 8702, 14800
 Lewis, Sanford 15312
 Lewis, Sinclair 4639
 Lewis, Sol 15311
 Lewis, Ted 15313, 24513, 27219
 Lewis, Texas Jim 15314, 22237, 25927
 Lewis, Texas 25469
 Lewis, Tom 16274
 Lewis, W.B. 6388
 Lewis, Walter 15315, 28268
 Lewis, Warren 7078, 11698, 23649
 Lewis, Welcome 5198, 15316, 21001, 27498
 Lewis, Wilma 15317
 Lewis-Fleissner, Minna 14540
 Lexington Theater Orchestra 15318
 Ley, Martha 15319
 Leyden, Bill 15320
 Leyden, Norma 20081, 25927
 Leyland, Norma 15922
 Lias, Jim 15321
 Libby Band 15325
 Libby, Edward F. "Ed" 15322
 Libby, John C. 15323
 Libby, Dr. O.G. 15324
 Liberace 24503
 LiButri, George 15328
 Lichenfeld, Leon 7748
 Lichtensul, Elsie
 Lichtenstein, Ida 15329
 Lido Club Orchestra 15330
 Lido Venice Orchestra 15331
 Lieb, Frederick 15332
 Liebke, (Robert) Bob "Spike" 15333
 Lieberfeld, Daniel "Dan" 15334, 25927
 Lieberknecht, Katherine 15335
 Lieberman, Harold 15336
 Lieberson, Gershon 15337
 Liebling, Rochelle 20930
 Liedemert, Theodore 15338
 Liederkrantz Chorus 15339
 Life, Samuel Sidney *see* Taub, Sam 25273
 Liggert, Lucy 15356
 Liggert, Walter 10509
 Light and Power Concert Orchestra 15359
 Light Crust Doughboys 5345, 15360, 17519
 Light, David "Dave" 24239
 Light, Enoch 15357, 27219
 Light, Ethel 15358
 Lightbody, Charles 15367
 Lightcap, Jack 15368
 Lighthall, Mrs. Ray 15369
 Lighthouse Pete 15370
 Lightner, Dorothy 15371
 Lightstone, Gertrude 15373
 Like, Iap 15374
 Liles, Mardi 15377
 Lilley, Joe 11854
 Lillie, Beatrice "Bea" 4639, 9436, 15378, 16519, 27219
 Lilligard Trio 15379
 Lillyquist, Clifford 15380
 Lily May (Lily May Leonard) 18036, 18358
 Lincoln, Abe (musician) 18519
 Lincoln, Abraham (historical figure) 5054, 20648, 24518, 24854
 Lincoln, Chester *see* Lucas, Clyde
 Lincoln, Ed 15381
 Lincoln Salon Orchestra 15382
 Lind, George 15383
 Lind, Jenny 17162, 20769
 Lind, Octo 15384
 Lind, Rose 15385
 Lind, Waldemar 15386
 Linda, Rosa 15387
 Lindberg, Ben 15388
 Lindbergh, Charles A. 4916, 11677, 6663, 15278, 21920, 22039, 24373
 Lindbergh, Lovina 23248
 Lindell, Ernie 20988
 Lindemann, Big Bud 15389
 Linden, Anthony *see* Linden, Antonio
 Linden, Antonio "Anthony" 7464, 26779
 Linden, Caesar 7464
 Linden, Emily 15390
 Linden, Patria 15391
 Linder, Arthur 15392
 Linder, Helen M. 15393
 Linder, Morton 15394
 Linderman, Jane 15395
 Lindgren, Irene 15396
 Lindhe, Vin 15397
 Lindholm, Bert 15398
 Lindig, Lee 15399
 Lindlahr, Victor H. 26700
 Lindley, Ernest K. 15400, 18641
 Lindley, Kathryn 15401
 Lindman, George 15402
 Lindner Twins 18358
 Lindsay, Art 15403
 Lindsay, Bill Frank 15404
 Lindsay, Estelle Lawton 15405, 25219
 Lindsay, Gladys 15406
 Lindsay, Grove 15407
 Lindsay, Jack 15408
 Lindsey, James H. 15409
 Lindsey, Mort 22653
 Lindsley, Charles 25961
 Lindsley, Frederick 4555
 Lindstrom, Ed 12955
 Lindstrom, Everett 15410
 Lindstrom, Lillian Dale 15411
 Linder, Sammy 15412, 25927
 Ling, Harry 15414
 Lingeman, Caspar J. 15415
 Lingeman, Johann 15416
 Lingerfelt, Francis 15417
 Lingle, Kitty 15418
 Linhoff, Lenore 15419
 Linick, Art 15420
 Link Boline's Cowboy Band 15422
 Link, Dick ("Curley") 22758
 Link, Harry 14822
 Link, Norman 15423
 Link, Wally 15424
 Linkletter, Art 13573
 Linkowski, Edna 15425
 Links, Harry 15426
 Linn, Bandel 15427
 Linn, Bud 8842
 Linn, Clare 15428
 Linn, Eddie 15429
 Linn, Johnny 15430
 Linn, Ken 15431
 Linn, Martha 15432, 28339
 Linner, Carl 15433
 Linnick, Art 245418
 Linsley, Professor E.G. 15434
 Linticum, Walter N. 12481, 15435, 27315
 Linton, Jack 11032
 Linton, William 15436
 Lionquist, Irene 15437
 Lipez, Irene 15438
 Lipker, Charles H. 15439
 Lippich, Richard 15440
 Lippincott, Elwood 15441
 Lippman, Sid 17145
 Lippy, Earl 15442
 Lipshultz, George 15443
 Lipshutz, Morris 15444
 Lipston, Ben "Benny" 15445
 Lipton, Bill "Billy" 5262, 5598, 8567, 9719, 9817, 11669, 11967, 15224, 16481, 19680, 21698, 21785, 25858, 28710, 28725
 Lipton, David 15446
 Lipton, James 8539, 15587, 26380
 Liquori, Esther 18420
 Lishman, Harold 15447
 Lishon, Henri 15448
 Lisman, Edward 15449
 Liss, Ronald 5598, 7377, 12021, 15224, 16318, 25015, 28585
 List, Eugene 13115, 15450
 Listengart, Benjamin 15456
 Lister, Bill 15458
 Lister, Lydia Warren 15459
 Lister, Morley 18644
 Liston, Carole Ann 15461
 Lit, Hy "Hyski" 21939
 Litch, Jack 15462
 Litchfield, Litch ("Uncle Litch") 15463

- Littau, Joseph 15467, 22275, 28334
 Littell, Margaret J. 15468
 Litterer, Dr. Henry 15469
 Little Bear Balalaika Orchestra 15479
 Little, Bill 15470
 Little Brown Church Quartet 15481
 Little, Charles 15471
 Little Clifford 21422
 Little Colonel (Lambdin Kay) 15484; *also see* Kay, Lambdin
 Little, Dr. George 7525, 15472
 Little German Band 15485
 Little, Herb, Jr. 17109
 Little, Jack (sportscaster) 15474
 Little, James A. 15473
 Little, Herbert, Jr. 13584
 Little, Lee 24191
 Little, Little Jack 5823, 12953, 15475, 24518
 Little, Lou 15476
 Little Maids (Evelyn, Eva, and Lucille Overstake) 15491
 Little Margie 6124
 Little Miss Bab-o (Mary Small) 15492; *also see* Small, Mary
 Little Peppers 8851
 Little, Richard Henry (R.H.L.) 15477
 Little Symphony 15498
 Little Symphony Orchestra of Chicago 13114
 Little, Tom F. 24518
 Littlefield, Herb 15499
 Littlefield, Jimmy 15500
 Littlefield, Maudellen 15501, 20985
 Littlehales, Elmer 15502
 Littlejohn, John "Johnny" 15503
 Littleton, Buck 15504
 Littman Orchestra 15505
 Littman's Employees Orchestra 15506
 Liufrio, A.V. 15507
 Lively, Lee 15509
 Livengood, C.G. 15511
 Liverance, Robert 15512
 Livermore, Mercer 15513
 Livesay, Danae 15516
 Livigne, Richard 26677
 Livingston, Charles 15517
 Livingston, Jerry 15518
 Livingston, Jimmy 15519
 Livingston, Sam 15520
 Livingstone, Charles 10666, 15587
 Livingstone, Mabel 15521
 Livingstone, Mary 12957; *also see* Jack Benny
 Livosi, Joseph 15522
 Livoti, Vic 24239
 Llewelyn, Al 9063, 20665, 25695
 Lloyd, Archie 15524
 Lloyd, Charles 18923
 Lloyd, George 16130
 Lloyd, Harold 5845
 Lloyd, Jack 13581, 15525
 Lloyd, John 15526
 Lloyd, Norman 16345
 Lloyd, Rhona 10247, 15528
 Lloyd, Rita 15224
 Lloyd, Robert E. 15527
 Lloyd, Ruth 15529
 Lloyd, Ted 27733
 Lloyd, Vincent "Vince" 15530
 Loahna 15532
 Loan, Van 20734
 Lobanoff, Paul 15533
 Lobler, Dr. B.Z. 15535
 Loblov (Lobov), Bela 15536
 Lobov, Bela *see* Loblov, Bela
 Lochman, Walt 15537
 Lochner, Louis P. 15544
 Lochner, Lydia 15545
 Lockard, Thomas 16308
 Lockart, June 25025
 Locke, Clarence 18195
 Locke, Ed 15538
 Locke, Elaine 9464
 Locke, Francis P. 15539
 Locke, G.B. 15540
 Locke, Gene 15541
 Locke, Iona Towne 15542
 Locke, Katherine 5818
 Locke, Marion 18195
 Locke, Norb 26328
 Locke, Ralph 7656, 15343, 17587, 23163
 Lockhart, Gene 8550, 18426
 Lockhart, Kathleen 18426
 Locklayer, Johnny 15543
 Lockman, Walt 24373
 Lockridge, Frances 17582
 Lockridge, Richard 17582
 Lockser, Judith 15931
 Lockwood, Arlen 15546
 Lockwood, Doty 15547
 Lockwood, Ken 15548
 Lockwood, Pat 15549
 Lockwood, Robert, Jr. 14149
 Lockwood, Roy 26447
 Loder, John 6387, 23681
 Loder, Kenneth 15550
 Lodge, Karyl 15551
 Loeb, Max 6202, 6387
 Loeb, Sophie Irene 15552
 Loeben, Emillie 15553
 Loeffler, Sandra 15554
 Loesch, J.A. 24518
 Loew, Lou 15555
 Loew, Marcus 19297
 Loew's 83rd Street Orchestra 15556
 Loew's Metropolitan [theater] Orchestra 15557
 Loey, Rita 15558
 Lofback, Bill 15559
 Loffield, Keith 15560
 Log Cabin Boys 15562
 Logan, Betsy 15565
 Logan, Ella 8568, 15566, 22347, 27219
 Logan, Harry 13904
 Logan, Horace 15704
 Logan, Jack 27952
 Logan, Janet 7499, 10096, 14235, 21785, 22078, 24607
 Logan, Jim 15567
 Logan, Marjorie 10264, 24150
 Logan, Walrer 15568, 26709
 Logsdon, Pauline 15569
 Lohikar, Marie 15570
 Lohman, P.H. 15571
 Lohmann, Paula 15572
 Lola the Mystic 15573
 Lomax, Professor A.L. 15574
 Lomax, Henry S. "Stan" 15575
 Lombard, Carole 5382, 27219
 Lombardi, Joseph J. 24518
 Lombardo, Anthony 15576
 Lombardo, Carmen 15578
 Lombardo, Frank 15577
 Lombardo, Guy 10855, 10922, 11854, 15578, 18219, 18902, 25701, 25927, 27219, 27801
 Lombardo, Lebert 15578
 Lombardo, Pete 15579
 Lombards (Leia and Harry Lombard) 15580
 London, Jack (DJ) 15581
 London, Joe 15582
 London, Julie 10855
 London, Rex 15583
 London Singers 15584, 25927
 London String Quartet 25927
 Lone Cowboy 15585
 Lone Star Philosopher 12293
 Lone Star Boys 15588
 Lone Star Cowboys 15590, 25467
 Lonely Cowboy 15594
 Lonely Troubadour 15595
 Lonergran, Angela G. 15597
 Lonesome Cowboy (Roy Faulkner) 15598; *also see* White, John
 Lonesome Gal (Jean King) 15599
 Lonesome Ranger 15600
 Lonesome Yodeler (Lee Morse) 15601
 Long, Ardis 19273
 Long, Arthur 15602
 Long Beach Municipal Band 15626
 Long, Ben 15603
 Long, Bob 26278
 Long, Buck 15604
 Long, Chet 15605
 Long, Deane S. 15606
 Long, Dick (leader-violinist, WLAG & WCCO Minneapolis-St. Paul, MN, 1924-1936) 15607
 Long, Dick (DJ, KROD, El Paso, TX, 1950) 15607
 Long, Emmet 15609
 Long, Happy 15611
 Long, Harry 15612
 Long, Huey 5155, 25117
 Long, James J. 15613, 24378
 Long, Joe B., Jr. 15614
 Long, John Davenport 24590
 Long, Johnny (band leader, NBC, 1935-1942) 15615, 15820, 25376, 25927, 27219
 Long, Johnny (DJ, KQWT, Stamford, TX, 1947) 15616
 Long, Ken 15617
 Long, Lucille 10626, 15618, 18358, 26311, 27878
 Long, Mary 15619
 Long, Paul (news commentator, KDKA, Pittsburgh, PA, 1947-1948) 15621
 Long, Paul (singer, WDBJ, Roanoke, VA, 1935) 15620
 Long, Russell "Russ" 15622
 Long Sisters 15625
 Long, Stuart 15623
 Long, "Fiddlin' Sam" 15610
 Longhorn Luke (Jules Verne Allen) 15627; *also see* Allen, Jules Verne
 Longley, Mary 15629
 Longmire, Cary 15630
 Longwell, Robert "Bob" 15631
 Lono (Lano), James L. 15632
 Lono and Oscar 25411
 Look, Elsie May 15633
 Loomis, Ernest 15634
 Loomis Garden Dancing Palace Orchestra 15635
 Loonan, Irving 15149
 Loos Brothers 15636
 Loose, Carl 15637
 Looss, Walter A. 15638
 Loos, Professor 15639
 Loper, Dan 15640
 Lopez, A.J. 15641
 Lopez, Joe 15642, 17165
 Lopez, Lucio Barrios 15643
 Lopez, Vincent 14275, 15644, 15825, 18557, 19728, 21225, 22055, 24320, 25927, 26446, 26735, 27219.
 Lopriore, Michael 15645
 Lor, Denise 10855
 Loraine, Doris 25423
 Loranger, William F. 15647
 Lorber, Dr. Z. 15648
 Lorch, Carl 15649
 Lorcher, Lillian 15650
 Lord, George V.C. 26223
 Lord, Pauline 7750
 Lord, Peter 14969
 Lord, Phil (actor) 5260, 9134, 10507, 10625, 10858, 14235, 16481, 16518, 25817, 28325
 Lord, Phillips H. (writer-actor) 6202, 9719, 10186, 20454, 23247, 23555, 25962, 26294, 27329
 Lord, Sophia (Mrs. Phillips H. Lord) 23247
 Lorde, Athena 9555, 14718, 28712
 Lorelei Quartet 15652
 Loren, William H. 15653
 Lorentz, Pare 7750
 Lorenz, Sherwood 15654
 Lorenzo, Ramon *see* Madriguera, Enric
 Lorig, Marvin C. 15656
 Lorin, Harold A. 15657
 Loring, August 15658
 Loring, Michael 15659
 Loring, Peter 25927
 Loring, Rod 15660
 Lorraine, Carl 15661
 Lorraine, Florence 15662
 Lorraine, Kay (Kay Lorraine Grim) 9388, 10169, 28730
 Lorraine, Mitzi 15663
 Lorre, Peter 17593, 22347, 25025
 Lorrillard, Leo 25927
 Lorring, Joan 7633, 7750, 24582, 25025, 25535, 25534
 Los Angeles Fire Department Orchestra 15667
 Los Angeles Grand Opera Association 15668
 Los Angeles Philharmonic Orchestra 15669, 25927

- Los Angeles Railway Orchestra 15670
 Los Angeles Rose Room Orchestra 15671
 Los Angeles Symphony Band 15672
 Los Angeles Symphony Orchestra 15673
 Los Angeles Trio (instrumental group, M.Hope, C. Luberski, I. Bronson, KHS, Los Angeles, CA) 15674, 26224
 Los Angeles Trio (vocal group, B.Van Gorden, R. Metser, G.Van Gorden, KWK, St. Louis, MO, 15675
 Los Caballeros 15676
 Los Gatos High School Orchestra 15678
 Los Panchos 5615
 Los Serranos Country Club Orchestra 15679
 Losser, Ernie 15681
 Lossez, Bill 15682
 Lossez Biltmore Orchestra 15683
 Lost and Found (piano team) 11929
 Lost Angels Orchestra 15685, 15686
 Lott, Stokes 15688
 Lottman, Al 15624
 Lotus Male Quartet 15689
 Lotz, Emma 15690
 Lou and Sally 28271
 Louann, Helen 15691
 Louchheim, Jerome H. 18557
 Loucks, Barbara 15692
 Loud, Einer 15693
 Loud, Ted 15694
 Loudon, Gordon 15695
 Lough, Bob 18358
 Loughrane, Basil 15361, 16291, 16481, 22602, 23476, 28710
 Loughrane, Frank 24239
 Loughrin, Dick 15697
 Louie's Hungry Five 15698
 Louis, Joe 16713
 Louise and Her Dixie Dons 20978
 Louise, Anita 13746
 Louise, Jean 27219
 Louise Massey and the Westerners 15561, 15701
 Lounsbury, Jim 15702
 Loury, Francis G. 15703
 Love, Aileen H. 15705
 Love, Andy 5856, 26137
 Love Doctor 15706
 Love, Elizabeth 22166
 Love, Harry J. 15707
 Love, Mark 9204, 15709
 Love, Richard 15710
 Love, Sandra 5757
 Love, Steve 15711
 Love, Sunda 10858, 13585, 15687, 18282, 21698, 24607, 25204, 25792
 Lovebirds 4217
 Lovegren, Robert W 15714.
 Lovejoy, Frank 5818, 5825, 6724, 7003, 7750, 9719, 13561, 16179, 17582, 18128, 18701, 20980, 24582, 25025, 25528, 26447, 27326, 28712, 28725
 Loveless and King 15715
 Loveless, Faye 15716
 Loveless, Wendell 21394
 Lovell, Bob 15717
 Lovell, J.J. 15718
 Lovell, Leigh 23476
 Lovell, Nettie Wheeler 15719
 Loveridge, Marion 12376
 Loving, Reguge Ray 15720
 Low, Rambling 15721
 Lowden, Dorothy Chenoweth 15722
 Lowdermilk, Romaine 18358, 26132
 Lowe, Alfred 15723
 Lowe, Bert 15724
 Lowe, Billie (singer) 15725
 Lowe, Billy (DJ) 15726, 26391
 Lowe, Bryan 15727
 Lowe, David 15728
 Lowe, Don 8468, 15655, 15729
 Lowe, Frank M., Jr. 15730
 Lowe, Freddie 24270
 Lowe, Guy W. 15731
 Lowe, Helen 7464, 15732
 Lowe, Hugh 15746
 Lowe, Jackson "Jack" 15733
 Lowe, Jim 15734
 Lowe, Jimmy, and Norm Alden 15735
 Lowe, Ken 15736
 Lowe, Louis "Louie" 15737
 Lowe, Maxim 15738
 Lowe, Mona 15739
 Lowe, Richard 15740
 Lowe, Ruth 15741
 Lowell, Dorothy 12021, 16182
 Lowell Electric Corporation Employees Orchestra 15742
 Lowell, Helen 18461
 Lowell, Maurice 27718
 Lowenheince, Mary Jane 15743
 Lower, Gaydon 15744
 Lowery, Bill 15745
 Lowery, Judith 18366
 Lowery, Robert 6387
 Lowe's Mandolin Sernaders 15746
 Lown, Bert 15747
 Loworth, Margaret 20560
 Lowrance, Bomar 15748
 Lowrey, Meador 15749
 Lowry, Ed 15750
 Lowry, Freda 15751
 Lowry, Judith 6729, 14876, 16481, 16518, 23555, 25792, 26447, 27500
 Lowry, Male Quartet 15752
 Lowther, George 25015, 25817
 Lowy, Manny 26450
 Loy, Myrna 25025
 Loyd, Keith 15753
 Loyer, Paul 15754
 Lozano, Guillermo 15755
 Lozano, R. 15756
 Lozier, Jack 15757
 LP (Lester Palmer) 15758
 Luberski, Calmon 15674
 Lubin, Lou 17657
 Luboff, Norman 21023
 Luboviski, Calmon 15759
 Lubowe, Ann 12480
 Lucal, Jack 20930
 Lucas, Ben 15760
 Lucas, Clyde (aka Craig Lennox/Chester Lincoln) 15761, 21414, 26703, 25927, 27219
 Lucas, Ernest 15762
 Lucas, Harley 15763
 Lucas, Jackie 15764
 Lucas, John 15313
 Lucas, Lee 15765
 Lucas, Mrs. Lucian L. 15766
 Lucas, Marjorie 15767
 Lucas, Martin 15768
 Lucas, Nick 5823, 15769, 26776, 27231, 25927
 Lucas, Paul 20989, 24239
 Lucas, Rupert 7833
 Lucas, Silas 15770
 Lucatorro, Benjamin 15771
 Lucchese, Josephine 15772
 Luce, Dean 15773
 Luce, Roy 15774
 Luchansky, James 15775
 Lucille and Iva 15776
 Lucille and Lanny 15777
 Luck, Lucky (Lucky Luckman) 15781
 Luck, Lydia 15782
 Luckey, Susan 19209
 Luckman, Lucky (Lucky Luck) 15781
 Luckner, Count 22080
 Lucky Pierre 20311
 Lucky Rangers 15783
 Lucky Strike Dance Orchestra 15785
 Lucy, C.T. 15789
 Lucy Jane and Mary Jane (Lucy Jane Kielman & Mary Jane Morrison) 15790
 Lucy, John 12420
 Ludden, Allen 5745, 17532
 Luddy, Barbara 5260, 8940, 10507, 10625, 10855, 15596, 16291, 21785, 28325
 Luden's Novelty Orchestra 15791
 Ludes, Edward "Ed" 15792, 24239
 Ludlam, George 10668, 15793
 Ludlam, Kennedy 15794
 Ludlow, Godfrey 15796, 24851
 Ludlow, Ralph 17587
 Ludlum, George 15795
 Ludmila, Anna 19242
 Ludwig, Chester 26223
 Ludwig, Mrs. Chester 26223
 Ludwig, Marie 19116
 Ludwig, Preston 15797
 Luebke, Grace 15799
 Luecke, Herschel 15800
 Luecke, Reverend Paul 24988
 Lueth, Charles 15801
 Lugar, Jack (Joe) 15802, 19234, 20412, 21417, 28279
 Lugosi, Bela 18288
 Luhkan, Mrs. Albert 15803
 Lujack, Johnny 13257
 Luka, Milo 19242
 Luka, Milo 19242
 Lukas, Paul 27219
 Lukawala's Royal Hawaiians 25927
 Luken, Ned *see* Lukens, Ned
 Lukens (Luken), Ned 15805
 Lukesh, Joe 15806
 Lukewela's Royal Hawaiians Orchestra 15807, 25927
 Lukins, Harry 15808
 Lull, Lucia 15809
 Lullaby Lady (Kathryn Harris/Isabel Zehr) 4821
 Lullaby Lady (May Sprinrz) 15811
 Lullaby Lady (Val McLaughlin) 15812, 16967
 Lullaby Lady (Mrs. J. Elliott Jenkins) 15810
 Lullaby Lester 15813
 Lullaby Man (Tiny Renier) 15814
 Lullaby Twins (Ford Rush & Glen Rowell) 15815
 Lulu Belle (Myrtle Cooper) 14007, 15816, 28232
 Lulu Belle and Skyland Scotty (Myrtle Cooper and Scotty Wiseman) 15816, 18358, 20337, 28271
 Lum and Abner 20980, 27219
 Lumet, Sidney 15224
 Lummis, Dayton 15818
 Lumpkin, Leon 25007
 Lunceford, Jimmie 15819, 25927, 27219
 Lund, Anthony C. 17893
 Lund, Dick 15826
 Lund, Ed 15827
 Lund, Einer 15828
 Lund, Eric F. 15829
 Lund, Howie 15830
 Lund, Jack 15831
 Lund, John 18403, 23110, 25025
 Lund, Marthea 25688
 Lund, Ronald 15832
 Lund, Victor H. "Vic" 15833, 24373
 Lunday Sisters 15835
 Lundberg, Dan 18644
 Lundberg, Fred 20458
 Lundberg, Syl 15834
 Lunde, Lonny 20930
 Lundell, William 12808
 Lundgren, Richard 8483
 Lundquist, Bill 15836
 Lundquist, Eldon "Eldy" 15837
 Lundquist, George 15838
 Lundquist, Vernon 15839
 Lundquist-Lilly Quarret 15840
 Lundy, Dan 15841
 Lung, Charlie 8445, 19403, 22072
 Lunn, Robert 10509, 15842
 Lunny, Arlene 14162
 Lunt, Alfred 27219
 Lupino, Ida 4639, 7765, 8351, 8568, 25025
 Lupton, John "Johnny" 15843
 Lurton, Edward 8899, 12848
 Lusinchi, Victor 15844
 Lusk, Bernie 15845
 Lusk, Irving 15846
 Lusk, Milan 15847
 Lustgarden, Alfred 15848
 Luther, Nellie 11854
 Luther, Aida 15849
 Luther, Deacon 15850
 Luther, Frank (aka Bud Billings) 5283, 8114, 9030, 9387, 9526, 11214, 11244, 12800, 15340,

- 15851, 17090, 25686, 25927, 28738
 Luther, John 15852
 Luther, Lester 24091
 Luther, Paul 16179
 Lutman, Dr. Thomas 15853
 Luton, Mrs. Horace 15854
 Lutsky, Israel 9227
 Lutz, Charles V. 15855
 Luxford, Nola 15857
 Lwoitz, William 15859
 Lybarger, Bruce 15860
 Lybarger, William 15861
 Lydon, Jimmy 28737
 Lykins, Lew 11698
 Lyle, Robert 15862
 Lyles, Johnnie 15863
 Lyles, O. 15864
 Lyman, Abe 15865, 17118, 23181, 25927, 27095, 27327
 Lyman, Peter 15866
 Lyn, Pel 15867
 Lynady, Jean 15868
 Lynagh, James 15869
 Lynch, Bill 15870
 Lynch, Cecil 15871
 Lynch, Charles T. 15872
 Lynch, Christopher 26778
 Lynch, Doris 15873
 Lynch, Fred 14411, 15874
 Lynch, James 24239
 Lynch, Ken 4477, 19208, 20554, 26215, 28326
 Lynch, Leo 15875
 Lynch, Mary 8674, 15876
 Lynch, Montgomery 15877
 Lynch, Mrs. Montgomery 15878
 Lynch, Patrick 15879
 Lynch, Peg 6211, 8468
 Lynch, Rudd 15880
 Lynch, Steve 15881
 Lynch, William S. 15882
 Lynd, Helen 12966
 Lyndymond, Virginia 15883
 Lynker, John 15884
 Lynn, Andy 15885
 Lynn, Audrey 25927
 Lynn, Bob 5757
 Lynn, Bud 14158
 Lynn, Carol 15886
 Lynn, Diana 8377, 12226, 20980
 Lynn, Fred 15887
 Lynn, Kathryn 15888
 Lynn, S. Ken 15889
 Lynn, Vera 18644
 Lynne, Evelyn 5578
 Lynne, Miss 15891
 Lynne, Safford 10624
 Lynton, Pelham 15892
 Lyon and Healy 15893
 Lyon, Charles "Charlie" 9527, 14874, 15355, 15894, 17141, 20394, 26684, 28324
 Lyon, Eddie "Ed" 15895
 Lyon, Eva Nora 15896
 Lyon, Harry 15897
 Lyon, Hartzell 15898
 Lyon, Dr. J. Sproles 15899
 Lyon, Jack 15900
 Lyon, James 24239
 Lyon, Len (DJ) 15901
 Lyon, Leonard (newscaster) 15902
 Lyon, Peter 5039
 Lyon, Priscilla 13584, 17075, 25682
 Lyons, Russ 15903
 Lyon, Ruth 15904, 18199, 22282, 28347, 28456
 Lyon, Ted 15905
 Lyon, Vic 4701
 Lyons, Al 15906, 19717
 Lyons, Blanche Bliss 15907
 Lyons, Bob (DJ) 15908
 Lyons, Bobby (band leader) 15909
 Lyons, Eugene 15910
 Lyons, Jim (newscaster) 15911
 Lyons, Jimmy (DJ) 15912
 Lyons, John 15913
 Lyons, Josephine 20989
 Lyons, Mel 15914
 Lyons, Milton 15915
 Lyons, Robert 15916
 Lyons, Sylvia D. 15917
 Lyons, Tom 15918
 Lyons, William 15919
 Lyric Quarter (Sarah Peck, Jane P. Alexander, Gilbert Morris & Almet B. Jenkinson) 15923
 Lyster, Herbert 15924
 Lytell, Bert 13703
 Lytell, Bill 13590
 Lytell, Jimmy 22290, 24193, 25927
 Lytell, Wilfred 24239
 Lytle, Ed 15925
 Lytle, Harry 15926
 Lytle, Remus 9308
 Lytton, Ed 15927
 Maar, Gene 15932
 Maar, Sidney T. 11629
 Maas, Bill 15934
 Maas, Don 15933
 Mabie, Milton 27629
 Mabley, Edward 669
 Mabry, Bob 15936
 Mabry, Dick 15937
 Mabry, Joe 15938
 Mac and Bob (Lester McFarland & Robert Gardner) 15941, 16852
 Mac and Gert 15942
 Mac and Lennie 14406
 Mac, Billy 15939
 Mac, Kim 15940
 MacArthur, Charles 4639, 13579
 MacArthur, Claude 14821
 MacArthur, Edwin 27219
 MacArthur, Lee 15945
 MacArthur, Peter 15946, 24518
 MacAteer, Alan 1439, 15646
 Macaulay, Miss Jean 14392
 MacAuley, Paul R. 15948
 Macauley, Ed 15947
 MacBeth, Alex C. 15949
 MacBeth, W.W. 15950
 MacBryde, John (Jack) 624, 7036, 8388, 28712
 MacCallum, Boone 15951
 MacClain, Leonard 15952
 MacGormack, Franklyn 3297, 10621, 12955, 15708, 20439
 MacCue, Beatrice 15953
 MacCurdy, Mrs. Rudy D. 7623
 MacDill, Wilfred 15954
 MacDonald, Angus 15955
 MacDonald, Avis 15956
 MacDonald, Bill 15957
 MacDonald, Brian 20372
 MacDonald, Bruce 15958
 MacDonald, Claudine 28334
 MacDonald, Dolly *see* McDonald, Dolly
 MacDonald, Donald 2685, 15959
 MacDonald, Dorothy Day 1284
 MacDonald, Ed 1295, 2685
 MacDonald, Eleanor 25528
 MacDonald, George 15960
 MacDonald, Jean 15961
 MacDonald, Jeanette 4639, 8220, 20980
 MacDonald, John 15962
 MacDonald, Margaret 15341
 MacDonald, Marie 22347
 MacDonald, Norman 1593
 MacDonald, Ramsey 16266
 MacDonald, Ray 15963
 MacDonald, Sandy 15964
 MacDonnell, Dan 15965
 Macdonnell, Norma 25025
 Macdonnell, Norman 196, 8445, 9258, 10667, 10894, 13565, 22042
 MacDougal, Alice Foo e 390
 MacDougall, John 15966
 MacDougall, Randal 16179
 MacDougall, William 15967
 MacDowell, Bert 15968
 MacDowell Quartet (C. Bracey, Mrs. L. Wallace Ohl, Arthur R. Davis, C. Anderson) 15969
 MacDowell, Roddy 2717
 MacDowell, Walter 18575
 Mace, Alice 15970
 Mace, Dr. David R. 5862
 Mace, Max 15971
 Mace, Ray 15972
 MacEachron, Peg 15973
 MacFadden, Bernarr 12800
 MacFadden, George 693
 MacFarland, Dan L. *see* McFarland, Dan L.
 MacFarlane, David L. 15974
 MacFerran, J.D. 15975
 MacGarrett, George 12209
 MacGinsey, Bob 8348
 MacGregor, C.P. 11668
 MacGregor, Chummy 10159
 MacGregor, Evelyn 648, 658, 12813, 15976, 27095
 MacGregor, J.C. 15977
 MacGregor, Jock 13592, 18285, 18680, 22004
 MacGregor, Kenneth W. "Ken" 965, 1842, 5260, 5396, 12480, 12846, 23586, 27718
 MacGregor, R.J. 15978
 Machado's KIX Hawaiians (orchestra) 11929, 15979
 MacHarrie, Lindsay 15980, 18282, 23164
 Machito 25927
 Macia, Pete *see* Macias, Pete
 Macias (Macia), Pete 15981
 MacIntosh, Ezra 14461
 MacIntosh, Stewart 28094
 Mack, Ann 15982
 Mack, Austin 15983
 Mack, Bernie 15984
 Mack, Bill (newscaster & DJ, WEIC, Chicago, IL, 1945-1957) 15986
 Mack, Bill (DJ, Wichita Falls, TX & Longview, TX, 1949, 1956) 15985
 Mack, Billie (band leader) 15987
 Mack, Billy (singer) 21239
 Mack, Bruce 15988
 Mack, Charles 17833
 Mack, Dick 5199, 5382
 Mack, Eddie 25699
 Mack, Floyd 15989
 Mack, Gilbert "Gil" 5262, 8567, 12851, 17598
 Mack, Harry 23647
 Mack, Helen 207, 2628, 16181, 18282
 Mack, Jack 15990
 Mack, Jim (DJ) 15991
 Mack, Jimmie (monologist) 15992
 Mack, Johnny 15993
 Mack, Nola 15224
 Mack, Pete 15994, 20079
 Mack, Robert 15995
 Mack, Russell 15996
 Mack, Ruth 23773
 Mack, Ted 16127, 16128, 25368
 Mack, Tommy 9934, 21251
 Mack, Wally 15997
 Mack, Wayne 15998
 MacKay, Florence 15999
 MacKaye, Frederic 3620
 MacKaye, Phoebe 5218, 21224
 MacKelvie, Art *see* McKelvie, Art
 MacKenzie (McKenzie), Ed 16000
 MacKenzie, Ed (Jack the Bell Boy) 12971
 MacKenzie, Giselle 9644, 16310, 25927
 MacKenzie, Honey 16348
 MacKenzie, Jock 16001
 MacKenzie, Joseph C. 16002
 MacKenzie, Margaret 16003
 Mackenzie, Alma 7751
 MacKercher, John 16005
 Mackie, Alice 16006
 Mackie, Jeanette 16007
 MacKnight, John 16008
 MacKown, Allison 21934
 MacKown, Marjorie Truelove 16009
 MacKrell, Reverend James (Uncle Mac) 16010, 26324, 26325
 Macks, Ed 194
 MacLafferty, James H. 9100
 MacLane, Roland 5199, 18255
 MacLaughlin, Don 65202, 8468, 9719, 21785, 22078, 25412, 27326, 28765
 MacLean, Alice 16011
 MacLean, Jean 16012
 MacLean, John 16013
 MacLeish, Archibald 7750, 8626
 MacLeod, C.C. 24518
 MacLeod, Duncan 16014
 MacLeod, Leslie 16015
 MacMahon, Aline 4639
 MacMahon, Tom 16016
 MacMasters, Dan 16017

- MacMichael, Florence 15077, 23868
 MacMillan, Lowell H. 16018
 MacMillan, Mary 20949
 MacMillan, R.S. 24518
 MacMillen, Don 16019
 MacMullan, Kate 13701
 MacMurray, Fred (motion picture actor) 11069, 12209, 15856, 23110, 23111, 25025, 27219
 MacMurray, Frederick (musician) 16020
 MacMurray, Phil. 16021
 MacMurray, Ted 10858, 12955, 15375, 15586
 Macon, David Harrison *see* Macon, Uncle Dave
 Macon, Dorris 10509, 16022
 Macon, Uncle Dave (David Harrison Macon) 6210, 10509, 16022
 Macpeake, Agnes 16023
 MacPherson, Aimee Semple 21394
 MacPherson, John (Mystery Chef) 18286
 MacPherson, Olive (pianist) 16026
 MacPherson, Olive Marty (singer) 16027
 MacPherson, Stewart 16028
 Macpherson, Fred 16024
 Macpherson, John 16025
 Macquarret, Marie Hughes 8390
 MacQuarrie, Haven 11527
 MacRae, Gordon 10855, 21023, 23860, 25376, 28741
 MacRae, Johnny (DJ) 16029
 MacRae, Johnny (sports caster) 16030
 Macredie, Mrs. George 16031
 MacVane, John 16033, 27219
 MacWhorter, Reverend Gardner A. 16034
 MacWilliams, Don 16035
 Macy, G. Underhill 5218, 16036, 21224
 Macy, Jerry 4861, 5727, 14998, 16862, 21698, 26447
 Mac's Haywire Band 16032
 Mac's Haywire Orchestra 2995
 Mad Irishman 16037
 Mad Russian (Bert Gordon) 4693, 9063; *also see* Gordon, Bert
 Madame Marie 16038
 Madame Sylvia 16040
 Madden, Frank L. (Officer Dagnacius Mulcahy) 19032
 Madden, George S. 16041
 Madden, Gertrude 16042
 Madden, William J. 16043
 Maddock, Zelda 16044
 Maddox, Bill 16045
 Maddox, Dean 16046, 23623, 24373
 Maddox, Dorothy 17146
 Maddox, Kathy 16047
 Maddux, Pee Wee 16048
 Maddy, Dr. Joseph E. 18370
 Madigan, Slip 19084
 Madison, Bob 16049
 Madison, George 4056
 Madison, Larry 16050
 Madison, Peggy 16051
 Madison Singers 16053
 Madison, Thurber 16052
 Madrid Symphony Orchestra 9688
 Madrigal Club of San Francisco 16054
 Madriguera, Enrique (Enric — aka Ramon Lorenzo) 8880, 16055, 16068, 21118, 25927, 27219
 Madsen, Connie 16056
 Madsen, Elisa 11929
 Madsen, Harold 16057
 Madson's Midshipmen Dance Orchestra 16058
 Mady, Dr. Joseph 14993
 Mac, Helene 16059
 Maegle, Eleanor 957, 16060
 Machl, Charles 16061
 Magaldi, John J., Jr. 24518
 Maggie Mae 19097
 Maggio, Charles 16064
 Maggio, Joe 16065
 Magidoff, Robert 16074
 Magill, Lucille 15481, 28276
 Magnante, Charles 7952, 23257, 25927, 28742
 Magnavox Radio Orchestra 16075
 Magner, Martin 15586, 26343
 Magner, Rabbi Myron 9227
 Magnolene Mike 16077
 Magnolia Glee Club 16078
 Magnolia (Magnoleum) Petroleum Company Band 16079
 Magnolia Petroleum Company Orchestra 16080
 Magnus, John 16082
 Magnuson, J. Woodrow 16083
 Magrini, Bud 16084
 Magruder, Don G. 16085
 Maguire, Arnold G. 13233.
 Maguire, Dick 16086
 Maguire, H. Thomas (newscaster) 16087
 Maguire, Thomas (sports caster) 16088
 Maguire, Walt 16089
 Magyar Gypsy Orchestra 16090
 Mahan, Johnny 16092
 Mahaney, Bob 16093
 Maher, Ellen 11669
 Maher, Raymond 16094
 Maher, Wally 194, 3620, 5385, 5818, 15413, 17312, 19209, 25025
 Mahlenbrock, Martha 16096
 Mahon, Jack 27219
 Mahon, William 16097
 Mahoney, Claude 16098
 Mahoney, Fran 11554
 Mahoney, George 9946
 Mahoney, George and Juanita Mahoney 9946
 Mahoney, Jim 10966
 Mahoney, John 16099
 Mahoney, Juanita 9946
 Mahoney, Matthew 271
 Mahoney, May 16100
 Mahoney, Ralph 16101
 Mahoney, Tommy 23764
 Mahoney, William (singer) 16102
 Mahoney, William "Bill" (announcer) 16103
 Mahra the Mind Reader 16104
 Maid of the Moon 17753
 Maids of Melody (Hortense Rose & Grace Donaldson) 11031, 16105
 Maier, Walter A. 16106
 Mailander, H.C. 16107
 Mailler, Marvin 19209
 Main, Marjorie 7750
 Maine, Billy 24518
 Maine, Gordon 16110
 Mainer, J.E. and Wade Mainer 16111
 Maines, Marlin 16112
 Mainon Russe Orchestra 16113
 Maitland, Arthur 965, 6840, 23163, 28725
 Maitland, Patrick 16114
 Maitland, Robert 16115
 Majah, Son of India 16116
 Majestic Ballroom Orchestra 16117
 Majestic Orchestra (WFAA, Dallas, TX, 1915) 16119
 Majestic Orchestra (KLRA, Little Rock, AR, 1928) 16120
 Majestic Six Orchestra 15686
 Majestic Tenor and His Banjo 16122
 Majette, Claire 8544
 Major and His Orchestra of Ocean Park 16125
 Major, Clare Tree 16123, 25709
 Major, Jack 12965, 16124
 Major, Minor 16129
 Major Silly and Colonel Nut (Charles Eggleston & George Lloyd) 16130
 Makaehu, William 16132
 Malameth, Boris 20330
 Malchiodi, Carolyn 16136
 Malchman, Nathan 16137
 Malcolm, Howard 16139
 Malek, Clementine 16140
 Malerich, Jack 16141, 20839
 Maleville, Buddy 16142
 Malicke, Irene 16143
 Malin, Alice 16144
 Malin, Donald F. 16145
 Maliwons, Jane 16146
 Mallants, Salty 16147
 Malle, Eddie "Dixie Boy" 16148
 Malle, Eddie and Danny Dougherty 16149
 Mallin, Dorothy Gay 16150
 Mallin, Theda 16151
 Mallon, Dwight 16152
 Mallon, Neva 16153
 Mallory Hatters 16157
 Mallory, Martha 16154
 Mallory, Paul 206
 Mallory, Virginia 16155
 Mallory, Walter 16156
 Mallotte, Albert Jay 16158
 Mallotte, Stanleigh 16159
 Malloy, Les 16160
 Malneck, Matty 33, 7833, 16161, 20078, 25927
 Malone, Bill (DJ) 11253
 Malone, Bill (author) 6210, 14082
 Malone, Bill (sports caster) 16162
 Malone, Bob 16163
 Malone, Danny 16164
 Malone, Earl 24355
 Malone, Florence 187, 219, 624, 5727, 17596, 20690, 20979, 28712
 Malone, Francis P. "Frank" 16165
 Malone, Gurice 4598
 Malone, Hal 16166
 Malone, Joel 22746, 27735
 Malone, K.D. 25245
 Malone, Mary Cornelia 16167
 Malone, Major General Paul B. 16168
 Malone, Pick 693, 9526, 17669, 23586, 27219
 Malone, Polly 20480
 Malone, Steve 16169
 Malone, Ted (Alden Russell) 2624, 16170, 24893, 25369, 25927, 27219
 Maloney, Frank 4745
 Maloney, James 16171
 Maloof, Alexander 16172
 Maloy, Hetrie 16173
 Maloy, Jack 16174
 Maltin, Leonard 15514
 Maltz, Bob 13112
 Malzberg, Barry N. (Mike Barry) 15593
 Man in the Diamond Mask 1321
 Man in the Moon (Bill McNeery) 16183, 17013
 Man in the Moon (singer Jack Nelson) 24518; *also see* Nelson, Jack
 Manaco, Hugh 16187
 Manahan, Fred 16188
 Manahan, Tommy 16189
 Mandarin Cafe Orchestra 16190
 Manderson, Steve 16191
 Mandeville, Betty 25192
 Mandeville, Butler 16518
 Mandolettes 25927
 Mandolin Musicians 16192
 Mandrake, Chuck 16193
 Mandy Lou 19088
 Manecchia, I.A. 16195
 Maness and Herring Hawaiian Entertainers 16196
 Mangano, Don 11847
 Mangano, Joe 11847
 Mangels, Laura 13593
 Mangin, Frank, Jr. 20930
 Mangini, Johnny 16197
 Mangrum, Uncle Joe 10509
 Manguso, Mike 16198
 Manhattan Beach Orchestra 16199
 Manhattan Dance 24518
 Manhattan Guardsman Orchestra 16200
 Manhattan Madcaps 25927
 Manhattan Nighthawks 25927
 Manhattan Orchestra 16204
 Manhattan Serenaders 16205
 Manhattan Singers 25927
 Manhattan String Trio 16206
 Manhattens Orchestra 16208
 Manhoff, Bill 7833
 Manier, Will R. 16209
 Maning, Day 16233
 Manley, William Ford 4800, 17578, 24121
 Manlove, Dudley 16210
 Manly, Irving 16211
 Mann, Alan 16212
 Mann, Ann 25870

- Mann, Arthur 16213, 27219
Mann, Bernard 16214
Mann, Bill 502
Mann, Gloria 965, 15340
Mann, Gordon L. 16215
Mann, Herbert 16216
Mann, Iris 12021, 15361
Mann, Joe (band leader) 16217
Mann, Joseph (newscaster) 16218
Mann, Louis 14822
Mann, Margaret 16219
Mann, Marion 3555, 6773, 9808, 16220, 22281
Mann, Milton 16221
Mann, Muriel 16222
Mann, Ned 16223
Mann, Pat 19105
Mann, Paul 3685, 5818, 19740
Mann, Peggy (singer, CBS, 1936) 16224, 24194, 24346
Mann, Peggy (COM-HE, WTVI), Durham, NC, 1956-1957) 16225
Mann, Richard M. 25995
Mann, Si 16226
Mann, Stu 16227
Mann, Suzanne 16228
Mann, Zeke 1:082
Manna Kea Trio 16229
Manners, Art 5322
Manners, Lucille 5392, 16230, 25927
Manners, Marrha 16231
Manners, Patricia Ann 18253
Manners, Zeke 6210, 16232, 28789
Mannheim, Manny 14461
Manning, Bill 15149
Manning, Bob 21550, 27817
Manning, Clarence F. 16238
Manning, E.V. 16238
Manning, H.W. 16238
Manning Hawaiian and Jug Orchestra 16238
Manning, Irene 17585, 27219
Manning, Jack 28710
Manning, Knox 12789, 16234, 23476, 25533
Manning, Marie 2130
Manning, Mary 16235
Manning, Paul 18644
Manning, Ray 16236
Manning, Tom 16237
Manning, V.E. 16238
Manno, Gaetano 16239
Manns, William 16240
Mansfield, Andy (DJ, 1947, 1950) 16242
Mansfield, Andy (band leader, 1924-1930) 16241
Mansfield, Carol 3372, 22063
Mansfield, Dick 16243
Mansfield, Irving 12927, 17851, 25531
Mansfield, Joseph "Joe" 1439, 1453, 17555
Mansfield, Mike 16244
Mansfield, Mrs. Richard 22166
Manski, Dorothee 19242
Manson, Charlotte (Ronson Girl) 674, 1439, 3684, 10858, 14162, 18680, 21785, 22078, 24607, 26213, 26399
Manson, Maurice 19209
Mansuy, Frank P. 16245
Mantia's Symphony Orchestra 16246
Mantovani 25927
Manuel, Barbara *see* Mauel, Barbara
Manuel Cigar Girls (Charlotte Myers, Lucille Burke and Mary Tudor) 16247
Manuel, Ken 16248
Manville, Butler 12955
Manzanares, Jose 16249
Manzi, Thomas 16250
Maple, Barbara Jane 16251
Maple City Four 16252, 18358
Maples, Franklin Grady 16253
Maples, Leonard 22509
Maples, Nelson 16254, 22509
Marais, Josef 25927
Marais, Josef, and Miranda 17203, 27219
Maraveas, George 16256
Marble, Alice 16257
Marble, Harry 5818, 16258, 18644, 26380
Marble, Mary 16259
Marble, Smiling Eddie 16260
Marburger, Harvey 16261
Marcelino, Muzzy 25927
Marcella, Ulderico 25848
Marcelle, Lou 6728, 16262
Marcelli, Ulderico 12478
March, Donna 16263, 25927
March, Frederic 4639, 5818, 15457, 18404, 20980, 20989, 23110, 23111, 25458, 26977, 27219
March, Hal 7043, 18065, 23822, 25088, 25850
March, Howard 4162
Marchan, George 16267
Marchand, Alex 16268
Marchant, Rae 16269
Marchetti, Berra 16270
Marchetti Concert Quartet 16272
Marchetti, Gilda 16271
Marchielli, Rico 8842
Marcin, Max 6386
Marconi Brothers 16273
Marconi, Guglielmo 8837, 16274
Marcotte, Don 16275
Marcotte, John 16276
Marcotte, Paul 16277
Marcoux, Henri 16278
Marcus, Gloria 5878
Marcus, Larry 8890
Marcus, Leslie 16279
Marcussen, Miss 16280
Marden, Adrienne 24790
Marden, Orison S. 16281
Mareen, Mary 21785
Marek, George R. 5486
Marek, Otto 20645
Maren, Milton 16284
Marengo, Joe 16295
Mares, Jerry 16286
Maretzek, Marguerite 11095
Margana, Nina 16287
Marget, M.M. "Manny" 16288
Marggraff, Norm 16289
Margo Make-Believe 16290
Margo 6387, 13262, 25458
Margolis, Herb 16259
Margot, Marie 16292
Margraff, Irving 16293, 24518
Maria, Juana 16295
Marian, Edith 16297
Mariana, Nick 16298
Mariani, Hugo 2655, 5038, 7952, 9496, 10257, 16299, 16531, 18362, 23907
Mariani, John 16300
Marie, Grand Duchess of Roumania 5826
Marie Green and Her Merry Men (orchestra) 267
Marie, May 16302
Marie the Bargain Hunter 16303
Marigold Garden Dance Orchestra 16305
Marijah (mentalist) 3217
Marilu 4954
Marin, Fina 16307
Mariners Quarter 1146, 1147, 16308, 20081
Marino, Dorothy 2242
Marinuzzi, Gino 19242
Mario, Don 16631, 19981
Mario, Queena 16309, 19242
Marion, Don 16311
Marion, Ira 2851, 6387, 11179, 12194, 17585, 17601
Marion, John 16312
Marion, Russell "Russ" 16313
Mariotti, Delores 16314
Maris, Paul V. 16315
Marjah the Mystic 16316
Markeim, Louis 13259
Markel, Michael 16319
Markey, Arthur 16322
Markey, Enid 28327
Markey, Ralph 16323
Markey, Ray 16324
Markham, George 24590
Markham, Pig Meat 11849
Markin, Eldie 16325
Markoff, Gypsy 27219
Markowitz, Bert 16326
Marks, Garnett 16327, 24373
Marks, Gerald 16328
Marks, Hilliard 12957
Marks, John 669
Marks, Judy 16329
Marks, Larry 3044, 9436, 7833
Marks, Regina 16330
Marks, Sherman 1439, 4722, 27735
Markward, William "Bill" 16331
Marlene (Helen Forrest) 9238
Marley, Madge 16332
Marley, Phil 16333
Marlin, Morris "Sleepy" 17347, 19097, 21421
Marlin, Ray 23761
Marlowe, Anne 11669, 24171
Marlowe, Betty 16334
Marlowe, Brenda 16335
Marlowe, Caleb 7382
Marlowe, Hugh 3601, 6386, 8251
Marlowe, Marion 1147, 9388
Marlowe, Maxine 16600
Marlowe, Norma Mae 12021
Marlowe, Paul 16330
Marlowe, Ralph 16337
Marlowe, Raymond (Raymond Metz) 2995, 16338
Marmer, Louis 28268
Marnell, Bernard 22317
Marner, Will R. 16339
Marney, Al 6696
Marowitz, Sam 13050
Marquand, John P. 4639, 17593
Marques, Luis 16340
Marquette Mandolin Club 16341
Marquez, Antonio 3261
Marr, Art 16342
Marr, Dale 16343
Marr, Edward "Eddie" 5818, 11241, 18131, 22347
Marr, James 13232
Marrero, Luis E. 16344
Marrio, Claude 13761
Marrion, Frank E. 16349
Mars, Charles 4751
Mars, Edna G. 16350
Marsala, Joe 13039, 16351, 25927
Marsala, Larry 12294
Marscho, Mrs. Zola 16491
Marsden, Ethel Morrison 27219
Marsden, Robert 654
Marsden, Ruth Roberts 16352
Marseilles, Maurine 17651
Marsh, Audrey 11464, 16353
Marsh, Dixie 7464, 11571
Marsh, E.E. 16354, 24518
Marsh, Effie 18461
Marsh, Francis 18557
Marsh, Herbert 16355
Marsh, Jack 12067
Marsh, Jean 9133
Marsh, Jerry 16356
Marsh, Joan 4530
Marsh, John 16357
Marsh, Lee 16358
Marsh, Louis T. 16359
Marsh, Mae 10770
Marsh, Myra 8937, 13584, 16619, 18255
Marsh, Roger 21224
Marshall, Bob 16360
Marshall, Brenda 24097
Marshall, Charles (singer-producer-band leader) 4119, 4751, 12005, 12007, 12007, 16361, 17577, 18358, 18573, 19242, 20391
Marshall, Clair 9308
Marshall, Dave 12215, 16362
Marshall, Don 16363
Marshall, Duane 16364
Marshall, Edward 3662
Marshall, Everett 3741, 8555, 8556
Marshall Fields Tea Time Orchestra 16381
Marshall, Gene 16365
Marshall, General George (military leader) 2758
Marshall, George (commentator) 16366
Marshall, H.A. 16367
Marshall, Harold 2729
Marshall, Helen 8931, 24897
Marshall, Herbert 4639, 10166, 12209, 12226, 16180, 19089, 25458
Marshall, Howard 16368

- Marshall, Hugh 16369
 Marshall, Jane 16370
 Marshall, Jerry 16371, 24778
 Marshall, John (newscaster) 16372
 Marshall, John Charley (musician) 18358, 19606
 Marshall, Judy 19097
 Marshall, Kay 14718
 Marshall, Kyser 16373
 Marshall, Lee 14718
 Marshall, Major, Jr. 16375
 Marshall, Marian 16374
 Marshall, Nancy 2683, 24790
 Marshall, Olive 16376
 Marshall, Pete 25927
 Marshall, R.E. "Rusty" 16377
 Marshall, Ray 16378
 Marshall, Rhena 14411, 16379
 Marshall, Robert 10166
 Marshall, Sidney 24169
 Marshall Tea Room Orchestra 16381
 Marshall, Warren 16380
 Marshall, William 17128, 27733
 Marshard, Jack 16382
 Marston, A.D. 16383
 Marta (Martha Reavey) 10932, 16384, 17686
 Martel, Gus 25927
 Martel, Mimi 25927
 Martell, Paul 16385
 Martell, Tony 16386
 Marten, Judy 16387
 Martens, Thora 16388, 24091, 27408
 Marterrie, Ralph 2602, 11854, 25927
 Martha and Hal (singing team) 16389
 Martin, Arthur 16392
 Martin, Betty 13589
 Martin, Bob 14530, 16393, 28768
 Martin, Browne 16394
 Martin, Bud 16395
 Martin, Carl 16396
 Martin, Carroll 16397
 Martin, Cecil 16398
 Martin, Charles (producer-director) 946, 16264, 20194
 Martin, Charles H. (choral director) 13580
 Martin, Charles Herbert (singer) 8057
 Martin, Chic (Hugh Aspinwall) 5212, 23766
 Martin, Clara 16399
 Martin, Dan 16400
 Martin, Della 16401
 Martin, Dick 16402
 Martin, Dolphe 25927
 Martin, Don 16348, 16403
 Martin, Edra Paula 16404
 Martin, Esther 16405
 Martin, Frank 388, 7299, 11489, 19973
 Martin, Freddy 667, 9393, 12932, 16406, 16406, 24477, 25219, 25927, 26694, 27219
 Martin, Gene 16407, 24157
 Martin, George (actor) 6254
 Martin, George (newscaster) 16408
 Martin, George Wellington (singer) 16409
 Martin, Gilbert "Gil" (announcer-newscaster) 2251, 16410
 Martin, Grace 16411
 Martin, Grady 19454
 Martin, H. Gilbert 9719
 Martin, Hal 16412
 Martin, Halloween 16413, 18213
 Martin, Harris 16414
 Martin, Helen Schuster 20949
 Martin, Henry 16415
 Martin, Howie 16416
 Martin, Ian 219, 2683, 3685, 7034, 15343, 18130, 21698, 23476, 24171, 28710
 Martin, J. Laurence 24518
 Martin, Jack (newscaster, LaCrosse, WI) 16417
 Martin, Jack Bennett (newscaster, Garden City, KS) 16418
 Martin, James "Jim" 16419
 Martin, Jane 16265
 Martin, Jeanette 16420
 Martin, Joe (band leader, Los Angeles, CA, 1925) 9025, 16421
 Martin, Joe (DJ, East St. Louis, MO, and Omaha, NE, 1948-1960) 16422
 Martin, Johnny 16423
 Martin, Juan 16424
 Martin, Kathryn (soprano, KFWB, Hollywood, CA, 1925) 16425
 Martin, Kathryn (pianist, WFL, Philadelphia, PA, 1926) 16426
 Martin, Ken (announcer-host) 16427
 Martin, Ken "Lonzo" (C/W musician) 17711
 Martin, Kenny (pianist) 10168
 Martin, Lewis D. 16428
 Martin, Louis "Lou" 16429
 Martin, Lu 16430
 Martin, Luther 16431
 Martin, Marian 16432
 Martin, Marion 16433
 Martin, Mary (singer-Broadway star) 14461, 20980, 25451
 Martin, Mary Hale (COM-HE) 16434
 Martin Men 12932
 Martin, Molly 16435
 Martin, Nancy 3555, 9806, 16436
 Martin, Nat (band leader) 16437
 Martin, Nat R. "Tiny" (sports-caster) 16438
 Martin, Nora 4693, 20980
 Martin, Paul (news analyst) 16440
 Martin, Paul (band leader, NBC, 1934, 1938-1939) 16439, 25927, 27219
 Martin, Paul (news analyst, WIP, Philadelphia, PA, 1938) 16440
 Martin, Paul (producer) 21698
 Martin, Perry 20065
 Martin, Pokey (Don Allen) 18358, 20448, 25221
 Martin, R.E. 24518
 Martin, Ray 16441, 25927
 Martin, Reginald B. "Reggie" 16442
 Martin, Robert "Bob" 16443
 Martin, Ross 5554
 Martin, Sam 26277
 Martin, Sleepy 17347, 19097
 Martin, Suzanne 28342
 Martin, Thomas Emmet 16444
 Martin, Tiny 16445
 Martin, Tony 4821, 5842, 10855, 15453, 24346, 25847, 27219
 Martin, Wilton 16446
 Martin, Zeke 16447
 Martindale, Ross 9555, 24239
 Martindale, Winston ("Wink"/"Winkie") 512, 16451
 Martindate, Leona 1704
 Martinek, Frank 7565
 Martinelli, Enrico 18398
 Martinelli, Giovanni 16068, 16452, 24984
 Martinez, Al 16453
 Martinez, Doris 16454
 Martinez, E.J. 16455
 Martinez, Ralph 16456
 Martini, Mike 11032
 Martini, Nino 15421, 16457, 26568, 27219
 Martini, Roland 15494, 23847, 25817
 Martino, Gilbert 16458
 Martinson, Doug 16461
 Martin's Melody Orchestra 16459
 Martsoff, Mrs. J.E. 16460
 Martucci, Q. Bellevoice 16462
 Martyn, Gilbert "Gil" 14618, 16464
 Martyn, Stan 16465
 Marucci, Virginio 16466, 28279
 Marvey, Gene 16467
 Marvin, Bill 16468
 Marvin, Jane 16469, 26234
 Marvin, Johnny 16470
 Marvin, Ken (Lloyd George) 4061
 Marvin, Nancy 16471
 Marvin, Tony 1147, 4971, 5818, 16472, 18644
 Marx Brothers 667, 9418, 1209, 16476
 Marx, Chico 5382, 9148, 16476, 27219
 Marx, Elzer 16473
 Marx, Groucho 2682, 5382, 7379, 9148, 12819, 16476, 18557, 20980, 22348, 27219, 28656
 Marx, Harpo 16474
 Marx, Jerry 16475
 Marx, Lloyd 16128
 Marx, Zeppo 13746
 Mary Christine Albin Trio 309, 16477
 Mary Ellen and Al 16475
 Mary Jane and Her Ukulele 16480
 Mary Lou 16296, 21047
 Mary, Rita and Rosemary (*Thanks to America* program) 25486
 Maryland Arrists Ensemble 16485
 Maryland Hotel Dance Orchestra 16486
 Maryland Six Orchestra 16488
 Marylanders Orchestra 16489
 Marilyn Trio 16490
 Masefield, Happy 3687
 Masefield, John 7003
 Masestra, Emile 16493
 Masi, Marie E. 16494
 Masi, William A. 16495
 Masingale, Luther 16496
 Masked Soprano *see* Leonard, Inez
 Maslin, Alice G. 16497
 Mason, Art 16498
 Mason, Bernice 16499
 Mason, Betsy 16500
 Mason, Buck 16501
 Mason, David 16502
 Mason, Dorothy 16503
 Mason, Edith 1264, 16504, 19242
 Mason, Ella 7508
 Mason, Gerald 16505
 Mason, Greg 16506
 Mason-Heflin Male Quartet (R. MacClellan, F. Ainne, A. Hirst & H.L. Booth) 16516
 Mason, James 5842, 9436, 13058, 17760, 20989, 25025
 Mason, Kathryn 16507
 Mason, Lena 16508
 Mason, Louis 17760, 22850
 Mason, Marion 16509
 Mason, Mary 341, 2617, 8539, 10506, 15340, 16510, 16586
 Mason, Marty 27219
 Mason, Max 16511
 Mason, Pamela Kellino 9436, 13058
 Mason, Paul 16512
 Mason, Roy 16513
 Mason, Sherman 16514
 Mason, Sully 13745, 25022
 Mason, William 16515
 Masqueler, Eleanor 16517
 Masqueraders 16520, 18358
 Massare, Domenick 16521
 Masselink, Virginia 16522
 Massell, Robert 16523
 Massengales (Clyde and Florence) 16524
 Massengill, Luther 16525
 Massey, Allen 20394, 27629
 Massey, Bill 16526
 Massey, Curt 399, 845, 1347, 6590, 10855, 12165, 20394, 20395, 25927, 27629
 Massey, Ilona 25858, 27219
 Massey, Louise 4061, 6210, 7816, 15561, 15701, 18358, 20395, 23586, 27629
 Massey, Mrs. Guinn 16527
 Massey, Raymond 7496, 8567, 20410, 20989, 27219
 Massey, Vera 16528
 Massies, Eddy 16529
 Mast, Benny 16530
 Master, Dr. Arthur 11967
 Master Radio Canaries 4660
 Master Singers 16532, 25927
 Master Six Orchestra 2332, 16533
 Masters, Ann 877
 Masters, Bob 16535
 Masters, Ed 16536
 Masters, Edgar Lee 7003
 Masters, Frankie 16537, 25927, 27219
 Masters, Harold 16538
 Masters, Len 16539
 Masters, Les 16540
 Masters, Margaret 16541
 Masterson, Paul 16542

- Mastin, Charlie 16544
 Maston, George 16545
 Materl, Stacy 16546
 Mathay, Nicholas 16547
 Mather, Jack 13421, 24319
 Mather, John 12882, 19483
 Mathers, Helen 16548
 Matheson, Daddy 16549
 Matheson, Mac 16550
 Mathews, Bill 16551
 Mathews, Dean 16552
 Mathews, Dorothy 16553
 Mathews, Harold 14582
 Mathews, P. Arlow 16554
 Mathews Sisters 28567
 Mathewson, E.L. 24518
 Mathias, Wally 16555
 Mathiebe, B. 16556
 Mathis, Johnny 24477
 Mathis, Lyle 16557
 Mathison, Sig 16558
 Matinee Musical Club Chorus 16559
 Matkovich, Violet 14020
 Matlock, Ruth Russell 16562
 Matson, Betty 16563
 Matt, M. Leonard 16564
 Mattern, Jimmy 7294
 Matteson, Ruth 219
 Matthews, A.J. 16565
 Matthews, Alice 16566
 Matthews, Bately 16567
 Matthews, Bill 16568
 Matthews, Blanche Moore 16569
 Matthews, Buck 16570
 Matthews, Dave 25927
 Matthews, Don 16571
 Matthews, E.B. 16572
 Matthews, Edward 11292
 Matthews, Gay 16573
 Matthews, George 4544, 11669, 16574
 Matthews, Grac 2683, 3684, 12021, 23295
 Matthews, Hal 26450
 Matthews, Joe B. 16575
 Matthews, Junius 4118, 9817, 11553, 14718, 23476
 Matthews, Peggy 16576
 Matthews Sisters 16578
 Matthews, Tom 16577
 Mattman, Theodore 16579
 Matts, Warren 16580
 Mature, Victor 25025
 Matz, Dody 16581
 Matzenhauer, Madame Margaret 16582
 Mauch, Bobby, and Billy Mauch 5598, 15224
 Mauch Twins 5598, 15224
 Mauck, Freddy 16583
 Mauck, Vivienne 16584
 Maudie (Mrs. Boyd Shreffler) 16585, 23591
 Maul (Manuel), Barbara 19122, 20189
 Maugham, Somerset 4639, 24171
 Maul, Ed 17161
 Maul, Herbie 16587
 Maule, Abe 11082
 Maule, Mary Karherine 16588
 Mauphin, Rex 2409, 3555, 5578, 6773, 9808, 11847, 12482, 16589
 Mauri, Mauro 16590
 Maurice (organist) 16591
 Maurice the Singer of Romance (Morrie Abrams) 63
 Maurice's Orchestra 16593
 Maurine Trio 16594
 Maurrine, Virginia Groome 1704
 Maurthe, Chick 16595
 Maurner, Bob 24239
 Maxell, Bob 15587
 Maxemin, Juan 16599
 Maxine 12466
 Maxon, Mabel *see* Stradling, Mabel
 Maxon, Roy 16601
 Maxon, John 16602
 Maxted, Billy 25927
 Maxwell, Bette 16603
 Maxwell, Bob 16604, 23295
 Maxwell, Bobby Dean 16481
 Maxwell, Chuck 16605
 Maxwell Coffee House Orchestra 16612
 Maxwell, Edward C. 16606
 Maxwell, Elsa 2717, 16607, 17051
 Maxwell, Frank 5794, 15077
 Maxwell, Grant 1404
 Maxwell House Coffee String Quartet 16614
 Maxwell, Jocko 16608
 Maxwell, Marilyn (Marvel Maxwell) 33, 3044, 2129, 27219
 Maxwell, Mrs. Donald 7623
 Maxwell, Preston 16609
 Maxwell, Richard 17346, 16610, 18380, 21597, 23247, 25927
 Maxwell, Robert 21509, 22347
 Maxwell, Robert, and Jessica Maxwell 25015
 Maxwell, Ted 4119, 9134, 10096, 10258, 11571, 15364, 16518, 16611, 19403, 24387, 25208, 27500
 May, Agnes Clark 16619
 May and June 16629
 May, Andrew 16620
 May, Arline 16621
 May, Dr. Arthur 16622
 May, Billy 11854, 9230, 11854, 25927, 28656
 May, Earl E. 16623, 24518
 May, Edward C. 16624
 May, Florence 16625
 May Flower Trio 16653
 May, Foster 16626, 27219
 May, Gertrude 24518
 May, Hazel 1989
 May, Hugh 8093
 May, Lena 16627
 May, Marty 16463
 May, Mary Ruth 16628
 May, Naomi 12955
 May, Rod 11554
 May Tire Orchestra 24518
 May Way Chicks 24518
 Mayal, Herschel 15587, 16266
 Maychoff, Ed "Eddie" 219, 5199, 16630
 Mayer, Albert 16632
 Mayer, Bill 16633
 Mayer, Estelle 16634
 Mayer, Heidi 11852
 Mayer, Henrietta 16635
 Mayer, Jack 16636
 Mayer, Marilyn 16637
 Mayer, Peggy Lou 6202, 20989
 Mayer, Purcell 16638
 Mayer, Walter A. "Wally" 16095
 Mayer, William (newscaster) 16639
 Mayer, William J. (baritone) 16640
 Mayfair, Mirzi 27219
 Mayfair Society Orchestra 25927
 Mayfair Theater Orchestra 24518
 Mayh, Frank 16641
 Mayhew, Bob 13892
 Mayhew, F.E. "Tiny" 16642
 Mayhew, Frederick 17143
 Mayhew, Jack 4432, 13492
 Mayhew, Nye 4432, 16643
 Mayhew, Wendell "Gus" 13892
 Maylott, Jack 16644
 Maynard, Bill 16645
 Maynard, H.H. 16646
 Maynard, Jake 16647
 Maynard, Ken 13896
 Maynard, Robert K. "Bob" 16648
 Mayne, Margie 10795
 Mayne, Professor 8563, 16649
 Mayo, Conrad 24789
 Mayo, Mary 12977
 Mayo, Virginia 22347
 Mayo, Waldo 16128
 Maypole, Ray, Jr. 24607
 Mays, Esmeralda Berry 16651
 Mays, Zilla Florine Horron 16652
 Maytag Orchestra 16654
 Maytin, Herbert 16656
 Maytire Orchestra 16657
 Maywood, Pat 16658
 May's Mandolin Musicians 16653
 May's Mandolin Orchestra 24518
 Mazer, Bill 16659
 Mazer, Virginia 8466
 Mazurek, Maas 16660
 Mazzucchi, Oswald 16661, 23909
 McAdam, David 16662
 McAdams, Harry 16665
 McAdams, Lon 22239
 McAdoo, Dick 16665
 McAdow, Sciota 16664
 McAfee, Marion 16666
 McAleece, Gerald "Red" 16667
 McAllister, Mrs. A.B. 16669
 McAllister, Charles A. 1920, 7814
 McAllister, Don 16670
 McAllister, Grady 16671
 McAllister, Lon 11069
 McAllister, M. 28710
 McAllister, R.B. 16668
 McAllister, William 16672
 McAndrew, Bill 16673
 McAndrew, Hilda 16674
 McAnich, Martha 5580
 McAnulty, Bob 16678
 McArdle, Kathy 16321
 McArdle, Rodney 16675
 McArr, W.J. 16676
 McArthur, Claude 15326
 McArthur, Doug 16677
 McAvoy, J.P. 6647
 McBride, Alys Mae 16679
 McBride, Beatrice (Polly Paine) 20482
 McBride, Bonnie 16680
 McBride, DeWitt 8649, 15931, 16481, 25817
 McBride, Forrest 16681
 McBride, Jack 16294
 McBride, Johnny 13593
 McBride, Lester 16682
 McBride, Mack 24593
 McBride, Mary Margaret 16390, 16482, 16683
 McBride, Robert "Bob" 16684
 McBride, W.G. 16685
 McBroom, Hazel 16686
 McCabe Jubilee Singers 16687
 McCabe, C.B. 16688
 McCaffery, John K.M. 1337, 27677
 McCaffrey, Joseph "Joe" 218, 16689, 18644
 McCaffrey, Tom 16690
 McCain, W.H. "Bill" 16691
 McCaleb, Louise 16692
 McCall, Bill 16693
 McCall, Bob 16694
 McCall, Don 11489, 16695
 McCall, Francis C. 27219
 McCall, George 16177, 16696
 McCall, Jack 16697
 McCall, L.C. 16698
 McCall, Lawson 16699
 McCallion, James "Jimmy" 5396, 5598, 2728, 8645, 9817, 15361, 19209, 19975, 27938, 28712
 McCallion, Willie 18725
 McCaillister, Paul 16700
 McCambridge, Mercedes 53, 2617, 2683, 5818, 7078, 8645, 10858, 12785, 17344, 25025, 25204
 McCammon, Bess 1439, 15350, 22078, 24607, 28712
 McCampbell, Ursula 16701
 McCandless, Paul B. "Mac" 16702
 McCann, Alfred W., Sr. 16703, 16709
 McCann, Alfred W., Jr. 16709, 16710
 McCann, Bob 16704
 McCann, Dora 16710
 McCann, Dorothy 7036
 McCann, E.G. 16705
 McCann, Jim 16706
 McCann, Patsy 16710
 McCann, Richard 16707
 McCann, Tom 16708, 23237
 McCardell, Roy 13086
 McCarthy, Burl 16711
 McCarthy, Charles F. 16712
 McCarthy, Charlie (venrriquoist dummy) 5842
 McCarthy, Clem 16713
 McCarthy, Desmond 25774
 McCarthy, Frank (announcer) 13592
 McCarthy, Frank J. (producer-narrator) 18196
 McCarthy, Harold B. 28218
 McCarthy, J.B. 16714
 McCarthy, Jack 10666, 16715, 18431, 28094
 McCarthy, Jerry 4971, 24239
 McCarthy, Jim (sports caster) 16716
 McCarthy, Jimmy (actor) 22529

- McCarthy, Joseph F. (Senator) 6897, 19879, 27056
 McCarthy, Kevin 21596
 McCarthy, Margaret 16717
 McCarthy, Red 16718
 McCarthy, Tom 16719
 McCarty, Burl 16720
 McCarty, Donald E. 16721
 McCarty, Harold 16722
 McCarty, Jack 16723
 McCarty, Mary 21265, 25531
 McCarville, Barney 16724
 McCauley, Joe 16725
 McChesney, Mrs. L. (Tell Me a Story Lady) 16726, 25388
 McClanahan, Eleanor 16727
 McClanahan, Steele 16728
 McClary, Hy 16729
 McClean, Mrs. C.Z. 16969
 McClelland, Alice 9062
 McClelland, Charles 16731
 McClelland, Stanley 658
 McClellen, Mrs. George 16732
 McClellan, Mrs. James 16730
 McClendon, Rose 13249
 McCleod, Mercer 23163
 McClintock, Bill 24239
 McClintock, Guthrie 27219
 McClintock, Harry "Mac" 2995, 5285, 5291, 6210, 10260, 11222, 15943, 15944, 16032, 16733, 16734
 McClintock, Poley 9438, 27165
 McCloskey, Desaix 985, 14274
 McCloskey, John 24239
 McCloud, Mac 23761
 McCloy, June 11129
 McCluer, Paul 16735
 McCluney, Richard 16736
 McClure, Al 16737
 McClure, Ken 16738
 McCluskey, Bill 18358, 28272
 McCluskey, Joyce 5888
 McColl, Helen 16739
 McColland, Bridget 25494
 McComb, Jean 24121
 McComb, Kate 8539, 10010, 15646, 19233, 26447
 McConnell, Art 12955
 McConnell, Bryan 16740
 McConnell, Ed (Smiling Ed) 83, 16744, 18358, 23938
 McConnell, Bishop Francis 16742
 McConnell, Jane 16743
 McConnell, Jim 16741
 McConnell, Lulu 2681, 12925
 McConnell, Smiling Ed *see* McConnell, Ed
 McConnell, Terry 16745
 McConville, Leo 5811, 13973
 McCord, Erma R. 16746
 McCord, Nancy 16747
 McCord, Walter 16748
 McCorey, Fern 16749
 McCormack, Clarence (Harmonica Mac) 11308
 McCormack, Elsie 16109
 McCormack, Jack 16750
 McCormack, Joe 16751
 McCormack, John 16752, 24192, 20506, 26701
 McCormack, Mac (Harmonica Mac) *see* McCormack, Clarence
 McCormick, Mary 19242
 McCormick, Emilee 14302
 McCormick, Mrs. Harold *see* Ganna, Walska
 McCormick, John (DJ) 16753
 McCormick, Leo 16754
 McCormick, Myron 5818, 5337, 6389, 11743, 13561, 15457, 16179, 16266, 19740, 20554, 25025, 26783
 McCormick, Patty 25025
 McCormick, Peggy 16755
 McCormick, Colonel Robert R. 24518
 McCormie, Mary 15349
 McCosker, Hollywood 12213
 McCould, Keith 16756
 McCoy, Bill 16757
 McCoy, Clyde (aka Cliff Miles) 16758, 25927
 McCoy, George "The Real" 9940
 McCoy, Jack 15508, 27219
 McCoy, Jean 5262, 15655, 22842
 McCoy, Joanne 5262
 McCoy, Kate 24121
 McCoy, Marlys 16759
 McCoy, Mary (DJ, KMCO), Conroe, TX, 1960) 16761
 McCoy, Mary (soprano, NBC, 1929) 3302, 4580, 5198, 8544, 16760, 20329, 21644, 22273
 McCoy, Oris L. 26608
 McCoy, Sid 16762
 McCoy, Walter 16763
 McCracken, Hal 16764
 McCracken, Jarrell 16765
 McCracken, Robert 13973
 McCracken, Ward 16766
 McCrae, (McCravy) Margaret 16767
 McCraine, Thelma 16768
 McCraney, Betty 16769
 McCrary, Tex 5842, 11931, 16482, 18588, 25451, 25452
 McCrary, "Jinx" Falkenburg 16770; *also see* Falkenburg, "Jinx"
 McCravy, Margaret *see* McCrae, Margaret
 McCrea, Joel 25213, 27219
 McCrea, Margaret 7500, 28730
 McCreary, Mac 16771
 McCreath, Ray 16772
 McCristall, Marie 16773
 McCrocklin, Angeline 16774
 McCue, Dorothy 16775
 McCulley, Maurine 16776
 McCullom, Nancy 12928
 McCullough, Dan 16777
 McCullough, Joel 20930
 McCullum, C.W. 24518
 McCully, June 16778
 McCune, Bill 16779, 27219
 McCune, Katherine 16780, 22842
 McCune, Mildred 16781
 McCune, W. Vance "Catfish" 1294, 4458, 11965, 17546, 25817; *also see* Possum Tuttle
 McCune, William "Will" 16782, 25927
 McCurdy, Barbara J. 16783
 McCurdy, Ed 25927
 McCurdy, Marsh 16784
 McCurley, Elinor 12481
 McCurley, Lanse 16785
 McCuskey, Alice 16786
 McCutcheon, Don M. 16787
 McCutcheon, Dot 16788
 McCutcheon, W.A. 16789
 McDade, Marian Dual 16790
 McDaniel, Carl 16791
 McDaniel, Hattie 2628, 23586, 27219
 McDaniels, Ace 16792
 McDaniels, Roy 16793
 McDaniels, Sam Deacon 27219
 McDaniels, Winifred 16794
 McDerevy, Hugh 28750
 McDermott, Tom 16795, 20066, 20554, 22152, 27549
 McDevitt, Leo 16796
 McDevitt, Ruth 13561
 McDonald, A.S. 16797
 McDonald, Al 16798
 McDonald, Alexander 18290
 McDonald, Arch 16799, 24373
 McDonald, Avid 16800
 McDonald, Bob (newscaster/sports-caster) 16801
 McDonald, Bob (musician) *see* McDonald, Ukulele Bob
 McDonald, Brian 27952, 27953
 McDonald, Bruce (Uncle Bruce) 26304
 McDonald, Mrs. Byron 21024
 McDonald (MacDonald), Dolly 16802
 McDonald, Dorothy Day (actor) 274, 12066, 12802, 19092, 19526
 McDonald, Frank 16803
 McDonald, Garf 16804
 McDonald, Gieri 16805
 McDonald, Grant 16806
 McDonald, Harold 1365, 5429
 McDonald, Irving T. 16807
 McDonald, James G. (news analyst, NBC, 1929, 1942) 16808, 28464
 McDonald, James G. (tenor, WXYZ, Detroit, MI, 1942) 16809
 McDonald, Jay 16810
 McDonald, Jean 19526
 McDonald, Dr. John J. 16811
 McDonald, Julian 16812
 McDonald, Marie (motion picture actor) 27219
 McDonald, Marie Chapman (violinist) 16813
 McDonald, Mary 16814
 McDonald, Monty Margetta 16815
 McDonald, Norman 16816
 McDonald, Pop 20516
 McDonald, Ramsey 24239
 McDonald, Rex 16817
 McDonald, Rosa 16818
 McDonald, Tex 16819
 McDonald, Ukulele Bob 16820
 McDonnell, Craig 3049, 6647, 6840, 10502, 19031, 23164, 26343, 26447
 McDonnell, Gene 16821
 McDonnell, Roberta Butler 16822
 McDermott, Dick 5811, 16823
 McDonough, Walt 24239
 McDowell, Bill 16824
 McDowell, Goodloe 16825
 McDowell, Grace 16826
 McDowell, Roddy 16827
 McDuffee, Kane 16828
 McEachern, Lee 16829
 McEachern, Murray 25927
 McEldowney, Todd 16830
 McElhane, Eloise 24411
 McElmoyle, Virgil 16939
 McElmurray, Al 16831
 McElroy, Alicia 16832
 McElroy, Cole 16833
 McElroy, Mac 16834
 McElwee, Michael 16835
 McElroy, Peter 16836
 McElroy, Rosalie 16837
 McElroy, Saxophone Quintet 16838
 McElveen, Henry, Jr. 16839
 McElveen, Moody 16840
 McElvoy, J.P. 5757
 McElwain, George 16841
 McElwee, Russ 16842
 McEnelly, Edwin 16843
 McEnelly's Singing Orchestra 16843
 McEnery, Dave (Red River Dave) 21249
 McEntire, Walter F. 16844
 McEwen, Sam 16845
 McEvoy, Dennis 18644
 McEwen, Charles 16846
 McFadden, A.T. 16847
 McFadden, Bernard 2534, 20250
 McFadden, Elizabeth 25927
 McFadden, Frances 16848
 McFall, John 9761, 16849
 McFarlan, Charles 16850
 McFarland, Arthur 9438
 McFarland (MacFarland), Dan L. 16851
 McFarland, George 9438
 McFarland, Lester 15941, 16852
 McFarland, Lester, and Gardner, Robert (Mac and Bob) 16852
 McFarland Twins (orchestra) 16853, 25927
 McFarlane, Ian Ross 16854
 McFawn and Belber 16856
 McFawn, Rita 16855
 McFeaters, Dale 16857
 McFeeters, Raymond 16858
 McGann, Hugh 16859
 McGar, Mack 24986
 McGarrett, Eunice N 16109
 McGarrett, George 341
 McGarry, Jones Dana 16860
 McGarry, Mac 16861
 McGavin, Darren 23458
 McGavren, Marge 16863
 McGay, Bob 16864
 McGee, Art 16865
 McGee, Beulah 16866
 McGee, C. Martin 16867
 McGee, Frank 16868
 McGee, Harold 24121, 28725
 McGee, Jerry 24239
 McGee, Johnny 16869
 McGee, Kirk 7424, 10509, 16870
 McGee, Kirk, and Sam McGee 16870

- McGee, Sam 7424, 10509, 16870
 McGeehan, Bill 16871, 24373
 McGeehan, Pat 194, 7750, 21251
 McGenty, Dennis 16872
 McGhee, Addison F. 16873
 McGhee, Fred 16874
 McGibbon, Harriet 12285
 McGibeny, Donald 16875
 McGiffin, Norton 16876
 McGill, Earle 669
 McGill, J.H. 16877
 McGill, Jerry 2686, 8649, 23295
 McGill, Mary 16878
 McGill, Morrey (Maury) 16879
 McGill, W.E. "Windy" 16880
 McGillan, Eugenie 17373
 McGillan, Gene 12066
 McGimsley, Bob 24239
 McGinty Oklahoma Cowboy Band 16881
 McGivern, Frank 16882
 McGilshan, B.S. 24518
 McGilone, Louise 16883
 McGovern, John 194, 1439, 5818, 8056, 8248, 10010, 18283, 19233, 19513, 25412
 McGovern, Mary 19209
 McGowan, George L. 16884
 McGowan, Grace 16885
 McGowan, Roy 6696
 McGrady, Jeannette 26447
 McGranahan, Thomas "Tom" 16886, 19242
 McGrane, Don 16887
 McGrath, Audrey 862, 22078
 McGrath, Edwin "Ed" 16888
 McGrath, Frank 16889, 19664
 McGrath, Marjorie 16890
 McGrath, Paul 2683, 3684, 8446, 11977, 15646, 18260, 27718, 28710
 McGrath, William A. 16891
 McGraw, Charles 7736, 25025
 McGraw, Mac 16892
 McGraw, Walter 13069
 McGreevey, John 16893, 18680
 McGregor, Blanche 16894
 McGregor, Evelyn 25927
 McGregor, Horace 16895
 McGregor, Jean 25792
 McGregor, Marguerite 16896
 McGrew, Bob 16897
 McGrew, Dangerous Dan 16898
 McGrew, Jack 16899
 McGrew, Jane 11157
 McGrew, Janet 28710
 McGrew, Walter 5197
 McGuire, Arnold (Late the Thinker) 2995, 7464, 10260
 McGuire, Bobby 26213
 McGuire, Dorothy 2683, 11069, 20989, 23111, 27219
 McGuire, Jack 12220
 McGuire, Paul 11241
 McGuire, Ray 16900
 McGuire, Thomas J. 24518
 McHale, Jimmy 16901
 McHan, Bill 16902
 McHenry, Alice Jane 391, 16903
 McKelvey, Edward (The Gospel Singer) 10416, 16904, 28727
 McKelvey, Frank 27219
 McKelvie, Jimmy 8863
 McKelvey, Mary Clare 20930
 McKelvey, Phil 16905
 McKell, Dr. Marion 21394
 McKellaine, Don 16906
 McKerny, Frank 20458
 McKines, Robert 15817
 McIntire, Fay 16907
 McIntire, John 5039, 6386, 8248, 12785, 12785, 12968, 16266, 17201, 20194, 23586, 25025, 25534, 27328
 McIntire, Katheryne 16908
 McIntire, Lani 16909
 McIntosh, Bob 16910
 McIntosh, Burr 4325, 16911, 16914
 McIntosh, Ezra 16912
 McIntosh, Stuart 15931
 McInturf, Lucille 16913
 McIntyre, Anita Hopper 16914
 McIntyre, Charles 4861
 McIntyre, Dick 25927
 McIntyre, Don 4861
 McIntyre, Frank (news analyst, M.O., T.X. and Salt Lake City, 1940-1942, 1945) 16915
 McIntyre, Frank (DJ, KLIX, Twin Falls, ID, 1947) 16916
 McIntyre, Hal 10159, 16917, 24385, 25927, 27219
 McIntyre, Lani 25927, 27219
 McIntyre, Mildred 16918
 McIntyre, O.O. 5842
 McIntyre, Russell 18224
 McIver, Ernest 16919
 McKay, Betty 16920
 McKay, Bruce *see* McKinley, Bruce
 McKay, Carolyn 10858
 McKay, Cheri 3555
 McKay, Ernie 16926
 McKay, Harry 16921
 McKay, J.C. 16922
 McKay, James (singer) 16923
 McKay, Janet 16924
 McKay, Jim (announcer-sports-caster) 10623, 16925
 McKay, Margaret Morton 12210
 McKay, Marion 16926
 McKay, Richard 6840
 McKay, Ted 3044
 McKean, Ed 16927
 McKean, Jean 17555
 McKechie, James "Jim" 654, 16928
 McKee, Allan 16929
 McKee, Betty 26209
 McKee, Billie 6566, 15345
 McKee, Bob 3555, 6566, 12955, 15345, 16930
 McKee, Edna 16931
 McKee, Hortense 11313
 McKee, Hudson 16932
 McKee, Mickey 16933, 22273
 McKee, Thomas F. "Tom" 16934
 McKee, Wes 10237
 McKee, Bob 27330
 McKeehan, Harry M. 16935
 McKeever, John 16936
 McKellar, Doug 16937
 McKelvey, June 16938, 16939
 McKelvey, June, and Virgil McElmoye 16939
 McKenna, Art 16940
 McKenna, Jim "Scottie" 16941
 McKennan, Leora Sage 16942
 McKenzie, Ed *see* MacKenzie, Ed
 McKenzie, Ella 27219
 McKenzie, Fay 27219
 McKenzie, Folger 2449
 McKenzie, Reverend J.A. 16943
 McKenzie, R.T. 16944
 McKenzie, Red 13039, 19811
 McKeon, Marion 16945
 McKeivitt, H.W. 16948
 McKey, Wibby 16949
 McKiernan, Jerry 16950
 McKim, Arliss J. 24590
 McKim, J. Ann 24925
 McKinney, Fred *see* McKinney, Fred
 McKinney, Mildred 20074
 McKinney, Ruth 20074
 McKinley, Barry (aka Bruce McKay) 4574, 7757, 16951, 22090, 25073, 25727, 25927
 McKinley, Fred (musician) 23821
 McKinley, Larry 16952
 McKinley, Ray 25927, 27219
 McKinley, S. Sydonia 4539
 McKinney [McKinley], Fred (singer) 16954
 McKinney, Carl J. (Alexis) 16953
 McKinney, Eleanor 25694
 McKinney, Ernest 24259
 McKinney, Florence 27219
 McKinney, Maurice 16955
 McKinney, Stan 25588
 McKinney, Walton 24236
 McKinney, William 16956
 McKinney's Cotton Pickers 6184, 16956
 McKinnon, Bill 16957
 McKinnon, Bob 16958
 McKinnon, William 24373
 McKnight, Eddie 16959
 McKnight, John 16960
 McKnight, Paul 6352
 McKnight, Tom 2628, 9148, 23476
 McKown, David A. 16961
 McLagen, Victor 21255, 24239
 McLain, Hal 6038
 McLallen, Jack 20764
 McLaughlin, Ben (C.W. singer-actor) 12005, 12007, 17163, 17577, 22238
 McLaughlin, Ben Walker (announcer-host) 16962
 McLaughlin, Bob 16963
 McLaughlin, Everett 5429
 McLaughlin, Francis 16964
 McLaughlin, James 16965
 McLaughlin, Mams 16966
 McLaughlin, Tom "Tommy" 16128, 25683
 McLaughlin, Miss Val (The Lullaby Lady) 15812, 16967 *also see* Lullaby Lady
 McLaurin, Frank 16968
 McLean, Betty 17373
 McLean, Dean 16970
 McLean, Elizabeth 1295
 McLean, Jack 16971
 McLean, Mack 3044
 McLean, Murray 12955
 McLean's Dance Orchestra 16972
 McLellen, Annette 16973
 McLemore, Henry L. 18206, 20763
 McLemore, Morris 16974
 McLendon, Gordon 16975, 18557
 McLendon, Norwood 16976
 McLeod, Keith 1015, 16977, 21251
 McLeod, Leslie 16978
 McLim, George "Stoney" 16979
 McLouth, Louis 16980
 McMahan, Mac 16981
 McMahan, Charles 16982
 McMahan, Coletta 28326
 McMahan, Horace 6387
 McMahan, June 18703
 McMahan, Pat 16983
 McMahan, Tom 16984
 McManus, Jimmy 20079
 McManus, Maureen 19993
 McMartin, D. Cole 16985
 McMaster, Jay 16986
 McMaster, John 16987
 McMeen, Jo 16988
 McMichael, Joe 3555, 17233
 McMichael, Judd 3555, 17233
 McMichael, Ted 3555, 17233
 McMichen, Clayton "Pappy" 9944, 16989, 23840, 25245
 McMichen's Melody Men 25245
 McMickle, Dale 10159
 McMillan, Marvella 16990
 McMillan, Roy 16492
 McMillen, Dick 16991
 McMillin, Mrs. Benton 16992
 McMillin, Reverend Frederick 16993
 McMinville Exchange Club Male Quarter 16994
 McMoran, Lynn 16995
 McMuir, Frank 9967
 McMurray, Barbara 16996
 McMurray, DeWitt 16997
 McMurray, Emmet II. 3245, 16998
 McMurray, James 16999
 McNabb, James 17000
 McNally, Ray 17001
 McNally, Walter 17002
 McNamara, Jim 17003
 McNamara, Joe 17004
 McNamara, John 17005
 McNamara, Lawrence "Larry" 17006
 McNamara, Tom 17007, 23043
 McNamee, Doug 9688
 McNamee, Graham 268, 665, 1266, 2251, 3150, 3774, 5657, 8404, 8931, 9063, 11518, 11536, 16127, 16871, 17008, 20997, 21575, 22286, 24373, 25457, 26778, 28569
 McNatt, Speedy 1095, 4061
 McNaughton, H. Bliss 17009
 McNaughton, Harry 12925, 12930, 20176
 McNaughton, Helen 858
 McNay, Ione 17010
 McNear, Howard 194, 6201, 10894, 15209, 24319, 25025, 25088
 McNeel, Wakelin 213
 McNeely, Marty 13036, 17011
 McNeely, Beth 17012
 McNeely, Geraldine 8899, 12848

- McNeer, Howard 207
 McNeery, Bill (The Man in the Moon) 14951, 16183, 17013
 McNeil, D. 24518
 McNeil, Dave 17014
 McNeil, Dean 17015
 McNeil, Ida A. 17016
 McNeil, Robert J. 17017
 McNeill, Donald "Don" 3555, 5347, 13040, 17018, 17894, 20504, 25353, 26239, 26470
 McNerney, Francis 17020
 McPhee, Doc 21239
 McPhee, John C. 17021
 McPherson, Sister Aimee Semple 856, 5155, 7400, 10677, 17022, 17342, 25400
 McPherson, Charlotte 17023
 McPherson, Clyde 17024
 McPherson, Elvira 17025
 McPherson, Gaylord A. 17026
 McPherson, Hugh 17027
 McPherson, Joseph 20978
 McQuade, John 5174
 McQuade, Stuart 24239
 McQueen, Butterfly 2628, 6772, 27219
 McQuhae, Allen 1264, 1266, 17028
 McQuiddy, Sue 10509
 McRae, Don C. 17029
 McRae, Duane 17030
 McRae, June 17031
 McRae, Tom 17032
 McShane, J.B. 24518
 McSloy, Sid 17033
 McSpadden, H.W. 17034
 McSwain, Pat 17035
 McLague, Doug 6254
 McLavish, Blanche 17036
 McLigue, Harry 17037, 24373
 McLooch, Mike 17555
 McVay, Bob 17038
 McVeagh, Eva 5591
 McVey, Paul 5818
 McVey, Tyler 9894, 11668, 19209, 24097
 McWain, Wes 17039
 McWhirter, Jack 12294
 McWhorter, John 17040
 McWilliams, Hal 17041
 McWilliams, Jim 26320
 Mead, Doris 21785
 Mead, Dottie 17042
 Meade, Charles 17043
 Meade, Merrill 17044
 Meade, Ruth 17045, 18707
 Meader, George A. 17046, 25110
 Meadowmere Club Orchestra 17047
 Meadows, Miss Frankie 17048
 Meakin, Jack (Hollywood news commentator, NBC, 1937) 17050
 Meakin, Jack (Band leader, NBC, 1938) 12298, 17049, 24973
 Meaney, Don 14011
 Meaney, Ed 17052
 Mears, Martha 12923, 14227, 17053
 Meath, Ed 17055
 Mechlin, Ruth 17056
 Mecker, Louise 17057
 Medbury, John 19088
 Medcalfe, Roy L. 17058
 Medert, Elizabeth 17059
 Medgyaszay, Eugen 14412
 Mediterraneans Dance Band 17061
 Medland, Jack 17062
 Medley, Louise 17063
 Medoff, Sam 9227
 Medrow, Virginia 17064
 Meccham, Malcolm 1439
 Meechy, Montana 17065, 17730
 Meeder, William "Bill" 2683, 10308, 14921, 17066, 19993, 21698, 25110, 25140, 25927, 28457, 28727
 Meegan, Jean 24411
 Meehan, Lewis 17067, 27878
 Meek, Sandy 17068
 Meeker, Bobby 7749, 17069
 Meeker, Kenneth 18644
 Meeker, Louise 17070
 Meeker, Ralph 6387
 Meeks, Carl 17071
 Meeks, Don 17072
 Meenam, William T. 17073
 Mees, Dick 17074
 Megarle, Ralph H. (TOD) 17095, 25788
 Mehan, Bob 17096
 Mehan, Louis 17097
 Mehl, Ernie 17098
 Mehl, Frances 17099
 Meier, G. Lawrence 27219
 Meier, L. Carlos 17100
 Meighan, James 200, 219, 1439, 4427, 5396, 7656, 8626, 9045, 12786, 13590, 15646, 16304, 17665, 19304, 19931, 22078, 23163, 24308
 Meinhart, Miss Cecil 17101
 Meinhold, Kitty 17102
 Meinken, Fred 7748
 Meiser, Edith 9794, 15340, 23476, 27500
 Meisle, Kathryn 1264, 17103
 Meisler, Beatrice 17104, 20434
 Meissner, Fritz 16252, 18210, 23761
 Meissner, O.W. 17105
 Meissner, Sanford 12480
 Meister, Bob 17106
 Meister, Don 17107
 Meksin, Arnold 17108
 Mel-Tones 22347
 Melachrino Strings 25927
 Melaney, Howard 17110
 Melber, Walter 271
 Melbourne, John P. 17111
 Melbourne, Rex (Russ Morgan) 17112; *also see* Morgan, Russ
 Melchoir, Elaine 4118, 8388
 Melchior, Lauritz 4557, 9436, 16068, 19242, 20980
 Melgard, Al 5281, 17113
 Melges, Douglas 17114
 Melledge, Mrs. Edgar Cecil 17115
 Melli, Irma 25970
 Mellis, Jose 25927
 Mellolarks 27219
 Mellonino, Claire 17116
 Mellow, Frank 24239
 Mellow Strings 25927
 Mellowmen 11241
 Melloy, Jack 17117
 Melodians Male Trio (Laurie, Eddie & Bennie) 17119
 Melodic Boys Orchestra 17120
 Melodiers Quartet 25927
 Melody Belles Orchestra 17126
 Melody Club Singers 6791
 Melody Five Boys 17127
 Melody, Joe 17125
 Melody Maids (orchestra) 10149
 Melody Mountaineers 17137
 Melody Syncopators 17147
 Melody Tenor 17142
 Melody Three 17144
 Melody Twins (Dorothy Maddox & Vera Trueblood) 17146
 Melody Trio (Sid Lippman, Dale Ines & Sally Farnsworth) 17145
 Melotone Male Quartet (Francis Kaye, Willard Newburg, Earl Johnson & Carl Johnson) 17148
 Melotones 25927, 27219
 Melrose, Edythe Fern 17149
 Melrose, Margaret F. 17150
 Melton (Milton), Billy 17151
 Melton, Charles F. 17152
 Melton, Dave 17153
 Melton, Frank 17154
 Melton, James "Jimmie" 5260, 10358, 10869, 12957, 17155, 17077, 17156, 17650, 18223, 19574, 22220, 22273, 21463, 22757, 23186, 28800
 Melton, Orrin 17157
 Meltones 27219
 Meltzer, Lew 7833
 Meltzer, Theodore 17158
 Melville, Elsa 8318
 Melville, Emilie 18373
 Melville, John 17159
 Melvin, Charles 17160
 Memory Orchestra 17164
 Memphis Plectrum Orchestra 17166
 Men About Town (vocal quartet) 5392, 16202, 21416, 25426
 Men About Town or Three Bread Bakers (Jack Parker, Frank Luther & Darryl Woodyard) 25686
 Men of Note 24506
 Men of Manhattan 17168
 Men of Music 15365
 Men of the West 17169
 Menacoff, "Coach" 17172
 Menchaca, Jose 17173
 Mencken, Grace 17174
 Mencken, Henry .L. 669, 2758, 12808
 Mendek, Bill 18260
 Mendel, Joe 17176, 23821
 Mendelson, Wallace 17177
 Mendelssohn Trio 17178
 Mendenhall, Pauline 15708
 Mendez, Raphael 17179, 25927
 Mendoza, David 8031, 16617, 17180, 19809
 Mendreck, Bill 18260
 Menefee, Allen R. 17181
 Menefee, Robert "Bob" 17182
 McNellis, Maggi 17019
 Menge, Maurice 17183
 Mengelberg, Willem 17184
 Menger, Freddie 22547
 Menjou, Adolphe 4557, 9063, 10166, 17086, 25458, 27219
 Menken, Arthur 18644
 Menken, Harriet 25499
 Menken, Helen 13703, 23163
 Menkes, Sally (Our Sally/Sallic) 8116, 17185, 17550, 24091, 28103
 Menkin, Lawrence 8649
 Menser, Clarence L. 25817, 26684
 Mentor, Art 17188
 Mentzer, Earl 17189
 Menuhin, Yehudi 27219
 Menzer, Carl 17190
 Merande, Dora 28327
 Mercado, Angell 17271
 Mercado, Bob 17191
 Mercado's Mexican Fiesta Orchestra 17192
 Mercer, Harry Yeazell 17193
 Mercer, Jack 20526
 Mercer, Johnny 4543, 12218, 13258, 14461, 19814, 24634, 27219
 Mercer, Mary Ann 1292
 Mercer, Ruby, and Ted Haig 17194, 22322
 Mercer, Sylvia 17195
 Mercier, Art 17196
 Mercier, Joseph 17197
 Mercier, Ray 17198
 Mercier, Woodrow 17199
 Mercorelli, Nicola 18420
 Mercurio, Joe 17200
 Merblum, Peter 6136
 Meredith, Bill 14876, 19752
 Meredith, Burgess 182, 4639, 8632, 13589, 19993, 20989, 21241, 24346, 25458, 27329
 Meredith, Clive 24518
 Meredith, Jay 624, 3684, 4427, 8248, 16481
 Meredith, Joyce 13379
 Meredith, June 1255, 8940, 16481, 24607, 25204, 25217
 Meredith, Lee 17202
 Meredith, Lucille 6728, 7750
 Mereness, Edna 17204
 Meredians Orchestra 17205
 Meridian Hustlers Orchestra 17206
 Merino, John 17207
 Merivale, Philip 4639
 Merkel, Una 10624, 25458, 27219
 Merker, Harry 17208
 Merkey, Maryland 17209
 Merkin, Sylvia 17210
 Merle and Buford 28537
 Merlin, Milton 16180
 Merman, Ethel 845, 1975, 2682, 8469, 18553, 21545, 22290, 25025
 Merna, John 17211
 Meroff, Benny 2408, 16589, 17212
 Merola, Gaetano 22652
 Merrell, A.F. 17213
 Merrell, Ann 23647
 Merrell, Josephine 23647
 Merrell, Steve 17214
 Merrick, Bob 17215
 Merrick, Mahlon 17216, 24204
 Merridew, Reg 17217, 23273

- Merrifield, Don 17218
 Merrill, Claudius G. 17219
 Merrill, Cosette 17220
 Merrill, G.G. 17221
 Merrill, Gary 7505, 16266, 21698, 23164, 25015
 Merrill, Howard 35, 965, 10237, 14998, 19975, 23476
 Merrill, June 8933
 Merrill, Lou 6385, 11736, 15364, 19717, 20959, 25501, 25682
 Merrill, Mike 17077
 Merrill, Paul 17222
 Merrill, Robert "Bob" 2603, 5260, 8351, 19242, 21208, 24508, 24928, 25927
 Merriman, Dana S. 11875, 17223, 20329
 Merriman, Nan 23236
 Merriman, Slick 17224
 Merrin, Dick 17225
 Merriom, Bob 17226
 Merritt, Betty L. 17227
 Merritt, Lenore 17228
 Merritt, Wesley 17229
 Merrow, Chester 17230
 Merry, Edward 17231
 Merry Macs (Judd, Ted & Joe McMichael and Virginia Rees—Lynn Allen) 3555, 9436, 17233, 19089, 20980, 25927, 27219, 25927
 Merry Made Music Makers 17234
 Merry Musical Maids 17235
 Merry Old Chief (Leo Fitzpatrick) 5842, 9016, 13201, 18710; *also see* Fitzpatrick, Leo
 Merryfield, Don 12066
 Merryfield, Mary 17236
 Mersey, Joseph 696
 Merrens, Louis 17237
 Mertens, Pete 17238
 Mertz, Joseph 17239
 Mervine, Frank 17241
 Meservey's Orchestra 17242
 Meservy, Maye 17243
 Meskill, Bob 17244
 Meskin, Jack 10624
 Messer, James 18361, 26658
 Messenheimer, Sam 17246
 Messer, Duke 5292
 Messer, Frank 17247
 Messinger, Johnny 17248
 Messner Brothers Dance Orchestra 17251
 Messner, Dick (aka Don Moran) 17249, 25927
 Messner, Johnny 17250
 Meston, John 9258, 10894
 Metcalf, Dean 17252
 Metcalf, Max 17253
 Metcalf, William 17254
 Metcalf, John 25486
 Mercheny, Frank 17255
 Methot, Mayo 27219
 Metro Trio (June, Bell & Josephine) 18703
 Metropolitan Trio (King, Butler & Ellis) 17256
 Metropolitan Male Quartet 17258
 Metropolitan Male Singers 17259
 Metropolitan Opera Company 25927
 Metropolitan Quarter (Charles Bolin, Bert Folson, Chester Craig & B.J. Richards) 17263
 Metropolitan Theatre Orchestra 17264
 Metser, Ralph 15675
 Metz, Bernice 17265
 Metz, Lucius 17266
 Metz, Raymond *see* Marlowe, Raymond
 Metz, Stuart 9393, 15361
 Metzger, Emily 17267
 Metzger, Jeanne 17268
 Metzton, Otto 24206
 Meuser, Hans 17269
 Mexican Marimba Orchestra 17270
 Mexican Typica Orchestra 17272
 Meyer, Alice 17272
 Meyer, Allen 17274
 Meyer, Armin 18644
 Meyer, Bob 18598
 Meyer, Ches 17275
 Meyer, Clark 5144
 Meyer Davis Orchestra 1097
 Meyer, Don 17277
 Meyer, Earl 17278
 Meyer, Edward Lee (actor) 17279
 Meyer, Edward V. (musician) 17280
 Meyer, Elsa 17281
 Meyer, Eugene 17282
 Meyer, Mrs. Eugene 17283
 Meyer, Frederick G. "Fred" 17284
 Meyer, Harrier 17285
 Meyer, Harry 17286
 Meyer (Myers), Jack 17287
 Meyer, Larry 18644
 Meyer, Ruth 17288, 17289
 Meyer, Ruth, and Janet Meyer 17289
 Meyer, Sig 17290, 19722
 Meyer, Strumpe 11229
 Meyer, Vic 17291
 Meyer, Woody 17292
 Meyerberg, Dot 7657
 Meyerinck, Herb 17294
 Meyers, Dickie 19209
 Meyers, Eddie 17295
 Meyers (Myers), George Nelson 17296
 Meyers, Sellwin 28710
 Meyers, Stan 17297
 Meyers, Ted 17298
 Meyers, Wayne 17299
 Meyn, Ted 17301
 Micciche, Joe 17303
 Michael, Ed 1216, 22545
 Michael, George 4677, 17304
 Michael, Jay 5094, 15587, 17305
 Michael, Mary Hogg 10362
 Michael, Mary 26380
 Michael, Maurice 4056
 Michael, Mike 17306
 Michael, Milton 17307
 Michael, Peter 15586
 Michael, Raymond "Ray" 17308
 Michael, Robert 17309
 Michael, Sandra 219, 15586, 19237
 Michael, Susie 17310
 Michael, Terry 17311
 Michaelis, Arnold 624, 8589, 26218
 Michaelis, Bill 26218
 Michaelman, Ed 17313
 Michaelson, Bill 17314
 Michaelson, Charles 7475
 Michaelson, Winifred 17315
 Michaux, Elder Solomon Lightfoot 17316, 21394
 Michel, Al 17317
 Michel, Bob 17318
 Michel, Marti 17319
 Michelini, Alma 17321
 Michie, Gale Sanderson 20328
 Michigan State University 5743
 Mick, Gladys 11014
 Mickel, Harold 17322
 Mickelson, Siegfried 17323
 Mickles (Mickley), Lillian 17326
 Mickley, Lillian *see* Mickles, Lillian
 Micklin, Harold 17327
 Mico, Henry 185
 Middleman, Herman 17330
 Middleton, B.N. 17331
 Middleton, Charles 17332
 Middleton, Fred M. 24518
 Middleton, Glenn 693
 Middleton, Mary Sue 17333
 Middleton, Robert "Bo's" 17334
 Middleton, Velma 24634
 Midgley, Charles 11698
 Midland, Jack 26635
 Midnight Heralds 17342
 Midnight Sons Orchestra 17343
 Midway Gardens Orchestra 17345
 Midwood Orchestra 17348
 Midyett, Dorothy 17349
 Mieras, Wes 17350
 Miesle, Kathryn 17351
 Mighahan Oriental Trio 17352
 Mignolet, Jeanne 17353, 22273
 Mihan, Donald 24239
 Mike and Herman (Arthur Wellington & Jimmy Murray) 17355
 Mikkalson, Bob 17356
 Milam, Lena 17357
 Milburn, Emory 17358
 Mildred and Sue 4061
 Miles, Allie Lowe 12729, 15340
 Miles, Betty 6998
 Miles, Bill 17360
 Miles, Cliff. *see* McCoy, Clyde
 Miles, Dottie 17361
 Miles, Eddie Mae 17362
 Miles, Jack 15578, 17363
 Miles, Jim 17364
 Miles, Ogden 28326
 Miles, Robert 17365
 Miles, Mrs. T.E. 17366
 Miley, Bill 17367
 Milford, Skip 17368
 Milhauser, Fred 17369
 Milhill, Floyd 17370
 Millan, L.H. "Mac" 17374
 Milland, Ray 8647, 11069, 23110, 23111, 27219
 Millar, Adele 17375
 Millar, Lee 25682
 Millar, Marie 17376
 Millar, Scottie 17377
 Millay, Edna St. Vincent 18557
 Miller, Albert (tenor) F378
 Miller, Albert G. (writer) 4118, 8388, 9436
 Miller and Lyles 14822
 Miller, Andrew 17379
 Miller, Art (singer) 4459
 Miller, Arthur (writer) 5039
 Miller, Ben 25524
 Miller, Bernadine 18781
 Miller, Big Freddie 2677, 17380
 Miller, Bill (singer) 1292
 Miller, Bill (DJ, WMON, Montgomery, WV, 1955) 17381
 Miller, Bill (DJ, KGGI, Coffeyville, KS, 1955–1956) 17382
 Miller, Bob (singer, WHN, New York, NY, 1925) 17383
 Miller, Bob (sportscaster, WARC, Rochester, NY, 1949) 17384
 Miller, C. Blackburn 19407
 Miller, Campbell 17385
 Miller, Carl 17386
 Miller, Chester 18737
 Miller, Claude 17387
 Miller, Curley 17388
 Miller, Daisy 7528, 17389
 Miller, Dave (band leader) 17390
 Miller, David L. "Dave" (news-caster & DJ, Jersey City and Paterson, NJ, 1941, 1947–49) 17391
 Miller, David "Moose" (sports-caster, KGEZ, Kalispell, MT, 1958–1960) 17392
 Miller, Dean 17393
 Miller, Dick (tenor, WMAK, Buffalo, NY, 1928) 17394
 Miller, Dick (DJ, WRBC, Jackson MS, 1949) 17395
 Miller, Dorothy (soprano, WJZ-NBC, New York, NY, 1927) 17396, 22220, 22273
 Miller, Dorothy (DJ, WBBQ, Augusta, GA, 1952) 17397
 Miller, Earl 17398
 Miller, Ed (farm news reporter, WMIT, Florence, AL, 1948) 17399
 Miller, Eddie (singer, WIP, Philadelphia, PA, 1935) 17400
 Miller, Eddie (host-announcer) 20827
 Miller, Eddy "Eddie" (band leader, KFQZ, Hollywood, CA, 1926) 17401, 20827, 25927, 27219
 Miller, Edirh 24251
 Miller, Edward "Ed" (DJ, WLAN, Lancaster, PA, 1955–1957) 17402
 Miller, Floyd 23122
 Miller, Frances 17403
 Miller, Frank 11308
 Miller, Fritz 17404
 Miller, George (sportscaster) 17405
 Miller, George P. 17406
 Miller, Dr. George R. 24518
 Miller, Glenn 5245, 10159, 17407, 23366, 24928, 25963, 27219
 Miller, Grant R. 17408
 Miller, H.D. (HDM) 11633
 Miller, Hal 17409
 Miller, Halsey 17410
 Miller, Hank 271
 Miller, Harold 17411

- Miller, Helen Gotwalt 19213
 Miller, Henry (musician) 10400, 17412
 Miller, Henry D. (HDM) announcer 11633
 Miller, Herbert Dwight 17413
 Miller, Howard R. 24518
 Miller, Hugh 17414
 Miller, Dr. I.M. 17415, 24518
 Miller, Irene (singer, KWSC, Pullman, WA, 1925) 17416
 Miller, Irene (pianist, KTAB, Oakland, CA, 1926) 17417
 Miller, Irving 9808, 12964, 17081, 17418, 17555, 25927
 Miller, J.W. 17419
 Miller, Jack (band leader) 1, 2, 341, 5890, 12927, 13703, 17420, 24836
 Miller, Jack (sportscaster, KGGF, Coffeyville, KS, 1952) 17421
 Miller, Jack (sportscaster, KDLR, Devils Lake, ND, 1952–1955) 17422
 Miller, Jan 17423
 Miller, Janet 17424
 Miller, Jay 17425
 Miller, Jean 26592
 Miller, Jeff 17426
 Miller, Joan 654
 Miller, Joe (musician–band leader) 26138, 26450
 Miller, John G. 17427
 Miller, John W. 17428
 Miller, John Z. 17429
 Miller, Joy 18358, 28272
 Miller, Kate 17430
 Miller, Ken 17431
 Miller, Larry 17432
 Miller, Leah 17433
 Miller, Lee 5128
 Miller, Leo 17434
 Miller, Leroy 17435
 Miller, Lew 17436
 Miller, Lois 17437
 Miller, Long John 10509, 17329
 Miller, Lou 17438
 Miller, Mamie 17439
 Miller, Marion 11292
 Miller, Marvin 194, 1439, 2628, 4722, 5260, 5888, 6234, 6773, 7736, 7556, 7833, 8645, 8647, 8940, 10625, 10858, 11241, 11328, 11668, 12955, 14874, 15931, 15596, 17344, 17440, 19088, 21023, 21698, 21785, 22078, 22842, 24607, 25488, 25792, 27219, 27735, 28177, 28325
 Miller, Mary 17441
 Miller, Max 24239
 Miller, Milena 8094, 13260
 Miller, Mitch 11854
 Miller, Neil 17442
 Miller, Norman D. 20930
 Miller, Paul (DJ) 17443
 Miller, Paul J. (announcer) 17444
 Miller, Pearl 17445
 Miller, Peggy 5818
 Miller, Peter 17446
 Miller, R. Glover 17447
 Miller, Randall 24810
 Miller, Ray 16241, 17448, 25000
 Miller, Refa 14453, 17449
 Miller, Rex 17450
 Miller, Rice (Sonny Boy Williamson II) 14149
 Miller, Robert (singer, KRE, Berkeley, CA, 1926) 17452
 Miller, Robert (news analyst, WFRD, Worthington, OH, 1948) 17453
 Miller, Robert (DJ, KOBY, Mo-bridge, SD, 1960) 17454
 Miller, Robert (organist, KLDJ, Independence, MO, 1915–1926) 17451
 Miller, Robert L. (owner) 24518
 Miller, Roger 17455
 Miller, Ross 17456
 Miller, Roy 17457
 Miller, Russell 17458
 Miller, Sarah 17459
 Miller, Sigmund 25025
 Miller, Skip 17460
 Miller, Slim 273, 18358
 Miller, Stanley 194
 Miller, Stretch 17461
 Miller, Susan 33
 Miller, Sylvia 16128, 17462
 Miller, Ted 4459, 17463
 Miller, Tex 15589
 Miller, Troy S. 17464
 Miller, Mrs. Verne 17465
 Miller, Victor 17109
 Miller, Walter 17466
 Miller, Wayne 17467
 Miller, William B. "Skeets" 17468
 Miller, Wilma 25927
 Miller, Woods 3302
 Miller, Wyman 17469
 Miller's Lafayette Concert Orchestra 17470
 Millett, Art 16586, 21595
 Millhauser, Fred 17471
 Millhauser, Sigrid 17472
 Millholland, Howard L. (HM) 12081, 17473
 Millhouse, Glenn 17474
 Millican, Ken 17475
 Milligan, Marian 17477
 Millinder, Lucky 5801, 11291, 17378, 17479, 27219
 Million Dollar Four Orchestra 17482
 Million Dollar Pier Orchestra 17483
 Million, Mary E. 17480
 Millrood, George B. 17484
 Mills, Arthur 17485
 Mills, Betty 17486
 Mills, Billy 346, 8842, 17487, 20439, 24506, 25927, 26699
 Mills, Bob 17488
 Mills Brothers (John, Herbert, Harry & Don) 694, 1975, 4651, 5488, 8094, 11849, 16519, 17506, 27219
 Mills, Byron 17489
 Mills College Choir 17507
 Mills College Quartet 17509
 Mills, Dick (DJ), WPTR, Albany, NY, 1950) 17490
 Mills, Dick (DJ), KMA, Shenandoah, IA, 1955) 17491
 Mills, E.M. 17492
 Mills, Felix 6591, 17493, 17324, 17693
 Mills, Floyd 17494
 Mills, Frank 17495
 Mills, Harry Q. 17496
 Mills, Robert (news analyst, WFRD, Worthington, OH, 1948) 17453
 Mills, Jim 17498
 Mills, Ken "Kenny" 17499
 Mills, Professor Lennox 17500
 Mills, Marjorie 16317, 17501
 Mills, Millie 16054
 Mills, Nellie Callender 17502
 Mills, Noel 27718
 Mills, Russ 17503
 Mills, Ruth Ticknor 17504
 Mills, Valleye 25927
 Mills, Warren 18282
 Mills' Blue Rhythm Band 17505
 Mills' Play Boy Orchestra 17509
 Milne, Dorothy 17510
 Milne, James T. "Jim" 17511
 Milo (Mio), Henry 17512
 Milo Twins 25927
 Milshaw and Crowley 17513
 Miltner, Jack 17514
 Miltner, Jay 5536
 Milton, Billy *see* Melton, Billy
 Milton Brown and the Brownies 17519
 Milton, John (actor) 17760, 27718
 Milton, Jud 17515
 Milton, Lew 17516
 Milton, Mrs. 20982
 Milton, Paul 16266
 Milton, Peggie 17517
 Milvihill, Joseph P. 17522
 Milwaukee Turnverein Symphony Orchestra 17524
 Mims, Bill 17525
 Mims, Ernie 17526
 Mims, Slim 17527
 Minahan, Ann D. 17528
 Minahan, Julia 17529
 Minard, Frank 17530
 Mincowski, Pete 17531
 Mindel, Joe 8466
 Mineo, Sam 17533
 Miner, Don 17534
 Miner, Jan 1876, 4971, 7377, 12021, 15646, 20066, 28585
 Miner Mike (Ted Rogers) 17536
 Miner, Paul 17535
 Minevitch, Borrah 3235, 9063, 11310, 17537, 25500
 Minghetti, Angelo 19242
 Minium, James 17541
 Minneapolis Symphony Orchestra 17542, 26659
 Minnich, Merton 17900
 Minor, Dick 17544
 Minor, Vernon 17545
 Minster, Dorothy 27226
 Minster, Sol 27226
 Minstrel Men 25816
 Mintr, Dan 17547
 Minton, Frances 11313
 Mintz, Dave 17549, 17550
 Minrz, Herbie 28103
 Minrz, Herbie, and Our Sally Menkes 17550
 Minute Men Quartet 17551
 Mio, Henry *see* Milo, Henry
 Miranda, Carmen 27219
 Miranda, Erma H. 2329, 17553
 Mirandy of Persimmon Hollow 18366
 Miriam, Alice 15390
 Mirriam, Eve 19404
 Mirsch, Hazel 17554
 Miserando, Illumento 17558
 Miss Bookworm (Theda Mae Drennan) 28332
 Miss Broadway (Leona Hollister) 17559
 Miss Jane 17560
 Miss Jones 17561
 Miss Maiden Dallas 17562
 Miss Mason's Castle School for Girls 20104
 Miss Moonbeam 17563
 Miss Musical Clock 16413
 Miss Nancy 17564
 Miss Patri and the Boys 17566
 Miss Pauline 18358
 Miss Yvette 17567
 Mission Bell Orchestra 17568
 Missouri Hill Billies 17570
 Missouri Mountaineers 10509
 Missouri Pacific Quartet 5580
 Missouri Ramblers 17571
 Missouri State Prison Concert Band 17572
 Missouri State Prison Dance Orchestra 17573
 Mistletoe Melody Maids 17604
 Mistovich, Mike 17605
 Mitchel, Curt 24239
 Mitchel, Les 1439, 1453, 22078
 Mitchell, Al (band leader, CBS, 1936) 17606
 Mitchell, Al (news & sportscaster, Mason City & Ames, IA, 1937, 1941) 17607
 Mitchell, Albert (The Answer Man, WOR, Newark, NJ) 888, 17608
 Mitchell, Anita 23678
 Mitchell, Barbara Jane 17609
 Mitchell, Bendita 17610
 Mitchell, Betty 17611
 Mitchell, Bill 4912, 26021
 Mitchell, Bo 17612
 Mitchell, Bob (DJ), WBCR, Christianburg, VA, 1956) 17614
 Mitchell, Bob (DJ), WMSN, Raleigh, NC, 1956) 17613
 Mitchell, Bud 17615
 Mitchell, Clayton E. 17698
 Mitchell, Dave 17616
 Mitchell, Don 17617
 Mitchell, Ed B. 17618
 Mitchell, Everett G. 17619, 18082, 18366
 Mitchell, Gordon 17620
 Mitchell, Greenwood 17621
 Mitchell, Guy 9680, 24508
 Mitchell, Harold "Red" 17622
 Mitchell, Harry 27219
 Mitchell, Helen 17623
 Mitchell, Hugh 17624
 Mitchell, Jack 17625
 Mitchell, James 17626
 Mitchell, Joe 17627
 Mitchell, Johnny (organist) 4582

- Mitchell, John (musician) 4911, 4912, 26021
 Mitchell, John (actor) 27938
 Mitchell, Kenneth 17628
 Mitchell, Leona 17629
 Mitchell, Les 25501
 Mitchell, Milford 17630
 Mitchell, Millard 17853
 Mitchell, Dr. Nicholas P. 17631
 Mitchell, Nita 3660
 Mitchell, Norma 17632
 Mitchell, Owens 8688, 17633
 Mitchell, Pinky 663
 Mitchell, Dr. Ralph 9520
 Mitchell, Robert 196, 8736, 25927
 Mitchell, Ruth 17634
 Mitchell, S.W. 17635
 Mitchell, Shirley 8842, 10624, 13745, 15209, 16862, 28324
 Mitchell, Sybil 17636
 Mitchell, Tex 14023
 Mitchell, Thomas (motion picture actor) 5819, 25025, 25927
 Mitchell, Tom (singer) 17637
 Mitchell, W.W. 2216
 Mitchie, Grace Sanderson 17539
 Mitchie, Norm 24797
 Mitchinton, Laurie 25978
 Mitchum, Robert 20989
 Mitgra, Surenda 24590
 Mittelstadt, Harriet 17638
 Mitten, Ralph 17639
 Mitten, William 17640
 Mittendorf, Cliff 19486
 Mittler, Frank 8941
 Miura, Tamaki 17641
 Mix, Tom 2633, 19752, 25817
 Mizer, Frederick W. 17642
 Mizner, Connie 17643
 Mladenka, Joy 17644
 MN Gospel Singers 2852
 Moan, Hal 17645
 Moana Hawaiians Orchestra 17646
 Moats, Alice L. 18644
 Moats, Andy 17647
 Mobley, Ernest 17648
 Mobley, Preston 17649
 Moboil Quality Orchestra 17652
 Mock, Bill Russell, Jr. (newscaster) 17653
 Mock, Russell (musician) 16926
 Mockridge, Norton 18594
 Modarelli, Antonio 18209
 Moder, Dick 17654
 Modern Choir 20504, 23685
 Modern Salon Group 25927
 Modern String Ensemble 25927
 Modern Woodman Orchestra 17658
 Modernaires (vocal group) 9388, 10159, 25927
 Moehlman, A.H. 17660
 Moeller, Henry (Herr Herman/Herr Louie/Hank) 11878, 11879, 11880, 24518
 Moen, Joe 17661
 Moen, Ray 9563
 Moffat, Clyde 21552
 Moffatt, Connie (Pegeen Fitzgerald) 5918; *also see* Fitzgerald, Pegeen
 Moffatt, Ralph 17662
 Moffet, Marjorie 16482
 Moffett, Clyde 17900
 Moffett, Ray 17663
 Mofield, Ray 17664
 Moger, Art 1123
 Mohrca, Jose 15668
 Mohr, Monty 11571
 Mohnkern, Leonard 17666
 Mohr, Bob 25927
 Mohr, Gerald 194, 196, 11736, 14997, 15593, 21954, 25025
 Mohr, Jerry 6728
 Moir, Joyce 17667
 Moir, William 17668
 Mojica, Jose 19242
 Mojica, Leonard 5429
 Molasses and January (Pick Malone and Pat Padgett aka Pick and Pat) 3, 693, 4720, 7500, 15492, 17669, 23586
 Mole, John 6202, 9719
 Mole, Mrs. George 17670
 Mole, Miff 5811, 13039, 17671, 25927
 Moleler, James 17672
 Molhollen, Harold, and Yorke Copelen 17673
 Molina, Carlos 17674, 27219
 Molinari, Bernardino 18592
 Moline Plowboys 17675
 Moll, Allen 17676
 Moll, Chuck 11082
 Moll, Harry 18233
 Mollinari, Bob 17678
 Molyneaux, Peter 17681
 Momeyer, John 17683
 Mon, Daniel 16505
 Mon, Mae 17684
 Mona Motor Oil Harmony Team (Gypsy & Marta) 17686
 Mona Motor Oil Merry-makers Orchestra 17685
 Mona Motor Oil Mixed Quartet 17686
 Mona Motor Oil Orchestra 17689
 Mona Motor Oil String Quartet 17685
 Mona Motor Oil Trio (instrumental trio, M. Gluskin, G. von Hagel and J. Campbell) 17690
 Mona Motor Oil Twins (Female vocal team) 17691
 Mona Motor Oil Twins (John Wolfe & Ned Tollinger) 17692
 Mona Motor Oilers Orchestra 17693
 Monaco, Del 17694
 Monaco, Jimmy 17695
 Monaghan, Dr. Frank 5039
 Monaghan, George 17696
 Monahan, Billy 17697
 Monahan, Dickie 21338
 Monahan Post American Legion Band 17698
 Monarch Mystery Tenor (Charles J. Gilcrest) 17699
 Monash, Paul 8649
 Monday, Raymond "Ray" 17700
 Mondello, Vic 11063
 Moneak, Eleana 17702
 Monici, Andre 6289
 Moniot, Edward 14011
 Monk, Alfred 17706
 Monk, Benny 17707, 26718
 Monk, Isabelle 17708
 Monkman, Bob 17709
 Monks, James 219, 9555, 13561, 15361, 17593, 24308, 28326
 Monks, John 4118, 12285
 Monohan, Jack 2714
 Monotti, Theresina 17710
 Monroe, Bill (C.W. musician) 10509, 17711
 Monroe, Bill (newscaster) 17087, 17712
 Monroe, Cal 17713
 Monroe, Charlie 17714
 Monroe, Clark 17715
 Monroe, Clyde 17716
 Monroe, Freddie 17717
 Monroe, Hank 17718
 Monroe, Harriet 28456
 Monroe, Jacqueline 17719
 Monroe, James "Jim" 17720
 Monroe, Joe (John) 17722
 Monroe, Larry 17723
 Monroe, Lucy 5386, 14921, 17724, 23685
 Monroe, Paul 6386
 Monroe, R.A. 17725
 Monroe, Sam 24239, 28585
 Monroe, Tommy (Lem the Scowler) 2995, 10260, 23819
 Monroe, Vaughn 4579, 17359, 17726, 25927, 27219
 Monroe, Willa 2852, 17727, 24570, 28064
 Monroe, Wilson 17728
 Monsel, Monk 13233
 Montagne, Imelda 1209
 Montague, Winston 17729
 Montana, Bob 965
 Montana Meechy's Cowboys 17730
 Montana, Patsy (Yodeling Cowgirl) 3046, 8930, 9557, 11223, 11825, 17232, 17902, 18358 19776, 20649, 23934, 27864
 Montana Slim (Wilf Carter) 17731
 Montana, Wally 17732
 Montano, Carlos 17733
 Montanus, Agnes 17734
 Monteaux, Pierre 18404
 Montrell, Doug 17735
 Monteras, Manual 17746
 Montezuma Club Orchestra 17736
 Montgomerie, Angie 17737
 Montgomery, Bob 17738
 Montgomery, Edward 18644
 Montgomery Family Orchestra 24518
 Montgomery, George 16482
 Montgomery, John 17739
 Montgomery, Richard G. 17740
 Montgomery, Robert 9063, 21808, 23111, 25025, 25508 25927
 Montgomery Ward and Company Orchestra 17741
 Montmartre Cafe Dance Orchestra 17744
 Montreal Symphony Orchestra 17745
 Moody, Bob 9436, 16616, 23586
 Moody, June 17748
 Moody, Marian McCook 17749
 Moody, Robert 268
 Moon, Bob 27219
 Moon, Hal 17750
 Moon, Virginia 17751
 Moondog (Louis Hardin) 18189, 21809; *also see* Hardin, Louis
 Mooney, Archbishop 5155
 Mooney, Art 17756, 25927, 27219
 Mooney, Clarence B. 6646
 Mooney, Dow 17757
 Mooney, Jack 17758
 Mooney, Joe 24346
 Mooney, John 23854
 Mooney, Tom 17759, 25831, 25816
 Mooney, Art 1124
 Moorad, George L. 17761, 18644, 27219
 Moore, Alice 17762
 Moore, Archie 17763
 Moore, Babs 17764
 Moore, Barbara 17765
 Moore, Beri 17766
 Moore, Beth 17767
 Moore, Bill 2542
 Moore, Bob 17768
 Moore, Carl (DJ) 25857
 Moore, Carl Deacon (musician-band leader) 17769
 Moore, Carlton 17770
 Moore, Carroll, Jr. 11823
 Moore, Charles (symphony conductor) 5256, 17771
 Moore, Charles (news analyst) 17772
 Moore, Clarence (musician) 11698
 Moore, Clarence C. (actor) 14362
 Moore, Clarence (newscaster) 17773
 Moore, Colin 16128
 Moore, Dave 17774
 Moore, Don 4861, 26450
 Moore, Duncan 17775
 Moore, Eileen 17776
 Moore, Eleanor 17777
 Moore, Ellie 17778
 Moore, Frank (writer) 5245
 Moore, Frank (director) 17779
 Moore, Fred (newscaster) 17780
 Moore, Freddy (musician) 13112
 Moore, Frensley 17781
 Moore, Garry (Thomas Garrison Morfit) 2129, 3558, 5578, 5843, 9808, 9647, 10166, 10855, 11930, 13211, 14234, 16487, 17328, 11930, 20980, 23868, 25192, 26592, 27219
 Moore, Reverend Gatemouth 17782
 Moore, Gladys F. 17783
 Moore, Grace 5244, 9063, 10358, 12845, 27219
 Moore, Hal (DJ, WC/AU, Philadelphia, PA. 1947) 17785
 Moore, Hal (newscaster & sports-caster) 17784
 Moore, Hal (actor) 25995
 Moore, Hal (announcer) 23837
 Moore, Harold 11698
 Moore, Henry 17786
 Moore, Heyward 17787
 Moore, Homer 17788
 Moore, Huddie 24356
 Moore, J.B. 17789

- Moore, Jack 17790
 Moore, James 17791
 Moore, Jesse 17792
 Moore, Jimmie 17793
 Moore, Joe 17794
 Moore, John Trotwood (reader) 17795
 Moore, John (actor) 5818, 8539, 12021, 15343, 25446
 Moore, Larry *see* Murray, Lynn
 Moore, Lee 17796
 Moore, Leslie 17797
 Moore, Lindle 17798
 Moore, Marjorie 17799
 Moore, Mary (COM-HE) 17800
 Moore, Mary Louise (COM-HE) 17801
 Moore, Mat 17802
 Moore, Meade 17803
 Moore, Minnie Mae 7421
 Moore, Morrill 17804
 Moore, Mozelle 17805
 Moore, Nancy 23163
 Moore, Otto 17806
 Moore, Paul 17807
 Moore, Phil 25927
 Moore, Pryor 17568, 17808, 20802
 Moore, Robin 25927
 Moore, Sally (contralto, CBS, 1945) 17809
 Moore, Sally (COM-HE, WAMM, Flint, MI, 1957) 17810
 Moore, Sam 4693, 5199, 7464, 10624, 12149
 Moore, Mrs. Sam 7464
 Moore, Stanley 28430
 Moore, Templeton 17811
 Moore, Thompson 18644
 Moore, Tom 14619, 17091
 Moore, Vern 17812
 Moore, Victor 24384
 Moore, Captain W.G. 862
 Moore, Walton 18644
 Moore, Warren 17813
 Moore, Winnie Fields 17814, 25941
 Moore, Yvonne 17815
 Moorehead, Agnes 341, 629, 3302, 3601, 4501, 4639, 5039, 7656, 8056, 8544, 10874, 11069, 11736, 15341, 15343, 16266, 16519, 17201, 17816, 18283, 18287, 19874, 20176, 23295, 23476, 23674, 24790, 25025, 25446, 25528
 Moorehead, Dora Bryan 17817
 Moorehead, Tom 17818
 Moorehouse, Ward 17819
 Mooseheart Novelty Orchestra 17820
 Moosman, Beal 17821
 MoPac Band 17822
 MoPac Saxophone Band 17823
 Moquette, Hector 17824
 Moraga, Pedro 17825
 Morain, Ora 17826
 Morales, Joe 17827
 Moran and Mack (G.Moran, C. Mack, B. Swor, G. Searchey, C. Sellers, Two Black Crows) 8550, 9063, 16121, 17833, 19088
 Moran, Betty 4750, 22560, 25792, 27731
 Moran, Don *see* Messner, Dick
 Moran, Eddie 9437
 Moran, George 17833
 Moran, Gussie 17828
 Moran, Ira D. 15154
 Moran, Jack (DJ, WMON, Montgomery, WV, 1948-1950) 17830
 Moran, Jack (DJ, TX & NM, 1948-1952) 17829
 Moran, Mabel 17235, 17831
 Moran, Mary 19783
 Moran, Nellie Lee 17832
 Moran, Patsy 22347, 22528
 Moran, Polly 9936
 Moran, Ray 10634
 Morand, Edward V. 17834
 Morand, Jose 25927, 27219
 Morath, Max 17835
 Moravia, Harold 17836
 More, Uncle Tom 17837
 Morecarty, Clara Hoffman 5079
 Morehouse, Marguerite 17839
 Moreland, Harry 178340
 Moreland, Mantan 22347
 Moreland, Nick "Peg" 1838, 178341
 Morelato, Gildo 19242
 Morelli, Giovanni 17842
 Morelli, Mario 17843, 25927
 Morelli, Whirfield 17844
 Morely, Bill 17845
 Moreno, Anerigo 9258
 Moreno, Buddy 8356, 17846, 25927
 Moreno, Elizabeth 17847
 Morenson, Luella 17848
 Morenzo, Paul 17849
 Morey, Art 17850
 Morfitt, Thomas Garrison *see* Moore, Garry
 Morgan, Alice Adams 17854
 Morgan, Arthur 36, 17855, 27317
 Morgan, Burford 17856
 Morgan, Clarke 27549
 Morgan, Claudia 219, 6840, 7377, 11977, 21698, 28585
 Morgan, Constance 14538
 Morgan, Dale 17857
 Morgan, Dick 17858
 Morgan, Don 24810
 Morgan, Edward P. 17859
 Morgan, Elizabeth 24582
 Morgan, Ellen 22072
 Morgan, Em 17860
 Morgan, Frances 17886
 Morgan, Frank 4639, 16615, 19088, 20980
 Morgan, Gene 16481, 18282, 25792
 Morgan, George 7849, 10509, 17861
 Morgan, Hal 17862
 Morgan, Hank 17863
 Morgan, Harry 7736
 Morgan, Helen 3739, 4639, 11726, 17864, 18902
 Morgan, Henry (Henry Lerner von Ost, Jr.) 5842, 9436, 10855, 11573, 11823, 11853, 12870, 15586, 17865, 23932
 Morgan, Ira D. 17866
 Morgan, Jack 17867
 Morgan, Jane 3620, 8994, 10098, 10174, 12298, 12957, 17868, 25088
 Morgan, John Carl (newscaster, Winchester, VA, 1945) 17870
 Morgan, John (newscaster, Milwaukee, WI, 1948) 17869
 Morgan, Johnny (host-announcer) 13260
 Morgan, Louise 17871
 Morgan, Lucille 17872
 Morgan, Madge 17873
 Morgan, Marguerite (Morgan Trio) 17886
 Morgan, Marion 13589, 17874, 27219
 Morgan, Mary 17875
 Morgan, Melvena H. 17876
 Morgan, Mona 17877
 Morgan, Nicole 25025
 Morgan, Ray 10634, 17878
 Morgan, Robert 17879
 Morgan, Robin 13593, 17880
 Morgan, Roy E. 17881
 Morgan, Russ (aka Rex Melbourne) 2602, 13897, 14894, 17882, 20194, 25927, 27219
 Morgan, Slim 17884
 Morgan, T.S. 11080
 Morgan, Thomas "Tom" 17885
 Morgan Trio (Le Morgan Trio — Marguerite, Frances, and Virginia Morgan) 17886
 Morgan, Virginia 17886, 18619, 24239
 Morganthau, Henry (government executive) 16482
 Morgenthau, Henry, III (production coordinator) 20981
 Morgence, Dick 17887
 Morin Sisters 3555, 13040, 17888, 23130, 25006
 Morrissee, Jack 17889
 Moritz, John 17890
 Mork, Carol 17891
 Morley, Christopher 12819, 24150, 25926
 Morley, Felix 17892
 Morley, Maggie 16181
 Morley, Virginia 9438
 Mormon Tabernacle Choir 17893, 21394, 22609
 Morning Glory Dance Orchestra 17897
 Morningside String Quarter 17903
 Morola Orchestra 17904
 Morrell, Katherine 17905
 Morrey, Grace Hamilton 17906
 Morris, Carl 17907, 19722
 Morris, Chester 24508, 25458
 Morris, Colton "Chick" 17908
 Morris, Dave 6822
 Morris, Dewitt "Bud" 17909
 Morris, Don 17910
 Morris, Dudley 17911
 Morris, Ed 17912
 Morris, Fay 17913
 Morris, G.F. 17914
 Morris, Gilbert 15923
 Morris, Helen 17915
 Morris, Herman 17916
 Morris, Jack 17918
 Morris, Mrs. J.W. 17917
 Morris, James M. (newscaster, WSTP, Salisbury, NC, 1945) 17920
 Morris, James M. (newscaster & sportscaster, KOAC, Corvallis, OR, 1941; 1944-1946) 17919
 Morris, Jerry 17921
 Morris, Jesse 17922
 Morris, Mrs. Joe 17923
 Morris, John 672
 Morris, Lee 16121
 Morris, Louise 17924
 Morris, Margaret Messer 17925
 Morris, Mary 17926
 Morris, McKay 10506, 15931
 Morris, Mitchell 17927
 Morris, Monte 17928
 Morris, Paul R. 17929
 Morris, Robert 17930
 Morris, Skeets 17931
 Morris, Dr. V.P. 17932
 Morris, Wayne 20989
 Morris, Willie 8191, 8931
 Morrison, Alex 21644
 Morrison, Bret 5260, 8940, 10625, 10858, 11668, 15361, 15457, 16481, 19717, 21785, 22078, 24171, 28325
 Morrison, Carlton 17937
 Morrison, Chester 17938, 18644, 27219
 Morrison, Clair E. 17939
 Morrison, Eddie 17940
 Morrison, Edris 17941
 Morrison, Ethel 28710
 Morrison, Florence Denny 17942
 Morrison Gary (Garry) 17943
 Morrison, Gordon 17944
 Morrison, Grace 17945
 Morrison, Herbert "Herb" 8565, 18644, 17946, 19532
 Morrison, Keirh 8548
 Morrison, Marilyn 17947
 Morrison, Mary Jane 5872, 15790
 Morrison, Maybelle 11929
 Morrison, P. Harold 17948
 Morrison, Patricia 27219
 Morrison, Stu 17949
 Morrison, Wilbur 17950
 Morrissey, Jack 17935
 Morrissey, Jim 17936
 Morrissey, John W. 27219
 Morrissey, Marie 17934
 Morros, Boris 14986, 17951
 Morrow, Ben 17952
 Morrow, Bill 12957
 Morrow, Bruce "Cousin Brucie" 21939
 Morrow, Buddy 23366, 25927, 27219
 Morrow, David 17953
 Morrow, Dwight 22039
 Morrow, George 26450
 Morrow, Liza 17853
 Morrow, Russ 17954
 Morrow, Thelma 17955
 Morse, Bob 17956
 Morse, C.R. 26370
 Morse, Carleton E. 7036, 7750, 8645, 10069, 12785, 19209, 2400, 28324
 Morse, Clyde 17957

- Morse, Ed 12955
 Morse, Ella Mae 20959, 27219
 Morse, F. Wellington, Jr. 17958, 24518
 Morse, Jane 17959
 Morse, Kenneth (band leader) 17960
 Morse, Kenneth M. (singer) 18925, 19473
 Morse, (Miss) Lee (singer) 16121, 17961
 Morse, (Mr.) Lee (Lonesome Yodeler) 15601
 Morse, Lloyd 24239
 Morse, Molly 17962
 Morse, Olive 17963
 Morse, Ted (Otto) 17900, 18358, 18884, 19384, 19386, 19387
 Morse, Tony 17964
 Morson, Leslie 17965
 Mortensen, Modesta 8318
 Mortland, Scotty 18640
 Morton, Dorothy 17967
 Morton, Fannie Bess 17968
 Morton, Harriet 17969
 Morton, Harry 11215, 17970
 Morton, James 17971
 Morton, Jelly Roll 17583
 Morton, Jerry 16598
 Morton, Lew 17972
 Morton, Maurice 17078
 Morton, Mrs. R.H. 17973
 Morton, Ray 17974
 Mosby, A.J. 17977
 Mosby, Ruth Greenough 17978
 Moscow Radio Orchestra 12853, 17979
 Mose and Cholly (Harold Hughes and Joe Simonson) 17980
 Mose and Henry (Armond LaPointe and Ralph Warren) 17981
 Moseby's Blue Blowers Orchestra 17982
 Mosely, Don 18644
 Mosely, Herky 18000
 Mosely, June 17983
 Mosely, L. O. "Lasso" (The Sheik) 17984, 23412
 Mosely, Lois 17985
 Mosely, Max 17987
 Mosely, Sidney 17986
 Mosely, Wallace 17988
 Mosely, Wayne 17989
 Mosena, Richard 17990
 Moser, Bill 693
 Moser, Bob 693
 Moser, Gene 17991
 Moser, Reverend M.L. 17992
 Moses, Emanuel 17993
 Moses, Frank S. 17994
 Moses, John B. 17995
 Moses, Stanford 17996
 Mosher, Austin 3216
 Mosher, Robert 5199
 Moshier, Jeff 17997
 Mosiello, Mike 12855, 21587
 Mosler, Sue 17998
 Mosley, Don 17999
 Mosman, Jack 20560
 Moss, Arnold 219, 1876, 2683, 4477, 5818, 10506, 10858, 16182, 16481, 19237, 24367, 28457
 Moss, Bob 693, 5245
 Moss, Carlton 4754
 Moss Covered Melody Orchestra 18006
 Moss, Dick 18001
 Moss, Frank 14013, 14016, 20770
 Moss, Harry 18002
 Moss, Herbert M. 965
 Moss, Jean 18003
 Moss, Joe 13231, 15787
 Moss, Nora LaMarr 18004
 Moss, Ruth 21418
 Moss, Seeburn 18005
 Mossman, Sally 18007
 Most, Johnny 18008
 Mosteller, Jerry 18009
 Mother Erhel 18010
 Mother Goose (Winifred Olson) 18011
 Mother Randall 18015
 Mother Spencer 18016
 Motor Six Orchestra 18017
 Motor Town Trio 18018
 Motschenbacher, Nelle 18019
 Mott, Reverend George 18020
 Mott, Dr. John R. 18021
 Mott, Robert L. 24239
 Mottola, Tony 15365
 Moubald, Toufic 25159
 Moulán, Frank 18022, 22273
 Mould, Jeanne 21476
 Mould, Reynard (Reymond) 21476
 Mould, Roberta 21476
 Moulin Rouge Orchestra 18023
 Moulton, Percy 18024
 Mounce, Earl B. 18025
 Mound City Orchestra 18026
 Mount Morris College Male Quartet 18028
 Mount Olive Jubilee Singers 18029
 Mountain, Archie 18030
 Mountain, Delaine 18031
 Mountain Melody Boys 18034
 Mountain, Pete 18032
 Mountain, Rose 18033
 Mountaineers 18037
 Mouse, Mickey 8220
 Moutrey, Mary 18039
 MovieLand Dance Orchestra 18043
 Mowat, Jean 18045
 Mowbray, Alan 4639
 Mower, Millicent 18046
 Mowrer, Edgar Ansel 18047
 Mowry, Paul 24239
 Moye, Idell 957
 Moyer, Earl 18048
 Moyer, Good 18049, 24254
 Moyer, Ken 21587
 Moyer, Lillian 18050
 Moyle, Claude (Pic Plant Pete) 20285, 20286
 Moyle, Paul 18051
 Moyle, Will 18052
 Moyles, Jack 9258, 11571, 21954
 Moynihan, James D. 18053
 Mozart, Amadeus 19728
 Mozart Choral Club 18054
 Mozley, Don 18055
 Mozley, Lois 18056
 Mr. Jubes and His Sunshine Serenaders Orchestra 17595
 Mr. R.A. Dio (Leo Fitzpatrick) 9016; *also see* Fitzpatrick, Leo
 Mr. Radiobug 17602, 23857
 Mr. Schlaghauer 28103
 Mr. Zipp (Zip) 17603, 28824
 Mroz, W. 18057
 Mrs. Agnes Montanus and Her Friendly House Dramatic Players 17734
 Mrs. Savage's Mandolin Club 18060
 Mrs. Thrifty Buyer 18061
 Mr. Ida Presbyterian Baptist Choir 18027
 Mu Rho Phi Epsilon 18064
 Mueller, Frank 19181
 Mueller, Hattie 18066
 Mueller, Marvin 18067
 Mueller, Merrill 18068, 27219
 Mueller, Rodger 18068
 Muenzer, Hans 18070
 Muggford, Gertrude 18072
 Muggford, Jimmy 18073
 Muir, Frances 18074
 Muir, James H. 18075
 Muirhead, James E. 18076
 Mujselman, B.B. 24518
 Mulcahy, Henry 18077
 Mulhall, Robert C. 18078
 Mulholland, Florence 22273
 Mulholland, Frances 18079
 Mulholland, Russ 18080
 Mull, Iona 7503
 Mullally, Don 18081
 Mullen, Charles 965
 Mullen, Frank F. 18082, 18366
 Mullen, Jim 13892
 Mullen Sisters 21809
 Muller, Gertrude 18083
 Muller, Helen 18084
 Muller, Norbert 7750
 Muller, Wayne 18085
 Mullholland, Frank (comedian) 18086, 22273
 Mullholland, Russ 22396
 Mulligan, Moon 7849
 Mulligan, Ray 18087
 Mulligan, William E. 18088
 Mullinan, Ed 18089
 Mullinax, Ed 18090
 Mulliner, Betty 10228
 Mullinger, Keith 18091
 Mullini's Girl Syncaptors Orchestra 18092
 Mullins, Louise 18093
 Mullins, Moon (DJ) 18094
 Mullins, Ray 18095
 Mullon, Hop 18096
 Mulready, Tom 18097
 Mulroncy, Dorothy Bichard 18098
 Mulroncy (Mulrony), Marion A. 24518
 Mulroy, Bert 18099
 Mulvey, Daniel 18100
 Mulvihill, George 18101
 Mulvihill, Joe 18102
 Municipal Instrumental Trio (Herman Neuman, William Holzberg & Alfiero Pierno) 18112
 Muncy, Hugh 18103
 Munday, William C. "Bill" 18104, 24273
 Mundt, Mrs. S.E. 18105
 Mundy, Carolyn 18106
 Mundy, Fred 18107
 Mundy, John 18108
 Mundy, Talbot 12955
 Munger Place Methodist Church Choir of Dallas, TX 18109, 22548
 Muni, Paul 4639, 20989
 Muni, Scott 18111
 Munn, Frank (Paul Oliver) 648, 661, 5118, 14921, 18114, 19574, 19811, 27095
 Munn, Robert 18115
 Munnerlyn, Mildred 18116
 Munoz, Margarita 18117
 Munro (Munroe), Hal 18118
 Munro, Jim Lee 18119
 Munro, Margaret 18120
 Munro, Red 18121
 Munroe, Hal *see* Munro, Hal
 Munroe, Paul 9719
 Munsell, James 18122
 Munson, Beulah Beach (Mrs. Henderson Van Surdan) 18123
 Munson, Charlotte 21953
 Munson, Ona 2685, 19239
 Munster, Elena 18124
 Munyan, Harry 18125
 Mura, Corinna 18126
 Muralov, Eugene 18127
 Murcott, Joel 191, 7078, 23649
 Murdock, Alice 18132
 Murdock, Charlie 18133
 Murdock, Kermit 5818, 5197, 15655, 16345
 Murdock, Mrs. W. 18134
 Murott, Joel 22840
 Murphey, Josephine 18135
 Murpree, Jack 18136
 Murpree, Leon 18137
 Murphy, Bill 18138
 Murphy, Bob (announcer) 3555
 Murphy, Bob (DJ), New Orleans, LA, 1948) 18140
 Murphy, Bob (DJ) & sportscaster, Detroit, MI, 1948) 18139
 Murphy, David 18141
 Murphy, Dean 20980
 Murphy, Doris 18142
 Murphy, Ed (DJ) 18143
 Murphy, Edward (announcer) 18144
 Murphy, Ella 18145
 Murphy, Florence 18146, 25375
 Murphy, George 14461, 20980, 25025
 Murphy, Dr. Hale, and Tena Murphy 11649
 Murphy, Harold 17325
 Murphy, Horace 15209
 Murphy, Howard 18147
 Murphy, Jack 21148
 Murphy, James (sound effects) 18255, 24239
 Murphy, Jimmy (newscaster) 18148
 Murphy, John 18149
 Murphy, Lambert 18150, 19078
 Murphy, Larry 22239
 Murphy, Lillian 22764
 Murphy, Mickey 18151

- Murphy, Pat 10096, 12955, 17344, 27324
 Murphy, Ralph 12210
 Murphy, Robert Leo "Bob" 18152
 Murphy Sisters 14215
 Murphy Syncopators 24251
 Murphy, Dr. Tena S. 11649
 Murphy, Thelma 18153
 Murphy, Walter 18154
 Murphy, William 4586, 18155
 Murray and Harris ("The Crackpots of Comedy") 2995
 Murray, Arthur 1151, 6737, 18157, 18381
 Murray, Billy 18158
 Murray, Dick 18159
 Murray, Don 18160
 Murray, Dub 18161
 Murray, Edith 5823, 18162
 Murray, Estelle Swearingen 18163
 Murray, Feg 23175
 Murray, Franny 18164
 Murray, George 18165
 Murray, Hal 18166
 Murray, J.K. 18167
 Murray, Jack 18168, 20176
 Murray, James (tenor, WEB11, Chicago, IL, 1926) 18169
 Murray, James (newscaster & Sports-caster, RI and MA, 1948-1949) 18171
 Murray, James (sports-caster, WCAE, Pittsburgh, PA, 1939-1941) 18172
 Murray, James (baritone, KPLA, Los Angeles, CA, 1928) 18170
 Murray, Jan 12927, 15820, 24195, 26584
 Murray, Jimmy 17355
 Murray, Johnny 18173, 21251
 Murray, Kel 15214
 Murray, Ken 11422, 13897, 14894, 19599, 22300, 25458
 Murray, Lyn (conductor, band and chorus — aka Larry Moore) 4639, 6772, 6773, 9436, 14997, 15890, 18174, 25927, 28730
 Murray, Lynn (singer) 2710
 Murray, Maude 18175
 Murray, Michael 18176
 Murray, Norine 18177
 Murray, Phil 18178
 Murray, Rachel Nell 18179
 Murray, Rae (band leader) 18180
 Murray, Ray (comedian) 5215
 Murray, Rita 18181
 Murray, Ross 24239
 Murray, Thomas "Tom" 18182
 Murray, Wynn 9436
 Murrie, David H. 18183
 Murrow, (Egbert) Edward R. "Ed" 654, 8589, 11478, 11660, 18184, 18644, 22541, 23253, 23540, 25533, 26783, 27219, 28460
 Murrow, Janet 18644
 Murta, Adolph 13580
 Murton, Harriet 18185
 Musche, Marguerite 18186
 Muse, Clarence 12882, 19483
 Muse, Roosevelt 15928
 Musgrave, Phillip 16614
 Musgrove, Elsa Charlotte (Mrs. Harry George) 10931
 Mushnitsky, Yascha 18013
 Music a la Carte 25927
 Music Hall Varieties Orchestra 25927
 Music Maids and Hal 14461, 27219
 Music Masters 18201
 Music of Manhattan 25927
 Musical Chefs (Don Traveline & Max Freedman) 18212
 Musical Mountaineers 18230
 Musical Musketeers Orchestra 18231
 Musick, Helen 18242
 Musing, Burt 18243
 Muskens, H. 18244
 Musselman, Helen 19209
 Musso, Vido 10324
 Mussolini, Benito 11788, 16266
 Mustard, Fred 18245
 Mustarde, Herbert 18246
 Musto, Dr. Wallace 15624
 Mutch, Erwyn 1265
 Murth, Homer 10400, 18247
 Mutual Stores Male Quartet (O.L. Padel, R. Nealan, F.P. Watts, C. Delmar) 18248
 Muzak Dance Orchestra 25927
 Muzio, Claudia 15668, 19242, 18249, 19574, 25110
 Muzzy, James "Jim" 18250
 Muzzy, Ray 18251
 Myatt, Mrs. Herman 18261, 25002
 Myberg, Gertrude 18262
 Myer, Dick 18263
 Myer, Hoskins 24518
 Myers (Meyers), Stan 18275
 Myers, Charlotte 21239, 26115
 Myers, Denny 18264
 Myers, Earl 18265
 Myers, Ed (DJ, WCHL, Chapel Hill, NC, 1956) 18267
 Myers, Ed (band leader, WOAW, Omaha, NE, 1926) 18266
 Myers, Gene 18268
 Myers, George Nelson *see* Meyers, George Nelson
 Myers, Hubert 18269
 Myers, Dr. J.A. 26376
 Myers, J. Clarence 18270
 Myers, Jack *see* Meyer, Jack
 Myers, Joe 18271
 Myers, Kent 18272
 Myers, Reverend Paul ("First Mate Bob" Myers) 11528, 21394
 Myers, Pete 18273
 Myers, Robert 18274
 Myers, Uncle Tom 18276
 Myers, Vic 18277
 Myers, Wayne 18278
 Mylie, Meg 27549
 Myric (Myrick), Thelma 18280
 Myrick, Thelma *see* Myric, Thelma
 Myronoff, Boris 18281, 22422
 Myrttil, Odetta *see* Hyrttil, Odetta
 Mysterious Baritone 25524
 Mysterious Duo 18284
 Mystery Chef 16025, 18286
 Mystery Lady 16652
 Mystery Three 18292
 N. Shellenburg and Company 18296
 N.T.G. (Nils Thor Granlund, "Granny") 10525, 18297, 21648; *also see* Granlund, Nils Thor
 N&W Imperial Quartet 2852, 18295
 Nabors (Nobors), Ted 18300
 Nabors, Chick 18298
 Nabors, Pat 18299
 Nadig, Henry Davis 18301
 Nadorney, Countess Devora 17257, 18302, 18367, 22092
 Naffziger, Esther 18303
 Naftzger, Ernest 18737, 24172
 Nafus, Marv 18304
 Nagel, Charlotte 9906, 18305
 Nagel, Conrad 346, 4540, 8938, 11727, 18306, 20989, 23681, 25966
 Nagel, Freddie 25927
 Nagel, Harold 18307
 Nagle, Dave 18308
 Nagle, Evelyn Petzner 18309
 Nagle, Mrs. Harry H. 18310
 Nagle, Jack 18311
 Nagler, Al 18312
 Nagurski, Bronco 24373
 Nahas, Fred 18313
 Nahhas, Adele 18314
 Nahorn, Ted 18315
 Naill, George S. 18316
 Naimo, John (Jack) 18317
 Naiseth, Franz 18318
 Naish, J. Carrol 15355, 25025
 Naiss, Elsa 18319
 Najamey, Abe 18320
 Nalder, Dr. Frank 18321
 Nalte, Carolynne 18322
 Namara, Marguerite 16613, 18323
 Nance, Evelyn 18325
 Nance, Laurita 18326
 Nance, Lee 18327
 Nance, Ray 18328
 Nancy and Glenn 19154
 Nancy Lee from Tennessee (Agnes Gross) 12023
 Nancy Lee from Tennessee and Hilltoppers (CW group) 12023
 Nannini, Nita 18329
 Napier, Byron "By" 18330
 Napier, (Mr.) Jean 28567
 Napier, Ruth 26366
 Napoleon (historical figure) 8650
 Napoleon, Phil 18905, 25425
 Narz, Jack 18331, 25410
 Narz, Jim 18332
 Nash, Dr. Albertine Richards 18333
 Nash, Barnes H. 18334
 Nash, Bob (newscaster) 18335
 Nash, Bob (DJ) 18336
 Nash, Clarence (Donald Duck) 9619, 17324
 Nash, Eddie 10168
 Nash, Helen 28484
 Nash, Joey 18337
 Nash, Josephine 25688
 Nash, Len 18338, 27359
 Nash, Marjorie 18339
 Nash, Noble 18340
 Nash, Ogden 1336, 25701
 Nash Plantation Orchestra 18346
 Nash, R.J. 18341
 Nash, Ralph 18342
 Nash, Roger 18343
 Nash Sisters 6250
 Nash, Thomas D. 25995
 Nash, William 18344
 Nash-Finch Orchestra 18345
 Nashville Conservatory of Music 18347
 Nason, Harold 1264, 18348
 Nassau, Evelyn 16306
 Nassau, Harry 16306
 Nassau, James A. 18349
 Nassau, Joseph N. "Joe" 18350
 Nasser, Mildred 18351
 Nast, Frankie 18352
 Nat King Cole Trio 27219
 Nathan, C. Henry 28325
 Narhan, Norman 18353
 Nathanson, B. 18354
 Nation, Hershel 18356
 Nation, Oklahoma Buck 6248, 18355
 National Association of Colored People 693
 National Battery Girls 18360
 National Battery Symphony 18361
 National Broadcasting Grand Opera Company 18367
 National Concert Orchestra 10510
 National Fascist Military Band (aka Pan American Brass Band) 25927
 National Folk Instruments Orchestra 12853
 National Grand Opera Company 18367
 National Light Opera Company 18368
 National Male Four (E.Stockdale, R.& D. Waller, L. Hemminghaus, N. Swenson) 18369
 National Radio Symphony Orchestra 18377
 National Players 18373
 Narwick, Mildred 24502, 27219
 Naughton, Russell "Russ" 18384
 Naugle, Dave 18385
 Nauman, Dick 18386
 Naurusbaum, Mort 18387
 Navara, Jimmie 18389
 Navara, Leon 18390
 Navarette, Victor 18391
 Navarro, Al *see* Navarro, Al
 Navarro (Navaro), Al 18392
 Naylor, Larry 18394
 Naylor, Oliver 18395
 Naylor, Tony 18396
 Nazarro, Cliff 645, 4751
 Nazimova, Alla 8567, 15224, 20410
 NBC Balalaika Orchestra 18398
 NBC Symphony Orchestra 18202, 18404
 NBC Troubadours 18405
 NBC Tune Twisters 25727
 Neagan, Neil 7485
 Neal, Bill 18406
 Neal, Bob 12843
 Neal, Don 18407
 Neal, Eleanor 18408
 Neal, Gwyneth 11927

- Neal, Hal 10666
 Neal, James "Jim" 18409
 Neal, Lee 18410
 Neal, Miss 4695
 Neal, Roger 18411
 Neal, Roy 18412
 Neal, Si 18413
 Neal, Tom 18474
 Nealan, Ray B. 18248, 18415, 19181
 Neale, Floyd 18416
 Neale, Louis "Lou" 18417
 Nealon, T.V. 18418
 Nealy, Peggy 14461
 Neapolitan Four 18419
 Neapolitan Quartet (E. Vallett, D. Carra, E. Porcini & F. Figone) 18422
 Nearn, Joe 18423
 Neatherly, John W. 18424
 Neatour, Harold 18425
 Nebel, Long John (John Knebel) 10575, 15624
 Neblett, Johnny 18428, 24373
 Nebraska State Hospital Orchestra 18429
 Nedbalova, Marianne 18433
 Nederland, Joel 1431
 Nedlin, Richard "Dick" 18434
 Nedry, Roger 18435
 Nedvesky, Chester 18436
 Neece, Helen 18437
 Needham, Ed 18438
 Needham, Leo 18439
 Needham, W.C. 18440
 Neel, Clive Lee 18441
 Neeld, Jimmie 18442
 Neeley, Bert V. 18443, 28279
 Neeley, Bert 18443
 Neeley, Henry M. (The Old Stager) 7710, 10634, 10634, 18444, 19304, 20189, 22061, 24582, 26240
 Neeley, Tom 10829
 Neely, Jack 18445
 Neer, Chuck 18446
 Neff, Ernie 5746, 18447, 22063
 Neff, Marie K. 18448
 Neff, Rudy 18426
 Neff, Walter 3774, 18449
 Negin, Kolia 18450
 Negri, Riito 18451
 Negrin, Lucille 18452
 Negus, Neva 18454
 Neher, John 10061, 14719, 18358, 28274
 Nehrling, Wally 18456
 Neibling, Ed 18457
 Neibur, Eddie 18458
 Neidig, Joe 18459
 Neighbor Boys (Lawrence Quiram, Louis Quiram & Carroll Hollister) 18358
 Neighbors, Dorothy 18460
 Neil, Edward 5070
 Neil, Mrs. F.H., Jr. 18462
 Neil, Jack 18463
 Neilan, Ray 18464
 Neile, Ruth 5580
 Neill, Amy 18465
 Nielsen, Jay 18466
 Nielsen, Norman 2995
 Nielsen, Sweyn Hildiry 18695
 Neilson, Ellen 18467
 Neilson, Paul 18468
 Neime, Walder 18469
 Neise, George 23818
 Neisley, Myron 22238
 Neistat, Louis 11853
 Neithamer, Lt. Colonel William F. 18470
 Nelin, Cecil 18471
 Nell, Edward 9270
 Nelles, Marvin "Marv" 18473
 Nelsen, Mel 18476
 Nelskog, Wally 18477
 Nelsley, Myron 24184
 Nelson, Adolph F. 276
 Nelson, Albi 18478
 Nelson, Art 18479
 Nelson, Berre 18482
 Nelson, Bert 18480
 Nelson, Professor Bertram 18481
 Nelson, Bill 18519
 Nelson, Billie Jean 18483
 Nelson, Blanche Beaumont 18484
 Nelson, Bob (DJ, Oklahoma, 1948) 18487
 Nelson, Bob (DJ, South Carolina, 1948) 18488
 Nelson, Bob (DJ, Georgia, 1948-1950) 18486
 Nelson, Bob (DJ, North Dakota, 1947-1954) 18485
 Nelson, Buck 15624
 Nelson, Carl 18489
 Nelson, Charles 18490
 Nelson, Cher 18491
 Nelson, Cik 23837
 Nelson, Cy 18492
 Nelson, David "Dave" 18493
 Nelson, Dick 7750, 11327, 15343, 18494, 23163, 28094
 Nelson, Dolph 15931
 Nelson, Earl (musician) 7693, 18495
 Nelson, Earle (singer, The Crooning Fur Trapper) 9343, 18496
 Nelson, Emile 18497
 Nelson, Esther 18498
 Nelson, Florence 18499
 Nelson, Ford 2852, 18500, 28064
 Nelson, Frank (comedian-actor) 194, 2771, 2956, 4693, 6234, 11241, 11668, 12957, 12967, 17078, 18501, 24259, 27219
 Nelson, Frank Carleton (poet) 12326
 Nelson, Gene (newscaster) 18502
 Nelson, Gene (DJ) 18503
 Nelson, George (announcer) 18504
 Nelson, Mrs. George 18505
 Nelson, George B. (DJ) 18506
 Nelson, Gertrude "Gert" 18507
 Nelson, Gordon 18508
 Nelson, Harry 24239
 Nelson, Herbert 2617, 6729, 10096, 28710
 Nelson, Howard 18509
 Nelson, I.R. 24518
 Nelson, Irene 18510
 Nelson, Jack (DJ, WLVA, Lynchburg, VA, 1949) 18512
 Nelson, Jack (singer aka "The Man in the Moon," WJAP, Chicago, Ill., 1927) 18511, 24518
 Nelson, Jerry 18513
 Nelson, Karl 18514
 Nelson, Leonard 18515
 Nelson, Lindsey 18516
 Nelson, M.L. 18517
 Nelson, Marie 1420, 1284, 5266, 18282, 22078
 Nelson, Nancy 18518
 Nelson, Ozzie 1592, 15233, 18519, 21251, 25927
 Nelson, Paul 18520
 Nelson, Permil N. 24518
 Nelson, Ralph 18521
 Nelson, Ramona H. 18522
 Nelson, Robert C. 18523
 Nelson, Ross 18524
 Nelson, Sally Jo 16283, 22090
 Nelson, Skip 10159
 Nelson, Stan 18525
 Nelson, Stub 18526
 Nelson, Tank 18527
 Nelson, Ted (DJ, Austin, TX, 1950) 18529
 Nelson, Ted (announcer-general manager, WRNY, New York, N.Y., 1929-1930) 18528
 Nelson, Ted (DJ, WHYN, Holyoke, MA, 1950) 18530
 Nelson, Thomas 18531
 Nelson, Vernon 18532
 Nelson, Violet 18533
 Nelson, Walt 18534
 Nelson, Wayne 18535
 Nelson, Wayne M. 24518
 Nelson, Wilford 18536
 Nelson, William Warvelle 18537
 Nelton, Edward 18538
 Nemeth, Margaret 18539
 Nemeth, William 18540
 Nemo and Eddie's Orchestra 18541
 Nenno, Robert 18542
 Neo-Russian String Quartet 18543
 Nero, Jim 18544
 Nesbit, Carolyn 18545
 Nesbit, Jean 18546
 Nesbitt, Dick 18547
 Nesbitt, Jane 18548
 Nesbitt, John 13247, 16956, 18549, 19739, 27635
 Nesbitt, Norman 18550
 Nesbitt, Phil 18551
 Ness, Elliott 26379
 Nesselroad, Paul 18552
 Netherland, Joel 18554
 Nothing, Richard 3293
 Nette, Vera 18555
 Nettinga, Paul 12297, 14719, 17900, 28274
 Nettleton, Dick 18556
 Netzorg, Benedetson 18558
 Neu, J. Alfred 18559
 Neubauer, Von 18560
 Neuman, Herman 16543
 Neumayer, Marilou 4722, 5260, 15931
 Neumeyer, Joyce 18561
 Neumiller, Howard 18562, 27408, 27878
 Neuschwander, John 18563
 Nevada, Charles 18564
 Nevers, Ernie 18565
 Nevil, Charles 12930
 Neville, Bill 18566
 Neville, Harry 8056, 19233, 20979, 23476
 Nevin, Frances 10312
 Nevin, Olvin 18567
 Nevins, Al 25703
 Nevins, George 18568, 25002
 Nevins, Morty 25703
 New Arlington Hotel Orchestra 18571
 New Century Brass Quartet 18575
 New, James H. "Jimmy" 18569
 New Method Laundry and Petroleum Dye Works Orchestra 18579
 New Monterey Society Orchestra 18580
 New Orleans Harmony Kings 18581
 New Shanghai Orchestra 18583
 New Willard Hotel Orchestra 18584
 New York Civic Orchestra 18587
 New York Oratorio Society 18591
 New York Philharmonic Orchestra 5757, 10260, 18592
 New York Symphony 18557
 New York Symphony Orchestra 18595
 New York Trio (Clarence Adler, Cornelius Van Vliet & Louis Edlin) 18597
 New Yorkers Choir 24196
 New Yorkers Chorus 22757
 New Yorkers Trio (Bob Meyer, Bill Baker & Cal Gooden) 18598
 Newberger, Elizabeth 5825
 Newburg, Willard 17148
 Newcomb, Alan 18599
 Newcomb, Albert 26425
 Newcomb, Bill 18358
 Newcomb, Carl 19600
 Newcomb, Charles W. "Charlie" 19601
 Newcomb, Edith Fern 19602
 Newcomb, Herb 19986
 Newcomer, Maxine, and Ellen 18603
 Newcomer, Carl 18604, 18605
 Newcomer, P.R., and Carl Newcomer 18605
 Newell, Archie 25978
 Newell, Dave 18606
 Newell, Elwood 18607
 Newell, Ernest S. 18608
 Newell, Herman 8115, 13569, 18609
 Newell, Verna 18610
 Newhall, Colonel Bob 18611
 Newhall, Gene 18612
 Newhall, Scott 18613
 Newill, James "Jimmy" 25927
 Newkirk, Alfred R. "Al" 18614
 Newkirk, Ted 18615
 Newlan, Will 18616
 Newland, Dwight 18617
 Newlun, Bill 18618
 Newman, Alma 18621
 Newman, Bernie 18622
 Newman, Bill 20078

- Newman, Chester 27878
 Newman, Cy 18623
 Newman, E. Jack 388, 8445, 22042
 Newman, Ed 18624
 Newman, Eric 18625
 Newman, Harriet E. 18626
 Newman, Helen Wermore 18627
 Newman, Herbert 18628
 Newman, James A. 18629
 Newman, Lee Jack 17082
 Newman, M. Pearl 2154, 18630
 Newman, Mildred 18631
 Newman, Morrie 18632
 Newman, Paul 12958
 Newman, Robert (director) 2683
 Newman, Robert "Bob" (DJ) 18633
 Newman, Ruby 18634, 25927
 Newman, Virginia 18635
 Newman, Walter 22042
 Newman, Zipp 18636
 Newport, Bill 18637
 Newport, Joan 18638
 Newsom, Oscar 18647
 Newsome, Buck 18648
 Newsome, Mrs. Francis 18649
 Newsome, Gil 18650
 Newstrom, Elmer 18652
 Newton, A.E. 24518
 Newton, David 18653
 Newton, Dwight 18654
 Newton, Ernie 12022, 18655
 Newton, Gary Richard 18656
 Newton, Isaac 11788, 17170
 Newton, Mary 24239
 Ney, Chuck 18657
 Nibs, Ken 25192
 Niccoli, Alessandro 18658
 Nicholas Brothers 12376
 Nicholls, John N. 18672
 Nichols, Anne 53
 Nichols, Arthur 24239
 Nichols, Arthur, and Ora Daigle (Nichols) 24239
 Nichols, Bob (DJ, WPAL, Charleston, SC, 1952-1955) 18660
 Nichols, Bob (DJ, KOMO, Seattle, WA, 1952) 18659
 Nichols, David 26658
 Nichols, Deno 18661
 Nichols, G.B. 18662
 Nichols, G.N.
 Nichols, Gladwyn N. 859, 860
 Nichols, Hal G. 18663
 Nichols, Harry G. 18664
 Nichols, Horace 3341
 Nichols, Jack 18665
 Nichols, Leslie A. 27219
 Nichols, Loren "Red" 18666
 Nichols, Nick (DJ, WPLA, Plant City, FL, 1949) 18668
 Nichols, Nick (band leader, WPG, Atlantic City, NJ, 1926) 18667
 Nichols, Ora Daigle 24239
 Nichols, Red 1246, 3044, 4535, 5744, 5811, 8702, 12869, 14800, 18669, 19153, 25927, 27219
 Nichols, Robert (associate announcer-baritone, KOMO, Seattle, WA, 1928) 18671
 Nichols, Robert (violinist, KFWB, San Francisco, CA, 1926) 18670
 Nicholson, Don 18673
 Nicholson, Harold 25774
 Nicholson, Jimmy (Uncle Jimmy) 26321
 Nicholson, John 18674
 Nicholson, Marie 18675
 Nicholson, Nick 18676
 Nicholson, Uncle Jimmy 9273, 14036; *also see* Foss, Bill
 Nicholson, W. Carris 18677, 21699
 Nicholson, Williams B. 18678
 Nick and Noodnick 18679
 Nickel, Betty 18681
 Nickel, Phil 18682
 Nickell, G.E. 18683
 Nickell, Joe 18684
 Nickels, Jack P. 18686
 Nickelson, Lloyd F. 11542
 Nickerson, Gene 18687
 Nickerson, Maude 14542
 Nickson, Nick 18688
 Nicole, Juliette "Nikki" 16482
 Nicolina, Mme. Zinaida 1108, 14821
 Nidas, Dan 18689
 Niday, Kathleen 3601
 Nidiffier, Randolph 18690
 Niebling, Albert 18691
 Niedermier, Rosanna 18692
 Nielsen, E.A. 18693
 Nielsen, Norman 11222
 Nielsen, Paul 18694
 Nielson, Paul 18696
 Niersbach, Bill 18697
 Niesa, Professor Henry C. 24281
 Niese, George 1439
 Niesen, Claire 1439, 11834, 16266, 19233, 23164
 Niesen, Gertrude 2681, 9966, 11422, 12882, 18698, 19483, 25927, 26776
 Niesley, Myron 3216, 14904
 Niessen, Gertrude 1975
 Niere, Charles 18699
 Nieto, Raquel 18700
 Nifty Three Trio 16057
 Nightingale, Earl 1438, 18711, 23856, 25216
 Nightingale, Florence (historical figure) 13585
 Nightingale, Helen 18711
 Nightingale Orchestra 18712
 Nigocia, Harry 18717
 Niles, Blair 677
 Niles, Charles 18718
 Niles, David 18719
 Niles, Harry 18721
 Niles, Ken 33, 629, 2628, 2685, 4501, 6773, 20244, 27219
 Niles, Reverend Harold 18720
 Niles, Wendell 3044, 15817, 18255, 18722, 23932, 27219, 27718
 Nilsson, Norman Jean 12298
 Nilssen, Sigurd 665, 8931
 Nilsson, Norma Jean 2956, 8720
 Nimmo, Bill 18723
 Nims, L.M. 18724
 Ninon 18276
 Ninth Cavalry Band 18727
 Nip and Tuck (Frederick Chase Taylor & Budd Hulick) 18728
 Nippes, Elmer 18729
 Nireman, Sidney 18730
 Nirenstein, Alfred 18731
 Niss, Stanley 6202, 8626, 9719, 26215
 Nissen, Roger K. 18733
 Nissim, Renzo 18734
 Nissley, Charles H. 18735
 Nisted, Christine 18736
 Nito, Paul 2542
 Nitz, Al 18738
 Niven, David 11069, 25926
 Niven, Paul 18644, 27227
 Nix, Ed 18739
 Nixon, Herbert 18740
 Nixon, Hilda 18741
 Nixon, Joe 18742
 Nixon, Milt 18743
 Nixon, President Richard 16391
 Nizzoli, Mildred 18744
 Noa, Julian 13234, 19233, 21698, 25015, 25528
 Noah's Arkadians Orchestras 18746
 Nobel, Al 18747
 Noble, Bob 18748
 Noble, Charles A. 13845
 Noble, Clinton "Clin" 18749
 Noble, Deke 18750
 Noble, Dick 18751
 Noble, Harold 7188
 Noble, Leighton 18752, 27219
 Noble, Ray 845, 4312, 5199, 6188, 8101, 16068, 18753, 21181, 21322, 25927
 Noble, Roger 18754
 Noble, Wendell 18755
 Nobles, Gene 2852, 18756, 21099
 Nobles, Minnie Leah 24251
 Nobles, Tom 18757, 24373
 Noblette (Ryan), Irene 4751, 23685, 25744, 25745, 26837
 Nobors, Ted *see* Nabors, Ted
 Noe, Thurston 18758
 Noel, Harold 18759
 Noel, Jack 18760
 Noel, Tom 18761
 Noethans, William 18762
 Noggle, Hal 18763
 Noise, Harold 2849
 Nol, Mrs. Roy 18764
 Nolan, Bob 18765, 20980, 24214
 Nolan, Clara 18766
 Nolan, George 18767
 Nolan, Henrietta 18768
 Nolan, Jeanette 5039, 8445, 11668, 12968, 15341, 16266, 19209, 20194, 25258
 Nolan, Joe 18769
 Nolan, Lloyd 11069, 16450, 25025
 Nolan, Robert H. (BN, announcer-singer) 3024, 8649, 18770, 20989
 Nolan, Tim 18771
 Nolan, Tom 18772
 Noland, Gibson 25685
 Nolce, Susan 18773
 Nolen, Betty Hughes 18774
 Noll, Kerman 18775
 Noll, Lou 3184, 18776
 Noll, Ray 18777
 Nolte, Lois Mae 18237
 Nomads 18778
 Noonan, Tom ("Tommy"—The Bishop of Chinatown) 3341, 25818
 Noone, Jimmy 18784, 20959
 Norcroft, Mildred 18785
 Nordberg, Carl 6038, 18786
 Norden, Earl 18787
 Nordin, Ernest, Jr. 18788
 Nordine, Jack 18789
 Nordine, Ken 183, 1056, 3555, 15345, 28463
 Nordoff and Hall 4639
 Nordshom, Lawrence
 Nordstrom, Clarence 18790, 19728
 Nordstrom, Frances 17134
 Nordstrom, Ken 18791
 Nordstrom, Lawrence 18792
 Nordwall, Beth Woodruff 18793
 Norella, Adele 14608
 Norerg, Sven 18794
 Norfleet, Bob 6038
 Norgard, Bob 18795
 Norgress, Joyce 18797
 Noriega, Eddie 18798
 Norlander, Joan 18799
 Normaendes Sangforening and the Norwegian Singing Society of Chicago 18358
 Norman, Adele 18800
 Norman, Alan 18801
 Norman, Bob 18802
 Norman, Charles "Chuck" 18803
 Norman, Don (announcer-host) 3557
 Norman, Don (newscaster, WCFL, Chicago, IL, 1938) 18804
 Norman, Don (DJ, WLOS, Asheville, NC, 1948) 18805
 Norman, Eric 18806
 Norman, Fred 25927
 Norman, Gayle, II (psychic) 3217
 Norman, Gene 18807
 Norman, Hal 18808
 Norman, Henry 18809
 Norman, Jess 18810
 Norman, Lucille 21023, 25927
 Norman, Mr. 25907
 Norman, Nancy 18811
 Norman, Neil 18812
 Norman, Ralph 25927, 28094
 Norman, Robert C. 18813
 Norman, Russ 18814
 Norman, Stan (DJ, Tucson, AZ, 1949) 18815
 Norman, Stanley (DJ, Pittsburgh, PA, 1948) 18816
 Norman, Wally 14235, 15494
 Normand, Emma 15114
 Normand, Mabel 10770
 Norris, Bob (DJ) 18819
 Norris, Bobby (band leader) 25486, 28601
 Norris, Bobby (sportscaster) 18820
 Norris, Edgar 18821
 Norris, Fare 18822, 23840, 25245
 Norris, Faye 18823
 Norris, Florenz 18824
 Norris, Frank 28466
 Norris, James 25707
 Norris, Joe 18825

- Norris, Kathi 8446
 Norris, Kathleen 3682, 4427, 18826
 Norris, Lulu 18827
 Norris, Mary 18828
 Norris, Paul 18829
 Norris, Peggy 18830
 Norris, Randy 18831
 Norris, Stan 18832
 Norsemen Quartet (Kenneth Shon, Al Revere, Ed Lindstrom, Ted Kline) 12955, 25927
 North, Clyde 8388, 28725
 North Dallas High School Band 18836
 North, Jack 18833
 North, LeRoy 18834
 North, Marcella 18835
 North, Robert 8994
 North Texas A& M College Band 18838
 North Texas State Teachers' College Orchestra 18839
 Northcott, Stanley F. 18840
 Northcutt, J.R. 18841
 North, James Neill 18842
 Northington, Jimmy 18843
 Northrup, E.D. 18846
 Northrup, Kathryn 18844
 Northrup, Robert 18845
 Northwest Atwater Kent Dealers All-Artist Orchestra 18847
 Norton, Cliff 25446
 Norton, Dick 18849
 Norton, Dolph 18850
 Norton, Frank 18851
 Norton, Gene 18852
 Norton, Hilda 5598
 Norton, Dr. O.F. 18853
 Norton, Paul 18854
 Norton, Richard 2156
 Norval, Bud 18855
 Norvell, Caskie 18856
 Norvell, George 18857
 Norvo, Red 1499, 13039, 17359, 18858, 25927
 Norwegian Singing Society 18358
 Norwig, George 18859
 Norwood, Jack 18861
 Norwood, William "Bill" 18860
 Nosco, Henry (Henri) 18862, 25927
 Nosokoff, John 18864
 Noss, Luther 18865
 Notari, Serena 18866
 North Inn Orchestra 18868
 Nottingham, Gary 9967
 Notto, Eddie 18869
 Notz, Margaret 18870
 Nourse, Gertrude 18871
 Nourse, William Ziegler 18872, 24590
 Novak, Dick 18873
 Novak, Doc 12925
 Novak, Frank 5215, 18874
 Novak, Jane 18875
 Novak, Jay 18876
 Novak, Joe 10285, 18877
 Novak, Tom 18878
 Novak Vaudettes (orchestra) 18879
 Novatime Trio 25927
 Novatones 15365
 Novel Airs (singing group) 10817
 Novel, J. Walter 18880
 Novelaire Brass Band 25927
 Novelers 18881
 Novella, Alma (Alba) 18882
 Novella Doe 2852
 Novello, Jay 6201, 11241, 12785, 15593, 19209
 Novello, Mike 18883
 Novellodecons (Ted Morse) 18884
 Novelty Aces 25927
 Novelty Broadcasters' Orchestra 18885
 Novelty Quintet 25927
 Nover, Beatrice 18886
 Novis, Donald 5726, 7574, 10423, 13229, 13579, 16070, 18887, 25927
 Novor, Florence 18888
 Novosi, Pietro 18889
 Novorma, Jarmila 19242
 Novv, Gus 18890
 Nowlan, Phil 4118
 Noyes, Dana 23295
 Noyes, Helen 18891
 Noyes, Ted 24307
 Nu-Timers (Nu Tymers Orchestra) 18903
 Nuanu, Joseph 18892
 Nuccio, Carmen 18893
 Nugent, Bill 24239
 Nugent, Helen 5154, 19244, 22081
 Nugent, Jack 18894
 Nugent, Paul 18014, 23168
 Nugent, Tom 18895
 Numbers C-3633, C-4482, C-6389 and C-6390 (Smiling Quartet) 23941
 Nunn, Guy 18896
 Nunn, Larry 3620, 10174
 Nunn, Will 18897
 Nusbaum, Mort 18898
 Nusser, Jim 7750
 Nurley, Pat 18899
 Nuts and Bolts 4751
 Nutting, Sue 18901
 Nuzum, Chuck 18904
 Nydegger, Verne 18906
 Nye, Ada 18907
 Nye, Bill, Jr. 18908
 Nye, Harry G. 18909
 Nye, J.P. 18910
 Nye, Louis 18911, 19031
 Nyklicek, George 18912
 Nyland, Ralph 18913
 Nylm, Mrs. 8936
 Nyne, Kay 18914
 Nype, Russel 10855
 Nyquist, Carroll 18915
 Oahu Serenaders 18916
 Oak Cliff Presbyterian Church (Dallas, Texas) Choir 18917
 Oakes, Barney 18918
 Oakes, Texas Jimmie 18919
 Oakie, Jack 12966
 Oakite Red Wings 18921
 Oakland Male Quartet (Robert Barrison, Hugh Williams, Clarence Oliver, Charles Lloyd) 18923
 Oakland Orpheus Male Choir 18924
 Oakland Real Estate Board Glee Club 18925
 Oakland Six Dance Orchestra 18926
 Oakland Six Orchestra 21312
 Oakland Tribune Orchestra 18927
 Oakland, Will (Herman Hinrichs) 18922
 Oakland-Pontiac Little Symphony 18928
 Oakley, Iris Martinson 18929
 Oakley, Jack 18930
 Oakley, John 18931
 Oakley Trio (Richard Bailey, Josef Walters & Niles Curler) 18933
 Oakley, Victor Dale 18932
 Oaks, Daisy 18934
 Oaks, Dallin H. 18935
 Oarech, Carl 15149
 Oates, William 18936
 Oberg, Arthur 18938
 Oberg, Paul 18939
 Oberlin, Richard 18940
 Obermann, Frank 18361, 18941
 Oberndorfer, Mrs. Mara E. 18942
 Oberndorfer, Marx, and Anne Oberndorfer 18943
 Oberon, Merle 27219
 Oblinger, Jackie 18945
 Oboler, Arch 5199, 7750, 8567, 8940, 9458, 13058, 15364, 18944, 20410, 25966
 O'Bannon, Gene 18937
 O'Brian, Donald P. 18946
 O'Brian, Pat (sports caster) 18947
 O'Brian, Tex 18948
 O'Brien, Adeline 3293
 O'Brien, Adrian 6448, 18949
 O'Brien, Bernard 18950
 O'Brien, Bill (DJ-sports caster) 18951
 O'Brien, Billy (singer) 18706
 O'Brien, Bobbie 4693
 O'Brien Brothers 18980
 O'Brien, Carlos 18952
 O'Brien, Dan 7464
 O'Brien, Dave (DJ) 18953
 O'Brien, David J. (newscaster) 18954
 O'Brien, Dolores Dohrman 18955
 O'Brien, Don (sports caster, KLOA, Des Moines, IA, 1947-1949) 18957
 O'Brien, Don (sports caster, WNAX, Yankton, SD, 1947) 18958
 O'Brien, Don (sports caster, KTLU, Tulsa, OK, 1940) 18956
 O'Brien, Eddie 1295
 O'Brien, Edmund 2617, 7750, 25025
 O'Brien, Eleanor 18959
 O'Brien, Ellis "Ellie" 18960
 O'Brien, George 18961
 O'Brien, Gerry 18962
 O'Brien, Hazel 18963
 O'Brien, Howard Vincent 18964
 O'Brien, Jack (DJ) 18965
 O'Brien, Jack "Philadelphia Jack" (sports conditioning) 18975
 O'Brien, Jim 18966
 O'Brien, Joanie 3040
 O'Brien, Joe 7508, 18967, 22152, 22604
 O'Brien, John "Johnny" 12005, 12007, 18358, 18968
 O'Brien, Larry 18969
 O'Brien, Lee 18970
 O'Brien, Louise 22437
 O'Brien, Margaret 17080, 25025
 O'Brien, Mary Lou 18971
 O'Brien, Nell 18972
 O'Brien, Pat (motion picture actor) 18044, 18973, 20989, 25927, 27219
 O'Brien, Patsy 18974
 O'Callahan, Raymond 18976
 O'Brien, Sherry 18977
 O'Brien, Tom (DJ) 18978
 O'Brien, Tommy (sports caster) 18979
 O'Brien, Virginia 27219
 O'Brien-Moore, Erin 2683, 13268
 O'Bryne, Joe 18981
 O'Callahan, Gene 18982
 O'Callahan, Joe 4861
 Occidental College Men's Glee Club 18983
 Oehlmann, Judy 18985
 Ocho, Bernard 18987
 Ochs, Frank H. 18988
 Ochsenhart (Ochsenhirt), Homer 18986
 Ochsenhirt, Homer *see* Ochsenhart, Homer
 Ocko, Dan "Danny" 4118, 28094
 O'Connell, Bill 12706, 18989
 O'Connell, Eileen 18990
 O'Connell, Emory L. 18991
 O'Connell, Helen 9386, 20980, 25410, 25927
 O'Connell, Hugh 20502
 O'Connell, Margaret 13268
 O'Connell, Terry 18992
 O'Connell, Tom 16487
 O'Connor, Bill 1107, 18358, 18993
 O'Connor, Charles 3586, 20196
 O'Connor, Dan 18994
 O'Connor, Donald 27219
 O'Connor, Frank 6998, 13745
 O'Connor, George 18995
 O'Connor, Helen (contraalto, WJZ, New York, NY, 1925) 18996
 O'Connor, Helen (COM-HE, WCHI, Chillicothe, OH, 1957) 18997
 O'Connor, Jack 18998
 O'Connor, John 18999
 O'Connor, Kitty, and Bohhy O'Connor (Ukulele Ladies) 26275
 O'Connor, Rod 7833, 18289, 19000, 27219
 O'Connor, Stanley 19001
 O'Connor, Thomas (newscaster) 19002
 O'Connor, Tom (sports caster) 19003
 O'Connor, Una 6387
 O'Connor, William "Bill"/"Billy" 15481, 17896, 19004, 28276
 Odames, Elizabeth 19005
 O'Daniels, W. Lee 28107
 O'Day, Anita 14530
 O'Day, Billie 19006

- O'Day, Happy 19007
 O'Day, Molly 17329
 O'Day, Pat 21939
 O'Dea, Margaret 2995, 3738, 4567, 10510, 15154, 18363, 19008, 21204
 O'Day, Michael 2683, 2685, 5598, 15224, 19663, 21917
 O'Dea, Richard E. 24518
 O'Dean, E.D. 19009
 O'Dell, Edna 346, 3555, 19010
 O'Dell, John P. 19011
 O'Dell, Martha 19012
 O'Dell, Stuart, Jr. 19013
 O'Dell's Hottentots 19014
 Oden, Ramon Espanal 19015
 Odets, Clifford 4639
 Odin, Susan 19209
 O'Doherty, Seamus 19016
 Odom, Raymond "Ray" 19017
 O'Donnell, Bill (sports-caster, Herrin, IL, 1948) 19018
 O'Donnell, Bill Martin (sports-caster, Utica & Syracuse, NY, 1948-1954, 1960) 19019
 O'Donnell, Bob 19020
 O'Donnell, Chippie 25008
 O'Donnell, Daniel 19335
 O'Donnell, Gene 25682
 O'Donnell, George 24239
 O'Donnell, Johnny 19021
 O'Donnell, William M. 19021
 O'Driscoll, Martha 27219
 O'Doherty, Seamus 19016
 Odson, Robert J. "Bob" 19023
 Odum, James "Jim" 19024
 O'Dwyer, William F. 23899
 Oehme, Hans 19024
 Oelheim, Helen 8031, 14374, 14807, 19026, 23586, 24514, 25927
 Oettinger, Elmer 19027
 O'Fallon, Eugene P. 24518
 Offenburg, Charlie 19029
 Offhaus, Russell "Russ" 19030
 Offmiss, Marty 19033
 O'Flaherty, Maggie 20930
 O'Flynn, Marie 28242
 O'Flynn, Rudy 19034
 O'Gden, Alfred W. 19036
 Ogden, Vivia 13268, 19233, 19037, 19304
 Ogle, Lady Ruth 19038
 Oglesby, Frank 19039
 Oglesby, Warwick 19040
 O'Grady, Joe 19041
 O'Grady, William 19042
 O'Grady, Mrs. William 19043
 O'Haire, Eugene "Gene" 271, 18290, 19044
 O'Haire, J.C. 19045
 O'Halloran, Hal (singer-host) 5344, 11223, 16004, 18358, 27864
 O'Halloran, Hal (news analyst) 19046
 O'Halloran, Harold (announcer) 19047
 O'Hanlon, George 9938
 O'Hara, Bernice 19048
 O'hara, Bill 19049
 O'Hara, Dick 19050
 O'Hara, Don 19051
 O'Hara, Geoffrey 22220
 O'Hara, Hamilton 24239, 27549
 O'Hara, James J. 19052
 O'Hara, John "Johnny" 19053
 O'Hare, Genevieve 19054
 O'Hare, Geoffrey 19055, 22273
 O'Hare, Husk 1115, 19056, 24518
 O'Hare, Reverend J.C. 19057
 O'Henry Twins 8842
 O'Herlihy, Dan 18403, 19209
 Ohio State University Symphonic Chorus 25927
 Ohl, Mrs. L. Wallace 15969
 Ohlmeier, Bill 19058
 Ohlson, Reverend Frederick 19059
 Ohman and Arden 4164, 25927
 Ohman, Mac 2870
 Ohman, Phil 971, 2684, 5198, 10222, 12215, 19060, 25927
 Ohman-Arden Orchestra 8556
 Ohrr, Ev 19061
 Ohst, Ken 19062
 Oil Twins (Ned Tollinger & John Wolfe) 19063
 Oinchas, Manny 19064
 O'Kane, Dick 19065
 O'Kane, J.O. 24180, 24181
 The Okays 25927
 O'Keefe, Dennis 25773
 O'Keefe, Edna 2995, 11222
 O'Keefe, Jean 19066
 O'Keefe, Jimmy 3561
 O'Keefe, Lester 187
 O'Keefe, Walter 4731, 7665, 15787, 18553, 18714, 19067, 19485, 22290, 22347, 22757, 28260
 Okey Dokey 7532
 Oklahoma Outlaws 19069, 25927
 Oklahoma Pepper Bird 19070
 Oklahoma Wranglers 5212
 Olaf the Swede (William Sorenson) 18358
 Olah, Paul N., Jr. 19072
 Olberts, Leo 19073
 Olchi-Albi, Nicholas 19074
 Old, Chuck 19075
 Old Cowhand 19080
 Old Gray Mare Band of Brownwood, Texas 19090
 Old Harmony Slaves (aka Ole Harmony Slaves, Chuck Haynes & Ray Ferris) 5343, 14873, 18358
 Old Heidelberg Ensemble 19094
 Old Hickory 19095
 Old King Tut the Radio Nut (Ernest Rogers) 22017
 Old King Cole (N. Dean Cole) 5677
 Old Man Henderson *see* Henderson, W.K.
 Old Man Sunshine (Bob Pierce) 19102, 20295
 Old Missourians 19103
 Old Stager (Henry M. Neeley) 20189
 Old Time String Trio (Louie Barton, George Schrimpf & Bryan Williams) 19112
 Old Timers (instrumental duo) 19114
 Old Town Duo (Rose Vitto Sherman & Marie Ludwig) 19116
 Old Wheat Street Baptist Colored Quartet 19117
 Oldaker, Lynn E. 19118
 Oldham, Vera 5128, 19663
 Oldre, Fred 19119
 Olds, Dorothy 19120
 Olds, E.L. (E.L.A) 8209, 19121
 Oldrimers (Ralph and Hal) 21045
 Oleanders Male Quartet 19123, 25927
 O'Leary, James H. 19124
 O'Leary, Joseph 19125
 Olin, Bob 10575
 Olin, Grace Bradford 19126
 Olin, Jerry 19127
 Olinger, Dick 19128
 Oliphant, H. Duncan 19129
 Olive, Gray 19130
 Oliver, Alice 19131
 Oliver, Altheda 19132
 Oliver, Bryce 19133
 Oliver, Clarence 737, 5005, 18923
 Oliver, Cliff 19134
 Oliver, Dennis 19135
 Oliver, Eddie 19136, 25927, 27219
 Oliver, Edith 25192
 Oliver, Edna Mae 4639, 22348
 Oliver, Frank 19137, 24590
 Oliver, Gerardo 19138
 Oliver, Harold 19139
 Oliver High School Orchestra 19146
 Oliver, Jerry 19140
 Oliver, Julian 18367, 19141, 24280, 24282
 Oliver, King 19142
 Oliver, Paul (Frank Munn) 18114; *also see* Munn, Frank
 Oliver, Paul *see* Munn, Frank
 Oliver, Shirley 19143
 Oliver, Shirling 26447
 Oliver, Simeon 19144
 Oliver, Sy 8356
 Oliver, W. 19145
 Olivero, Lodovico 19242
 Olivet, Jean 7499
 Olivier, Laurence 4639, 20989
 Olivotti, Eva 19148
 Oliwiz, Phil 21587
 Olmstead, Nelson 1420, 24786, 25524, 28743
 Olsen, Al 19149
 Olsen and Johnson 1920, 16482, 18902
 Olsen, Annette 25965
 Olsen, Bob 2995
 Olsen, Bruno 19150
 Olsen, Doris 19151
 Olsen, Frederic 19152
 Olsen, George 1661, 1762, 5067, 7507, 2585, 12957, 15787, 18557, 19153, 22286, 24385, 25927, 26703, 27219,
 Olsen, Harvey 24477
 Olsen, Hazel 19154
 Olsen, Howard 19155
 Olsen, Johnny 9970, 13261, 19156, 20735, 20967, 27861
 Olsen, Ole 3555
 Olsen, Robert (writer) 11057
 Olsen, Robert (newscaster, WKY, Oklahoma City, OK, 1945) 19158
 Olsen, Robert (tenor, KYA, San Francisco & KFRC, San Francisco, CA, 1927-1929) 10260, 17687, 19157
 Olsen, Tom 19159
 Olson, Betty 3555, 13640, 19160
 Olson, Bob (DJ) 19161
 Olson, Chuck 19162
 Olson, Clara 19163
 Olson, Clarence 19164
 Olson, D.B. 19165
 Olson, Dale 19166
 Olson, Donald 19167
 Olson, Dwight 19168
 Olson, Elsie 19169
 Olson, Esther 19170
 Olson, Frank 10189
 Olson, Fred, and Charles Olson 19171
 Olson, Gail 19172
 Olson, Gladys 19173
 Olson, Mrs. H.O. 19174
 Olson, Harold 19175
 Olson, Herb 19176
 Olson, Joan 8448
 Olson, Leora 19177
 Olson, Max 19178
 Olson, Nate 19179
 Olson, Ole 19180
 Olson, Ray 3554, 28484
 Olson, Wally 10311
 Olson, Winifred (Mother Goose) 18011
 Olyanova, Madame Nadya 16039
 Olympic Glee Club 19181
 Olympic Hotel Concert Orchestra 19182
 Olympic Rangers Orchestra 19183
 O'Malley, Charles "Chick" 19185
 O'Malley, Happy Jack 19186
 O'Malley, Nan 19187
 O'Malley, Neil 12557, 26789
 O'Malley, Robert 25792
 Oman, Coach Terry 19188
 O'Meara, Anita 25927
 O'Meara, Carroll 25820
 O'Mera, Jerry 15494
 O'Moore, Barry 19190
 O'Moore, Colin 580, 19191, 20189
 O'Morrison, Kevin 5174
 O'Nan, Pat 19198
 Onandaga Hotel Orchestra 19199
 Ondarcho, S.C. 19201
 One-String Danny 19212
 O'Neal, Arthur 25927
 O'Neal, Gertrude Ogden 19215
 O'Neal, J.B. 19216
 O'Neal, J. Kitty 20189
 O'Neil, Chuck 19217
 O'Neil, Jim (newscaster, 1939-1940) 19218
 O'Neil, Jim (DJ, 1948) 19219
 O'Neil, Kitty 267, 19220
 O'Neil, Leo 19221
 O'Neil, Lucille 19222
 O'Neil, Pat 19223
 O'Neil, Paul 19224
 O'Neil (O'Neill), Peggy 19225
 O'Neil, Robert 3555

- O'Neil, Tom 19226
 O'Neill, Dick 19227
 O'Neill, Edward G. 19228
 O'Neill, Eugene 4639
 O'Neill, Gertrude 19229
 O'Neill, Jean 25727
 O'Neill, Jimmy (newscaster & sportscaster, 1944-1955) 19230
 O'Neill, Jimmy (DJ, 1959) 19231
 O'Neill, Johnny 19232
 O'Neill, Peggy *see* O'Neil, Peggy
 O'Neill, William 20504
 Onslow, Jack 19235
 Oosling, Marion 19235
 Opfinger, Marie 19245
 Opheim, Don 19246
 Opie, Everett George 19247, 27878
 Opie, George 21725
 Oppel, Jerry 19250
 Oppenheim, Jill 19209
 Oppenheimer, Ella 28722
 Oppenheimer, George 9148
 Oppenheimer, Jess 1410, 18254
 Oppenheimer, Kitty 19251
 Oppenheimer, Mike 13230
 Oppenrath, William 10223
 Opper, Frederick B. 19252
 Optimistic Do-Nuts 19254
 O'Quinn, Evona 19255
 Oram, Richard 19256
 Oratorio Choristers 4473
 Oravec, Frank 19257
 Oravetz, Julie 19258
 Orbach, Henry 19259
 Orchard Park High School Orchestra 19260
 Orchestra Romaine 19261
 Orcutt, Eddy 19262
 Orczy, Baroness 22840
 Orcaugh, Margaret 24590
 Oregonian Concert Orchestra 19263
 O'Reilly, Ed 19264
 O'Reilly, Jay 19265
 O'Reilly, Mike 19266
 Oreste's Peck Inn Orchestra 19267
 Orfield, Bennett 19268
 Orgen, Dick 19271
 Oriental Blue Bird Orchestra 19272
 Oriental Male Quartet 19274
 Original Bostonians Orchestra 19275
 Original Charleston Five Orchestra 19276
 Original County Boys *see* Gray, Otto
 Original Dixieland Jazz Band 19277
 Original Edgewater Beach Orchestra 19278
 Original Highland Syncopators 19279
 Original Indiana Fire Department Dance Orchestra 19280
 Original Kentucky Night Owls 19281
 Original Manford Aces Orchestra 19283
 Original Midnight Serenaders 19284
 Original Wonderland Syncopators 19285
 O'Riley, Patrick 19296
 Orillkoff, Abrasha 19297
 Oriole Male Quartet (Fred Dempster, William Ellis, Dennis Fox & William Kleith) 19289
 Oriole Marimba Band 19290
 Oriole Orchestra 19288
 Oriole Trombone Duo 19291
 Orioles Orchestra 19292
 Orlan, Dickie 13593
 Orlando, Don 1438, 19293
 Orlando, Nicholas 19294
 Orlando's Orchestra 19295
 Orlofski, Dorothy 19296
 Ormandy, Eugene 6188, 7953, 9215, 12058, 12962, 19297, 20183, 22220
 Ornelas, Manuel 19298
 Ornest, Stan 19299
 OrNSTein, Leo 698, 19300
 O'Rourke, Diamond Dan 9940
 O'Rourke, John 19301
 O'Rourke, Leo 19302
 O'Rourke, Stanley 23233
 Orowitz, Eli M. 19303
 Orpheus Female Trio 19305
 Orpheus Girls Dance Orchestra 19306
 Orpheus Male Chorus 19307, 25927
 Orr, Angeline 4722, 13257, 14235, 15931, 21785
 Orr, Beulah Whitney 19308
 Orr, Elsie 19309
 Orr, Harvey 14453
 Orr, John I. 19310
 Orr, Mrs. Jones 19311
 Orr, Mary 23052
 Orr, Wyn 12066
 Orrison, Mr. and Mrs. Jack 18620
 Ort, Kathryn 19312
 Ortega, Francesca 18715
 Ortega, Santos 208, 2683, 3682, 5167, 7377, 7555, 8251, 9719, 11179, 13561, 16182, 18282, 18291, 18619, 19233, 20066, 20554, 20885, 20980, 22004, 23050, 23295, 24309, 25962, 28585
 Ortiz, Emata 19313
 Ortman, Florence 7485
 Orton and His Ukulele 19316
 Orton, Hal 19314
 Orton, Irvine 25927
 Orton, Ray 19315
 Orum, Bill 19317
 Orvis, Josephine 19318
 Ory, Kid 11854, 19319, 20959, 27219
 Osato, Tim 20930
 Osborn, Colonel F.M. 19320
 Osborn, Gene 19321
 Osborn, Jinny 1147
 Osborn, Wayne 19322
 Osborne, Charles E. 19323, 20252
 Osborne, George 19324
 Osborne, Harry 19325
 Osborne (Osburn), Howard 19326
 Osborne, Jimmy 19327
 Osborne, Len 19328
 Osborne, Mary 25927
 Osborne, Ozzie 19329
 Osborne, Roy 19330
 Osborne, S.J. 25417
 Osborne, Ted 35, 7499, 14970, 19331, 19717, 22560
 Osborne, Tony 25927
 Osborne, Uncle Ted 20339
 Osborne, W.J. 25417
 Osborne, Wayne 19332, 24908
 Osborne, Will 33, 9522, 11846, 16128, 19901, 19333, 24385, 25927, 26703
 Osburn, Howard *see* Ostorne, Howard
 Osburn, Jimmie 19334
 Osburn, Nat 13404
 Osenbaugh, Mrs. Richard 6144
 Osgood, Beatrice 19336
 Osgood, Connie 17344
 Osgood, Cornelia 5260, 24607, 27324
 Osgood, Dick 18431
 Osgood, Nancy 19337
 O'Shaughnessy, Gilbert 13552
 O'Shea, Eddie 19338
 O'Shea, James 19339
 O'Shea, Michael 9816, 20989, 25025
 O'Shea, Oscar 25682
 O'Shea, Patrick 19340
 O'Shea, Patsy 16481, 21338, 22078
 O'Shea, Sylvia 19341
 Oshel, Val 19342
 O'Shields, Claude 19343
 Oshins, Milt 19344
 Oshkosh Boys 19345
 Oshkosh Core Gang 19346
 Oshkosh Slim 19347
 Osina, Sophia 19348
 Ossenbrink, Luther (Arkie, Arkie the Woodchopper, The Arkansas Woodchopper) 998, 18358, 19349, 20449
 Oser, Glen 659, 17585, 25927
 Ossipiv, Nicholas 12853, 17979
 Osman, Wesley 16128, 19350
 Ossola, Margaret 19351
 Ostberg, Bob 19352
 Ostberg, Elin K. 19353
 Ostenberg, Daisy 19354
 Osterberg, Bob 19355
 Osterberg, Minna 19355
 Osterwald, Bibi 25927
 Ostrandens Plectral String Sextette 19357
 Ostroff, Manning 4693
 Ostroff, Sgt. Bill 19358
 Ostroff, Oscar 18013
 Ostroff, Peter 19359
 Ostumo, Mario 19360
 O'Sullivan, Bil 19361
 O'Sullivan, Bob 19362
 O'Sullivan, Cornelius (The Irish Minstrel) 12880, 19363
 O'Sullivan, Maureen 8647
 O'Sullivan, Robert 8647
 O'Sullivan, Terry 27219
 O'Sullivan, Tim 19364
 Oswald, Alfredo 1217, 19365
 Oswitz, Bertha 19366
 Orey, Florence Walden 19367
 Oris, Don 19370
 Oris, Lehman "Lee" 19371
 Otley, Roy 18595
 O'Toole, Terry 19372
 O'Toole, William "Bill"/Uncle Bill" 18214, 19373
 Orstot, Amos 19374
 Ott, Ben 19375
 Ott, Tommy 19376
 Ott, Woodrow "Woody" 19377
 Otte, Johnny 19378
 Otto and His Novelodeons (Ted Morse, Zeb Hartley, Art Wenzel, Bill Thall & Buddy Gilmore) 17900, 18156, 18358, 19384
 Otto, Bob 19379
 Otto, Evangeline 19380
 Otto, George 19381
 Otto Gray and His Oklahoma Cowboys 10600, 19385
 Otto, John 19382
 Otto Rauhut Violin Ensemble 21148
 Otto, Walter 19383, 24239
 Otto's Little German Band 19386
 Otto's Novelodeons *see* Otto and His Novelodeons
 Otto's Tune Twisters 8755, 19387
 Ouellette, Lionel 19388
 Ouellette, Sonia 19389
 Our Gang 9936
 Our Prairie Poet 19399
 Our Radio Mama (Anna J. Peterson) 20099
 Our Sally (Sally Menkes) 17185; *also see* Menkes, Sally
 Our Wandering Musician 19400
 Oursler, Fulton 10634, 19401
 Outland, Henry 19408
 Outlaw, Dick 19409
 Overbay, Paul 19411
 Overstake, Evelyn, Eva and Lucille (The Little Maids) 15491
 Overstreet, Patty 19413
 Overton, Dave 19414
 Oviatt, Herb 19415
 Ovington, Ray 19416
 Owen, Alan "Al" 19417
 Owen, Cliff 19418
 Owen, David 12955, 23847
 Owen (Owens), Don 19419
 Owen, Em 19420
 Owen, Ethel Waite 219, 1439, 2617, 5396, 9719, 13561, 15341, 15343, 15457, 15655, 16182, 16291, 21698, 23164, 24607, 25204, 25537, 25792, 26447, 27718
 Owen, Forrest (director) 15817, 20930
 Owen, Forrest, Jr. (sportscaster) 19421
 Owen, Frances 19422
 Owen, Gordon 19423
 Owen, Harris 10238
 Owen, Jeanne 13042, 20979
 Owen, Ken 19424
 Owen, Leiter Dexter 19425
 Owen, Mina (Mrs. Harris Owen) 10238
 Owen, R.L. 1365
 Owen, Ray 19605
 Owen, Tom 18358
 Owen, Tudor 6385
 Owens, Barbara 207

- Owens, Buck 11854
 Owens, Dick 19426
 Owens, Don *see* Owen, Don
 Owens, Gary 19427
 Owens, Harry 19428, 25927, 27219
 Owens, Jack 3555, 19429, 24346
 Owens, Jesse 19430
 Owens, John 24830
 Owens, Larry 19431
 Owens, Lavern 24239
 Owens, Morey C. 19432
 Owens, Pat 19433
 Owens, Paul 9439
 Owens, Priscilla 17022
 Owens, Ray 19434
 Owens, Ruby (Radio's Original Yodelling Cowgirl) 10509
 Owens, Ruth 28601
 Owens, Sheila 19435
 Owens, Tex 19436
 Owens, Tom (DJ, Wichita, KS, 1949) 19438
 Owens, Tom (square dance caller, 1924-1930s) 18358, 19437
 Owens, Tudor 388
 Owensby, Bill 19439
 Owensville High School Band 19440
 Owings, Thurman A. 24518
 Owley, Harry 19441
 Owrill, Bob 19442
 Oxenrider, Orvan 19443
 Oxford, Earl 3737, 19444
 Oxford, George "Jumping George" (Rock and roll DJ, 1950-1956) 19446
 Oxford, George (newscaster, New Orleans, LA, 1939) 19445
 Oxford Girls 19447
 Oxiner, Kenneth 19448
 Oxley, Harold 19449
 Oxman, Roy 19450
 Oxol Trio (Dave Grant, Gordon Graham & Bunny Coughlin) 19451
 Ozark Inn Orchestra 19453
 Ozark Mountaineers 12278, 19455
 Ozark Smile Girls 19456
 Ozment, Howard 19458
 Ormun, Bernice 15481, 28276
- P.O.S. of A Band 19460
 P.S.C. Orchestra 19461
 Paar, H.F. 24518
 Paar, Jack 19464 (sportscaster)
 Paar, Jack (host-comedian) 12957, 12967, 15187, 23822, 25192
 Pabst, Art 19465
 Pace, A.M. 26608
 Pace, Bob 19466
 Pace, Dorothy Jean 19467
 Pace, Zena 19468
 Pacelli, Bob 19469
 Pacelli, Frank 10096
 Pacelli, Frank "Frankie" 2617, 10096, 16481, 25204, 25792
 Pacheco, Enock 19470
 Pacific Coast Club Orchestra 19471
 Pacific Islanders Orchestra 19472
 Pacific Male Quartet (Gibson Paul, Kenneth Morse, Ralph Wastell & Bert Shrader) 19473
 Pacific Salon Orchestra 19474
 Pacino, Helen 19476
 Pacionelas, Tony 18358
 Pack, Gene 19477
 Pack, Loyce D. (Cowboy Loyce) 6252
 Pack, Patti 19478
 Packard, Charles "Charlie" 19479
 Packard Concert Orchestra 19483
 Packard Dance Band 17340, 19484
 Packard, Lou 19480
 Packard, Margaret O. 19481
 Packard, Mildred 10417
 Packard, Sam 284
 Packard Six Dance Orchestra 19486
 Packer, Paul 14363
 Packer, Victor 9227
 Packham, Eldridge 5245
 Packham, Jane Alexander 15923
 Paddock, Charles W. 19488
 Padel, Alice Gray 14539, 18248
 Padel, Orrin Leon 18248
 Padgett, Bob 19489
 Padgett, Pat 693, 9526, 17669, 23586, 27219
 Padilla, Elva 19490
 Padley, Eleanor 19491
 Padric, Gerry 19492
 Padula, Marguerite 19494
 Padwa, Vee 8941
 Padwa, Vladimír 8931
 Padwa, Wladimna 22220
 Pafford, Buck 19495
 Pagano, Ernie 19496
 Paganucci, Anthony 19497
 Page, Alan 19071
 Page, Anita 26792
 Page, Arthur 7382, 19498
 Page, Billy 17163, 19499
 Page, Dave 19500
 Page, Dorothy 12882, 19483, 19501
 Page, Eliott 19502
 Page, Evelyn 19503
 Page, Frank 19504
 Page, Gale 3555, 4639, 16518, 17894, 18220, 19571, 22282, 22560, 25353, 25792
 Page, Helene 12309, 13040
 Page, Hot Lips 22759
 Page, John 19505
 Page, Julia Phillips 19506
 Page, Larry 19507
 Page, Maurice O. 19508
 Page, Norman "Norm" 19509
 Page, Pat 19510
 Page, Partii 24477
 Page, Phil 19511
 Page, Sam 19512
 Page, Virginia 25792
 Pager, Barrie 19514
 Pager, Joe 19515
 Pagliara, Nicholas 19516
 Pagliari, Gino 19517
 Pagnotti, Elle 19518
 Pagoda Cafe Orchestra 19519
 Paige, Carl 19520
 Paige, Ellsworth 19521
 Paige, Eric 19522
 Paige, Janice 22347, 24346, 24508
 Paige, Norman 19523
 Paige, Raymond 4530, 11976, 12209, 12212, 16476, 19485, 19524
 Paige, Ruth 10037, 25750; *also see* Audrey, Gilda
 Paine, Fred S. 19525
 Paine, Polly (Beatrice McBride) 20482
 Painter, Bydell 19527
 Painter, Frank 19528
 Paisant, Milton 19529
 Paiva, Nestor 10667
 Pal Lido Orchestra 19531
 Palace Hotel Rose Room Dance Orchestra 19533
 Palace Theatre String Orchestra 19534
 Palacios, Senor 19535, 24283
 Paladino, G. 19536
 Palais Royale Orchestra 25927
 Palange, Angelo 19537
 Pale, Sylvano 20391
 Palen, Don 19539
 Pales, Norman 19538
 Paley, William S. 5155, 7750, 12733, 14822, 16274, 18557, 19240, 19540
 Palisades Amusement Park Dance Orchestra 19541
 Palisadians Orchestra 19542
 Pallan, Art 19543
 Palmer, Alyce 19544
 Palmer, Dr. B.J. 24518
 Palmer, Bob, and Jimmy Palmer 26406
 Palmer, Bruce 19545
 Palmer, Bryan (newscaster) 19546
 Palmer, Byron (announcer-host) 19193
 Palmer, Charles G. 19547
 Palmer, Clark 19548
 Palmer, Duke 19549
 Palmer, Effie Ellis 7656, 8248, 7656, 16479, 19304, 21785, 25528
 Palmer, Eileen 1439, 15596, 21785, 22842
 Palmer, Ethel 19550
 Palmer, Mrs. Frank 19551
 Palmer, George 19552
 Palmer, Gladys 14011, 19553
 Palmer, Harold 19554
 Palmer, Mrs. Harry 19555
 Palmer, Henry 19556
 Palmer House Ensemble 19570
 Palmer House Symphonic Players 19572
 Palmer House Victorians Orchestra 19573
 Palmer, Jack, and Harry Woods 19557
 Palmer, Jacqueline W. 6202
 Palmer, Jim (DJ) 19558
 Palmer, Jimmy (band leader) 27219
 Palmer, Katherine 17895, 19109, 19559
 Palmer, Lawrence 19233
 Palmer, Lester (L.P.) 6663, 15758, 19560
 Palmer, Margaret 19561
 Palmer, Dr. Melchoir 19562
 Palmer, Olive 19574; *also see* RCA, Virginia
 Palmer, Patricia 19563
 Palmer, Robert 19564
 Palmer, Ruggles 19565
 Palmer, Shirley 19566
 Palmer, Skeeter 19567
 Palmer, Tommy 654
 Palmer, Travis 19568
 Palmer, W.G. "Bill" 19569
 Palmieri, Vincent 12922
 Palmquist, Ron 19575
 Palmquor, Claire 19576
 Pals of the Golden West 25927
 Pals of the Prairie 19577
 Pam, Anita 19578
 Pan American Brass Band *see* National Fascist Military Band
 Panchito 19579
 Pancho (Anthony Barrett) 8871, 25927, 27219
 Panetra, Genevive 19580
 Paniagua, Raul 19581
 Panico, Louis 19582
 Panizza, Ettore 19242
 Pannell, Winnifred 19583
 Panner, Ray 19584
 Panny, Frank 19585
 Pantages, Jimmie 19586
 Pantages, Lloyd 15531, 19587
 Panther City Orchestra 19589
 Panther Hawaiian Trio 19590
 Paolineli, Earl 19592
 Pap and Oswald, Rachel's Two Country Boy Friends (Lonnie Wilson & Pete Kirby) 10509
 Pape, Billy 663
 Pape, Joe 19593
 Paper, Lewis J. 5155, 22736
 Paperte, Frances 19594
 Papp, Frank 8466, 18291, 21698
 Pappalardo, Professor Gaspar 9853, 12419, 19595
 Pappas, Jim 19596
 Paquin, Marge 19598
 Parady, William F. 19604
 Paramount Symphony Orchestra 19607
 Parcher, Lola 19609
 Pardo, Don 13069
 Pardo, Maria 19610
 Pardue, Mrs. E.L. 19611
 Parent, Robert 19612
 Parenteau, Zoel 19613
 Parenti, Tony 13112
 Paris, Morris 19614
 Paris Symphony 25927
 Paris, Will 10766
 Parish, Guy 19615
 Parish, Ned 19616
 Park Avenue Hillbillies 19619
 Park, Ernest 5370
 Park, Marion 19617
 Park, McDonald 15514
 Park, Natalie 11571
 Park, Ralph 19618
 Park Union High School Orchestra and Glee Club 19620
 Parke, MacDonald 654
 Parke, Newt, and Gerry Parke 19621
 Parker, Al 19622
 Parker, Alan 19623
 Parker, Ambrose 18778

- Parker, Mme. Andres 19624
Parker, Andy 11554
Parker, Ben 19625
Parker, Bob 19626
Parker, Chubby 18358, 19627
Parker, Doris 12870
Parker, Dorothy (author) 7750, 28436
Parker, Dorothy (pianist, WGI, Medford Hillside, MA, 1922) 19628
Parker, Earl 19629
Parker, Eddie 19630
Parker, Eleanor 23111
Parker, Elzie 19631
Parker, Eric 19632
Parker, Ethel 19633
Parker, Evelyn 22763
Parker, Faye 8451
Parker, Frank (singer) 3, 694, 1147, 1246, 2542, 2684, 8544, 9388, 10867, 11244, 11422, 12209, 12957, 15492, 16616, 18241, 19241, 19391, 19634, 19637, 19815, 20995, 25531, 25966
Parker, Frank (sportscaster) 19635
Parker, Franklin 5818, 25682
Parker, Fred 19636
Parker, Gail 19637
Parker, Gene 19638
Parker, H.M. 19641
Parker, Harmony Hick 19639
Parker, Horace 19639
Parker House Concert Orchestra 19664
Parker, Jack (tenor) 11214, 19642, 25686, 25758
Parker, Jack D. (newscaster) 19643, 27219
Parker, Janet 19644
Parker, Jesse 19645
Parker, Joe 19646
Parker, John 19647
Parker, June 19648
Parker, Kay 13746
Parker, Ken 19649
Parker, Laurence "Larry" 19650
Parker, Lew 24609
Parker, Linda 18358
Parker, Lou 19651
Parker, Mac 19652
Parker, Marian 6663
Parker, Mary 12557, 19653
Parker, Mary Elizabeth 19654
Parker, Olive 21785
Parker, Orin 19655
Parker, Pack 11244
Parker, Paul 19656
Parker, Pricilla 19657
Parker, Raymond 19658
Parker, Robert 19659
Parker, Rollon 10666, 15587
Parker, Royal 19660
Parker Store Chorus 19665
Parker, Virgil "Virg" 19661
Parker, Warren 5862, 10634
Parker, Wes 19662
Parker, Chief William 7736
Parker, Woody 22152
Parkes, Hal 9556, 19666, 24373
Parkes, Paul 19667
Parkhurst, Adele 19668
Parkhurst, Helen 5294
Parkington, Margaret 19669
Parkins, Bob 19670
Parks, Al 19671
Parks, Bert 9633, 15821, 16519, 16862, 19087, 24773
Parks, Betty 19672
Parks, Daryl (Daryle) E. 19673
Parks, Del 19674
Parks, Don 19675
Parks, Erv 19676
Parks, Hal 19677
Parks, Harlan 19678
Parks, Mrs. Howard 19679
Parks, Larry (DJ) 19680
Parkyarkarkas (Harry Einstein) 4693, 17078, 25459
Parlar, Jim 19681
Parlin, Albert C. "Al" 19682
Parlow, Vern 19683
Parmelee, Helen Wegmen 11929
Parmelee, Helen Wegman 11929
Parmelee-Dohrmann Company Orchestra 19684
Parmet, Gus 19685
Parnacott, Barney 19686
Parnassus Trio 8851, 19687
Parnell, Eva 21785, 28712
Parnell, Sarah 19688
Parodians Dance Orchestra 19689
Parody Orchestra 19690
Parr, Dorothy 19691
Parr, (William) Grant 19693
Parr, H.F. (newscaster) 24518
Parr, W.H. (station owner) 19692
Parr, William G. 27219
Parre, Dick 19694
Parrino, Ted 19695
Parrish, Dr. Edward 7488, 7490
Parrish, George C. 27686
Parrish, Helen 19696
Parrish, Hurley, Jr. 19697
Parrish, John 19698
Parrish, Wynne 19699
Parrott, Paul 11241
Parry, Bill 19700
Parry, Grant 19701
Parry, Leroy 19702
Parsley, Bill 19703
Parsonnet, Marion 6788
Parsons, Alfred 19704
Parsons, Ben 19705
Parsons, Boyd 19706
Parsons, Bruce 19707
Parsons, C.L. "Boss" 19708
Parsons, Chauncey 18218, 19709, 23761, 28618
Parsons, Happy Jim 10228
Parsons, Harriet 11337
Parsons, Joe 18358, 23761, 28266
Parsons, Louella 11337, 11664, 12209, 15696, 19710
Parsons, Marshall, Jr. 19711
Parsons, Peg 19712
Parsons, Robert 19714
Partee, Dora Damon 19715
Partido, Fred 19716
Partner, Dan 19718
Parton, Claude "Red" 19719
Partridge, Dick 19720
Partridge, Marion 19721
Pasadena Orchestra DeLuxe 8236, 17290, 19722
Pasadena Presbyterian Church Quartet (M. Barr, M. Booth, H. Proctor, L. Courcil) 19723
Paschall, Al 26076
Paschall, Walter 19724
Pascoelle, Robert 19725, 20258, 26227
Pascoe, Helen 19726
Pascoe, Ken 19727
Paskman, Dailey 6671, 19728
Pasmore, Mary 19729
Pasquale, Giovanni 19730
Pasquale, Mary 19731
Pasquali, Joe 19732
Pasquin and Harris Harmony Boys 19733
Pass, Dana 19734
Pass, Noel 19735
Passage, George 19736
Passo, Noel 19737
Passer, Burr 19738
Paster, Freda 19741
Pasternack, (Joseph) Josef 1112, 12132, 12952, 19238 19742, 24458
Pasteur, Louis 8352
Pastor, Ethel 10264
Pastor School Radio Orchestra 19744
Pastor, Tony (Anthony Pestrutta) 15220, 17359, 19743, 23366, 25927, 27219
Paszy, Bertha 19745
Pat and Sunshine (Pat Flanagan) 19746
Patee, Rita 19753
Patek, Rudy 19754
Patent, Harry 26450
Paterson, Mrs. Ray 3733
Paterson, Walter 12785
Patio Royal Dance Orchestra of New Orleans 19758
Paton, Clyde 19759
Pator, Lowell 17895
Patri, Angelo 855, 13585, 28723
Patrick, Chuck (DJ, KUSN, St. Joseph, MO, 1960) 19761
Patrick, Chuck (DJ), WAGN, Menominee, MI, 1960) 19760
Patrick, Frances 19762
Patrick, Gail 23681
Patrick, George 19763
Patrick, Henry (Harry) 19764
Patrick, James (Alley Pat) 19765
Patrick, Johnny 5060
Patrick, Pat (band leader, W1W, Cincinnati, OH, 1926) 19766
Patrick, Pat (actor, comedian) 5199
Patrick, Pat (DJ, WERC) & WAOX, Atlanta, GA, 1960) 19767
Patrick, Paul 19768
Patrick, Robert 19769
Patrick, Roger 19770
Patrick, Ruth 19771
Patrick, Van 19772
Patrick-Marsh Dance Orchestra 19773
Patticola, Isabelle (Miss Patricola) 17565, 19774
Patswold, Dorothy 19775
Patr, John F. 18710, 19777
Patr, Ralph 19778
Pattee, Colonel John A. 19779
Patten, Andy 19780
Patten, Bob 19781
Patten, Major Will A. 19782
Patterson, Anne 19785
Patterson, Bob 19786
Patterson, C.P. 19787
Patterson, Coleman 19788
Patterson, Edmund 19789
Patterson, Gene 18291
Patterson, Jimmy "Jim" 19790
Patterson, Mark 19791
Patterson, Pat 16252, 19792, 23761
Patterson, Mrs. Ray 14658
Patterson, Ruth 19793
Patterson, Thomas A. 19606
Patterson, Wade 19794
Patterson, Walter 19209
Pattison, Jim 19795
Patton, Alice 19796
Patton, Estelle 19797
Patton, Madelyn Y. 19798
Patton, Mary 1150, 1420, 21698, 21785
Patton, Peggy 18040, 19799
Patton, Phil 13583
Paul Ashley's Texas Cowboys 1192
Paul, Ben 12294
Paul, Charles 5396, 11972, 12283, 18129, 21785, 23295, 25535, 26343, 28710
Paul, Don 19800
Paul, Ed 17085, 19801
Paul, Gibson 19473
Paul, Herb 19802
Paul, Herman 24355
Paul, Ida Mae 19803
Paul, Les (Lester Polfuss) 9438, 15186, 20980, 21541, 22347, 23762, 25927, 27219
Paul, Mary Jane 19804
Paul, Maury H.H. (Cholly Knickerbocker) 5316
Paul, Nick 19805
Paul, Norman 284, 7833, 28594
Paul Oliver 19574; *also see* Munn, Frank
Paul, Ralph 341, 17701, 18012, 23108, 26933
Paul, Rene 12870
Paul, Sandy 19806
Paul Sisters *see* Paul Sisters
Paul, Sydney "Sid" 19807
Paul, Vince 19808
Paule, Vern 19820
Paulette, Cyprian 19821
Pauley, Gay 19822
Pauley, Marian 19823
Paulin, Pierre 19824
Pauline and Her Perils 25927
Paulis, John 15576
Paulist Choir 5021
Paulist Choristers 19825
Paul (Paul) Sisters 19827
Paull, Ed 19826
Paull, Gibson 18925
Paull, Raymond A. 27219
Paulmann, Alice 19828
Pauls, John 21333

- Paulsgrove, William H. 19830
 Paulson, Al 19831
 Paulson, Robert 19832
 Pavey, Iris Ruth (station pianist, beauty expert) 14362, 14364, 19834
 Pavey, Richard 19835
 Pavioff, Joseph 19836
 Pavolino, Mary 19837
 Pawley, Edward 2685, 5757
 Paxinou, Karina 25025
 Paxton, George 25927, 27219
 Paxton, Mary 19838
 Paxton, Theodore 27219
 Paxton, Tom 19839
 Payette, Marvella 19840
 Payne, Albert 19841
 Payne, Art 19842
 Payne, Doris 19843
 Payne, Ethel 19844
 Payne, George 19845
 Payne, Howard 19846
 Payne, Jack 19847
 Payne, John (motion picture actor) 25025
 Payne, John "Sonny" (announcer) 14149
 Payne, Karl V. 19848, 28279
 Payne, Larry 19849
 Payne, Lloyd "Painless" 19850
 Payne, Mather 19851
 Payne, Mrs. Rex G. 19852
 Payne, Robert 19853
 Payne, Virginia 15361, 15596, 15931, 19854, 25792
 Payson, Rex 19856
 Payson, E. 19857
 Payton, James "Jim" 19858
 Payton, Pauline 1704
 Pazmor, Radiana 19859
 Peabody and Frew 19861
 Peabody, Eddy 18358, 19860
 Peach, Bob 19863
 Peacher, Gwendolyn 19864
 Peacock, Elizabeth 19865
 Peacock Fiddle Band 6210
 Peak, F.N. 19866
 Peak, Gene 19867
 Peale, Dr. Norman Vincent 1125, 5736, 18818
 Pearce, Albert W. "Al" 267, 845, 2995, 10260, 11222, 12404, 19868, 27219, 27231
 Pearce, Alice 11823
 Pearce Brothers 2995
 Pearce, Clarence "Cal" 267, 10260, 19869
 Pearce, Norman (Bachelor Poet) 1418, 19870
 Pearce, R.S. 24518
 Pearch, Violet 19871
 Peardon, Patricia 15224, 19304
 Peardon, Ross 19872
 Pearl, Bill 4911
 Pearl, Jack 1842, 1843, 8076, 8644, 12968, 15786, 16483, 20083, 24239
 Pearl, Jim 19873
 Pearl, Morey 19874
 Pearl, Ray 19875
 Pearl, Sumner 19876
 Pears, Tom 19877
 Pearsall, Gordon 22962
 Pearson, Al 19878
 Pearson, Charles 10034
 Pearson, Dave 25690
 Pearson, Drew 19879, 27224
 Pearson, Ed 19880
 Pearson, Forr 5844, 10858, 15596, 19881
 Pearson, GeGie 194, 16180, 21251
 Pearson, Gustav 19882
 Pearson, James (newscaster, Shenandoah, IA, 1937) 19883
 Pearson, James Estel (newscaster, Springfield, MO, 1937) 19884
 Pearson, Jane 19885
 Pearson, John (newscaster) 19886
 Pearson, John A. (announcer) 19887
 Pearson, Johnny 19888
 Pearson, L. (musician) 19889
 Pearson, Leon 5736, 6393, 18714, 19890
 Pearson, Patricia 15341
 Pearson, Paul 19891
 Pearson, Rosemary 19892
 Pearson, Ted 8348, 14904, 19893, Ted 26224
 Pearson, Wally 19894
 Pearson, William 19895
 Peary, Harold "Hal" (Harold Perez, tenor-actor-comedian) 4459, 1209, 6181, 8842, 9134, 10624, 11668, 12226, 12298, 19896, 23555, 25817, 27500
 Pease, Bobby 25691
 Pease, Charles 19897
 Pease, Ruth 19898
 Peasley, Betheme 19899
 Pebbles, Ed 19900
 Pecararo, Dick 19902
 Pecht, Jerry Lee 19903
 Peck, Albert 19904
 Peck, Clair W. 19905
 Peck, Curtis D. 19906
 Peck, Emmett 19907
 Peck, Gale 19908
 Peck, Gregory 12216, 23110, 25025
 Peck, Harry 19909
 Peck, Marian 3011
 Peck, Narhanuel 4598
 Peck, Sarah 15923
 Peck, Victor 19910
 Peckham, Dr. Harriet Van Buren 11651, 19911
 Pecora (Pecorara), Joseph 19912
 Pederson, Knell 24239
 Pederson, Viola 19913
 Pederson, Viola, and Ruth King 19913
 Pedicini, Richard "Dick" 11572, 13565
 Pedigo, Speck 19914
 Pedlow, Marian 19915
 Pedro, Don 19916
 Pedro and Dippy 2995
 Pedrosa, Alfonso, and Sophia P. Pedrosa 19917
 Pee Wee King's Golden West Cow-boys 1095; *also see* King, Pee Wee
 Peebles, Edith 19919
 Peck, Helen 19920
 Peele, Reggie 16252
 Peeler, Doug 19921
 Peebles, Cornelius 21785, 24607, 25817
 Peer, Lee 19922
 Peerce, Jan (aka Randolph Joyce) 3, 5260, 9644, 10237, 16068, 18229, 19242, 20772, 22273, 25927, 25959,
 Peerless Male Quarter 4322, 19923
 Peery, James R. 19925
 Peet Trio (John Holder, William Warner & Mrs. Helen Shea) 19926
 Peffer, E.R. 24518
 Peggy and the Boys 25927
 Pegler, Westbrook 19879
 Pei, Lyn 19932
 Peiss, Ed 19933
 Peletier, Sgt. Louis 26783
 Pelia, Master Louis 19934
 Pelle, Fred 19935
 Pellenpa, Carl 19936
 Pelletier, Julane 19937
 Pelletier, Lillian 19938
 Pelletier, Paul 17167, 19939
 Pelletier, Vincent 4821, 7499, 8940
 Pelletier, Wilfred 5200, 17261, 19243, 22166
 Pelletteri, Carlo 19940
 Pelletteri, Vito 19941
 Pelley, William D. 5155
 Pellow, Marian 19942
 Peloquin, Pere 19943
 Peltier, Bud 19944
 Peltyn, Sid 15149
 Peltz, Mrs. John DeWirt 19242
 Peluso, Thomas 19945, 25927, 27219
 Pelz, Mischa 19946
 Penberthy's Rambler Orchestra 19947
 Pence, Ozzie 19948
 Pencke, William 19949
 Pendarvis, Paul 19950
 Pendergrast, William 19951
 Pendleton, Andy 19952
 Pendleton, Lolly 19953
 Penfield, Addison "Add" 19954
 Penha, Michel 14, 19955
 Penhallegon, E.B. 19956
 Penland, Nell Bates 19957
 Penman, Charles 5260, 10096, 22152, 24607
 Penman, Lea 341
 Penn, Bill 19958
 Penn, David 19959
 Pennell, William "Bill" 19960
 Penner, Adrian 208, 24239
 Penner, Joe (Joseph Penra) 1592, 5842, 13233, 18519, 26789
 Penner, Raymond C. "Ray" 19961
 Pennewell, Jack 19962
 Pennewell, Ralph 19963
 Penney, Ed 19964
 Penning, Herbert 19965
 Pennington, John 19966
 Pennington, Pen 19967
 Pennsylvania Railroad Chicago Terminal Band 19968
 Penny, Gail 19969
 Penny, Hank 19970, 24270, 25927, 28537
 Penny, Prudence (KFI, Los Angeles, CA, 1925) 20790
 Penny, Prudence (San Francisco Examiner, KPO, San Francisco, CA, 1925) 19971, 20791
 Penny Saver 22803
 Penny, Warren 19972
 Penrose, Bernard 19976
 Penrose, Dixie, and Peggy Driscoll 19977
 Pens, Franklin 19978
 Pensacola Philharmonic Orchestra 19979
 Penta, Joseph *see* Penner, Joe
 Penza and Puglia 26366
 Peoria Ramblers 19987
 Pepe, Johnny 19988
 Pepita and Lucia 14608
 Pepper, Ken 19989
 Pepper Maids 19991
 Pepper, Vernon 19990
 Pepper, William 19991
 Pepple, Ruth 25839
 Peratro, Frances 1266
 Perata, Pere 19995
 Perazzo, Eugene "Gene" 19996
 Perches, Jose 19997
 Percy, David 16202, 19998
 Percy, Vincent 19999
 Perdue, Toby A. 20000
 Perea, Tina 20001
 Perelman, S.J. 1336
 Perera, Lydia 24798
 Perez, Harold (Harold Peary) 1209; *also see* Peary, Harold
 Perfect, George 20004
 Perfetto, John J. 5812, 20003
 Pergola Brothers 20005
 Perham, D.M. 24518
 Pericola, Frank 20006
 Perkins, Cy 2870
 Perkins, Douglas 18358
 Perkins, Ed 20007
 Perkins, Glen 20008
 Perkins, Reverend J.R. 20009
 Perkins, Jack 20010
 Perkins, Kenneth 11553
 Perkins, Lem 15124
 Perkins, Louie 3555
 Perkins, Louise 5578
 Perkins, Lyman Almy 15969
 Perkins, Maggie 20011
 Perkins, Mrs. (The KMA Poultry Lady) 20012
 Perkins, Oscar 20013
 Perkins, Osgood 21246, 22166
 Perkins, Pa 19463
 Perkins, Pinetop 14149
 Perkins, Ray 11932, 18357, 19571, 20014
 Perkins, Ray, and Princess Aloha 20015
 Perkins, Russ 20016, 21398
 Perkins, Tony 10855
 Perkins, W.H. 25524
 Perl, Private Arnold 27333
 Perlino, Hilda 20017
 Perlin, Bernie 20018
 Perlin, Mildred 20019
 Perlman, Maurice 20020

- Pernin, Reverend O.J. 20021
 Perole String Quarter 25927
 Peroni, Carlo 9227
 Perorara, Joseph *see* Pecora, Joseph
 Perrazo, Gene 10022
 Perrazzo, Don 20023
 Perrie, Don 20024
 Perrin, Carolyn 20025
 Perrin, Father Claude J. 26212
 Perrin, Mrs. Jessie Pugsley 20026
 Perrin, Keyes 20027
 Perrin, Nat 9148
 Perrin, Pat 20028
 Perrin, Sam 12957, 23586
 Perrin, Vic 5591, 7736, 9258, 10894, 11241, 11668, 19209, 25025, 28765
 Perrin, Wally 20029
 Perrington, Bernice 14019
 Perry, Mac 9438
 Perrot, Ruth 284, 13570, 17078, 18254, 26884
 Perry and Russell 20030
 Perry, Bess 20031
 Perry, Bill 16133, 20032
 Perry, Bob 20033
 Perry, Charles 20034
 Perry, Dell 14584, 20035, 20253
 Perry, Dick 20036
 Perry, Edith 28325
 Perry, Edward 9573
 Perry, Fred 20037
 Perry, George 20038
 Perry, Henry L. 5005, 14018, 19181, 20039
 Perry, Jack, and Ruth 15360
 Perry, Jake 20040
 Perry, Jay 20041
 Perry, Joe 20042
 Perry, Katherine 9063
 Perry, Kay 20043
 Perry, Ken 20044
 Perry, Line 20045
 Perry, Nick 20046
 Perry, Norman, Jr. 20047, 24373
 Perry, Phyllis 11057
 Perry, Portia 20048
 Perry, Robert (singer) 20050
 Perry, Mrs. Robert 20049
 Perry, Robert N. (sportscastr) 20051
 Perry, Ron 20052, 27219
 Perry, Rush 20053
 Perry, Russ 20054
 Perry, Stuart "Sru" 20055
 Perry, T. Stanley 20056
 Perry the Playwright 4751
 Perry, Tom 20057
 Perry, Tony 20058
 Perry, Tut 20059
 Perry, Wes 20060
 Perry, Wib 20061
 Perry, William, "Will C." 12857, 20062, 24203, 25707
 Perry, William S., Jr. (singer) 20063
 Perryman, Tom 20067
 Perry's Ye Old New England Choir 20068
 Pershing, General John J. 18644, 26208
 Pershing Palace Orchestra 20069
 Persico, John 20070
 Persinger, Elsie 20071
 Person, Berdell 20072
 Person, Mac 9438
 Person, William T. 20315
 Personality Twins (Mildred and Ruth McKinney) 20074
 Persons, Fern 10096, 11743, 19663
 Persons, Johnny 20076
 Persons, June 20075
 Pestritta, Anthony *see* Pastor, Tony
 Pastor
 Peter Biljou's Balalika Orchestra 1108
 Peter Pan Society Orchestra 20082
 Peter the Hermit 5155
 Peterka, Josephine 18703
 Peterman, H.J. 20084
 Peterman, Maurice 20085
 Peters, Alize 20086
 Peters, Bill 20087
 Peters, Bob (DJ, MT' and I.A. 1954-1955) 20088
 Peters, Bobby (DJ, TX, 1949) 20089
 Peters, Esther 20090
 Peters, Hank 5818
 Peters, Harold A. 27219
 Peters, Henry 28633
 Peters, Irene 20091
 Peters, J. 24518
 Peters, John (DJ) 20092
 Peters, Johnnie (pianist) 2714
 Peters, Ken 7736, 8014, 15335, 19209, 20093
 Peters, Lowell 24260
 Peters, Marianne 20094
 Peters, Paul 5039
 Peters, Susan 8351, 9352, 20989
 Petersen, Chester "Cher" 20095
 Petersen, Cliff 13640
 Petersen, Harry 20096
 Petersen, Howard 17896
 Petersen, Leon 20097
 Peterson, Mrs. A.W. 19755
 Peterson, Alma 20098
 Peterson, Anna J. (Our Radio Mama) 20099, 25168
 Peterson, Arnold 20100
 Peterson, Arthur 1420, 10096, 10858, 16481, 25817
 Peterson, Bill 20101
 Peterson, Bob 20102
 Peterson, Carlton 20103
 Peterson, Charles 26450
 Peterson, Charlotte 3191
 Peterson, Cliff 3555
 Peterson, Curt 5757, 17186, 20104, 27636
 Peterson, Delece 20105
 Peterson, Dick 25927
 Peterson, Don 20108
 Peterson, Dorothy 11553
 Peterson, Eddy 20106
 Peterson, Frank 11323, 20107
 Peterson, George 20109
 Peterson, Gertrude 20110
 Peterson, Hal 20111
 Peterson, Howard (singer) 1107
 Peterson, Howard L. (organist) 20112
 Peterson, Howard (xylophonist) 11929
 Peterson, Ivey (Herman Horsehair Bugfuzz) 28537
 Peterson, James 12955, 20113, 25927
 Peterson, Joan Farnam 24590
 Peterson, Kenneth "Ken" 20114
 Peterson, Lewis W. 20115
 Peterson, Lucille 18193
 Peterson, May 20116
 Peterson, Nancy 12021
 Peterson, Norma 25204
 Peterson, Pete 2332, 20117
 Peterson, Rolfe B. 20108
 Peterson, Ross 16306, 28589
 Peterson, Skip 20119
 Peterson, Walter (CW musician, "Kentucky Wonder Bean") 13956, 18358, 20120
 Peterson, Walter (DJ, KFLP, El Paso, TX, 1949) 20121
 Peterson, Warren 20122
 Peterson, Wesley 20123
 Peterson, William 20124
 Petranka, Joe 20125
 Petri, Egon 20126
 Petri, Emil 25927
 Petrice, Lenore 20127
 Petrich, Lee 20128
 Petrie, George 200, 1439, 2685, 5174, 8626, 25015, 25412, 26215
 Petrie, Howard 2956, 5843, 9808, 16182, 20129, 27219
 Petrillo, Caesar (Cesare) 3297, 13589, 23762, 27219
 Petronella, Tony 20130
 Petrova, Olga 20131
 Petrucci, Jack 10666, 15587, 15931
 Petrack, Keith 20132
 Pettay, Bob 20133
 Pettay, Fran 20134
 Pettegrew, C.W. 20135
 Pettersen, Leon 20136
 Peterson, Pat 18210
 Petti, Dick 20137
 Petti, Emile 27219
 Petticoat Philosopher (Isabel Manning Hewson) 20138, 20139
 Pettis, Jack 2542
 Pettit, Lorring 20140
 Pettit, Paul Bruce 19810
 Pettus, Ken 17598
 Petty, Fred 15455, 20142
 Petty, Winston 20143, 27625
 Perway, Mrs. Jake 20144
 Pevsner, Alex 13050
 Peyer, Joe 20145
 Peyton, Brien *see* Payton, Brien
 Peyton, Doc 20146
 Peyton, Eddie 20147
 Peyton, Father Patrick 8647
 Peyton, Stanley 20148
 Pfaff, Ray 20149
 Pfahler, Fred 20150
 Pfau, Franz 20151
 Pfefferkorn, Bettemae 20152
 Pfefer, Martha 20153
 Pfeiffer, Bob 20154
 Pfeiffer, Keith 20155
 Pfeiffer, Mary Lou 20156
 Pfeiffer, Rudy 20157
 Pfiel, Jack 20158
 Pflaum, Irving 20159
 Pfluke, Enelle 20160
 Phantom Clarinetist (Luise Reszke) 20160
 Phantom Dancer 20162
 Phantom Fiddler 17132
 Phantom Violin 23208
 Phantom Violinist (Henry Selinger) 20165; *also see* Selinger, Henry
 Phantom Voice 20166
 Pheart, Jack 20167
 Phee Dees 20659
 Pheiffer, Bill 20168
 Phelan, John 20169
 Phelan, Tom 20170
 Phelps, Edith 20171
 Phelps, Eleanor 15340, 17587, 28710
 Phelps, G. Allison 20172
 Phelps, George 24518
 Phelps, Norman 20173
 Phelps, Stuart 20174
 Phelps, Dr. William Lyon 22290, 23646
 Phennig, Dave 11698, 19153
 Phi Delta Chi Music Makers 20175
 Philadelphia and Reading Railroad Band 20181
 Philadelphia Cafe Orchestra 20182
 Philadelphia Symphony Orchestra 15221, 16068, 20183
 Philadelphia Zoological Gardens 15226
 Philbrick and His Younker Tea Room Orchestra 20184
 Philco Boys (Irv. Harry, Tom and Ted) 20186, 20187
 Philco Concert Orchestra 20188
 Philco Srenaders 20191
 Philco Symphony 20187
 Philharmonic Society of New York Orchestra 20192
 Philharmonic String Quarter 25927
 Phillip, Ray 20193
 Phillippe, Claude 17175
 Phillippe, Gene 20197
 Phillippi, Shirley 20198
 Phillips, Arthur (singer) 22273
 Phillips, Arthur B. (writer) 194, 2628, 20176, 23586
 Phillips, Barney 194, 7736, 10894, 11554, 22560
 Phillips, Bill 20200
 Phillips, Burns 20201
 Phillips, C. W. 20202
 Phillips, Charles "Charlie" 20203
 Phillips, Chuck 20204
 Phillips, Conrad 20205
 Phillips, D.G. 20208
 Phillips, Dale 20206
 Phillips, Dewey 20207
 Phillips, Donald 20209
 Phillips, Ed 20210
 Phillips, Forrest 20211
 Phillips, G. Allison 20212
 Phillips, George (DJ) 20213
 Phillips, Reverend George W. 20214
 Phillips, Gordon 20215
 Phillips, H.O. 20216
 Phillips, Hazel 20217

- Phillips, Howard 12431, 13975, 20218
 Phillips, Dr. Hubert 20219
 Phillips, Irna 3684, 7003, 9817, 10858, 15596, 16518, 19526, 21698, 21785, 25792, 27500, 28325
 Phillips, Jean 20220
 Phillips, Joseph A. "Joe" 20221
 Phillips, Kay 388
 Phillips, Ken 20222
 Phillips, Lee 20223
 Phillips, Len 20224
 Phillips, Lucille 15779
 Phillips, Margaret 2682
 Phillips, Oral 20225
 Phillips, Orville 21338
 Phillips, Pete 20226
 Phillips, Phil (DJ), WFBR, Baltimore, MD, 1948-1954) 20227
 Phillips, Phil (DJ), WNXI, Portsmouth, OH, 1954) 20228
 Phillips, Phil (conductor) 20227
 Phillips, Ralph 20229
 Phillips, Roger 24373
 Phillips, Ronald 20230
 Phillips, Ros 20231
 Phillips, Rubin 20232
 Phillips, Ruth 20233
 Phillips, Sandra 25848
 Phillips, Slim 19069
 Phillips, Steve 20234
 Phillips, Thomas C. 20235
 Phillips, Walter 20236
 Phillips, Winnie 20237
 Phillips, Rev. Z.T. 5356
 Phillipson, Christine 20238
 Phillis, Arthur 20199
 Philo, Viola 20239, 22220, 22273
 Philpott, W.A. 20240
 Philson, Betty 15341, 27328
 Phipps, Jack (actor, NBC, San Francisco, CA, 1929) 20241
 Phipps, Jack (pianist-organist, WBI, Charlotte, NC, 1936) 18224, 20242
 Phipps, Joe 20243
 Phreaner, Bill 20247
 Phyllis and Her Fiddle 20248
 Piano Pals (Dorothy Sherman & M. Pilot) 15626, 20255
 Piano Sophisticates 25927
 Piano Twins (Lester Place & Robert Pascoelle) 20258
 Piaastro, Mishel 15628, 27620
 Piatigorsky, Gregor 5371
 Piazza, Marguerite 8351, 10855
 Pick and Pat (Pick Malone & Pat Padgett) 9115, 11422, 19211, 17669, 21253, 23586; *also see* Malone, Pick & Molasses and January
 Pica, Joe 20259
 Picard, John 27549
 Piccolo, Don 20260
 Pick and Pat
 Pick-a-Rib Boys 25927
 Pickard, Andy 10043
 Pickard, Carey 20262
 Pickard Family (Ruth, Charlie, Ann, Mom and Dad Pickard) 3217, 10509, 20265, 20266
 Pickard, John 11571, 20690
 Pickard, Obed "Dad" 10509, 20263
 Pickard, Thelma 20264
 Pickel, Carl 5322
 Pickel, Charles 20267
 Pickens, E.M. 20268
 Pickens, Jane 8057, 10855, 13071, 16066, 10855, 20269, 22757, 25711, 27219
 Pickens, Pearl (Mrs. Bill Mitchell) 4912, 26021
 Pickens Sisters 8544, 10867, 12215, 18223, 19811, 20270
 Pickerel, Evelyn 16477, 20271
 Pickering, Tom 20272
 Pickett, Bill 20273
 Pickett, Jack 20274
 Pickett, Kenneth 10059
 Pickett, L. Leroy 20276
 Pickett, Lyman 20277
 Pickett, Roy 20278
 Pickett, Wilbur 20279
 Pickford, Mary 2633, 6656, 10770, 16483, 19717
 Pickrell, Evelyn 309
 Pickrem, Conrad 20281
 Pickwickians Dance Orchestra 20282
 Picon, Molly 12784, 17680, 20280
 Picus, Larry 20283
 Pidgeon, Walter 7118
 Pidor, George 20284
 Pie Plant Pete (Claude Moyle) 20285, 20286
 Pied Pipers 5245, 13258, 19193, 27219
 Piedmont Concert Orchestra 20287
 Piedmont High School Orchestra 20288
 Pieplow, E.C. 20289
 Pierce, Alice 11823
 Pierce, Art 20290
 Pierce, Barrett 20291
 Pierce, Barthol W. 20292
 Pierce, Big Jim 25258
 Pierce, Bill (DJ), WSCR, Scranton, PA, 1948-1950) 20294
 Pierce, Bill (DJ), WBKA, Brockton, MA, 1950) 20293
 Pierce, Bob (Old Man Sunshine) 20295
 Pierce, Bob (Old Man Sunshine) 19102
 Pierce, Claude 21970
 Pierce, Don 20296
 Pierce, Edwin 20297
 Pierce, Elsie 2151, 20298
 Pierce, Frank 20299
 Pierce, H.L., Jr. 20300
 Pierce, Ida 9438
 Pierce, Jack 21970, 25413
 Pierce, Jackie (COM-HE) 20301
 Pierce, Jennings (JP) 20302
 Pierce, Joan Burroughs 25258
 Pierce, Joe 20303
 Pierce, John 20,304, 22220
 Pierce, Madeleine 8468, 13590, 19993, 24239, 27718
 Pierce, Norman 20305
 Pierce, Pete 20306
 Pierce, Rachel 20307
 Pierce, Ross 20308
 Pierce, Webb 15704
 Pierci, Alice 20309
 Pierno, Alfieri 20310
 Pierre, Lucky 20311
 Pierson, Dalton 20312
 Pierson, Edmund 25927
 Pierson, James 20313
 Pierson, Paul 20314
 Pierson, Walter 24239
 Pietsch, Ray 24908
 Pigfoot Pete (Bill Saunders) 20316
 Piggly Wiggly Concert Orchestra 20317
 Piggly Wiggly Girls (Vocal group, KHJ, Los Angeles, CA, 1925) 20319
 Piggly Wiggly Girls (Pacific Coast instrumental group, KHJ, Los Angeles, CA, 1926) 20318
 Piggly Wiggly Hawaiian Trio 20320
 Piggly Wiggly Trio (Vocal group, Don Wilson, Martin Daugherty & Harry Morton) 20321
 Piggott, Eileen 17163, 20322
 Pigotti, Ben 18358
 Piguc, Bob 20323
 Pike, William 20324
 Pilcher, Bev 20325
 Pilcher, William 20326
 Pilgrim Chapel Choristers 20327
 Pilgrims Orchestra 20328
 Pillar, Jeeter 20331
 Pilley, Jack W. 20332
 Pilot, M. 20255
 Pinchor, Rosamond 19728, 25995
 Pine, Allan 20334
 Pine, Joseph 20335
 Pinell, Claude 20338
 Pinella, Al 18285
 Pinero, Frank 16175
 Pines, Dora 20339
 Pingatore, Mike 19811
 Pingle, Jack 20340
 Pingre, Earl 20341
 Pinke, William 20342
 Pinkley, Carson 20343
 Pinkney, Ron 20344
 Pinney, Donald 20345
 Pinney, Katherine 20346
 Pintel, Jacques 16128, 20347
 Pinto, Jack 20348
 Pinto Pete 20349
 Pinza, Celia 8582
 Pinza, Ezio 8582, 19242
 Piotti, Prince 20351
 Pious, Minerva 284, 693, 5818, 5842, 9436, 11823, 15343
 Piowaty, Deb 20352
 Piper, Carol Penny 2628
 Piper, George 2332
 Piper, Penny 27219
 Pipkin, Shirley 20353
 Pippert, Paul 20354
 Pippo and Poppo (Paolo Sereno & Arrigo Columbo) 20355
 Pirnie, Donald 15222, 20357
 Pironi, Ruth 20358
 Piroso, Nicholas 20359
 Pirrone, George 19209
 Piscope's Troubadours 20360
 Pitblade, Harriet C. 20361
 Pitcher, J. Leslie 1406, 20362
 Pitcock, Bob 20364
 Pitkin, Walter B. 5826, 12819, 27323
 Pitman, Frank 8842
 Pitman, Linwood T. 20365
 Pitman, Ralph R. 20366
 Pirniak, Ana 12194
 Pitoniak, Ann 1295
 Pitt, Merle 25927
 Pittenger, Dick 20367
 Pittenger, Theodore 20368
 Pittman, Frank 693, 24239
 Pittsburgh Symphony Orchestra 18209
 Pitts, Cyril 18199, 20369
 Pitts, Jim 20370
 Pitts, Margo 20371
 Pitts, ZaSu 12215, 15817
 Pittsburgh Athletic Association Orchestra 20373
 Pittsburgh Civic Quartet 20374
 Pittsburgh Symphony Strings 20375
 Pitzinger, Arthur 20376
 Pival, Elizabeth 20377
 Pizza, Salvatore 951, 953, 20378
 Pla-Mor Ballroom Orchestra 20387
 Place, Ed 20379
 Place, Lester 20258, 20380, 26227
 Place, Lou 20381
 Placer, Samuel 20382
 Plachote, Lorraine 12498
 Plada, Frank 11543
 Plada, Mrs. Frank 11543
 Plamadore, Ray 20383
 Plambeck, Herbert H. 20384
 Plamer, Bruce 20385
 Plamer, Johnny 20386
 Plank, John 20388
 Plank, Laura 20389
 Plant, Elton 20389
 Plascencia, Flavio 20397
 Platis, George 20398
 Platt and Niernan 20399
 Platt, Chuck 20400
 Platt, David M. 20401
 Platt, Dick 20402, 24894
 Platt, Evelyn 20403
 Platt, Joseph 20404
 Platt, Lillie Maud 20405
 Platt, Lily 23944
 Platten, Jack 20406
 Play Boys (vocal trio, Bernard Felix, Walter Samuels & Leonard Whitcop) 20408
 Pledger, Douglas "Doug" 20413
 Plehal, Tom, and Eddie Plehal 22758
 Plimmer, Dennis 20413
 Plock, Troth Tyler 20414
 Plogstedt, Lillian 20416
 Plot, Hebert 18013
 Plotke, Joe 20417, 20803
 Plotkin, Ben 20418
 Plotz, Eddie 20419
 Plow Boys 20420
 Plowman, Marsh W. 20421
 Plumb, Myrle 20422
 Plumber, Gaylord 20423

- Plumlee, Paul 20424
 Plummer, Bill 20425
 Plummer, Harold 11698
 Plummer, Rick 24518
 Plumstead, Eugene M. 20426
 Plunkett, Oliver 20427
 Pobers, Michael 20428
 Pobrislo, Joseph 20429
 Poclough, Jack 25417
 Podhanski, Pod 20431
 Podmore, William "Bill" 15486,
 23163, 23052, 23476, 25446,
 27326, 28710
 Poe Sisters (Nell Poe and Ruth Poe)
 10509
 Poelher, Eleanor 20432
 Poehler, W. 20432
 Pogue, Ralph *see* Pogue, Robert W.
 Pogue, Robert W. (Ralph Pogue)
 20446
 Poice, Howard 3371
 Pointel, Charles H. 20447
 Pointer, Andrew J. 24518
 Pointer, Betty Ann 9046
 Points, Freddie 20448
 Pokorn, Julius 20450
 Pola, Eddie 284, 2956
 Polacco, Giorgio 19242
 Polak, Emile 7118
 Poland, Sam 20451
 Poleman, Dan 20452
 Polesic, Herbert S. "Herb" 12925,
 26213
 Polfuss, Lester *see* Paul, Les
 Polikoff, Max 25927
 Poling, Dr. Daniel "Dan" 20455,
 18380, 23247
 Polish Alliance Orchestra 20456
 Polk, Bill "Billy" 20459
 Polk, Daisy 20460
 Polk, George 20461
 Polk, Marshall 20462
 Polka Dots 25927
 Poll, Jean 20463
 Pollack and Lawnhurst 3737, 14623
 Pollack, Ben 1661, 20464, 25927
 Pollack, Frank 20465
 Pollack, Lee 20466
 Pollack, Muriel 3737, 14623
 Pollak, Lou 20467
 Pollak, Vic 20468
 Pollant, Victor 20469
 Pollard, Bob 20470, 27422
 Pollard, Gwen 20471
 Pollman, Hank 20472
 Pollman, Harold 20473
 Pollok (Muriel) and Lawnhurst
 (Vee) 16071, 20476
 Pollock, Bob 252, 3684, 19993
 Pollock, John C. 20930
 Pollock, Lee 20474
 Pollock, Muriel 20475, 20476,
 22970
 Polloom, Ray 20478
 Polly Anna Serenaders 20479
 Polly of the Range (Pauline Beane)
 18358, 20481
 Polman, Norm 20485
 Polo, Marco (historical figure)
 17170
 Polo, Vincent 27919
 Polok, Oscar 2683
 Polokoff, Eva 20486
 Polonus, Harold 20487
 Polos, Louise 20488
 Poltesk, James 20489
 Polywinkle (a cockatoo) 26323
 Polyzoides, Dr. 20490
 Pomeroy, Esta Marvin 738, 20491,
 26009
 Pometti, Vincenzo 15363, 20492
 Pomrenze, Dr. H.M. 20496
 Ponce, Dorothea 20497, 20498
 Ponce Sisters (Ethel & Dorothea)
 20498
 Pond, Paris 1999, 10509
 Pons, Lily 24984, 27219
 Ponselle, Rosa 24192, 24984
 Pontia, Don 24518
 Pontius, Ernest 20505
 Pontius, Mr. 9204
 Pontius, Walter 20506
 Ponton, Eileen 25742
 Ponzi, Vincent 20508
 Poole, Bill 20509
 Poole, Bob 20510
 Poole, Harriet 204
 Poole, Henry 20511
 Poole, Jim 13207, 20512
 Poole, Robert D. 20513
 Poole, Walter 21386
 Poor, John 20514
 Poore, Mary Ernest 20515
 Pop Twins (Dorothy Drakeley &
 Rose Quigley) 20517
 Pope, Anita 20518
 Pope, Bette 20519
 Pope, Bill 20520
 Pope, Bob 6038, 20521
 Pope, Carmelita 7712
 Pope, Ernest 18644
 Pope, Georgia 8212, 20522
 Pope, Loren 20523
 Pope, Marshall 20524
 Pope, Russell 20525
 Poplier (Porlier), John 20527
 Poplin, A. 10509
 Poplin Band 10509
 Poplin, Frances 10509
 Poplin, Louise 10509
 Poplin, Papa Ed 10509
 Popo, Bill 20528
 Popora, Titania 20529
 Poppa Stoppa 2852, 28194
 Poppen, Det 20526
 Popper, Daisy 20530
 Popper, Herman 20531
 Porch, J.W. 20533
 Porcher, W.H., Jr. 20534
 Porcini, F. 18422
 Porlier, John *see* Poplier, John
 Porta, Josephine 20535
 Porta, Pat 20536
 Porter, A.W. 20537
 Porter, Bob 20538
 Porter, C.W. 20539
 Porter, Charles 20540
 Porter, Clarine 20541
 Porter, Del 9313, 19608
 Porter, Dick 11292
 Porter, Don 20542
 Porter, Everett, Jr. 20543
 Porter, Garrett 16266
 Porter, Homer 20544
 Porter, Jane 16069
 Porter, Katherine Anne 20443
 Porter, Linda 20551
 Porter, Link 4585
 Porter, May 20545
 Porter, Mike 13233
 Porter, Norman 24201
 Porter, Ray 20546
 Porter, Ross 20547
 Porter, Roy 27219
 Porter, Steve 7952, 20548
 Porter, Ted 20549
 Porter, Winslow 20550
 Porterfield, Peggy 20552
 Porterfield, Walter 20553
 Porria, Don 24404
 Porriello, Ernesto 20555
 Poringall, Dorothy Wallace 20556
 Portland Fire Department Orchestra
 20557
 Portman, David 20558
 Portola Boys Band 20559
 Porwaniecki (Porwaniki), Leo
 20562
 Porwaniki, Leo *see* Porwaniecki,
 Leo
 Posenke, Brad 20563
 Poska, Al 20564
 Poslam Hawaiians 20565
 Poss, Marjorie 9521
 Posselt, Marjorie 20566
 Possum Hunters 16022
 Possum Tuttle (Vance McCune)
 17900, 18358
 Post, Clayton 19195
 Post, Dick 21785
 Post, Emily 5070, 8338
 Post, Gladys 20567
 Post, Guy Bates 22166
 Post, Johnny 20568
 Post, William, Jr. 13268
 Post Lodge Orchestra 20570
 Post, Myra 20569
 Post, Wiley 10869
 Posthauer, Mercedes 20571
 Poston, John 3687
 Potash and Permitter (Joseph
 Greenwald & Lou Welsh)
 20573
 Pote, Garry 20574
 Pote, William S. 24518
 Potect, Blythe 10509
 Potect, Sandy 20575
 Potes, Eugene 20576
 Pothoff, Wilma 20577
 Potholm, Dagmar 20578
 Potler, Bob 20579
 Pott, Willard 10043
 Potter, Amy 20580
 Potter, Andrew 20581
 Potter, Bob 20582
 Potter, Dick 20583
 Potter, Francis 20584
 Potter, George 20585
 Potter, Hazel 5416
 Potter, Henry (Uncle Henry) 26316
 Potter, John 20586
 Potter, Morton 20587
 Potter, Paul 24582
 Potter, Peter 13573, 20588
 Potter, Sam 20589
 Potterfield, Peggy 20590
 Potts, Porter E. 20591
 Poucher, J. Wayne 20592
 Poulter, Mrs. Charles 20593
 Poulton, Curt 26426
 Poulus, Betty 16168, 20594
 Poulus, Jerry 20595
 Pournelle, Eugene 20596
 Povich, Shirley 20597
 Powell, Bill 20598
 Powell, Bob 20599
 Powell, Charles "Charlie" 20600
 Powell, Dick 4639, 8890, 12209,
 12226, 16519, 20410
 Powell, Don 20601
 Powell, E. Ruth 25129
 Powell, Ed 20602, 28242
 Powell, Eleanor 21246
 Powell, Eleanor, and Laurence Pow-
 ell 20603
 Powell, Ginny 17853
 Powell, Jack "Scar" 20604
 Powell, Jane 5199, 21023, 24194,
 25534
 Powell, Jesse 20605
 Powell, Jimmy 20606
 Powell, John 1264, 20607
 Powell, Kenneth "Ken" 20608
 Powell, Larry 20609
 Powell, Loren 14282, 20610
 Powell, Louise 20611
 Powell, Max 20612
 Powell, Mrs. Pasco 1298 *see* Aunt
 Sally
 Powell, Neville 20613
 Powell, Paul 20614
 Powell, Ruth 25129
 Powell, Specs 17359
 Powell, Steve 20615
 Powell, Teddy 20616, 24385,
 25927, 27219
 Powell, Tom 20617
 Powell, Verne 20618
 Powell, William 4639, 12209,
 20989, 23110, 25025
 Powell, Woody 20619
 Power, E.B. 20620
 Power, Tom 20621
 Power, Tyrone 16068, 22290,
 25025
 Powers, Alice 20622
 Powers, Charles 341, 8649, 11179,
 11823
 Powers, Don 20623
 Powers, Francis J. 20624
 Powers, Dr. George 20625
 Powers, Jack 20626
 Powers, Jim (sportscaster, River-
 head, NY, 1960) 20627
 Powers, Jimmy (newspaper man,
 sportscaster, New York, NY,
 1939-1957) 10561, 19605, 20628
 Powers, John (sound effects) 24235
 Powers, John Robert (fashion &
 charm) 5179, 20629
 Powers, John (comedian) 2685
 Powers, John (singer) 20629
 Powers, Joseph "Joe" 20630
 Powers, Leighton 20631
 Powers, Leona 341, 18260
 Powers, Percy 20632
 Powers, Ralph 20633
 Powers, Robert W. 20634

- Powers, Ted 20635
 Powers, Tom 20636, 25819
 Powers, Vern 20637
 Powers, William 7464, 20638
 Powless, Sam 20641
 Poyner, Alice Guthrie (violinist) 4056, 20642
 Poyner, Graham 20643
 Poynton, Loretta 2617, 6729, 9134, 11328, 12955, 14235, 16481, 18848, 22078
 Praag, J. Van 16485
 Pracht, Harold 4056
 Prador, Irene 15514
 Prager, Bert 17075
 Prager, Manny 4861
 Prairie Daisies 22602
 Prairie Dream Boys 20644
 Prairie Farmer Girl (Sophia Germanich) 9962
 Prairie Ramblers (Chick Hurt, Jack Taylor, Salty Holmes & Tex Archison) 8930, 20649
 Prairie Ramblers 11223, 14007, 17902, 18156, 18358, 20650, 23934
 Prairie Sweethearts 20650
 Prater, Frank 20651
 Prater, George 2852, 20652
 Prather, Bob 20653
 Pratt, Betty 28710
 Pratt, Bud 20654
 Pratt, Jay 20655
 Pratt, Jim 20656
 Pratt, Molly 20657
 Pratt, Richard B. 20658
 Pratt, Russell 3555, 5347, 9118, 14892, 20659, 21225, 23491, 25685
 Pray, Claude 20660
 Prew, Eddie 20661
 Preeg, Herbert *see* Pegg, Herbert
 Pegg (Preeg), Herbert 20662
 Preis, Rex 13552
 Preisler, Charles 20663
 Premier Orchestra 20664
 Prendergast, Ed 20666
 Prenevost, Bill (D), Aberdeen, SD, 1952) 20667
 Prenevost, William (D), Ashland, WI, 1949) 20668
 Prentice, Joseph "Joe" 20669
 Prentiss, Ed 1056, 4722, 10858, 13257, 15345, 21698, 22078, 25204, 25537, 25792
 Presby, Arch 4983, 26072
 Prescott, Alan 6464, 20670, 22827, 27902
 Prescott, Bob 24239
 Prescott, Lane 25927
 Prescott, Lillian 20671
 Prescott, Pam 5598
 Preshaw, Jerry 3044
 Presley, Elvis 15704, 21939
 Presley, Joyce 20677
 Presley, R.N. "Bob" 20678
 Presnell, Marjorie 12281
 Press, Carl 20679
 Presser, Ben 20681
 Pressly, Harriet 20682
 Pressman, Gabe 19605
 Prest, Bob 20683
 Preston, Art 20684
 Preston, C. 20685
 Preston, Joey 27219
 Preston, Lew 20686
 Preston, Violet 20687
 Preston, Walter 1015, 12836, 20688, 20189, 22842, 23530, 24504, 25927
 Prestridge, Flo 20689
 Preuss, Russ 20691
 Prevatt, Dennis 20692
 Previn, Andre 24194
 Previn, Charles "Charlie" 4580, 15346, 20693, 23652
 Prewitt, Larry 20694
 Prewitt, Mrs. Thomas 20949
 Preyer, Carl 20695
 Price, Burt 20696
 Price, C.A. 20697
 Price, Charlie 20698
 Price, Clyde 20699
 Price, Dan 20700
 Price, Elizabeth 20701
 Price, Georgia 20702
 Price, Gordon 20703
 Price, Harry 25524
 Price, Howard 25927
 Price, Joe 20704
 Price, John (newscaster, WHP, Harrisburg, PA, 1946-1948) 20705
 Price, John (newscaster, WKAT, Miami Beach, FL, 1948) 20706
 Price, Juanita Blair 20707
 Price, Marjorie 20708
 Price, Nancy 20709
 Price, Nibs 20710
 Price, Norman 20711, 23247
 Price, Pam 20712
 Price, Paul 20713
 Price, Peggy 20714
 Price, (Miss) Precious 24269
 Price, Priscilla 20715
 Price, R.E. 20716
 Price, Ray 9680
 Price Steel Guitar Trio 20719
 Price, T.W. 20717
 Price, Vincent 12226, 22560, 25025, 25966
 Price, Wiley 20718
 Priddy, Jim 10159
 Pride, Priscilla 20744
 Priest, Billy 19153
 Priest, Don 20720
 Priestley, Harold W. 20721
 Priestley, J.B. 22290, 25774
 Prigge, Mildred 29722
 Prima, Buddy 20723
 Prima, Louis 20724, 26703, 27219
 Prime, Harry 18206
 Primely, Marjorie 1209
 Primikiris, John 20726
 Primley, Marjorie 20727
 Primm, Art 20728
 Prin, Toby 2544
 Prince, Bob "The Gunner" 20729, 24373
 Prince, Buck 20730
 Prince, Dave 20731
 Prince, Graham 20732
 Prince, Lurinda 20733
 Prince of Pep (Charlie Wellman) 20736
 Princess Aloha (Ray Perkins and Princess Aloha) 20015
 Prindle, Alice 20739
 Princess Yvonne 1411
 Pringle, Alice 20739
 Pringle, Aileen 13561, 19663
 Pringle, Don 33, 13233
 Pringle, Nelson 18644, 20740
 Pringle, Pete 20741
 Pringle, William 9170
 Prinz, Peter J. 24518
 Prior, Charles E., Jr. 20742
 Prior, Eddie 20743
 Prison Quartet (R.M. Roberts, W.H. Perkins, Paul Ward & L.C. Conn) 25524
 Pritchard, Bob 20746
 Pritchard, Bosh 20747
 Pritchard, Pat 13407
 Pritchard, Wayne 20748
 Pritchett, Coe 20750
 Pritchett, Florence 1733
 Pritchett, Mary Alice 20749
 Prittice, Don 20751
 Pro, Bob 20754
 Pro-Arte Quartet 25927
 Probst, Nick 20755
 Procope, Russell 9120
 Proctor, Bob 20756
 Proctor, Frank 20757
 Proctor, Gene 20758
 Proctor, Harlan 20759
 Proctor, Harold 19723
 Proctor, Larry 6646
 Proder, George 20760
 Prodis, Paul 20761
 Professor Fishface (Elmore Vincent) 20762
 Professor Full-C-Pep 8009
 Professor Schnitzel 20766
 Professor Schonberg's Concert Orchestra 4835
 Proffen, Elna 20767
 Profit, Clarence 25927
 Progressive Music School 20770
 Prokesl, Ethel 14252
 Prokopy, Reverend Paul G. 28711
 Prome, Mme. Tessie 20771
 Prophylactic Orchestra 20774
 Prosser, Francis M. 20775
 Prosser, John 20776
 Prosser, Marie 20777
 Protsman, Faith M. 20778
 Prough, Ed 20779
 Prouty, Olive Higgins 24582
 Provence, Robert "Bob" 20780
 Provendie, Zina 10237
 Provensen, Dick 20781
 Provensen, Marthin *see* Provensen, Martin
 Provensen, Martin (Marthin) 6244, 8208, 9558, 10626, 12444, 20782, 27875
 Provension, Herley 20783
 Providence Biltmore Dance Orchestra 20784
 Provo, Frank 11571, 13070, 18062, 19209, 27549
 Provol, Mr. 10248
 Provol, Nathan 10248
 Provost, Eric 20786
 Prow, E. 20787
 Prowell, Dorothy 20788
 Prudence Brothers Orchestra 20789
 Prud'Homme, Cameron 6840, 11571, 13592, 15486
 Prue, Beverly 20792
 Pryce, Kenneth 20793
 Pryor, Arthur 10358, 20794, 22850
 Pryor, Arthur, Jr. 16266
 Pryor, Bill 20795
 Pryor, Cactus 20796
 Pryor, Don 7667, 18644, 20797
 Pryor, Eleanor 20798
 Pryor, Lynn 20799
 Pryor Moore Concert Orchestra 20802
 Pryor, Richard 20800
 Pryor, Roger 5039, 9063, 16862, 19833, 20801, 20989
 Puccini Opera Company 20804
 Puckett, Bert 20808
 Puckett, Dee 25524
 Puckett, George Riley 20809, 23840, 25245
 Puckett, Riley *see* Puckett, George Riley
 Puckert, Truman 20810
 Pudney, Earle 20811
 Puget Sound Savings and Loan Association Orchestra 20812
 Pugh, Charles A. 8934
 Pugh, DeWitt 8934
 Pugh, Ed 20813
 Pugh, Elizabeth A. 8942
 Pugh, Fenton 5379
 Pugh, Homer DeWitt 8942
 Pugh, Jess 12066, 16481, 22842
 Pugh, Les 274
 Pugh, Madalyn 18254
 Pugh, Raymond 21386
 Pugh, Ronnie 6210
 Puglia, Joseph 20814
 Puida, Marie 20815
 Pulaski County Baptist Brotherhood 5580
 Pulaski, Helen 16559
 Pulido, Juan 20816
 Pulitzer, Lois Zu 20817
 Pullen, Purv 18358
 Pulley, Guy, and Katherine Pulley 20818
 Pulley, Katherine 20818, 20819
 Pullis, Gordon 20820
 Pullman High School Girls Sextette 20821
 Pullman Porter Band 20822
 Pullman Porters 20823
 Pulsifer, Fay M. 20824
 Pulsmo, Frank 12294
 Pumioglio, Pete 1661
 Pumpnickel Band 25927
 Pumphrey, Horace 20825
 Pumpkin Vine Orchestra 22456
 Purcell, Burke 20828
 Purcell, Estella 20829
 Purcell, James 20830
 Purcell, John 18644, 20831
 Purcell, June 20832
 Purcell, Woody 20833
 Purcer, Jim 20834
 Purdy, Gladys 20835
 Purdy, Mrs. Guy U. 3661, 20837

- Purdy, Michael L. 20837
 Pure Oil Brass Band 20838
 Purington, Benjamin 18373
 Purnell, Charles 20840
 Purple Grackle Orchestra 20841
 Purse, Todd 20842
 Pursell, Julie 10250
 Purtil, Maurice 10159
 Purvis, Betty Lou 20844
 Purvis, Jack 1651, 25524
 Pushin, Ruth 20845
 Puter, Jack 20846
 Putman, Don 20847
 Putnam, Bob 20848
 Putnam, George Frederick (news-caster-sportscaster) 18644, 20849
 Putnam, George Carlson (announcer) 13592, 20554
 Putnam, Glenn 4537
 Putnam, Jim 20850
 Putnam, Ruth 20851
 Pyatt, Al 20852
 Pyle, Howard (band leader) 20853
 Pyle, J. Howard (news analyst) 20852, 20854
 Pyle, Jack (DJ & sportscaster, Cincinnati, OH & Philadelphia, PA, 1948-1953) 20855
 Pyle, Jack (sportscaster, Nashville, TN, 1948) 20856
 Pyle, John (newscaster, K'AR, Phoenix, AZ) 27219
 Pyle, John H. (newscaster, NBC) 27219
 Pyle, W.D. 20857
 Pyles, Dave 20858
 Pyne, Joe 20859
 Pyron, Dick 20860

 Q-Tail (pig) 20861
 Quaal, Ward 20862, 24518
 Quade, Warren 20863
 Quain, Tom 20864
 Quakenbush, Jack 20865
 Quakenbush, John 20866
 Qualtrough, Morrison 20868
 Quann, Homer 20869
 Quantro, Romeo 24239
 Quarles, Giles W. 20870
 Quartel, Frankie 20871
 Quartell, Joe 2606
 Quattlebaum, Andrew 20872
 Quattlebaum, Howard 20873
 Quave, Mackie 20874
 Quave, Morris 20875
 Quay, William 20876
 Queen, Ellery (Frederick Dannay & Manfred Bennington) 1336, 4639, 8251
 Queen, Hal 20877
 Queen of Syncopators (Mary Tudor) 26114, 26115
 Queen, Roy 20878
 Queeney, Jim 20879
 Quenzer, Art 20880
 Questel, Mae 20526
 Quick, Cleo 20881
 Quick, Gerald 20882
 Quick, Jerry 20883
 Quick, Johnny 20883
 Quiggle, Helen 20886
 Qungley, Bob 9153
 Quigley, Don D. 20887
 Quigley, E.C. "Ernie" 20888
 Quigley, Rose 20517
 Quilan, Tom 20889
 Quill, Joseph 20890
 Quillen, John 4693
 Quillen, Ted 20891
 Quillian, H.J. 20892
 Quillin, Ted 20893
 Quimby, John 20894
 Quimby, Lee 20895
 Quinby, Dan 20898
 Quinby, Edith 20899
 Quinby, Wilda Grim 20900
 Quine, Dick 25820
 Quinlan, Dick 20901
 Quinlan, J.F. 20902
 Quinlan, Jack 4151, 20903
 Quinlan, Red 19241
 Quinlan (Texas) String Band 20904
 Quinn, Bill 8842, 13590, 15486, 21698
 Quinn, Dominic 20908
 Quinn, Don 11074, 23914
 Quinn, Elwyn 20909
 Quinn, Frances 20905, 20910
 Quinn, Fred 20911
 Quinn, Harry 20912
 Quinn, Hazel 20906
 Quinn, Homer 20907
 Quinn, Inez 20913
 Quinn, Jack (sportscaster, II., 1949-1950) 20914
 Quinn, Jack L. (sportscaster, WA., 191952) 20915
 Quinn, Joe 20916
 Quinn, Margaret 20917
 Quinn, Mel 20918
 Quinn, Mike 20919
 Quinn, Pat 20920
 Quinn, Ray 20921
 Quinn, Robert 20922
 Quinn, Rose 20923
 Quinn, Stanley 5199
 Quinn, William 219, 16179, 24582, 17718, 20924, 28725
 Quintana, Virginia 20925
 Quinton, Charles 20926
 Quintones 25927
 Quinty, George 20927
 Quiram, Lawrence 18358
 Quiram, Louis 18358
 Quisenberry, T.E. 20928

 Rab, Jack 20935
 Rabat, Kenneth 20936
 Rabb, John 20937
 Rabb, Stuart 20938
 Rabinoff, Benno 20939
 Rabell, Fred 20940
 Rabell, Jack 20941
 Raber, Alan D. 20942
 Rabinoff, Anastasia 20943
 Rahinowitz, Jeanne 11929
 Raboid (mind reader) 20944
 Raboin, Phil 19405
 Raborg, Major Paul C. 20945
 Raby, John 624, 3684, 12479, 13561, 18680, 27549, 27718
 Race, Frank 191
 Race, Louise 2870
 Race, Oscar 1662
 Race, Paul 15561
 Rachel, Queen of the Hills (Rachel Veach) 10509
 Rachenbaumer, William "Rocky" 12297
 Racherbaumer, Rocky 17900
 Racimo's Hawaiians 25927
 Racine, Shirley 20946
 Rackow, Ed 20947
 Radar, Jocko 20948
 Radcliffe Dance Orchestra 20951
 Radcliffe, John 20950
 Radcliffe, Vernon 20979
 Radcliffe, Virginia 5039
 Radeck, John 20952
 Radell, Edward 7464
 Rader, C.B. 20953
 Rader, Leonard 20954
 Rader, Dr. Paul 5257, 17022, 20956, 20966, 21394
 Raderman, Harry 15313
 Raderman, Lou 12855, 20955, 25927
 Radford, Margaret 20957
 Radio City Music Hall Symphony 20968
 Radio Dance Orchestra 20970
 Radio Dancer (Drusilla) 20971
 Radio Double Quartette 20972
 Radio Eight Symphonv Orchestra 20973
 Radio Four (male vocal quartet) 8744
 Radio Franks (Frank Wright & Frank Bessinger) 20975
 Radio Godmother (Lucy Broadstreet) 20976
 Radio Ramblers 7464, 20987
 Radio Trio (Carson Robison, Steven Cady & Harry Kessel) 20993
 Radio's Original Yodeling Cowgirl 10509
 Radio's Voice of Fortune 25927
 Radka, Al 21003
 Radke Sisters 18358
 Radley, John J. 27678
 Radley, Verne 21004
 Radlin, Henry L. 21005
 Radonich, Romeo 21006
 Rady, Simon 12535
 Radz, Erhel 21007
 Rae and Lee (Juanita Rae & Harriet Lee) 21008
 Rae, Bob 21009
 Rae, Edna 21239
 Rae, Joan 2956
 Rae, Juanita 21008
 Rae, Nan 4693
 Rae, Virginia 16066, 19811
 Raeburn, Boyd 25927, 27219
 Raeburn, Byrna 1876 4971, 7377, 9719, 13592, 16345 18130, 18680, 25973, 28585
 Raeburn, Johnny 21010
 Rafael, Bill 8649
 Raffensberger, Don 21011
 Rafferty, Skip 21012
 Raffetto, Michael (Creighton, Elwyn) 1256, 7036, 7750, 12785, 19209
 Raft, George 4639, 5199, 9936, 21954, 24239, 27219
 Ragatz, Hugh Hammond 21013
 Ragaway, Martin A. 33, 8994, 17518
 Ragen, Dick 21014
 Raginsky, Mischa 12445, 21015
 Ragland, Della Anne 8928, 21016
 Ragland, Rags 22290
 Ragsdale, H.J. 10509
 Ragsdale, Norman 21017
 Rahders, Paul 21018
 Rahere, Earl 21019
 Rahman, Bob 21020
 Raht, Katherine 219, 341, 28710
 Raidon, Charles M. 5747
 Raigvel, Dr. George Earle 6574
 Raikes, John 24518
 Railing, Curtis Burnley 21021
 Railite YMCA Band 21022
 Rainbow Gardens Orchestra 2073
 Rainbow Girls Glee Club 21024
 Rainbow Orchestra (WMCA, New York, NY & W.G.C.P. Atlantic City, NJ) 21026
 Rainbow Orchestra (W.C.O.A, Pensacola, FL) 21027
 Rainbow Ranch Boys 25927
 Raine, Lorry 27219
 Rainer, Louise 27219
 Raines, Jim 21029
 Rainey, William S. 10628, 18363, 18373, 21030, 25995
 Rains, Claude 5819, 9063, 20410, 20674, 20989
 Rains, Fred 25367
 Rainwater, Cedric 17711
 Rainwater, Jody 21031
 Raisa, Rosa 19242, 21032
 Raissa and Shaindele (vocal team) 9227
 Raistric, Ernest 21034
 Rajoon Trio 21035
 Rajput 21036
 Rak, John 21037
 Rakauska, Mariona 21038
 Rakov's Orchestra 21039
 Raleigh, John M. 18644, 21040
 Ralicki, Hank 21041
 Ralon, Arsenio 21042
 Ralph and Hal (The Oldtimers) 21045
 Ralph, Donald T. "Don" 21043
 Ralph Dunbar's Bell Ringers 18358
 Ralph, Richard 21044
 Ralston, Esther 20554, 27328, 28327
 Rambeau, Marjorie 21046
 Rambler and Mary Lou 21047
 Ramblers Orchestra 26592
 Ramblin' Mountaineers 21048
 Ramey, C. Harold 21050
 Ramey, Gene 20867
 Ramey, Iamar 21051
 Ramey, Lavarre 21052
 Ramirez, Carlos 8873
 Ramirez, Joe 21053
 Ramirez, R.A. 24281
 Ramon, Laon 21054
 Ramona 14461, 14462, 15365, 15786, 19814, 19815, 21055, 21417
 Ramos, Ralph 21056

- Rampy, C.W. 21057
 Ramsay, Charles 27190
 Ramsay, William T. "Bill" 21058
 Ramsby, George 1438
 Ramsdell, Louis 20648
 Ramsey, Duane 21059
 Ramsey, Forrest 21060
 Ramsey, Nick 21061
 Ramsey, Pat 21062
 Ramsey, Ray (DJ), WA, 1949-1960) 21063
 Ramsey, Raymond "Ray" (DJ, KY, 1948-1954) 21064
 Ramsey, S. Waymond 21065
 Ramsey, Shirley 21066
 Ramsey, Wayne 21067
 Ramseyer, J.M.L. 21068
 Ramsperger, Jeanne 21069
 Ramus II 21070
 Ranch Boys (Curly Bradley, Jack Ross & Shorty Carson) 3555, 18358, 21071, 25006, 25927
 Ranch Girls 9893
 Ranch House Boys 21072
 Ranch Revellers 4464
 Rand, Arthur 24525
 Rand, C.F. 19665
 Rand, Edwin 25792
 Rand, Fred 21073
 Rand, George 7036, 17163, 19209, 21074
 Rand, Gren 21075, 24373
 Rand, Harry 21076
 Rand, Royden N. 24373
 Rand, Ted 21077
 Randall, Arthur "Art" 21078
 Randall, Bob (Ozzie Nelson) 25927
 Randall, Charles 21079
 Randall, Clyde R. 21080
 Randall, Dave 21081
 Randall, Eunice L. 10103, 21082
 Randall, Fern 21083
 Randall, John 21084
 Randall, Porter 21085
 Randall, Rebel 642
 Randall, Tony 12785
 Randall, Vischer A. 21086
 Randall, Wolston 21087
 Randel, Ted 21088
 Randell, Harlan 21089
 Randle, Bill (DJ, CBS, 1955) 21090
 Randle, Bill (DJ, WERE, Cleveland, OH, 1955-1956) 21091
 Randolph, A. Phillip 9464
 Randolph, Amanda 53, 1292, 2628, 13561, 28710
 Randolph, Harold 21092
 Randolph, Isabel 194, 6729, 8842, 15349, 16481, 25204, 27500
 Randolph, Ivan Fitz 21093
 Randolph, Jack 21094
 Randolph, James 21095
 Randolph, Joe 23491
 Randolph, John 21096
 Randolph, Leola 21097
 Randolph, Lillian 2628, 10624
 Randolph, William 21098
 Ranelle, Grace 21100
 Ranev, Bud 21101, 19100, 24384
 Range, Charles 24239
 Range Riders (NBC) 20395
 Range Riders (KWK, St. Louis, MO, 1936) 21103
 Range Riders (WREN, Lawrence, KS, 1939) 21102
 Ranger Bill *see* Hopkins, Barry
 Ranger, Capt. Richard 21106
 Ranger, James H. "Jim" 21105
 Rangers 21107
 Rangers Male Quartet 7414, 22282
 Rankel, John 21108
 Rankin, Bill 21109
 Rankin, Jean 21110
 Rankin, Katherine 21111
 Rankin, Mary 21112
 Ranney, Mary Aileen 28344
 Ransom, Al 21113
 Ransom, Buddy 21114
 Ransom, Glen 15931
 Ransom, Mildred 18863
 Rapchak, Mike 21116
 Rapee, Erno 15421, 16946, 17650, 17652, 19601, 21117, 22220, 23257, 25927
 Rapel, Maurice 9227
 Rapfogel, Ben 11032
 Raph, Teddy 7232
 RapiEFF, Ken 21119
 Rapley, Anna 21120
 Rapp, Barney 21121
 Rapp, Doug 21122
 Rapp, Gene 21123
 Rapp, J.C. 21124
 Rapp, Philip "Phil" 2650, 4693, 5199, 16615, 19088
 Rappelet, A.O. 21125
 Rarick, Norma 25004
 Rarig, John 12931, 12957, 17203, 21023
 Rasch, Katherine 21127
 Rash, Lester R. 21128
 Rasijos, Theresa 21130
 Raskin, Mary 21129
 Raskyn, Samuel 5818
 Rasmussen, Eric 21131
 Rasmussen, Leo G. 21132
 Rasmussen, Marie 21133
 Rasmussen, Mrs. 8936
 Rasoplo, Enrique 21134
 Raspberry, Charlie 21126
 Rasply, George 1265
 Rasspicjome, Vladimir 21135
 Rast, Malcolm "Mike" 21136
 Rastus (KIX, Oakland, CA, 1929) 21138
 Rastus (WEAF, New York, NY, 1928) 21137
 Ratcliffe, Clarence 21139
 Ratcliffe, H.C. 21140
 Rath, William 12955
 Rathbone, Basil 5199, 5382, 12819, 22347, 23052, 23476, 24346, 25210, 25927
 Rathbun, Jack 21142, 24373
 Rathburn, Frances 17569
 Rathe, Bob 21143
 Rathert, Norm 8639, 21144
 Ratner, Sol 21145
 Rattling and Platt 28618
 Ratyna's Orchestra 21146
 Raubacher, George 21147
 Raubur, Cecil 4539
 Rauhut, Jeanette 204
 Rauhut, Otto 12630, 21148
 Raul, Helen 21149
 Raulerson, Spence 21150
 Ravazza, Carl 21151, 25927, 27219
 Ravel, Carl 21152
 Ravell, Nellie 3489
 Raven, George 21153
 Ravenel, Florence (Florence Ray) 21154, 28330
 Ravenel, John 21155
 Ravenscroft, Thurl 12957
 Rawles, Delly 21156
 Rawley, Al 27929
 Rawlings, Julian 21157
 Rawlinson, Chuck 21158
 Rawls, Charlie 21159
 Rawls, Lou 11854
 Rawson, Margaret 21160
 Rawson, Ron 12466, 15343, 20554, 21698, 21785, 28710
 Ray, Ben 21161
 Ray, Bob 21162
 Ray Charles Singers 8351
 Ray, Curt 21163
 Ray, Del 21164
 Ray, Ed 21165
 Ray, Florence (Florence Ravenel) 21154, 28330
 Ray, Gene 21166
 Ray, Helena 13585
 Ray, Houston 21167
 Ray, Jimmy 25009
 Ray, Joan 21168
 Ray, Johnnie (Johnny) 11854, 21169
 Ray, Johnny (boxer) 24373
 Ray, Larry 21170
 Ray, Leah 12225, 15223
 Ray, Lois 678
 Ray, Melville 21171
 Ray, Miriam 21172
 Ray, Nicholas 1433
 Ray, Paul D. 21173
 Ray, Ruth A. (violinist) 21175
 Ray, Ruth (COM-HE) 21174
 Ray, Wendy 21177
 Ray, William "Bill" 21178
 Ray-O-Vac Twins (Russ Widley & Bill Sheehan) 21201
 Raybestos Twins (Al Bernard & Billy Beard) 21182
 Rayburn & Finch (DJs Gene Rayburn & Dee Finch) 21184
 Rayburn, Gene 923, 8894, 9895, 18708, 21183, 21184
 Rayburn, Sam 16391
 Raye, Frank 25927
 Raye, Martha 266, 14409, 20980, 22347, 27219
 Raymon (Raymond), Paul 21185
 Raymond, Al 21186
 Raymond, Alex 9045, 13581
 Raymond, Art 21187
 Raymond, Carl E. 21188
 Raymond, Charles 21189
 Raymond, Clem 21190
 Raymond, Frank 21191
 Raymond, Gene 4639, 8220, 9895, 20989
 Raymond, Hal (DJ), WEEK, Peoria, IL, 1957) 21193
 Raymond, Hal (band leader, WTAM, Cleveland, OH, 1936) 21192
 Raymond, Jack 21194
 Raymond, Jimmy 21195
 Raymond, Joseph 5811, 21196
 Raymond, Ollie 21197
 Raymond, Paul 5551
 Raymond, Ray 3839, 2606, 21198
 Raymond, Ross 25927
 Raymond Scott Quintet 398
 Raymond, Sid 26343
 Raymond, Stan 21199
 Ray, Virgil 21176
 Razaf, Andy 21202
 Razz-Ma-Tazz Boys Orchestra 24525
 Rea, Bobby 21209
 Rea, Ethel 21210
 Rea, Virginia (Olive Palmer) 18229, 19574, 21211
 Read, Brooks (Uncle Remus) 21212, 26335
 Read, H.B. 24518
 Read, Harlan Eugene 21213
 Read, Lawrence 21214
 Read, Sue 27326
 Reade, Donna 5260, 22078
 Reade, Frances Lawson 21215
 Readick, Bob 15224
 Readick, Frank 195, 4118, 5039, 8649, 13232, 16266, 17201, 18129, 23295, 24239
 Readick, Robert 23164, 25746, 26215
 Reading, Nancy 21217
 Readon, Dan 21219
 Ready, Les 21220
 Reagan, Neil 21221
 Reagan, Ronald ("Ron"/"Dutch") 11069, 21222, 24373, 25025
 Reagles, Walter 21223
 Ream, Robert 696
 Reams, Hunner 21226
 Reams, Ted 21227
 Reardon, Casper 25927
 Reardon, George 22273
 Reardon, Tom 21228
 Reavey, Martha "Marta" 10931, 10932
 Reavley, Jack 21229
 Reber, Don 21230
 Rechlin, Edward 21231
 Rechrzeit, Seymour 9227, 17680
 Reckner, Harry 21232
 Reckow, Cliff 21233
 Record Boys of WJZ (Al Bernard & Frank Kamplain) 21234
 Rector, Bob 21236
 Rector, Gabby 21237
 Rector, George 19391
 Rector, John 12343
 Red Cross (Cross, Red) 21239
 Red Foley and Lily May (Mr. and Mrs. Red Foley) 21242
 Red Peppers 21247
 Red Ramblers 21248
 Red River Dave (Dave McEnery) 21249, 25927
 Red River Ramblers 19097
 Red River Trio 25927
 Red River Valley Boys 10311

- Red River Valley Gang (Hal Garven, Ernie Garven & Dick Link as Gus, Jim & Curley) 22758
 Red Star Rangers 21252
 Red Wagon Boys 4140, 21256
 Redabaugh, Red 21257
 Redding and Eleanor Kramer (vocal team) 9227
 Redding, Mr. 9227
 Reddy, Helen 11854
 Reddy, Lawrence 21259
 Reddy, Tom 5245
 Redeen, Robert L. "Bob" 21260
 Redfern, Gene 21261
 Redfern, Gene, and Barney Breene 21262
 Redfield, William "Bill"/"Billy" 3684, 5598, 6840, 16345, 11669, 17080, 21698, 28710
 Redfield, Frank 21263
 Redford, Lee 21264
 Redgrave, Michael 12364
 Redington, Bernice 12280, 21266
 Redington, Jane 28728
 Redington, Ruth 21267
 Redlund, Alice 21268
 Redman, Don 16956
 Redman, George 21269
 Redman, Victor 6201
 Redmond, A.K. 21270
 Redmond, Aldan 21271
 Redmond, Dick 21272
 Redmond, Don 21273
 Redmond, Mary 21274
 Redmond, Richard 27219
 Rednor, Nan 21275
 Redshaw, John S. 12920
 Reduc, Leonie 12481
 Reece, Mary Lou 21277
 Reece, Sanford "Sandy" 21278
 Reed, [Theodore] Alan (Teddy Bergman) 53, 2969, 2970, 2585, 2683, 4693, 5842, 7043 7833, 8445, 8641, 9045 9063, 9436, 9938, 11464, 11668, 13232, 15355, 16615, 17109, 17293, 18255, 18282, 19513, 20194, 10929, 21296, 26447
 Reed, Art 21279
 Reed, B. Michael 21280
 Reed, Bill 21281
 Reed, Bob 21282
 Reed, C.D. 21283
 Reed, Carl 21284
 Reed, Crawford 21285
 Reed, Dan 18716
 Reed, Delis 21286
 Reed, Dell 21287
 Reed, Dena 10506
 Reed, Dick 21288
 Reed, Don 12964
 Reed, Ernie 11082
 Reed, George 9939
 Reed, Glen 21289
 Reed, Harry 4598
 Reed, J. Lewis Reed (ALN) 577, 21290
 Reed, Jerry 28708
 Reed, Lynne 21291
 Reed, Marion 1420
 Reed, Mitch 21292
 Reed, Norman 21293
 Reed, Philip 6387, 6840
 Reed, Ralph 21294
 Reed, Red 21295
 Reed, Robert 24355
 Reed, Russ 26379
 Reed, Shirley 14409
 Reed, Susan 25927, 28708
 Reed, Toby 7379, 8994, 16618
 Reed, Vernon 23248
 Reed, William 21297
 Reeder, William 21298
 Reedy, Dorothy Heywood 21299
 Reedy, George 21300
 Reef, Wally 21301
 Reeges, Jim 21302
 Reep, Ellen 12469, 21303
 Reep, Philip 21304, 26425
 Rees, Mary Marren 15931
 Rees, Robert Max 21305
 Rees, Virginia 17233
 Reese (Reid), Lewis 21307
 Reese, Al 21306
 Reese, Bob 27219
 Reese, Edward 8388
 Reese, Gail 10159
 Reese, Paul 9165
 Reese, Paula Carr 21309
 Reese, Von 21310
 Reeve, Grace Fisher 21311
 Reeves, George 21313
 Reeves, Ida Marie 21314
 Reeves, Jim (C.W. singer) 6210, 13208, 15704
 Reeves, Jim (DJ) 21315
 Reeves, Mary W. 6840
 Reeves, Ollie 21316
 Reeves, Ray 21317
 Reeves, Reet Vet 7833
 Reeves, Wayne 21318
 Reeves, Wenona 21319
 Reeves, William (newscaster, New Haven, CT, 1939) 21320
 Reeves, William "Bill" (newscaster, TN, 1939-1941, 1945) 21321
 Regal, Mrs. Francis 21323
 Regalbuto, Victoria, and Mary Regalbuto 21324
 Regan, Bernard 21325
 Regan, Dick 21326
 Regan, John 21327
 Regan, Matt 21328
 Regan, Phil 13897, 14894, 20178, 20179
 Regan, Tom 21329
 Regensberger, Samuel 21330
 Regent, Robert (actor) 8248
 Regent, Robert (newscaster) 21331
 Regent Roof Orchestra 21332
 Regier, Meryl Wolfe 21334
 Reginald, Martin Ruell 21335
 Regis, Del 21336
 Regis, Gene 21337
 Rehberg, Lillian 21339
 Rehm, Sara 18237
 Rehou, George 24251
 Reich, Hilda 21340
 Reichblum, Chuck 21341
 Reichenbach, Paul 5288, 21342
 Reichert, F.J. 21343
 Reichman, Cecilia 21344
 Reichman, Joe 21345, 25927, 27219
 Reid, Billy 25927
 Reid, Carl Benton 2683
 Reid, Clark 21346
 Reid [Reed], Don (comic actor) 17555
 Reid, Don (band leader) 21347
 Reid, Elliott 219, 15655, 16266, 19993, 25025
 Reid, Erle "Duke" 21348
 Reid, Hal 24239
 Reid, J. Milton 12733
 Reid, Jim 21349
 Reid, Joseph 21350
 Reid, Lawson 21351
 Reid, Lewis 3774
 Reid, Linda 22078
 Reid, Marguerite 21353
 Reid, Michael 21352
 Reid, Paul 21354
 Reid, Richard S. 21355
 Reid, Shirley 21356
 Reid, Sue Bailey 21357
 Reid, Ted 11736
 Reid, W.L. 21358
 Reidy, Jack 12802
 Reidy, Paul 21359
 Reiff, Frank, and Harry Reiff 25699
 Reifsnnyder, Howard 21360
 Reig, Howard 21361
 Reighley, Joe 21362
 Reiland, Rev. Dr. Kar. 7495
 Reilly, Alex 21364
 Reilly, Arthur 21365
 Reilly, Ed 21366
 Reilly, Frank 21367
 Reilly, Howard 9436
 Reilly, Hugh 2682
 Reilly, John E. 6248
 Reilly, R. Edward 21368
 Reilly, Speed 21369
 Reily, Charles 21363
 Reimer, Virgil 24239
 Reimers, Ed 17520
 Reinuth Trio 21370
 Reinberg, Herman 21372
 Reinberg, Syd 21373
 Reinehr, Robert C. 8446
 Reineke, Earl C. 21374
 Reiner, Fritz 9215
 Reinertsen, Steve 21375
 Reinhard, Harry 21376
 Reinhardt, Fred 21377
 Reinhart, Cy 21378
 Reinhart, Dick 19071
 Reinhart, Rudy 11032
 Reinhart, Ted 21379, 24635
 Reinheart, Alice 35, 4544, 4971, 5343, 9719, 11668, 11834, 13268, 15343, 21380, 22075, 25979, 28324
 Reinier, Colonel 28709
 Reinsch, Leonard 21381
 Reinwald, Aime 5429
 Reis, Irving 7750
 Reis, Lee 16128, 21382, 22273
 Reisenberg, Captain Felix 18644
 Reisenberg, Nada 22220
 Reiser, Al 142, 262, 15365, 21383
 Reiser, Al, and Lee Reiser 262, 7710, 14227, 15365, 20065, 25927, 28390
 Reising, Hazel, and Eileen Reising 21384
 Reising, Marie 21385
 Reisman, Leo 5075, 8218, 20500, 20195, 20501, 20997, 21386, 21780, 25685, 27219, 28730
 Reiter, Fred 21387
 Reith, Harry 21388
 Reitman, Bill 21389
 Reitz, R. 21390
 Reitzer, Herman 21391
 Rejehian, Aram 21392
 Relieux, Louis 21393
 Rella, Eleanor 18282
 Reller, Elizabeth 2617, 7473, 16179, 20554, 28710
 Relyea, Charles 21395
 Rem, Charlie 21396
 Remand, Ollie 21397
 Rebeck, Ilycen 16054
 Remey, Ethel 28712
 Remick, Dean 21399
 Remington, Jack 21401
 Remington, O.J. 21402
 Remley, Helen 21403
 Remsburg, Bill 21404
 Remsen, Alice 21405
 Remsen, Walter 21406
 Remy, Helen 21407
 Renald, Dr. 21408
 Renald, Josef 21410
 Renard, Jacques "Jack" 4581, 4693, 5630, 6936, 9528, 21409, 25459, 25927
 Renard, Ken 5818
 Renault, Frank 21411
 Rendell, Arthur 21413
 Rendina, S.F. 21419, 27685
 Rendon, John 9573
 Rene, Henri 11854
 Rene, Leon 21420
 Renfrow, Charlie 21423
 Renick, Jim 21424
 Renier, Tiny (Lullaby Man) 15814, 21425
 Renk, Fritz 21426
 Renner, Earl 21427
 Renney, Ethel 21595
 Rennick, Louise 21428
 Rennie, Hugh 19513
 Rennyson, I.B. 24518
 Rensch, Ty 21429
 Renshen, Wilma 21412
 Renwick, Catherine (Katherine) 2970, 13042
 Renwick, Chuck 21430
 Renwick, Kay 1439, 27718
 REO Male Quartet 21431
 REO Motor Car Company Band 21432
 REO Wolverine Orchestra 21435
 Repaid, W. Hal "Billy" 21434, 25426
 Repco, Joe 21435
 Repine, Burt 4342
 Replogle, Kent 21436
 Repp, Guy 22152, 25746, 28585
 Repp, Henry 21437
 Repp, Onalee 21438
 Reppert, James 21439
 Requard, Jay 21441
 Reseburg, Walter 21442

- Reser, Harry 5551, 11421, 14800, 21443, 25927
 Reser, Lonely 21444
 Resier, Lee 262
 Resnick, Dean 21445
 Resnick, Helen 21446
 Resnick, Leo 21447
 Resorb, Harry 21448
 Ress, George F. 21449
 Resseguie, Alvene 27878
 Resler, Minella T. 21450
 Resta, Francis 21451
 Resta, Luigi A. 21452
 Reszke, Luise (Phantom Clarinetist) 20160
 Rethberg, Elizabeth 19242
 Rettenberg, Milton "Milt" 12855, 17677, 20494, 21454, 23779
 Retting and Platt (pino team) 8926, 13938
 Retting, Beryl 21455, 24894
 Rettner, Kathleen 21456
 Reuman, W.H. 24518
 Reuning, Fred 21458
 Reuss, Allan 10324
 Reuter, Jerry 21459
 Revel, Arthur 21462
 Revelers Quartet (James Melton, Lewis James, Wilfred Glenn, Phil Dewey, Elliott Shaw, aka Shannon Quartet) 4163, 8404, 9115, 10358, 10867, 10869, 11422, 17090, 18223, 19574, 21463, 22273, 23186, 25927
 Revell, Nellie 17899, 18474, 18475, 21464
 Revell, Paul 10862
 Revelle, Orville 21465
 Revere, Al 12955
 Revere, Everett 21466, 28539
 Rex and the Cornhuskers 18358
 Rex Cole Mountaineers 21469
 Rex, Joe 21468
 Rex Serenaders Orchestra 21470
 Rey, Alvino 17141, 24385, 25927
 Rey, Mario 21471
 Reyes, Henry 21472
 Reyes, Juan 21473
 Reymers' R.V. Bees (Reymer's R.V.B. Trio, Jack Thompson, Edgar Sprague & Ed Hicks) 21474
 Reymers' R.V.B. Trio *see* Reymers' R.V. Bees
 Reynard (Reymond), Jeanne Reynard, Roberta Mould & Sylvia Holmes 21476
 Reynard, Jeanne 21475
 Reynold, Brad 22239
 Reynold, Rex 16487
 Reynolds, Al A. 18353, 21478
 Reynolds, Andy 19203
 Reynolds, Art 21479
 Reynolds, Blake 25927
 Reynolds, Bob 21480
 Reynolds, Carroll 21482
 Reynolds, Carter L. 21481
 Reynolds, Dick 15313
 Reynolds, Earl 4527
 Reynolds, Ed 7833
 Reynolds, F.J. 24518
 Reynolds, F.W. 21483
 Reynolds, Frank 21484
 Reynolds, Fred 21485
 Reynolds, Jack (DJ, K'TOW, Oklahoma City, OK, 1956) 21487
 Reynolds, Jack (band leader, WCAE, Pittsburgh, PA, 1935) 21486
 Reynolds, Jesse 21488
 Reynolds, Jim (DJ, Monroe, LA, 1948) 21489
 Reynolds, Jimmy (DJ, Charleston, SC, 1948) 21477
 Reynolds, John M. 21490
 Reynolds, Leo 21491
 Reynolds, Lois 21492
 Reynolds, Marjorie 18044
 Reynolds, Quentin 16482, 18644
 Reynolds, Ralph 21493
 Reynolds, Redd 21494
 Reynolds, Rex 21495
 Reynolds, Rita 21496
 Reynolds, Robert F. 21497
 Reynolds, Ronnie "Ron" 21498
 Reynolds, Russell "Russ" 21499
 Reynolds, Rusty 21500
 Reynolds, Sentimental Tommy (singer, WJW, 1926) 21501
 Reynolds, Tommy (band leader, WHAS, Louisville, KY, 1938) 7789, 21502, 25927
 Reynolds, Velma 12341
 Reynolds, William 21503
 Reynolds, Mrs. William D. 21504
 Reynolds-Kent Hotel Kentucky Orchestra 21505
 Rezner, Johnny 21506
 Reznick, Sid 13211
 Reznor, John 21507
 Rhawn, H.G. 21511
 Rhea, Larry 21512
 Rhein, Gene 21513
 Rheingold Quartet 21514
 Rhenish Trio 21515
 Rheubottom, Harry 21516
 Rhies, Frank 21517
 Rhinard, Ethel 21518
 Rhoades, Allan 21519
 Rhoades, Frank 21520
 Rhoads, Dusty (sportscaster, VA, 1949) 21521
 Rhoads, Howard 21522
 Rhode, Karl 21524
 Rhodehamel, Carl 14021
 Rhodenheiser, Dave 21525
 Rhodes, Betty Jane 17078
 Rhodes, Billy 21526
 Rhodes, Bob 21527
 Rhodes, David 21528
 Rhodes, Dick 21529
 Rhodes, Doris 25927
 Rhodes, Dusry (tenor, NBC, 1929) 21530
 Rhodes, Dusty (sportscaster, MI, 1952, 1960) 21531
 Rhodes, E.L. 12782
 Rhodes, Jane 12212
 Rhodes, John 21532
 Rhodes, Laura 21533
 Rhodes, Oral (Oddie) 10509
 Rhodes Orchestra 21438
 Rhodes, Parti 21534
 Rhodes, Roxie M. 21535
 Rhodes, Roy K. 21536
 Rhodes, Sylvia 16255
 Rhodes, Todd 16956
 Rhodes, W.E. 5580
 Rhodes, Will A. 21537
 Rhody, James B. 21539
 Rhone, Paul 21540
 Rhubarb Red (Lester Polfuss/Les Paul) 21541; *also see* Polfuss, Lester
 Rhymer, Paul 5842, 26684
 Rhyno, Lucy 21542
 Rhye-Herbert Male Quartet 21543
 Rhythm Boys 4202, 14462, 19086
 Rhythm Cats 25927
 Rhythm Makers Orchestra 21549
 Rhythm Rangers 25927
 Rhythm Rascals Orchestra 11292
 Rhythm Riders 4061
 Rhythm Rustlers 21554
 Rhythmic Swingers 25524
 Rialto Theater Symphony Orchestra 21555
 Riar, Margaret 1517
 Ribb, Jimmy 21557
 Ribler, Carl 11642
 Ricard, Father 8721
 Ricardo and His Guitar 21558
 Ricardo, Ric 21559
 Ricardo, Stan 21560
 Ricau, Lionel 21561
 Ricca, Ernest 624, 8539, 15655, 22078, 25746, 24582, 26447
 Riccardo, Psychic Prince 21562
 Riccardo's Caballeros Orchestra 21563
 Ricci, Aldo 15353, 20164, 21416
 Ricci, Peter 21564
 Rice, Al 16252, 18210, 21565, 23761
 Rice, Alice Caldwell 18062
 Rice, C.B. 21567
 Rice, Catherine 21566
 Rice, Cora 6250
 Rice, Miss Craig 18128
 Rice, Dick 21568
 Rice, Earl 21569
 Rice, Ed 15340, 16481
 Rice, Ed (sportscaster) 21570
 Rice, Edward [Edmund] (violinist) 21571
 Rice, Edward R. (musician) 27660
 Rice, Edward A. (conductor) 26791
 Rice, Effie 21572
 Rice, Elmer 4639
 Rice, Ernest 1256
 Rice, Floyd 19153
 Rice, George 18361, 21573
 Rice, Gerald 7665
 Rice, Gladys 21574, 22273
 Rice, Glen 2633
 Rice, Grantland 2717, 5392, 5614, 5757, 10560, 10561, 17008, 21575, 21644, 24373, 24624
 Rice, Herbert C. "Herb" (producer-director) 1256, 24308
 Rice, Herman 21576
 Rice, Hortense 11212, 26238
 Rice, Howard (Uncle Don Carney) 4830, 21577; *also see* Carney, Don
 Rice Institute Student Band 21583
 Rice, Lew 21578
 Rice, Louise 10563, 21579
 Rice, Maurice 21580
 Rice, Odell 4598
 Rice, R.M. 21581
 Rice, Ronald 9563
 Rice, Rosemary 965, 21698, 27718, 28710
 Rice, Terry 21785
 Rice, Dr. William (teacher) 24281
 Rice, William (newscaster) 21582
 Rich, Al 21584
 Rich, Bertha 21585
 Rich, Buddy 23366, 27219
 Rich, Charlotte W. 21586
 Rich, Danny *see* Ulrich, Danny
 Rich, Doris 12484, 20554, 21785, 22078
 Rich, Fred "Freddie" 1661, 5815, 5823, 7188, 9936, 9441, 12531, 12532, 12674, 21246, 21587, 21792, 25927, 26776, 27431, 28730
 Rich, Harry 5322
 Rich, Irene 10174, 21588, 28323
 Rich, Jimmy 21589
 Rich, John 25501
 Rich, Lois Colburn 5258
 Rich, Louis 21590
 Rich, Mike 21591
 Rich, Neville 21592
 Rich, Reba 21593
 Rich, Vance 21594
 Richard, Cyril 25387
 Richard the Riddler 21598
 Richards, Amelia Lowe 17263
 Richards, Ann 25025
 Richards, Art 27718
 Richards, B.J. 17263
 Richards, Bill 21599
 Richards, Bob 21600
 Richards, Bud 21601
 Richards, Carol 25927
 Richards, Carrie 21602
 Richards, Chuck 11762, 21603
 Richards, Dick 21604
 Richards, Donald 25510
 Richards, Dudley 18358
 Richards, E. John 21605
 Richards, Edwin 10147
 Richards, Gertrude M. 14362
 Richards, Grant 9719, 12194, 22078
 Richards, H.M.S. 21394, 26780
 Richards, Helen 15505, 21606
 Richards, Jack 21607
 Richards, Jack, and Billy Church 21608
 Richards, Jerry 18358
 Richards, Jimmy 21609
 Richards, Johnny 24385, 21610, 26703, 27219
 Richards, Mal 21611
 Richards, Malcolm 21612
 Richards, Mary 9165
 Richards, Mary Groom 14539, 18363, 21613
 Richards, Mel 21614
 Richards, Paul 13589
 Richards, Robert 25025
 Richards, Royce 21615
 Richards, Tom 21616

- Richards, Tony 21617
 Richards, Walter "Hank" 8014
 Richardson, Alexander David 21618
 Richardson, Betty Joe 21619
 Richardson, Bill 21620
 Richardson, Bob (sportscaster, St. Louis, MO, 1937-1939) 21621
 Richardson, Bobby (sportscaster, Sumter, SC, 1960) 21622
 Richardson, Dick 21623
 Richardson, Doug 21624
 Richardson, Earl A. 21625
 Richardson, Ethel Park 7758, 11667, 21626
 Richardson, Florence "Flo" 5073, 21627
 Richardson, Frankie 21628
 Richardson, Fred 21629
 Richardson, H. Larry 21630
 Richardson, Harry K. 21631
 Richardson, Mrs. Henry E. 21632
 Richardson, Henry Hobson 1122
 Richardson, James 21633
 Richardson, Jeannette 21634
 Richardson, Martin 21635
 Richardson, Matt 21636
 Richardson, Ralph Lee (American actor) 23163
 Richardson, Ralph (British actor) 23476
 Richardson, Sarah Hill 21637
 Richardson, Stanley 21638, 27219
 Richardson, Ted 21639
 Richardson, Wing 21640
 Richboug, John 21641
 Richerson, Ann 21642
 Richey, Tom 21643
 Richie, Bill 21645
 Richie, George T. (announcer-pianist) 6144, 21646
 Richie, Willie 21757
 Richison and Sons 21647
 Richley, Tom 28279
 Richman, Harry 5928, 8237, 9115, 11422, 19088, 21648, 24219
 Richmond, Dean 21649
 Richmond, Dick 21650
 Richmond, Edna 21651
 Richmond Police String Band 21654
 Richmond, R.W. 21652
 Richmond, Russell 21653
 Richolson, Joe 6038
 Richter, Arthur 21655
 Richter, Dr. Francis 21656
 Richter, Michael 21657
 Richter String Quartet 21659
 Richters, John 21658
 Richton, Addy 12021, 26447
 Rickard, Vernon (announcer-entertainer) 24518
 Rickard, Vernon "Tex" (singer) 21660
 Rickenbach, Paul 5551
 Rickenbacker, Ace 21661
 Rickenbacker, Paul 10362
 Ricker, William "Bill" 21662
 Rickey, Al 17596
 Rickles, Don 21663
 Rico, Joe 21664
 Rico, Lionel 6202
 Riddell, Jimmie 21666
 Riddell, Corwin 21665
 Riddle, Bill (sportscaster) 21667
 Riddle, Bill (DJ) 21668
 Riddle, Nelson 11854
 Riddlers 23765
 Ridenour, Dave 21669
 Ridenour, Gordon M. 21670
 Ridenour, Paul 21671
 Rideour, E.B. 21672
 Rider, Eugene 27219
 Rider, Gene 18644, 21673
 Rider, Maurice "Maury" 21674, 22237
 Rider, Richard 624
 Riders of the Purple Sage 27619
 Ridge, Jack 21675
 Ridgeway, Agnes 25682
 Ridgley, Harry 21676
 Ridgway, Charles B. 21677
 Riddlebaugh, Barbara A. 21678
 Ridley, Bob 21679, 21680
 Ridley (Bob) and Adkins 21680
 Ridley, Harriet 21681
 Riebe, Fred 21682
 Riedel, Karl 19242
 Rieff, Phyllis 21683
 Rieffin, Elsa 21684
 Riegel, Rheinhold 21685
 Riehl, J. Oliver 12273
 Riel, Louis 21255
 Riemer, Leroy 21686
 Rienhart, Al 21687
 Rieschick, Reinhold 21688
 Riesinger, Hazel 21689
 Riestra, Carlos Valle 21690
 Rietz, William 21691
 Rigby, Leohr 21692
 Rigger, Geraldine 5217
 Riggs, A.F. "Butch" 21693
 Riggs, Glenn 8468, 11837, 13581, 14618, 16318, 19147, 20980, 24428, 26684
 Riggs, Leo 21694
 Riggs, Tommy (ventriloquist) 22290, 25826
 Riggs, Tommy, and Mary Lou 25826
 Riggs, Tommy (DJ) 21695
 Riggs, Tubby 21696
 Riggsby, Mrs. Byrd 21700
 Riker, W.E. 24518
 Rikk, Julius 21701
 Riley and Forley (The Round and Round Boys) 22236
 Riley, Chad 21702
 Riley, Charles 8541, 21703
 Riley, Don 21704
 Riley, Harry 21705
 Riley, Jack 21706
 Riley, Jane Adele 21707
 Riley, Julian C. 21708
 Riley, Len 21709
 Riley, Mended 21710
 Riley, Mickey 21711
 Riley, Mike 21712
 Riley, Susan "Sue" 21713
 Rimber, Mary 23476
 Rimini, Giacomo 19242
 Rimsky-Korsakov 10666
 Rinaldi, James 24239
 Rinaldo, Signor 21715
 Rincard, Florence (Mrs. Fred Van Devanter) 26213
 Rinck, Alice 21716
 Rind, Jules 21717
 Rindon, Charles M. 21718
 Rinehart, Charles 26684
 Rinehart, Jack 21719
 Rinehart, Nolan *see* Finchart, Cowboy Slim
 Rines, Henry P. 24518
 Rines, Joe 53, 7773, 13235, 12706, 17109, 21720, 22746, 25681, 25927, 25994
 Ring, Bill 21721
 Ring, Henry 21722
 Ringle, William 13530
 Ringling Brothers, Barnum and Bailey Circus 21723
 Ringwald, Roy 9438, 21724
 Rinker, Al 1499, 5429
 Rio, Rita 21727
 Rio, Rosa 5039, 8468, 9555, 10416, 11179, 18282, 21728, 23295, 27718
 Rion, Virginia 21729
 Rions, Del 21730
 Riordan, Delia 21731
 Ripa, Louis 21732
 Ripka, Flora 21733
 Ripley, Bette 8548
 Ripley, H.L. 15217
 Ripley, Hetta 5862
 Ripley, Joe (announcer) 26933
 Ripley, Joseph (director) 12466
 Ripley, Robert L. "Believe It or Nor" 2273, 12729, 18519, 21724
 Ripley, Ronald 21735
 Rippetee, Ferrell 21736
 Rippon, Willard 21737
 Riquez, Basil 21738
 Riseman, Jules 21742
 Riser, Allen E. 15365
 Riser, James "Jimmy" 21743
 Rishman, Thomas 21744
 Rishworth, Thomas Dunning 20676, 21745
 Risinger, J.L. 21747
 Riss, Daniel "Dan" 16255, 21748
 Ristola, George 21749
 Ristola, Mary 21750
 Ritchey, Buck 21751
 Ritchie, Albany 21752
 Ritchie, Esther L. 21753
 Ritchie, George T. 21754
 Ritchie, Jean 19335
 Ritchie, King 14546
 Ritchie, Ruth 21755
 Ritchie, Vera 21756
 Ritine, Geraldine 21758
 Ritsema, John 21759
 Rittenhouse, Reverend Dr. Daniel F. 21760
 Ritter, C. Fred 21761
 Ritter, Diana 21762
 Ritter, Marian 21763
 Ritter, Richard 679
 Ritter, Tex *see* Ritter, Woodward Maurice "Tex"
 Ritter, Thelma 341, 2685, 16862
 Ritter, Woodward Maurice "Tex" 6254, 6255, 15592, 21764
 Ritz, Anne 21765
 Ritz Brothers 27219
 Ritz, Myrna 21766
 Ritz-Carlton Dance Orchestra 21767
 Rivard, Mary Alice 21768
 Rivas, Louis 21769
 River Boys 24525
 Riverman, Henry 11226
 Rivers, Jack 22237, 25927
 Rivers, Robert 21770
 Rives, Winona 21771
 Rivlin, Jules 21772
 Rivo, Lee 21773
 Rivoli Orchestra 21774
 Rix, Iona Pastori 21775
 Rizzo, Henry 21776
 Rizzo, Mike 21777
 Rizzo, Vincent 21778
 Rizzotto, Dalton 13050
 Rizzuto, Phil "Scooter" 21779, 24373
 Roach, Hal (newscaster) 21782
 Roach, Hal (motion picture producer-director) 22377
 Roach, J.F. 10863, 21783
 Roach, Myrtis 21784
 Roanoke Fiddle Band 21793
 Roark, C.A. 21794
 Roas, Marguerite 8546
 Robards, Jason, Sr. 5128
 Robator, Harry 21795
 Robb, Bill 21796
 Robb, Harvey 21797
 Robb, Major 21798
 Robb, Mary Lee 10624, 18065, 19973
 Robbins, Bette 21799
 Robbins, Bill 21800
 Robbins, Fred 5667, 5820, 15215, 21801
 Robbins, Garry (Jerry) 21802
 Robbins, Hayden 21803
 Robbins, Max 21804
 Robbins, Mildred Brown 24147
 Robbins, Sam 21805
 Roberston, Ruth M. 21806
 Robert, George 8941
 Roberts, Albert 21811
 Roberts, Art 21812
 Roberts Banjo Club 21853
 Roberts, Beep 21813
 Roberts, Bill (band leader) 25927
 Roberts, Bill (newscaster, 1948) 21815
 Roberts, Bill (old-time fiddler, 1929) 21814
 Roberts, Bob 21816
 Roberts, Burton 21817
 Roberts, Charles 21818
 Roberts (Haase), Cleatus "Clete" 21819, 27219
 Roberts, Clete 21819
 Roberts, Cliff 21820
 Roberts, Cokie 17087
 Roberts, Curtis 15931, 22844
 Roberts, D.P. 19665
 Roberts, Dave 21821
 Roberts, Donald "Don" 21822
 Roberts, Dorothy 27735
 Roberts, Ed 21823
 Roberts, Ford 21824
 Roberts, Frank (singer) 21825

- Roberts, Frankie (singer-musician) 2332, 7095
 Roberts Golden State Band 21854
 Roberts, Harold Williams 26035
 Roberts, Dr. Hayden 7484
 Roberts, Helen Buster 21826
 Roberts, Herb 21827
 Roberts, Howdy 21828
 Roberts, Howie 21829
 Roberts, Ingham S. 21830
 Roberts, Jack 21831
 Roberts, Jay 21832
 Roberts, Jerry 21834
 Roberts, Joe (musician, WEA, New York, NY, 1929) 21835
 Roberts, Joe (DJ, 1947-1950, 1955, 1957) 21836
 Roberts, John 21837
 Roberts, Juanita 21833
 Roberts, Ken (announcer) 1410, 3601, 4639, 4666, 5314, 8564, 9436, 10506, 12925, 13561, 15342, 15350, 19208, 20885, 21838, 25192, 25535, 26584
 Roberts, Kenneth L. (Sportscaster) 21839
 Roberts, Larry 21840
 Roberts, Lee 6646
 Roberts, Leon 21841
 Roberts, Lucky 25532
 Roberts, Lyle 14582, 21842
 Roberts, Marty 21843
 Roberts, Matt 21844
 Roberts, Morgan 21845
 Roberts, Paul (DJ), WFBM, Indianapolis, IN, 1948, 1950) 21847
 Roberts, Paul (tenor-announcer, KFI, Los Angeles, CA, 1926-1927) 14011, 15666, 21846
 Roberts, Paul (director) 25485
 Roberts, Peter 2678, 27867
 Roberts, R.M. 25524
 Roberts, Rae Potter 21848, 27674
 Roberts, Roy 21849
 Roberts, Sid 21850
 Roberts, Smokey 19203
 Roberts, Stan 21851
 Roberts, Sue 25883
 Roberts, Warren 21852
 Roberts, William J. 2645
 Robertson, Alexander Campbell "Eck" 21855
 Robertson, Alleene 8011
 Robertson, Arnold 22842, 25535
 Robertson, B.G. 21856
 Robertson, Bob 21857
 Robertson, Bruce 21858
 Robertson, Dick 9462, 18193, 22273, 23924
 Robertson, Frances 13204
 Robertson, H.M. 21859
 Robertson, Harry 20330
 Robertson Hillbilly Band 21866
 Robertson, Jim (newscaster) 21860
 Robertson, Ken 24239
 Robertson, Lonnie 21861
 Robertson, Nellie E. 21862
 Robertson, Polly 23247
 Robertson, Rae 18592
 Robertson, Randall 21863
 Robertson, Ruth 21864
 Robertson, Ted 674
 Robertson, Texas Jim (CW singer) 25468, 25927
 Robertson, Trafton 21865
 Robillard, Paul 9464, 16068, 21867, 27219
 Robey, Harry 21868
 Robillard, F. 21869
 Robillard, Marjorie 21870
 Robin, Bob 21871
 Robin, Donna 21872
 Robin, Mildred 7473
 Robin, Rockin' 21873
 Robinson, Anna 21875, 22220, 22273
 Robinson, Arthur 21876
 Robinson, Bartlett "Bart" 1439, 8248, 20066, 20554, 20690, 22078, 23164, 25025, 26447, 28326, 28710
 Robinson, Bert 21877
 Robinson, Bill "Bojangles" 11290, 22290, 24320
 Robinson, Bob 21878
 Robinson, Brad 21879
 Robinson, C.C. 21880
 Robinson, Carl 21881
 Robinson, Charles 18371, 19244, 20189, 21882
 Robinson, Don 21883
 Robinson, Dorothy "Dottie" Baker 21884
 Robinson, Earl 660
 Robinson, Eddie 10043
 Robinson, Edward (producer) 6591
 Robinson, Edward G. (actor) 2685, 5819, 7750, 13703, 20984, 23110, 23111, 25025, 25966
 Robinson, Elsie 21885
 Robinson, F. 24518
 Robinson, Florence 7833, 18779, 21809, 22078
 Robinson, Frances 15209, 18128
 Robinson, Gene (DJ), WCBS, Charleston, WV, 1948) 21886
 Robinson, Gene (DJ), WIDAN, Danville, IL, 1948) 21887
 Robinson, Major George D. 21888
 Robinson, H.L. 21889
 Robinson, Harold 21890
 Robinson, Harry 21891
 Robinson, Helen Rumsey 21892
 Robinson, Hester 21893
 Robinson, Irving B. 21894
 Robinson, J. Edgar 27226
 Robinson, Jack (writer) 12298, 13211
 Robinson, Jack (sound effects) 24239
 Robinson, Jackie (baseball star) 8582, 12974, 21895
 Robinson, Jane 21896
 Robinson, Jesse 21897
 Robinson, Jim 18588, 21898
 Robinson, Kathleen 21899
 Robinson, Kathryn (Catherine) 21900
 Robinson, Ken (newscaster) 21901
 Robinson, Larry (actor) 13561, 20554, 23164, 28326, 28327
 Robinson, Lawrence (Quiz Kids) 5598
 Robinson, Lloyd 21902
 Robinson, Martha Pope 21903
 Robinson, Max E. 21904
 Robinson, May 21905
 Robinson, Niels 5598
 Robinson, Pat 21906
 Robinson, Paul 10312
 Robinson, Peter 948
 Robinson, Prescott 21907
 Robinson, Prince 16956
 Robinson, R. (newscaster) 21908
 Robinson, Rand 21909
 Robinson, Rod 8842, 14158
 Robinson, Roger 16520, 21910
 Robinson, Sally 21911
 Robinson, Sam 25995
 Robinson, Sol 21912
 Robinson, Sugar Chile 27219
 Robinson, Susan 5598
 Robinson, Tom 21913
 Robinson, Verba 28181
 Robinson, Warner 21914
 Robinson, Wayne 21915
 Robinson, Wip, III 21916
 Robischon, James "Jim" 21918
 Robischon, Tom 21919
 Robison, Carson (Bud Birmingham) 4189, 4911, 6210, 6663, 7952, 20993, 21920, 25927, 26021, 28531
 Robison, Charles 19985
 Robison, Kenneth 11229
 Robison, Willard 4580, 16613, 20392, 21921, 27974
 Robson, May 14626
 Robson, William N. 188, 2685, 5335, 7750, 8445, 11553, 11554, 15804, 16179, 16180, 20843, 25025, 25773, 27219
 Roby, Clifton Van 21922
 Roby, Max 21923
 Roby, Vic 21924
 Robyn, Alfred H. 21925
 Robyn, Wee Willie 21926, 22220, 22273, 26645
 Rocap, Billy 21927
 Rocco, Charles 28531
 Rocco, Maurice 5488
 Roche, Jack 7833
 Roche, V.B. 21928
 Roche, William 21929
 Rochefort, Mary 16054
 Rochelle, Tommy 21930
 Rochester (Eddie Anderson) 7833
 Rochester Civic Orchestra 21932, 24856
 Rochester, Melvin 21931
 Rochester Philharmonic Orchestra 21933
 Rochester String Quartet (A. MacKown, C. Van Hosen, A. Boone, A. Stillman) 21934
 Rochester Symphony Orchestra 21935
 Rocher, Julia 21936
 Rochon, Lonnie 21937
 Rock, Alan 21938
 Rock Creek Wranglers 18358
 Rock Creek Rangers (John, George and Tom Workman) 21940, 25013, 28271
 Rock-A-Bye Dudley (Dick Dudley) 21941
 Rock-A-Bye Lady 21942
 Rockdashel, Rock 21943
 Roche, Louis 21944
 Rockefeller, John Davis 4724, 21945
 Rockenbach, Hiram Hilton 21946
 Rockhold, Joe 9808, 21947
 Rockne, Knute 24373
 Rockwell, Al 21948
 Rockwell, Beulah 21949
 Rockwell, Doc 9436, 20980, 24513
 Rockwell, Ronald J. 21950
 Rockwood, Lynn 21951
 Rodda, John 21955
 Rodda, Wally (newscaster) 21956
 Rodda, Wail (DJ) 21957
 Roddy, Dave 21958
 Roddy, Ed 21959
 Roddy, Joe 21960
 Roddy, Pauline 21961
 Roddy, Rod 21962
 Rodeheaver, Homer 5841, 15225, 21394
 Rodeliers Male Quartet 7503
 Rodell, Ruth 21963
 Rodemich, Gene 16202, 21964
 Rodeo Range Ramblers 25927
 Rodgers, Bill 18644
 Rodgers, Bob 21966
 Rodgers, Cliff 21967
 Rodgers, Dave 21968
 Rodgers, Floyd D., Jr. 21969
 Rodgers, Harry 13050
 Rodgers, Herbert 18147
 Rodgers, Jimmie (Singing Brake-man & Blue Yodeler) 6210, 21970, 25413
 Rodgers, Joseph 21971, 24244
 Rodgers, Mrs. R.L. 21972
 Rodgers, Reinhold 21973
 Rodgers, Richard 9436, 13579
 Rodgers, Stan 21974
 Rodgers, Tom 21975
 Rodgers, Wayne 21976
 Rodgers, Will (singer) 15928
 Rodgers, Willie (DJ) 21977
 Rodier, Rene 4722
 Rodig, Dorothy 21978
 Rodman, Howard 669
 Rodman, Victor 13421, 25682
 Rodner, Mort 21979
 Rodolfi, Enrico 21980
 Rodolfo, Don 21981
 Rodrick, Bob 21982
 Rodrigo, Marcel 21983
 Rodrigo, Nano 21984
 Rodriguez, Chago 15677
 Rodriguez, Johnny 25927
 Rodriguez, Jose 21985
 Rodriguez, Mateo 21986
 Rodriguez, Raoul 21987
 Rodstrom, Lloyd 21988
 Rodzinski, Arthur 18592
 Roe, Charles (newscaster) 21989
 Roe, Chuck (CW musician) 28778
 Roe, Katherine 21990
 Roe, Russell 21991
 Roe, Thelma 21992
 Roeburt, John 6202, 20752
 Roeder, Charles A. 21993
 Roehr, Alvin 21994
 Roelofsma, E. 5812, 21995

- Roen, Louis 3555, 21996, 25792
 Roentgen, Engelbert 21997
 Roesaler, Elmira 11210
 Roesch, Anna 21998
 Roesler, Delores 21999
 Roesler, George 22000
 Roesler, Ruby 22001
 Roesner, Walt 7464
 Roessler, Elmira 1439, 15931, 24607
 Roetter, Friedroech (Frederick) 22002
 Rogan, James 24239
 Roger, Sydney 22005
 Roger Williams' Club Quartet 22006
 Rogers, Alan 22294
 Rogers and Chapman 22007
 Rogers, Bill (announcer) 3684, 5174, 22008
 Rogers, Billie (band leader) 27219
 Rogers, Bob 22009
 Rogers, Burton 22010
 Rogers, Charles "Buddy" 4137, 8646, 22011
 Rogers, Clovis 28778
 Rogers, Clyde 12932
 Rogers, Dave 22012
 Rogers, Dick 25927
 Rogers, Don 22013
 Rogers, Eddy (band leader, NBC, 1936, 1938–1939) 22014, 27219
 Rogers, Eddy (DJ & sportscaster, KALB, Alexandria, LA, 1939–1940) 22015
 Rogers, Edward (actor) 19407
 Rogers, Ellen 22016
 Rogers, Ernest (Old King Tut the Radio Nut/ Willie the Weeper) 22017
 Rogers, Fey 22018
 Rogers, Dr. Frank Sill 22019
 Rogers, Gene 8568, 12215, 22020
 Rogers, Henry 22021
 Rogers, Irv 22022
 Rogers, James A. 22023
 Rogers, Jean 25682
 Rogers, Joe 22024
 Rogers, John 22025
 Rogers, Ken 22026
 Rogers, Lee 22027
 Rogers, Lew 22028
 Rogers, Lynne 15361
 Rogers, Margie 22029
 Rogers, Mary 22040
 Rogers, R.D. 15928
 Rogers, Ralph 22030
 Rogers, Robert (newscaster) 22031
 Rogers, Professor Robert Emmons (educator) 22032
 Rogers, Rockin' 22033
 Rogers, Ronnie 22034
 Rogers, Roy 6566, 11241, 24214, 27219
 Rogers, Roz 15817
 Rogers, Smokey 8928, 27623
 Rogers, Ted *see* Miner Mike
 Rogers, Ted, and Larry Beaumont 22035
 Rogers, Tom 22036
 Rogers, Reverend Dr. W.H. 22037
 Rogers, Walter B. 22038
 Rogers, Will 5155, 5604, 5842, 8550, 10869, 18557, 22039, 23458, 28800
 Rogers, Will, Jr. 22042
 Rogers, William 16391
 Rogers, William, and Mary Rogers 22040
 Rogers, Wilson 22041
 Rogerson, Gloria 22043
 Rogge, Betty 22044
 Rogndahl, Marie 15219
 Rogovoy, George 25869
 Rohle, Ray 2606
 Rohmer, Sax 5757, 23296
 Rohn, George "Bill" 22045
 Rohner, Charles 22046
 Rohr, Eugene 17698
 Rohr, Jack 22047
 Rohr, Tilda 22048
 Rohrer, Freddie 22049, 28279
 Roht, Katherine 24121
 Rohwer, John 22050
 Roland, Bess "Bessie" Beatty 18924, 22051
 Roland, Rusty 22052
 Roland, Will 22053
 Rolando, Juan 5128
 Rolands, Janet 15341
 Rolf, Erik (Rolf M. Yivisaker) 20647, 22053
 Rolfe, B.A. (Benjamin A. Rolfe) 1393, 5386, 11716, 15786, 18557, 21454, 22055, 22755, 23685, 25426
 Rolfe, Mary 341, 22143
 Rolk, Erick 13561
 Rolkjer, Ethel 22056
 Roll, Richard "Dick" 22057
 Rolle, Caroline 22059
 Roller, Larry 22060
 Rollickers (Clark Brewer, Victor Hall, William Scholtz & James Davies) 22061
 Rolling, Miss Bobbie 22062
 Rolling Stones 21939
 Rollini, Adrian 4535, 22064, 25118, 25927
 Rollini, Arr 10324
 Rollins, Carl 22065
 Rollins, Chap 22066
 Rollins, Todd 22067
 Rollins, Tom 22068
 Rollins, Wayne 22069
 Rolls, Malcolm 8017, 23233
 Rolph, Olivette 22070, 22071
 Romaine, Betty 9557
 Roman, Larry 21954
 Romance, Ed 22071
 Romanelli, Leo 22082
 Romanelli, Luigi 22083
 Romanelli's Orchestra 18432
 Romano, Carla 22084
 Romano, Michael "Mike" 10096, 10858, 23673, 25792
 Romano, Pasquale E. 22085
 Romano, Phil 22086
 Romano, Ralph 22087
 Romano, Tom 22088
 Romano, Tony 267, 12958, 27219
 Romanoff, Mike 22347
 Romany Orchestra 22091
 Romany Singers 25927
 Romay, Lina 24346, 27219, 27219, 28587
 Romayne, Kay 22094
 Romberg, Sigmund 9936, 23646, 24897
 Romberg, Walter 22095
 Romero, Caesar 18044
 Romine, Marion Wakefield 22096
 Romine, Rod 22097
 Rommel, Ralph R. 22099
 Rommell, Mrs. Carl 22098
 Roman, Honore 22100
 Ronayne, Ken 24518
 Ronca, Wes 24239
 Rondell, Rock 22101
 Rondoleers 18455, 25138, 25927
 Ronemous, Norman 2542
 Ronet the Singing Slave 18732
 Ronnie and Van 12478
 Ronning, Russel 22102
 Ronson, Adele 4118, 5757, 8388, 10010, 13268, 17293, 27326
 Ronson Girl (Charlotte Manson) 26213
 Roof Garden Orchestra 22103
 Roone, Miriam 25009
 Rooney, Mickey 2717, 12221, 12226, 23578
 Rooney, Pat 3736, 22105
 Roos, Jeanine 8994
 Roos, Reg 22106
 Roosevelt, Anne 8216, 8218
 Roosevelt Concert Orchestra 22109
 Roosevelt, Eleanor 8216, 8218, 16482, 20501, 27055
 Roosevelt, Elliott 1215, 22107
 Roosevelt, President Franklin Delano 4916, 5155, 5842, 6191, 6897, 16266, 18644, 19879, 22107, 22108, 24239
 Roosevelt, James 22108
 Roosevelt, President Theodore 16911, 17170, 24518, 26793
 Root, Waverly 22110
 Rooten, Luis Van 35, 25746
 Roper, Don 22111
 Roper, Elmo 8302
 Roper, James 22112
 Roper, Pres 22113
 Ropollo, Joe 22114
 Roppolo, Michael "Mike" 22115
 Rore, Sam 11032
 Rorick, Isabel Scott 18254
 Rors, Thomas W. 1150
 Rosa, Vincent 25927
 Rosalak, Boleslaw 22116
 Rosamond, Robert 22117
 Rosario, Rosa 22118
 Roscella 3736
 Roscoe, Michel 22119
 Roscoe, Paul 22120
 Rose, Bill (singer) 3009,
 Rose, Bill (actor) 4722, 15931
 Rose, Billy (columnist, producer, impresario) 13579, 15931, 98916, 20363, 22121, 25451
 Rose, Bob 22122
 Rose Bowl Palace Hotel Orchestra 22141
 Rose, Carlisle 25004
 Rose, David "Dave" 6842, 21251, 22123, 24503, 25927
 Rose, Fred 22124
 Rose, George (band leader, KGY, Portland, OR, 1926) 22125
 Rose, George (DJ, Decatur, AL, 1948, 1956) 22126
 Rose, Hazel Conte 22127
 Rose, Helen (news analyst) 22128
 Rose, Helen (director) 24365, 24590
 Rose, Herm 22129
 Rose, Hortense 7605, 11031, 16105, 17132, 21551, 22130
 Rose, Irving 22131
 Rose, Jack 3555
 Rose, Johnny 22132
 Rose, Joseph McKinley 22133
 Rose, Julia 28740
 Rose, Kenneth 22134
 Rose Kindergarten Orchestra 5287
 Rose Marie (Marie Curley) 3740, 22142, 25263; *also see* Curley, Marie
 Rose, Marilyn 22135
 Rose, May 22136
 Rose, Mischa 18013, 28739
 Rose, Nick 22137
 Rose, Norman 7377, 8446, 27326, 28585
 Rose, Ralph (director) 11241, 25501
 Rose, Ralph, Jr. (violinist) 22138
 Rose, S. 9386
 Rose, Sam 24312
 Rose, Tony 22139
 Rose Tree Cafe Orchestra 22145
 Rose, Vincent "Vince" 17744, 22140
 Rose, William 12484
 Rosebrook, David 22146
 Roseburg, Walter 22147
 Rosehill, David "Dave" 22148
 Roseland Dance Orchestra (WHN, New York, NY, 1925) 22149
 Roseland Dance Orchestra (KFWI, San Francisco, CA, 1926) 22150
 Roselcigh, Jack 4118, 5385, 12021, 19993, 21241, 21785, 22166
 Rosell, Johnny 13762, 22151
 Rosemary Gardens Dance Music Orchestra 22153
 Rosenbaum, Virginia 22154
 Rosenberg, Daryl 22155
 Rosenberg, Dorothy 27821
 Rosenberg, Henrietta 27821
 Rosenberg, Leo 1008, 22156
 Rosenberg, Walter 22157
 Rosenbloom, Davida *see* Allen, Miss Davee
 Rosenbloom, Maxie "Slapsie Maxie" 22348, 23868
 Rosenblum, Rosie 22158
 Rosenburg, Walter 11467
 Rosencrati, Thural A. 10362
 Rosenfeld, Fred 22159
 Rosenfeld, Joseph (band leader) 22160
 Rosenfield, Big Joe (DJ) 22161
 Rosenova, Olga 1420, 16481
 Rosenstock, Fred 22163
 Rosenthal, Frances 22164
 Rosenthal, Jack 18837
 Rosenthal, Leroy 22162
 Rosenthal, David *see* Ross, David

- Rosenwald, Julius 4724
 Rosenwald, Margaret 22165
 Roserg, Paul, Jr. 17698
 Rosetta and Vivian (Topsy and Eva) 17341
 Rosette, George 22167
 Rosetti, Mary 22294
 Rosine, Beulah 22168, 27320
 Rosing, Vladimir 22169
 Rosmer, Austin 18228
 Ross, Al (Rosser Folks) 9022, 11798, 22170, 26138
 Ross, Allen 22171
 Ross, Anthony 17585, 22172
 Ross, Art (DJ), WTKO, Ithaca, NY, 1960) 22174
 Ross, Art (DJ), WWIL, Ft. Lauderdale, FL, 1960) 22173
 Ross, Ben 25927
 Ross, Betsy 2611, 22175
 Ross, Betty 1111
 Ross, Byrnie 22176
 Ross, Dan 22177
 Ross, David (David Rosenthan) 114, 5243, 945, 8486, 9438, 11823, 16073, 17051, 18282, 19035, 20445, 22178, 24193, 25192
 Ross, Don 1017, 20503, 26137
 Ross, Dorothy 22179
 Ross, Earle 5818, 8937, 10624, 13421, 17081, 17109, 24973, 28765
 Ross, Elaine 6384
 Ross, Eleanor 22180
 Ross, G.W. (Dink) 6445, 12038; *also see* Hink and Dink
 Ross, George F. 22181
 Ross, Harold (newscaster) 22182
 Ross, Harry 654
 Ross, Herb 12870
 Ross, Jack 18258, 22183, 25817
 Ross, Janet 22184
 Ross, John R. 22185
 Ross, Kal 22186
 Ross, Lanny 4720, 12212, 14802, 14803, 14804, 14805, 14806, 14807, 15563, 16616, 16296, 18362, 22187, 23586, 24514, 24525, 25927, 26046, 28730
 Ross, Les 22188
 Ross, Martin 22189
 Ross, Max 22190
 Ross, McArthur 16265
 Ross, Mickey 22191
 Ross, Norma Jean 15596, 22842
 Ross, Norman (DJ) 22192
 Ross, Norman De Mille (newscaster) 22193
 Ross, Mrs. R. 22194
 Ross, Ray 283, 9895
 Ross, Roy 15211, 22759
 Ross, Sandy 23003
 Ross, Shirley 13897, 25701, 27219
 Ross, Stanley 22195
 Ross, Ted 4061
 Ross, Terry 24239
 Ross, Vivian 13231
 Ross, Wayne 22196
 Ross, Willis "Bill" 22197
 Ross, Winston 22198
 Rossa, Edwin 22199
 Rossbach, Marlene 22200
 Rossell, Deac 22201
 Rossen, H.B. 22202
 Rossi, Eugene 24518
 Rossi, George 22203
 Rosson, Eddie 22204
 Rost, Elaine 15361
 Rostang, Hubert 25927
 Rosten, Norman 5039
 Roswell, Faye 22205
 Rotary Boys Band of Memphis 22206
 Rote, Kyle 22207
 Rotenberger, Otto 22208
 Roth, Allen "Al" 14892, 22209, 25458, 25927
 Roth, Bill 5269
 Roth, Bob (DJ) 22210
 Roth, Bobby (pianist) 22211
 Roth, Emanuel 22212
 Roth, Gordon 22213
 Roth, James 2606
 Roth, Judith 22214, 22215, 22216
 Roth, Judith, and Al Wilson 22215
 Roth, Judith, and James Brennan 22216
 Roth, Marcella 22217
 Roth, Roy 22218
 Roth, Sebastian 22219
 Roth, Viola 24590
 Roth, Vivian 11244
 Rothafel, S.L. "Roxy" 4699, 4706, 16128, 21926, 22220, 22273, 22274, 22275, 22276, 22424, 23924, 26308
 Rothchild, Walter 22221
 Rothenberg, Eva 22222
 Rothenberg, Louise 9893
 Rothermel, Charles 22223
 Rothgeb, Paul 22224
 Rothman, Lee 22225
 Rothrum, William "Bill" 22226
 Rothwell, J.C. 22227
 Rothwell, Walter Henry 15669
 Rotthaus, Elena 22228
 Rotundo, Joseph 22229
 Roudybush, Franklin 22230
 Rough, Frank 22231
 Rough Riders 25927
 Rouight, Kenneth 2942
 Roulstone, Merl 22232
 Roulstone, Tom 22233
 Round and Round Boys (Riley and Forley) 22236
 Round, Bill 22234
 Round Towners (The Fireside Quarter) 25927
 Round, William, Jr. 22235
 Rounders (vocal quarter) 9899
 Rounders (vocal group), M.Neasley, D. Hartz, A.Girard, D. Chambers & B. McLaughlin) 22238
 Roundtowners (Brad Reynolds, Larry Murphy, Evan Evans & Lon McAdams) 22080, 22239
 Roundtree, George 22240
 Roundtree, Martha 16391, 17087
 Rourke, Jack 4543
 Rourke, Robert 22241
 Rousch, Sig 22242
 Rouse, Gene (GR) 10459, 22243
 Roush, Charles 22244
 Roush, Otis 22245
 Roush, Sigel A. 22246
 Rousseau, Porky (sportscaster) 22247
 Rousseau, William P "Bill" (director) 7736, 8251, 10506, 18128, 22560
 Routh, George 22248
 Routh, Virginia 28712
 Rourhart, Jules 22249
 Rouverol, Jean 19209
 Rowentini, Johnny 20195
 Rowan, Eloise 13408
 Rowan, Roy 8445, 10894, 22072, 22437, 25494
 Rowan, Steve 22252
 Rowand, Alpha 22253
 Rowe, C.M. 22254
 Rowe, Dave 22255
 Rowe, Flo Beach 22256
 Rowe, Genevieve 1264, 22257
 Rowe, Harry 22258
 Rowe, Jean 16519
 Rowe, Jo Anne 22259
 Rowe, Ken, Jr. 22260
 Rowe, Louise 3046
 Rowe, Lynwood "Schoolboy" 9063
 Rowe, Red 22261
 Rowe, Samuel G. 22262
 Rowell, Glenn 9889, 15815
 Rowell, J.W. 25524
 Rowens, W.E., Jr. 22263
 Rowlan, Roy 1410
 Rowland, Bob (newscaster) 22264
 Rowland, Bud (musician) 25879
 Rowland, Carol 22265
 Rowland, Helen 16616
 Rowland, Ken 9944
 Rowland, Professor Hywel C. 18191
 Rowland, Rusty 22266
 Rowland, W.L., Sr. 22267
 Rowlands, Hugh 6729, 22268, 25817
 Rowley, Bob 22269
 Rowley, Jane 22270
 Rowley, Tom 22271
 Rowswell, Albert Kennedy "Rosey" 22272, 24373
 Roxanee 28390
 Roxy *see* Rothafel, S.L. "Roxy"
 Roxy Male Quartet (Frank Mellor, John Young, George Reardon & Frederick Thomas) 22273
 Roy Acuff and the Smokey Mountain Boys 646; *also see* Acuff, Roy
 Roy, Billy 5818
 Roy Campbell Singers 5610
 Roy, Cecil 624, 5818, 13640, 15931
 Roy, Michael 33, 284, 9808, 22277
 Roy, Satyananda 22278
 Roy, Ted A. (Singing Blacksmikth) 22279
 Royal Ambassador Orchestra 22284
 Royal Dellwood Tooters 22287
 Royal Filipino Orchestra 22288
 Royal Fontenelle Orchestra 22289
 Royal Hungarian Fiddlers from Budapest 22291
 Royal Mountain Ash Welsh Male Chorus 22292
 Royal Pacific Islanders Orchestra 22296
 Royal, Paul A. *see* Royall, Paul A.
 Royal Rogues 25927
 Royal Serbian Gypsies Tamburitza Orchestra 22297
 Royal Stenographers Orchestra 22298
 Royal, Ted 16070, 20495, 25927
 Royal Typewriter Salon Orchestra 22299
 Royal, William 13584
 Royal Yugoslav Orchestra 25927
 Royale, Don 22301
 Royall (Royal), Paul A. 22302
 Royce, Alta King 22303
 Royce, Robert 22304, 25927
 Roye, Ruth 22305
 Royky, Harold 17698
 Royle, Captain William "Bill" 1209, 6181, 22306, 25208
 Royle, Selena 11972, 19233, 20554, 21698, 22078, 28327
 Royster, N.L. 22307
 Rozan, Gertrude 16481, 25446
 Rozell, Ed 22308
 Rozenmager, Phillip 22309
 Rozzelle, Lily 22310
 Ruark, Dave 22311
 Rubei, Vic 24239
 Ruben, Aaron 9436, 11823
 Ruben, Bob 22313
 Ruben, Fabelo 22314
 Rubens, Jeannette 22315
 Rubenstein, Babe 22316
 Rubes of the Rubidoux (Bernard Marnell & Billy Waterworth) 22317
 Rubin, Benny 1856, 2409, 2410
 Rubin, Bernie 22318
 Rubin, Jack 12021, 13584, 19233
 Rubin, Jean 9227
 Rubinoff, David "Dave" 4693, 2585, 5199, 16066, 16592, 18229, 22319, 22320
 Rubio, Fernando 22321
 Rubsam, Eddie 25927
 Ruby, Beverly 10858, 28325
 Ruby, Harry 9936
 Ruby Trio (Bernard and Floyd plus another Ruby) 22323
 Ruby's Orchestra 22324
 Ruch, Dan 22325
 Ruch, Del 22326
 Ruchon, Lonnie 2852
 Rucker, Foster 22327
 Rucker, Joseph B. 22329
 Rucker, Mrs. Joseph B. 22328
 Rucker, Stanley 22330
 Ruckle, Robert E. "Bob" 22331
 Rudd and Rogers 22337
 Rudd, Bill 22332
 Rudd, Budd 22333
 Rudd, Joe 22334
 Rudd, Johnny (Johnny at the Piano) 13256
 Rudd, Luenna 22335
 Rudd, Will 22336
 Ruddock, Merritt 22338
 Rudell, Tessie 22340
 Rudolph, Howard 22341
 Rudolph, Joann 22339, 22342,

- Rudolph, Joe 20659, 22343, 25685
 Rudolph, Walter J. 22344
 Rudy, Gerald 22345
 Rue, Jim 22349
 Rueppel, Brother George E. 20245, 22350
 Ruff, Bill 22351
 Ruff, Olga 22352
 Ruffin, Homer 22353
 Ruffino, Carlos 19069
 Ruffner, Edmund "Tiny" 187, 266, 8356, 9436, 16617, 22354, 23586, 24514, 25843, 25959, 26778
 Ruffo, Tito 17557
 Rufold, Max 19242
 Ruge, George 22355
 Rugel, Yvette 22356
 Ruggieri, Nicholas 22357
 Ruggles, Charles 1856, 24239, 25025, 25458, 25927, 27219
 Rugh, Vic 22358
 Ruhl, Oscar 22359
 Ruble, Paul 22360
 Ruhoff, Fred 18361, 22361
 Ruhoff, Herman 18361, 22362
 Ruisi, Nino 22363
 Rukeyser, Merle Stanley 22364
 Rule, Al 19202
 Rule, Elton 22365
 Rumba Zutry Rhumba Band 22366
 Rummage, Dorothy Delano 22367
 Rummer, Al 22368
 Rumore, Joe 22369
 Runions, Norman "Norm" 22370
 Runkle, Rip Van 53
 Runnels, Gail 22371
 Runnions, Guy 22372
 Runyon, Bob 22373
 Runyon, Damon 6724, 17585, 22374, 24374
 Ruoff, Charles 11032
 Ruoss, Helen 22375
 Rupert, George P., Jr. 3262, 22376, 22377
 Rupp, Carl 22378
 Rupp, Gene 18358
 Ruppert and McCullough 22380
 Ruppert, Travers 22379
 Ruppel, Vera 22381
 Rurrin, Edward 22383
 Ruscheck, Joe 7188
 Rush, Al 22384
 Rush (Ford) and Silent Sam 22391
 Rush, Art 11241
 Rush, Ford 9214, 15815, 22385, 22391
 Rush, Helen Ball 22386
 Rush, James (newscaster) 22387
 Rush, Jimmie (musician) 25524
 Rush, Kent 22388
 Rush, Phillip 22389
 Rush, Red 22390
 Rushey and Bill (The Janitor and His Son) 13077, 22392
 Rusk, Clay 22393
 Ruskin, John 15343
 Rusnak, Bill 22394
 Russ, Matilda Bigelow 22395
 Russak, Leonard 22397
 Russell, Alden (Ted Malone) 27219; *also see* Malone, Ted
 Russell, Andy 11854, 27219, 28730
 Russell, Barclay 22398
 Russell, Bob 22399
 Russell, Connie 10855, 15210, 18388
 Russell, Cy 22400
 Russell, Dave 22401
 Russell, Dorothy 25751
 Russell, Elaine 22403
 Russell, Emerson 22404
 Russell, Evelyn 27427
 Russell, Fran 22405
 Russell, Frank 15587
 Russell, Gail 8377
 Russell, George 22406
 Russell, Henry 23133, 26699
 Russell, I. Earle 22402
 Russell, Jack 22407
 Russell, Jane 23111, 27219
 Russell, Joe, Jr. 22408
 Russell, John 22409
 Russell, Jon 22410
 Russell, Joseph 23681, 25025
 Russell, Lois Gene 22411
 Russell, Luis 22412, 27219
 Russell, Marvel 22413
 Russell, Max 24239
 Russell, Nancy 17084, 17088
 Russell, Nell 22414
 Russell, Paul 22415
 Russell, Rosalind 4639, 5199, 5819, 8938, 11069, 23110, 23111, 23681
 Russell, Roy 19197, 22416
 Russell, Ruth 669, 13590, 22417
 Russell, Todd 7665, 24847
 Russell, Tom 22418
 Russell, Tony 13845, 22419, 24147
 Russell, William 22420
 Russert, Tim 17087
 Russey, Harold 22421
 Russian Academy Art Trio (Boris Myronoff, Mischa Spiegel & Alex Burrisoff) 22422
 Russian Bear Orchestra 22423
 Russian Cathedral Choir 22424
 Russian Chorus 22425
 Russian Eagle Orchestra 22426
 Russian Gypsy Orchestra 25927
 Russian Native Orchestra and Art Troupe 22427
 Russian Opera Company 25927
 Russian Roggers 22428
 Russian String Quartet 22429
 Russin, Babe 1661
 Russo, Andy 11063
 Russo, B. 8929
 Russo, Dan (musician) 22430
 Russo, Danny (band leader) 24518
 Russoto, Leo 22273
 Russo's String Quartet 22431
 Rust, Arthur "Art" 22432
 Rust, Bill 22433
 Rust College Jubilee Singers 22435
 Rust, Elaine 26215
 Rust, Nathan D. 22434
 Rustic Rhythm Trio (Burke's Country Boys, **brothers** Zeb and Elmer Horton) 22436
 Ruth and Ross 22442
 Ruth, Babe *see* Ruth, George Hermann "Babe"
 Ruth, Estelle 22439
 Ruth, George Herman "Babe" 1402, 2717, 12845, 21989, 22440, 24373
 Ruth, Jean (Beverly) 21461
 Ruth, Joan 22441
 Ruth, Vivien 24388
 Ruth, Wally 24270
 Rutherford, Ann 2956, 18044, 20989
 Rutherford, Jerry 22444
 Rutherford, Jim 22445
 Rutherford, Judge (Jehovah's Witnesses) 13566, 22446
 Ruthie and Her Harmonica 22447
 Rutkowski, Tony 22448
 Rurland, Belle 22449
 Rutledge, Ann 20648
 Rutledge, Buddy 22450
 Rutledge, Don 22451
 Rutledge, Ed 22452
 Rutledge, Jack 22453
 Rutledge, Ned 22454
 Rutledge, Sunrise 22455
 Rutz, Uncle Jake 22456
 Ruysdael, Basil 2243, 22457, 28730
 Ruziak, Ann 22458
 RW (Robert Weidaw) 22459
 Ryan, Agnes 22460
 Ryan, Al 22461
 Ryan, Ann 24970
 Ryan, Babs 9438, 17833, 21322
 Ryan, Bernie 22462
 Ryan, Bill (DJ) 22463
 Ryan, Bob 19605, 22464
 Ryan, Charles (DJ) 22465
 Ryan, Charlie (musician-singer) 9438
 Ryan, Cliff 21556
 Ryan, Dave 22466
 Ryan, Dick 5818, 12964, 13233, 18577
 Ryan, Eddie (actor) 15224, 15341
 Ryan, Edward J. (newscaster) 24467
 Ryan, Evelyn 24468
 Ryan, Frank (newscaster, WRDQ, Augusta, GA, 1945) 22470
 Ryan, Frank (sportscaster, Boston, MA, 1928-1940) 22469
 Ryan, George S. 22471
 Ryan, Helen (violinist, WHN, New York, NY, 1925) 22472
 Ryan, Helen (COM-FE, WTHI, Terre Haute, IN, 1957) 22473
 Ryan, Irene 3044, 9622, 12877, 22347, 25458
 Ryan, Jack (DJ), WHUM, Reading, PA, 1948-1955) 22474
 Ryan, Jack (DJ), WKRK, Pittsfield, MA, 1960) 22475
 Ryan, Jeffrey 8057
 Ryan, Jim 22476
 Ryan, Joe 22477
 Ryan, Eddie, Jr. 15224
 Ryan, Kathleen 22478
 Ryan, Lucille 25207
 Ryan, Mike 22479
 Ryan, Muriel B. 22480
 Ryan, Ned 22481
 Ryan, Pat 341, 13561, 19663, 22482, 24309
 Ryan, Patricia 5489, 15224, 23847
 Ryan, Patti 22483
 Ryan, Peggy 27219
 Ryan, Quinlan Augustus N. "Quit" 4074, 7003, 8882, 16347, 18644, 20896, 20897, 22484, 24373, 24404, 24518, 26339
 Ryan, Red 22485
 Ryan, Robert (singer) 9438
 Ryan, Russell 22486
 Ryan, Ruth 22487
 Ryan, Sheila 25534
 Ryan, Sue 20980
 Ryan, Ted 22488
 Ryan, Tim 9622, 23685, 25744, 25745, 26836
 Ryan, Tim, and Irene Ryan (Tim and Irene) 5386, 11422, 22286
 Ryan, Tommy 22489
 Ryan, Vincent 22490
 Ryan, Waldo 22491
 Ryan, Ward 24518
 Ryan, William, III (sportscaster) 22492
 Rybka, Joseph 22493
 Ryder, Alfred (Alfred Corn) 5818, 10237
 Ryder, Klock 22078
 Ryder, Les 22494
 Ryder, Louise 4837
 Ryder, Mme. Theodora Stokow 22495
 Ryder, William 22496
 Rye, Jack 22497
 Rye, Michael "Mike" (Rye Billbury) 8940, 11668, 12955
 Ryel, Floyd 22498
 Ryerson, Albert 22499
 Ryf, Bob 8890
 Rykard, Brim 22500
 Ryker, Dor 23773
 Rykew, John 22501
 Ryan, Paul 22502
 Ryshaneck, Will 22503
 Ryus, Celeste 22504
 S.M.U. Little Symphony Orchestra 22505
 S.S. City of Seattle, Atlantic City Little Orchestra 22506
 S.S. Flotilla Orchestra 22507
 S.S. Leviathan Orchestra 22509
 S.S. President Monroe Orchestra 22510
 Saale, Ray 22511
 Saam, Byrum 22512, 24373
 Sabaniera, Thalia 15668
 Sabeen, Sam 22514
 Sabenieve, Thalia 1266
 Sabia, Joe 22515
 Sabin, Bob 22516
 Sabin, John 22517
 Sabin, Paul 22518
 Sabin, Wallace 22519
 Sablon, Jean 12209, 28335
 Sabu 5889
 Sacco, Bob 22520
 Sachar, Dr. A.I. 22521
 Sachs, Bernie 22522

- Sachs, Irma 22523
 Sachs, Manny 7833
 Sachs, Pauline 22524
 Sachse, Alice Warren 1734, 22525
 Sack, Al 2628, 15453, 25927
 Sackett, Lynn 22526
 Sad Cowboy 22527
 Sadd, Joe 22530
 Saddler, Jack 22534
 Saddler's Plantation Serenaders (orchestra) 22535
 Sadler, Hazel 22531
 Sadler, John 22532
 Sadler, Shirley 5251, 21546
 Sadler, Vera 22533
 Sadlier, Roy 22536
 Sadomov, Anatolij 12853, 17979
 Sadooskayao, Madame 22537
 Sadowski, Sam 22538
 Sadrian String Trio 22539
 Saenger, Jim 22540
 Saerchinger, Cesar 22541
 Safford, Harold A. 18358, 22543
 Safford, Virginia 8940, 22544
 Sagala, Romona 22546
 Sagalyhn, Arnold 5959
 Sagamore Hotel Orchestra 22547
 Sage, Dick 22549
 Sage, J. Abner 18109, 22548
 Sage of Yambrill County 22551
 Sage, Patrick 22550
 Sage Riders (Dolph Hewitt, Blanchard, Donald "Red," & Don White) 18358
 Sager, Elizabeth Davis 22553
 Sagerquist, Eric 8940, 22089
 Saggau, Tip 22554
 Sagmaster, Joseph 22555
 Sahl, Mort 17966
 Said, H.L. "Bus" *see* Saidt, H.L. "Bus"
 Saidt [Said], H.L. "Bus" 22556
 Saine, Frances 22557
 Sainsbury, Rev. Dr. (The Democrat of the Dinner Table) 22558
 St. Andrews' Choral Society 22561
 St. Anne, Jean 22562
 St. Bartholomew's Choir 25927
 St. Benedict's Maur Orchestra 22563
 Saint Clair, Gordon 25204
 St. Clair, John 22564
 St. Clair, Dr. Kenneth 22565
 St. Clair, Cyrus 25532
 St. Dennis, Ruth 24518
 St. George, Frances (Jazzmania Girl) 22566, 27190
 St. George Orchestra 22567
 St. James, Chris 22569
 St. Jerna, Mme. Freda 22570
 St. John, Adele Rogers 11664
 St. John, Alice 22571
 St. John, Charles 3341, 22572
 St. John, Robert 2273, 22573
 St. John, Stephen 22574
 St. Juan, Olga 8871
 St. Leger, Frank 8931
 St. Louis Symphony Orchestra 22575
 St. Louis University Hawaiian Serenaders 22576
 St. Olaf Choir 25927
 St. Olaf College 5645
 St. Regis Hotel Orchestra 22577
 Saint, Terry 22559
 Saizon, Tom 22578
 Sakol, Al 22579
 Sakry, Clifford "Cliff" 22580
 Saks, Sol 2628
 Sal Hepatica Singers 9436
 Salanthiel, Leon 7952
 Salas, Mario 22581
 Salathiel, Gerry 284
 Salathiel, Leon 22582
 Salazar, Ralph 22583
 Saldon, George P. 22584
 Sale, Charles "Chic" 9063, 19982, 22585
 Sale, Joan 22586
 Sale, Virginia 25682
 Salem, George 22587
 Salerno, Lawrence 11316, 19192, 22588
 Salerno, Richard G. 22589
 Salerno, Sam 22590
 Salerno, Tony 22591
 Saley, Bill 22592
 Salinas, Tomas 22593
 Saling, Lela [Leila] Gordon 22594
 Salinsky Quarret 22596
 Salisbury, Captain Edward 22597
 Salisbury, Gladys Whitney 22598
 Salisbury, Rachael 18360
 Salles, Bob 22599
 Sallinger, Mrs. Jehanne Bietry 22595
 Sally, Irene and Mary 22601
 Sally Sears 22603
 Salon Orchestra 25927
 Salsburg, Joseph "Joe" 22606
 Salt, Frank 22607
 Salt Lake City Tabernacle Choir 22609
 Salt, Lloyd 22608
 Salter, Elmer G. 22610
 Salter, Harry 1408, 9385, 9526, 9571, 9751, 14215, 15563, 17140, 18324, 19297, 20572, 22611, 25927, 27682
 Salter, Russ 22612
 Saltman, Phil 22613
 Saltsman, Dayton 22614
 Saltsman, Marguerite 22615, 28539
 Salvation Army (New York) Band 22616
 Salvation Army Citadel Band 22617
 Salvation Army Male Chorus 22618
 Salvation Army Territorial Band 22619
 Salvi, Joe 22620
 Salvo, Paul 22621
 Salyer, Harold A. 22622
 Salzer, Red 22623
 Sam 'n' Henry 5842, 24518
 Sam and Perunia 22625
 Samanisky 22627
 Samaroff, Toscha 22628
 Samba Kings Trio 8871
 Sambo (Sam Moore) and Ed (Ed Evans) 7464
 Samis Grotto Band 22629
 Samm, John "Johnny" 22630
 Sammet, Ruth 4837
 Sammon, Joe 22631
 Sammons, Eleanor 22632
 Samovar Orchestra 22633
 Samp, Edward "Ed" 22635
 Sampanaro, Fred 22636
 Sampietro, Joseph 19985
 Sample, K.O. 22637
 Sampson, Bill 22638
 Sampson, George 22639
 Sampson, H.P. 22640
 Sampson, Helen 22641
 Sams, Jimmie 22642
 Samson, Dewey J. 22643
 Samson, Edgar 22644
 Samuel, Rut 22645
 Samuels, Alma 10858
 Samuels, Joseph 22646
 Samuels, Marcus 22647
 Samuels, Rae 14406
 Samuels, Walter 20408
 Samuelson, Pearly 22648
 San Antone Ramblers 22649
 San Diego Army and Navy Academy Band 22650
 San Fernando Valley Boys 25927
 San Francisco Opera Company 22652
 San Francisco Symphony Orchestra 22654
 San Malo, Alfred 22655
 San Su Strutters 22657, 26635
 Sanaver, Dick 18282
 Sanchez, Nick 22658
 Sanchez, Paco 22659
 Sanchez, Ted 22660
 Sand, John 22661
 Sand, Les 22662
 Sand, Norman 22663
 Sandack, Wally 22664
 Sandbrink, August 9703
 Sandburg, Carl 25966, 27681
 Sande, Earle 26584
 Sandefer, George 22665
 Sandell, Jeff L. 22666
 Sanders, Bob 22667
 Sanders Brothers 24518
 Sanders, Christian "Chris" 22668
 Sanders, Creighton 22669
 Sanders, Mrs. DePage 22670
 Sanders, Frank 22671
 Sanders, George (motion picture actor) 11964, 22560
 Sanders, George R. (sportscaster) 22672
 Sanders, Gerald 22673
 Sanders, Gerry 22674
 Sanders, Hank 22675
 Sanders, Harriet 22676
 Sanders, Hugh 22677
 Sanders, Jack 22678
 Sanders, James 24249
 Sanders, Jerry 22679
 Sanders, Joe 6038, 11328, 15787, 22680
 Sanders, Lugene 17075
 Sanders, Raymond 24355
 Sanders, Rubye Taylor 22681
 Sanders, Stu 22682
 Sanders, Wayne 22683
 Sanders, William L. 22684
 Sanderson, Adele 22685
 Sanderson, Gladys 21239, 22686
 Sanderson, Julia 2861, 3155, 6492, 9384, 9115, 9384, 11422, 11716, 22687
 Sandin, Norma 22688
 Sandler, Bernie 22689
 Sandler, Chris 22690
 Sandler, Jack 22691
 Sandman 22692
 Sandman Songbird 22693
 Sandman's Little Helper 3723
 Sandoval, Tom 13904
 Sandri, Gladys 22695
 Sandrock, Helen 22696
 Sands, Don 22697
 Sands, Dorothy 1439, 21785, 24582
 Sands, Eleanor Hanson 22698
 Sands, George 22699
 Sands, Jane Sargent 22700
 Sands, Mike 22701
 Sands, Robert A. 22702
 Sandvall, Tom 1063
 Sandy, Dixie 22703
 Sandy, Michael "Mike" 22704
 Sandy's Franciscans Orchestra 22705
 Sanella, Andy 1128, 8348, 10060, 12855, 14800, 19079, 19574, 20177, 21000, 22706, 24090, 25692
 Sanford, Bud 22707
 Sanford, Charles R. "Guy" 22708
 Sanford, Harold 6694, 9887, 10034, 12464, 14913, 15489, 16617, 20189, 22709, 23907, 25927, 26240
 Sanford, Harry 22800
 Sanford, Peggy 9982
 Sanford, Phil 22710
 Sanford, William 22711
 Sanger, Elliott 12539
 Sanger, Florence 22712
 Sangster, Margaret 8248, 15361, 27733
 Sanker, Freda 22713
 Sansquir, Alvar 22714
 Sansiper, Leo H. 22715
 Santa Ana Swing Wing 27219
 Santa, Jack 22716
 Santaella, Salvatore 22717, 25927
 Sante, Salvatore 18781
 Santee, Paul 22718
 Santley, John Charles 22719
 Santoro, Al 22720
 Santoro, Bill 22721
 Santoro, Olivio 19147
 Santoro, Teresa 22722
 Santos, Casey 22723
 Sanville, Richard 669, 8445, 27938
 Sanwald, Dorothy 18358
 Sapell, Peter 5337
 Saphier, James L. 24169
 Sapp, Mark 22724
 Sara, Joseph 22725
 Sardi, Vincent, Jr. 15820
 Saref, Bob 22726
 Sarg, Tony 19728
 Sargeant, Arthur 22727
 Sargent, Anne 21698
 Sargent, Dwight 22728

- Sargent, Jean 16202, 22729, 24590
 Sargent, Joseph 22730
 Sargent, Kenny (aka Kerry Scott) 22731, 25927
 Sargent, Lew F. 22732
 Sargent, Nanette 4660, 6592, 15931, 21785, 22078, 25792
 Sargent, Rhett 22733
 Sarie and Sally (Edna Wilson and Margaret Walters) 10509
 Sarkozi, Feri 951
 Sarky, Cliff 22734
 Sarli, Al *see* Sarti, Al
 Sarli, Antonio 22735
 Sarlo, Frank 2542
 Sarnoff, David 16274, 18082, 18404, 22736, 24373
 Saroyan, William 7750
 Sartain, Auxford 22737
 Sartain, Daisy 22738
 Sartain, Denny 22739
 Sartain, J.L., Jr. 22740
 Sarti [Sarli], Al 22741
 Sasch, Will 22742
 Sasek, John 22743
 Saslavsky, Nicholas L. 22744
 Sasso, Angelo 22745
 Sateren, M.C. 22747
 Sather, Al 24202
 Satisfiers 5245, 11837, 25927
 Sattley, Mac *see* Sattley, Mac
 Satola, Jerry 22749
 Satterfield, Thelma 22750
 Satterfield, Wayne 22751
 Sattley (Sattley), Mac 22748, 22752
 Saudek, Robert 22766
 Saudek, Victor 13760, 22767
 Saucerssig, Stanley 22768
 Saumell, Marie 22769
 Saumenig, J. Dudley 22770
 Saunders, Al 22771
 Saunders, Allen 22772
 Saunders, Ari 22773
 Saunders, Bill ("Pete"/"Pigfoot Pete") 20316, 22774
 Saunders, Bruce 22775
 Saunders, Carl 22776
 Saunders, Charles (newscaster) 22777
 Saunders, Chuck (DJ) 22778
 Saunders, Dorothy 22779
 Saunders, Eddie 22780
 Saunders, Ernie (newscaster & sportscaster, WCHS, Charleston, WV, 1945-1955) 22781
 Saunders, Ernie (sportscaster, KFXJ, Grand Junction, CO, 1947) 22782
 Saunders, Frank 1147
 Saunders, Hal 25927
 Saunders, Harold 22783
 Saunders, Jack 22784
 Saunders, Jimmy 13050
 Saunders, John 22785
 Saunders, M.B. 22786
 Saunders, Nicholas 16450
 Saunders, R.S. 12782
 Saunders, Ray 22787
 Saunders, Wayne 22788
 Saurer, Allyn C. 26183
 Saurer, Dale 22789
 Sauter, Dave 22790
 Sauter-Finegan Orchestra 25927
 Sautter, Gwendolyn V. 22791
 Savaeldeau, Saida 22792
 Savage, Boh 22793
 Savage, Guy 22794, 27734
 Savage, Mrs. Henry 22795
 Savage, John 22796
 Savage, Miriam 22797
 Savage, Muriel 17346
 Savage, R.J. 22798
 Savalli, Joseph 22799
 Savannah Liners Orchestra 22800
 Savard, H. 24579
 Savell, James M. 22801
 Savelle, Taris 22802
 Saver, Penny 22803
 Saville, Harold 22804
 Savino, Dominic 22805, 25927
 Savitt, Jan 15221, 21509, 22806, 25927, 26703, 27219
 Savitt, Milton "Duke" 22807
 Savona, Rose 22808
 Savoy, Harry 11423
 Savoy, William J. 14542
 Sawartz, Edith *see* Swartz, Edith
 Sawyer, Bill 22809
 Sawyer, Dick 4911
 Sawyer, Mrs. E.W. 22810
 Sawyer, Hal 27219
 Sawyer, Ned 22811
 Sawyer Saxophone Group 22816
 Sawyer, Ted 22812
 Sawyer, Tom (newscaster) 22813
 Sawyer, Verne 22814
 Sawyer, William "Bill" 22815
 Sax, Harry 13745
 Sax, Sol 22817
 Saxe, Henry 2617, 12484, 15494, 18282, 22602
 Saxe, Robert 5005, 19242, 22818
 Saxon, Beatrice 268
 Saxon, Bob 9555
 Saxon, Grace 268
 Saxon, Jerry 22819
 Saxon, Jim (news analyst, WJPA, Washington, PA) 22820
 Saxon, Jim (DJ, KTRM, Beaumont, TX, 1948) 22821
 Saxon, Len 22822
 Saxon Sisters 268
 Saxophone Quintette 22823
 Saxton, Glenn 22824
 Saxton, Jake 22825
 Saxton, Lloyd O. 22826
 Saylor, Oliver M. 9184, 22828
 Saylor-Wright, Laura 22829
 Saylor, Carl 22830
 Sayre, Joel 15222
 Saz, Harry 24239
 Scabbare, Joseph 11543
 Scaggs, Jack 10509
 Scalize, Thomas 22831
 Scalzo, Gregorio 22832
 Scammell, Jack 22833
 Scanlon, Art 22834
 Scanlon, Cornelius T. 22835
 Scanlon, Frank 16071
 Scanlon, Jack 22836
 Scarberry, Alma Sioux 10100
 Scarborough, Elland 26609
 Scarborough, Larry 22837
 Scarborough, Walter 22838
 Scarfield, James 23846
 Scarlet Guards Band 22839
 Seance, Robert H. "Boo" 22843
 Schaap, Morty 22845
 Schacher, Dr. Gerhard 22846
 Schacht, Al 22847, 27219
 Schad, Dick 22848
 Schaden, Charles 13556, 18902
 Schader, Conrad 22849
 Schaefer, Lloyd 5245
 Schaeffer, Bill 6207, 22851
 Schaeffer, Gene 22852
 Schaeffer, Gert 22853
 Schaeffer, Jack 22854
 Schaeffer, Joe 22855
 Schaeffer, Margaret "Mike" 7751, 22856, 24142
 Schaeffer, Ralph 22857
 Schaeberle, Berthl 205
 Schaeberle, Carl 205
 Schaetgen Trio 22858
 Schafer, Annie 24264
 Schafer, Grace Denison 22859
 Schafer, Ruth 2683
 Schaffer, Al 24239
 Schaffer, Blanche J. 25688
 Schaffer, Joe 22860
 Schags, Marty 22861
 Schakel, Leota 22862
 Schalanger, Bert 22863
 Schaldeman, Carl 22864
 Schallenberger, Dave 22865
 Schallert, Edwin 5960
 Schallert, Eliza 22866
 Schandler, Hyman 22867
 Schannabrook, Ila 22868
 Schapp, Morty 22869
 Schardin, Herb 22870
 Scharp, Margaret 22871
 Schatz, Herbert 22872
 Schatz, Sigmund 25927
 Schaughency, Edwin L. "Ed" 22873
 Schaute, George 15149
 Schauten, Raymond N. 22874
 Schearer, Louis 22220
 Scheeler, Mark 22875
 Scheff, Fritz 14921
 Scheibeck, Irv 22876
 Schelgel, Hans 22917
 Scheliner, Max 18361
 Schell, Lillian Peddrick 22877
 Scheller, Edna Marie 22878
 Schellner, Max 22879
 Schemmerhorn, Merle 22880
 Schenck, Bud 22881
 Schenck, Charles 9817, 21785, 22883
 Schenck, Lois 12291
 Schenck, W. LeRoy 22884
 Schenck [Schenk], Doris 22882
 Schenk, Albert 2591, 22885
 Schenk, Doris *see* Schenck, Doris
 Schenkel, Chris 4653, 8224, 22886
 Schenken (bridge expert) 9299
 Schenker, Professor Andre 22887
 Schere, Joseph 22888
 Scherer, Gracie and Elizabeth 18706
 Scherer, Reverend Dr. Paul 18379, 24991
 Scherlan, George 22889
 Scheritzer, Frieda 22890
 Scherman, Thomas 15219
 Schermerhorn, Barbara 20195
 Schertzer, Hymie 10324
 Scheuman, Verne 22891
 Scheurer, Karl 22892
 Scheurich, Catherine 22893
 Scheurman's Colorado Orchestra 22894
 Scheutze, Carl 22220
 Schey, Elsie 22895
 Scheyling, Valerie C. 22896
 Schihelka, Lester James 22897
 Schierlinger, Emily 22898
 Schiess, Eugene 20190
 Schiff, Julius 22899
 Schill, Elsa 22900
 Schiller, Nora 4530
 Schiller, Norma 2995
 Schilling, Dr. E.A. 22901
 Schilling, Fred 22902
 Schilling, John T. 22903
 Schilling, Margaret 22904
 Schilling, Ted 11082
 Schilling, Vic 22905
 Schilling's Society Serenaders Orchestra 22906
 Schindler, Carl 22907
 Schindler, Willard 22908
 Schipa, Tito 15668, 19242, 22909, 24984, 25110
 Schireson, Dr. H.J. 22910
 Schirmer, Alma 22911
 Schlabach, Lloyd 22912
 Schlagle, George 22913
 Schlauman, Irene 22914
 Schleber, Ruth G. 22915
 Schlegel, Carl 22916
 Schliefer, Kenneth "Ken" 22918
 Schloss, Mrs. Ellis 22919
 Schlosser, Herbert 22920
 Schmalhofer, Jim 22921
 Schmeling, Max 16713
 Schmid, Sam 22922
 Schmidt, Alice 22923
 Schmidt, Bob 22924
 Schmidt, Cleora 22925
 Schmidt, Dana 18644
 Schmidt, Dick 22926
 Schmidt, Geraldine 22927
 Schmidt, Godfrey 24795
 Schmidt, Kay 22928
 Schmidt, Pauline 22929
 Schmidt, Peter 22930, 27660
 Schmidt, Philip C. 10222
 Schmidt, Ray 22931
 Schmidt, Reinhold 4821
 Schmidr, Viola 12466
 Schmit, Eros 22932
 Schmitt, Arthur 19242
 Schmitt, Max 22933, 28541
 Schmitter, Dean 22934
 Schmitz, (E.) Robert 5371, 22935
 Schnabel, Stefan 3682, 5262, 13561, 23163, 24821, 25840
 Schneck, Leroy 22936
 Schneeflock, Bill 22937
 Schneevough, George 15669

- Schneider (Snyder), Doc 7476, 7477, 7478
 Schneider, Albert "Al" 22938
 Schneider, Bennett B. 22939
 Schneider, Donna 22940
 Schneider, Elmer 20078
 Schneider, Ray (musician) 20078
 Schneider, Raymond "Ray" (newscaster) 22941
 Schneider, Sam 22382
 Schneider, Sue 22942
 Schnerly, Larry 22943
 Schneurman's Colorado Orchestra 22944
 Schnitzel, Professor Herman "Und Come It Now" 2680
 Schnitzer, Irma Lehman 22945
 Schoelkopf, Harold 22946
 Schoelwer, Eddie 22947
 Schoen, Lillian 11179
 Schoen, Vic 845
 Schoenbrun, David 18644, 22948, 28460, 28461
 Schoendienst, Tom 22949
 Schoener, Gilbert 22950
 Schoenfeld, Ed 22951
 Schoenfeld, W.J. 11965
 Schoenfeld, W.J. 11965
 Schoenkopf, Bob 22952
 Schoenwolf, Fred L. 24518
 Schoffelmayer, Victor 22953
 Schofield, Louis M. 28323
 Schoggen, Walter 22954
 Scholl, Fred H. 22955
 Scholtz, Billy 13417
 Scholtz, William 22061
 Scholz, Bob 22956
 Schonherr, E. 22957
 Schook, Jack 22958
 Schooler, Dave 16128, 22963
 Schooley, Ivan 22964
 Schoor, Gene 22965
 Schorer, Annette 22966
 Schorer, Eleanor 22967
 Schorr, Daniel 18644, 27227
 Schorregge, Charles 22968
 Schor, Jim 22969
 Schorr, Fritz 4701
 Schorr, Marion, and Muriel Pollock 22970
 Schortelkotte, Al 22971
 Schouleis's Orchestra 22972
 Schrader, Marlene 22973
 Schraeder, Garry 22974
 Schraeger, Sam 22975
 Schrafft's Tea Room Orchestra 22976
 Schram, Violet 22977
 Schreengost, Tom 22978
 Schreiber, Mark 22979
 Schreiber, Mignon 9345, 10858, 12309
 Schreiner, Alexander 17893
 Schreiner, Ray 22980
 Schrimpf, George 19112
 Schriver, Bus 22981
 Schriver, Byron 3245
 Schriver, Eugenia 3245
 Schrock, Allan 22982
 Schrock, Carl 22983
 Schroeder, Bill 22984
 Schroeder, Kent 22985
 Schroeder, Leon 22986
 Schroeder, Louise 11226
 Schroeder, R. Paul 22987
 Schroeder, William 22988
 Schroller, Aloise 22989
 Schrott, Robert 22990
 Schubel, Dick 22991
 Schubel, George 24518
 Schubert, Bernard, Jr. 8626
 Schubert, Paul 22992
 Schuchard, Dick 22993
 Schudt, Bill 2716, 22994
 Schudt, R.E. 22995
 Schule, Robert 11308
 Schulkers, Robert F. (Seckatary Hawkins) 22996, 23161
 Schull, Fern 22997
 Schullinger, Carl 20989
 Schullstrom, Walter 22998
 Schulstler, J. Cameron 22999
 Schulte, Karl 18358, 28268
 Schultis, Harold Montague 23000
 Schultz, Adelbert F. "Del" 23001
 Schultz, Alex 23002
 Schultz, Bernie 23003
 Schultz, Dick 23004
 Schultz, Ed 23005
 Schultz, Fred 23006
 Schultz, Jane (Betty Jones) 18358
 Schultz, Jerry 23007
 Schultz, Otto 4701
 Schultz, R.N. 23008
 Schultz, Sigrid 23009
 Schultz, Stanley 23010
 Schultz, Vera 23011
 Schultze, Harry 1431
 Schultze, Henry 21394
 Schumann, Claire 17162
 Schumann, Henrietta 9063
 Schumann, Walter 188, 24503
 Schumann, Henrietta 9063
 Schumann-Heink, Madame Ernestine 6725, 10237, 23012, 23231, 24518, 27500
 Schumsky, Oscar 23013
 Schurtz, Margaret 23014
 Schuss, Al 23015
 Schuster, Imogene 23016
 Schuster, Max 12539
 Schuster, Mitchell 23017
 Schuster, Paul 23018
 Schuster, Dr. W.L. 23019
 Schurr, Arthur 5811, 12869, 16616, 24307
 Schurz, Hal 23020
 Schutz, Ida 23021
 Schurzendorf, Gustav 19242
 Schwab, Bob 23022
 Schwabacker's Gold Shield Orchestra 23023
 Schwalbach, James 15216
 Schwamb, Russ 23024
 Schwankowsky, F.J. 23025
 Schwarm, Oscar 23026
 Schwartz, Al (writer-director) 3044, 9386,
 Schwartz, Al (DJ) 23027
 Schwartz, Arthur 10010
 Schwartz, Charles 20930, 23028
 Schwartz, Clarence 24908
 Schwartz, Dave 284
 Schwartz, Dorothy (COM-HE) 23029
 Schwartz, Dottie (singer) 1147
 Schwartz, Dr. Herman F. 23031
 Schwartz, Henry 23030
 Schwartz, Hilda 23032
 Schwartz, James 23033
 Schwartz, Julian 23034
 Schwartz, LeRoy 23035
 Schwartz, Nathan *see* Black, Norman
 Schwartz, Phil 23036
 Schwartz, Reuben 21148
 Schwartz, Willie 10159
 Schwartzman, Arthur 9899
 Schwartzwald, Milton 20997
 Schwarz, Monica 23037
 Schwarzkopf, Norman H. 9719
 Schwaer, Roland 23038
 Schweikardt, Edward 23039
 Schwertler, Ethel 23040
 Schwind, Mary 23041
 Scibetta, Joseph 341
 Skoloff, Nikolai 23044
 Scofield, Dave 23045
 Scofield, H. Carter 23046
 Scofield, Louis "Lou" 17598, 25488
 Scofield, Warren 23047
 Scoggin, Chic 23048
 Scooler, Zvee 23049
 Scopes, John T. 6663, 18644, 21920, 22484
 Scopes-Monkey Trial 24518
 Scotch Kiltie Band 23051
 Scott, Al 24239
 Scott, Alan 23053
 Scott, Anna 23054
 Scott, Archie 8080
 Scott, Arthur J. 23055
 Scott, Ashmead 28748
 Scott, Bill (sportscaster, WRLD, West Point, GA, 1952) 23057
 Scott, Bill (sportscaster, KSCB, Liberal, Kansas, 1952-1954) 23056
 Scott, Billy (DJ) 23058
 Scott, Blanche Hamilton 19242
 Scott, Bob (DJ, WOOD, Grand Rapids, MI, 1956) 23061
 Scott, Bob (sportscaster, WSJS, Winston Salem, NC, 1949) 23059
 Scott, Bob (DJ, WBLT, Bedford, VA, 1956) 23060
 Scott, Bubba 23062
 Scott, Bud 20959
 Scott, Carlyle 25927
 Scott, Charles P. 23063
 Scott, Charles R. 23064
 Scott, Coleman 23065
 Scott, Creighton 23066
 Scott, D. Franklin 23067
 Scott, Dale 23068
 Scott, Dave (DJ) 23069
 Scott, David (newscaster) 23070
 Scott, Dudley Robert 23071
 Scott, Ed (newscaster) 23072
 Scott, Edgar (singer) 27408, 27878
 Scott, Evan 23073
 Scott, Frances (news commentator) 1969, 17076
 Scott, Frank 23074
 Scott, Fred (newscaster) 23075
 Scott, Fred Leedom (singer) 23076
 Scott, George (organist, 1936) 23077
 Scott, George (sportscaster & newscaster, 1942, 1945) 23078
 Scott, Harold 23079
 Scott, Hazel 14150, 18585
 Scott, Homer 23080
 Scott, Howard 5958
 Scott, Irwin 1517
 Scott, Ivy 23081
 Scott, J. Ernest 21698
 Scott, J.K. 14546
 Scott, Jack 13904
 Scott, James (actor) 5818
 Scott, James (newscaster) 23082
 Scott, James E. (home furnishings) 23083
 Scott, Janet 27731, 28324
 Scott, Jay 23084
 Scott, Jeff 23085
 Scott, John (DJ) 23086
 Scott, John W. (newscaster) 23087
 Scott, John (announcer) 13593
 Scott, Ken 23088
 Scott, Kerry *see* Sargent, Kenny
 Scott, Kingham 28545
 Scott, Lee 23089
 Scott, Les 23090
 Scott, Lorene 28712
 Scott, Lucille 23091
 Scott, Margaret 23092
 Scott, Marion 23093
 Scott, Mark 23094
 Scott, Martha 4750, 11069, 15457
 Scott, Paul 23095
 Scott, Phil 23096
 Scott, Randolph 4639, 27219
 Scott, Ray (sportscaster) 23097
 Scott, Raymond (band leader-composer) 21200, 23098, 28730
 Scott, Shirley 23099
 Scott, Tom 23100, 25927
 Scott, Weldon H. 23101
 Scott, Willard 11253, 13555, 23101, 26949
 Scott, William 23103
 Scott, Zachary 8352, 25025
 Scotti, Achille 25927
 Scotti, Giulio 23104
 Scotti, Vincent 23105
 Scotti, William 23106
 Scourby, Alexander 219, 8446, 10506, 19237, 21698, 23164, 28712
 Scoville, Greer 23114
 Scranage, Martin 24590
 Scranone, Florence 8017
 Scribner, Jimmy 10933, 13380
 Scrima, Mickey 13050
 Scrivani, Eddie 23275
 Scroggin, G.G. 23113
 Scroggin, John L. 24518
 Scruggs, Earl 17711
 Scrumgard, Harold 23115
 Scudder, Ray 8056
 Scull, Fern 23116
 Scully, E.P. 24518
 Scully, Elizabeth 16054
 Scully, Emma 23117

- Scully, Frances 23118
 Scully, Max (Max Terhune) 18358
 Scully, Phil 23119
 Scurlock, Tiny 23120
 Seabeneck, Art 23124
 Seabrook, Dick 13233
 Seabury, Samuel 16266, 24239
 Seagle, John "Johnny" 23125, 25927, 27939
 Seaboltz, Paul 23147
 Seal, Bob 23126
 Seale, Voncile 23128
 Seale, Walter B. 23129
 Seals, R.B. 23131
 Seals, Russell, Jr. 23132
 Sealy Tuftless Mattress Company Orchestra 23135
 Seaman, Clarence 23136
 Seaman, George 13234
 Seaman, Laddie 5598, 16194, 19993
 Searchey, George 17833
 Searle, Don 23137
 Searles, Neil 23138
 Sears, Bill (sports caster & news-caster, KUTA, Salt Lake City, UT, 1938-1945) 23139
 Sears, Bill (sports caster & DJ, WPEN and WCAU, Philadelphia, PA, 1946-1952) 23140
 Sears, Carl 23141
 Sears, Charles (singer) 18199, 23231, 25353, 28456
 Sears, Charlie (DJ) 23142
 Sears, Daddy 23143
 Sears, Jerry 23144, 25927
 Sears, Jimmy 15365
 Sears, Mr. and Mrs. 23145
 Sears, Sally 22603
 Sears, William 9153
 Sears, Zenas 23146
 Seashore, Carl Emil 24316
 Seaside Hotel Ensemble 23148
 Seaside Hotel Trio (Seaside Trio) 23149
 Seaside Serenaders (orchestra) 23150
 Seaside Trio (Seaside Hotel Trio) 23149
 Seaman, O.R. 23151
 Seaton, George 15587
 Seatrle Harmony Kings Dance Orchestra 23153
 Seatrle Tamburitza Orchestra 23154
 Seavey, Cecil 23155
 Seavey, Sam 23156
 Seay, Dick 23157
 Seay, Frank 21595
 Sebastian, Charles 23158
 Sebastian, John 1975
 Sebastian's Cotton Club Orchestra 23159
 Sebel, Frances 23160, 27331
 Seckler, Bill 3044
 Second, Norman 23162
 Secondari, John 23165
 Secord, Doris Claire 23166
 Secrest, Cecil 12285, 26064
 Sedalia Japanese Orchestra 23169
 Sedell, Amy 11179
 Sedgwick, Harry 23170
 See, Orley 3631
 See, Squire 7067
 Seebach, Julius 23172
 Seebeck, Jim 23173
 Seebrook, Gray 12964
 Seeds, Wallace 23174
 Seeger, Rudy 22346
 Seel, Charles 15350, 23576, 20412
 Seelen, Jerry 1410
 Seeley, Blossom 2406, 2542, 9063
 Seeley, Margaret Calhoun 23177
 Seeley, Stuart W. 24518
 Seeley, Toby 10168
 Seesel, Jim 23178
 Seff, Dick 3684
 Seffick, Bob 23179
 Segal, Alex 24502
 Segal, Eugene 23180
 Segal, Manny 9555, 24239
 Segal, Max 21148
 Segal, Vivienne 70, 661, 7118, 19728, 23181, 25500, 27095
 Segar, E.C. 20526
 Segraves, Scooter 23182
 Segrist, Anita Wills 23183
 Sehli, Edgar 25485
 Seibel, George 23184
 Seibels, Grenville "Gren" 23185
 Seiberling Sisters 23187
 Seiberling Strings 23186
 Seibert, William A. 19284
 Seidel, Emil 8851
 Seidel, Toscha 1112, 15325, 20333, 23188
 Seidenman, Lou 23189
 Seiferd, Charles 23190
 Seifert, Julia 23191
 Seiferth, J.M. 20436
 Seigel, Paul 23192
 Seiger, Rudy 23193, 27454
 Seigler, Mary Alice 23194
 Seimonheit, Ervin 23195
 Seiple, Stanley J. 23196
 Seitz, Frank A. 23197
 Seixas, Dr. P.M. 8006, 23198, 23250
 Selah, C. William "Bill" 23199
 Selah Jubilee Singers 2852, 23200
 Selhak, Kenneth 23201
 Selby, Mr. 23202
 Selby, Price 23203
 Selby, Sally 15213
 Selby, Sarah 13565, 13584
 Selden, George 23204
 Seldes, George 5842, 23205
 Seldes, Gilbert 15510, 28654
 Selen, Charles W. 24518
 Self, William 23206
 Seligman, Jake 23207
 Selinger, Henry (Phantom Violinist) 7003, 7748, 13561, 20165, 23208, 24518
 Selinsky String Quintet 25927
 Selinsky, Wladimir 25927
 Sell, Harry E. 10632
 Sell, Loterta (Hildegarde) 2129, 11976, 11977; *also see* Hildegarde
 Sellars, Lee 23213
 Sellers, Bill 23209
 Sellers, Charles 17833
 Sellers, Don 23214
 Sellers, Emile 23210
 Sellers, Harry 23215
 Selley, Art 23211
 Sellinger, Harry 27322
 Sellis, Pete 25927
 Selph, Jimmy 10509
 Selph, Orris M. 23212
 Selter, Karl 23216
 Seltzer, Everett 23217
 Selvin, Ben 7259, 14406, 23218, 25927
 Selvy, Adolph 23219
 Selzer, Moe 7188
 Semmens, Fred 23220
 Semmler, Alexander "Alex" 5812, 23221
 Semoter, Mat 23222
 Semper Fideles Orchestra 23223
 Semprini, Ed 23224
 Semtey, W.K. 23225
 Senator Frankenstein Fishface (Elmore Vincent) 23226, 25927
 Senator Hessenpfeffer 23227
 Senior, Herbert 27674
 Senior, Milton 16956
 Sennett, Gene 23228
 Sennett, Mack 25061
 Senyczko, Ed 23132
 Sequoia Ensemble (Alwyn Springer, Malcolm Rolls, Sranley O'Rourke, Leroy Hanshaw) 23233
 Serafin, Ted 23234
 Serafino, Bertha 23235
 Serenaders (J.Stevens, T. Breen, A. Spear, R. Stark, B. Cadugan, G. Gains) 23238
 Serenaders 25927
 Serenaders Dance Band 25524
 Sereno, Paolo 20355
 Sergeant Markel's Orchestra 16319
 Sergio, Lisa 5829, 23239
 Serkin, Robert 18592
 Serling, Ann 23240
 Serota, Sam 3838, 7751, 23242
 Seroy, William J. 10190
 Serpico, Dan 23243
 Serpico, Fiore 23244
 Servatius, Gerald 23245
 Service, Robert 10526
 Seth, Bill 23246
 Setzler, Irene 23251
 Setzler, Irving 23252
 Sevareid, Eric 18644, 23253, 25533, 27219, 28461
 Sevasta, Philip 23254
 Sevcik, Hugo A. 23255
 Seven Aces (orchestra) 23256
 Seven-Eleven (7-11) Orchestra 23258
 Sevns G's 20176
 Seventeenth U.S. Infantry Band 23260
 Severance, Percy 23261
 Severi, Gino 23262
 Severin, Tom 23263
 Severns, Professor B.L. 23264
 Severson, Jack 23265
 Sevier, Marian 23266
 Seveillier, Jean 23267
 Sevitsky, Fabian 23268, 25927
 Sewald, Les 23269
 Sewall, Bud 23270
 Sewanee River Boys 28537
 Seward, Olaf 23271
 Sewell, Norman 23272
 Sexsmith, Dorothy 23274
 Sextet [Sextette] from Hunger 23275, 25927
 Sexton, Jessie 23276
 Sexton, Mrs. Joe 3245
 Sexton, Marion 23277
 Sexton, Morgan 23278
 Seydel, Victor 6202
 Seyden, Alfred 23279
 Seyer, Frachon 14020
 Seyer, Harry E. 7492
 Seyl, Harriet Hertz 23280
 Seymour, Anne 219, 10502, 10507, 16076, 16481, 20554, 22290, 25973, 27733, 28326
 Seymour, Dan "Danny" 341, 1295, 11823, 11976, 23765, 24200, 25451, 27329
 Seymour, Freddie 23281
 Seymour, Jane 5489
 Seymour, Katherine 8643, 8650
 Seymour, Katherine, and Adele Seymour 15361
 Seymour, L.J. 23282
 Seymour, May 219
 Seymour, Robin 23283
 Shack, Bob 23284
 Shackelford, Ross 23285
 Shackleton, Robert 23286
 Shackley, George 2243, 11318, 18380, 18455, 23287
 Shadburn, Bill 23288
 Shadburne, Betre 23289
 Shaddin, Gus 23290
 Shaddox, Leon 23291
 Shaddock, Gladys 23292
 Shadel, Willard [William] "Bill" 18644, 23293
 Shadwell, Clair 18224
 Shadwick, E. Joseph 23299
 Shafer, John C. 23300
 Shaffer, Bill 23301
 Shaffer, Frank 23302
 Shaffer, Fred 23303
 Shaffer, George 23304
 Shaffer, Lloyd 5245
 Shaffer, Max J. 23306
 Shaffer, Rachel Watson 23305
 Shaffmaster, Fred 23307
 Shake, Estelle 23308
 Shakespeare, William 1164, 1923, 5819, 14876, 23309
 Shaler, Eleanor 25707
 Shaler, Pat 23310
 Shallcross, Bill 23311
 Shallett, Margaret 12484
 Shanabrook, Ida 23312
 Shanahan, Tom 23313
 Shand, John V. 23314
 Shand, Ruth 23315
 Shand, Terry 26694
 Shandor 23316
 Shandor's Gypsies Orchestra 23317
 Shane, Lee 23318
 Shaner, Bud 23319
 Shank, Chuck 23320
 Shank, Dorothy 23321
 Shank, Erwin E. 23322
 Shank, Leo 23323
 Shankle, Drew 23324

- Shankman, Samuel 23325
 Shanley, Bob 8220
 Shanley, Gib 23326
 Shanna, Marguerette 6729
 Shannon, Bill 23327
 Shannon, Bob 23328, 27219
 Shannon Four (Revelers) 23336
 Shannon, Dr. Frederick F. 5071
 Shannon, George 23329
 Shannon, Jack 20077, 23330
 Shannon, John Finley 23331
 Shannon, Marguerite 23332
 Shannon, Paul 23333, 27311
 Shannon Quartet (Revelers) 21463
 Shannon, Ray 8014, 23334
 Shannon, Spike 20249, 23335
 Shanton, Peggy 23337
 Shantz, Lt. Marshall 27219
 Shapard, William "Bill" 23338
 Shapero, Don 23339
 Shapira, Corinne 20930
 Shapiro, Lionel 23340
 Shapiro, Mike 23341
 Shapiro, Tillie 23342
 Shaplen, Robert 23343
 Sharbutt, Del 693, 1246, 9622, 13204, 15817, 23344, 27219, 28730
 Shard, Jerry 24634
 Sharkey, Norma 23345
 Sharkey, Sailor Tom 24404
 Sharkey-Dempsey Fight 1097
 Sharkis, Professor 23346
 Sharland, Earl 23347
 Sharland, Reginald 9391
 Sharlow, Myrna 19242
 Sharp, Bill 23348
 Sharp, Clara 23349
 Sharp, Dick 23350
 Sharp, Fern 23351
 Sharp, Gus 7188
 Sharp, Larry 23352
 Sharp, Morey 23353
 Sharp, Paul 7043
 Sharp, Phil 341
 Sharp, Suzanne 23354
 Sharp, Tip 23355
 Sharp, Walter 8994
 Sharpe, Bill 23356
 Sharpe, Ed 23357
 Sharpe, Virgil 23358
 Shatter, Fred 23359
 Shatter, Jack 23360
 Shattuck, Don 23361
 Shave and Smile (Twinplex Twins) 26230
 Shavelson, Mel 3044
 Shaver, Bud 23362
 Shaver, Danny 23363
 Shaver, Walt 24239
 Shavers, Charlie 9120, 18585
 Shaver's Jubilee Singers 23364
 Shaw, Al 23365
 Shaw, Artie 9238, 21807, 23366, 25531, 25927
 Shaw, Billy 23367
 Shaw, Bob 15587
 Shaw, Bruno 23368
 Shaw, Charles (newscaster-DJ) 23369
 Shaw, Charles C. (newscaster, San Antonio, TX-CB, 1939-1942) 18644, 23370, 27219
 Shaw, Dave 23371
 Shaw, Don 23372
 Shaw, Dudley 23373
 Shaw, Eddie 23374, 25927
 Shaw, Elliott 2684, 19391, 19574, 21463
 Shaw, George Bernard 4639, 14022, 25774
 Shaw, Gordon 23375
 Shaw, Harold B. 23376
 Shaw, Hollace (Vivien) 3006, 26685
 Shaw, Irwin 10874
 Shaw, Jack 27219
 Shaw, John Henry 23377
 Shaw, Milt 18038
 Shaw, Ned (Noel) 23378
 Shaw, Oscar 3742
 Shaw, Robert (singer, choral director) 9438, 21810,
 Shaw, Robert J. (writer) 9555, 17596, 24171
 Shaw, Roger 23379
 Shaw, Stanley Wintrop "Stan" (DJ-sportscaster) 17371, 23380
 Shaw, Mrs. Wilbur 23381
 Shaw, Winnie 22604, 23382
 Shaw-Smith College Club Orchestra 23383
 Shawowsky 5244
 Shay, Bob 23384
 Shay, Dorothy 24346
 Shayon, Robert L. 219, 27219
 Shayon, Sam 23385, 26214
 Shea, Alan 15224
 Shea, Fran 23386
 Shea, George Beverly 12467
 Shea, Gil 10666
 Shea, Helen 19926, 23387
 Shea, Hughie 23388
 Shea, Jeanne 23389
 Shea, Joan 13592
 Shea, John 13042
 Shea, Lewis 23390
 Shea, Olive 23391, 23584
 Shean, Jack 23392
 Shearer, Jimmy 23393
 Shearing, George 25927
 Shea's Stage Band 23394
 Shea's Symphony Orchestra 23395
 Shecoff, Barnet 23396
 Shedd, Edward 23397
 Shedd, Professor J.C. 23398
 Shedlone, Polly 20484
 Sheean, Vincent 18644
 Sheehan, Bartholomew 23399
 Sheehan, Bill 21201, 25017
 Sheehan, Guy 23400
 Sheehan, John 18290
 Sheehan, Ruth 22600
 Sheehan, Tess 27549, 28327, 28710
 Sheehan, William A. 23401
 Sheehon, Walter 23402
 Sheehy, James 23403
 Sheekman, Arthur 9148
 Sheeley, Jack 23404
 Sheen, Bishop Fulton J. 5021, 15347
 Sheer, Norm 23405
 Sheeran, James 23406
 Sheetz, Bill 23407
 Sheetz Hotel LaSalle Orchestra 23408
 Sheff, Al 4861
 Sheff, Fritz 20189
 Sheffer, Vivian 23409
 Sheffield, Francis 23410
 Shefter, Bert 22220
 Sheheen, Mac 23411
 Sheik (L.O. "Lasso" Mosely) 23412
 Sheilds, Swanson 23414
 Shein, Alice 23415
 Sheiner, Rosella 23416
 Sheldon, Chet 23417
 Sheldon, Dr. Clyde 23419
 Sheldon, Doris 23420
 Sheldon, Dr. Charles A. 23418
 Sheldon, Earl 12970, 25927
 Sheldon, Herb 8468, 9097, 11838, 17555, 23421
 Sheldon, James 15457
 Sheldon, John 23422
 Sheldon, Wynn 23423
 Shell Beach String Trio 23426
 Shell, Fred 23424
 Shell, Ted 23425
 Shellenberger, Jack 23429
 Shelley, Ann 19209
 Shelley, Bill 4118
 Shelley, Bob 23430
 Shelley, George 16068
 Shelley, Jack 23431
 Shelley, John D. 27219
 Shelley, Leo 23432
 Shelley, William 6840, 7952, 9555, 26447
 Shellhorn, Harold 16614
 Shelly, Bill 23476
 Shelly, Hugh 23433
 Shelton, Bob 23434
 Shelton Brothers 2676, 15590, 23443
 Shelton, Curley 16111
 Shelton, Doris 23435
 Shelton, Ed 24373
 Shelton, Floyd 23436
 Shelton, George 9063, 11422, 12925, 23437, 24236
 Shelton, George, and Howard Shelton 9063
 Shelton, Jack 16111
 Shelton, Jerry 25927
 Shelton, Jim (sportscaster, WIBC, Indianapolis, IN, 1947) 23439
 Shelton, Jim (newscaster, DJ & sportscaster (1941, 1947-1952)) 23438
 Shelton, Ken 23440
 Shelton, Mimi 2152
 Shelton, Owanah 23441
 Shelton, Ray 23442
 Shenandoah Municipal Band 24518
 Shenkel, Christopher "Chris" 23444
 Shepard, Bill 23445
 Shepard Colonial Orchestra 23446
 Shepard, Ethel 3740
 Shepard, John, III 18557
 Shepard, Larry 23447
 Sheperdson, Rowland 23452
 Sheperd, Ann 208
 Shephard, Bob 20572
 Shephard, Nadine W. 23448
 Shephard, Norman 23449
 Shephard, Riley 21714
 Shephard, Russ 23450
 Shephard, Steve 23451
 Shepherd, Albert 23453
 Shepherd, Ann (Sheindel Kalish) 2683, 8567, 13590, 15655, 18130
 Shepherd, Betsy Lane 23454
 Shepherd, Bob 6202
 Shepherd, Charlie 23455
 Shepherd, Eleanor 23456
 Shepherd, Esther 23457
 Shepherd, Jean 5842, 7789, 9680, 13117, 13118, 15624, 23458
 Shepherd, Maxine 23459
 Shepp, Hoby 6250
 Sheppard, Allan 23460
 Sheppard, Bob 23461
 Sheppard, Buddy 25927
 Sheppard, Ed 23462
 Shepperd, Eddie 23463
 SHERA, Art 23464
 Sherard, Mrs. Reid 23465
 Sherban, Ollie 23466
 Sherbaun, Dick 23467
 Sherburne, Jean Livingstone 23468
 Sheridan, Ted 27500
 Sherer, Viola 23469
 Sheridan, Ann 13573, 27219
 Sheridan, Frank 18592
 Sheridan, John 6387
 Sheridan, Lee 23470
 Sheridan, Maude, and Zona Sheridan 14065
 Sheridan, Maude 14065, 23471
 Sheridan, Nancy 4427, 13592, 15655, 24582, 24593
 Sheridan, Phil 23472
 Sheridan, Red 23473
 Sheridan, Von 23474
 Sherlock, LaMar 23475
 Sherman, Barry 23477
 Sherman, Bill 23478
 Sherman, Bob 23479
 Sherman, Claire 23480
 Sherman, Clay and Company 23496
 Sherman, Dean 23481
 Sherman, Dick 23482
 Sherman, Dorothy 20255
 Sherman, Eleanor 5818, 9555, 10634, 20196, 27326
 Sherman, Elizabeth 23483
 Sherman, Floyd 20196
 Sherman, Gene 23484
 Sherman, H. Gerald 14359
 Sherman, Harold 401
 Sherman, Hiram 4639
 Sherman, James 28712
 Sherman, Joe (singer, WHN & WFBH, New York, NY, 1925) 20466, 23485
 Sherman, Joe (banjoist, KGW, Portland, OR, 1928) 1699, 23486
 Sherman, John 23487
 Sherman, Lillian 24251
 Sherman, Louis L. 24518
 Sherman, Marjorie M. 23488
 Sherman, Maurie 404, 5259, 13114, 23489
 Sherman, Milton 23490

- Sherman, Ransom "Rans"/"Ranse"
943, 5578, 8842, 8873, 9118,
11210, 14892, 17555, 20659,
21115, 21225, 23491, 25685
- Sherman, Rose Vitro 19116
- Sherman, Sam 11063
- Sherman, Val 23492
- Sherman, W.C. "Bud" 23493
- Sherman, William 23494
- Sherman, Mrs. William 12291
- Shermet, Hazel 7833
- Sherock, Shorty 25927, 27219
- Sherr, Norm 23496
- Sherrane, Oscar H. 23497
- Sherrell, Dave 23498
- Sherrie Gootkin 2674
- Sherris, Marley R. 1015, 23499
- Sherrod, Betty 23500
- Sherry, Bob 12964, 17555
- Sherwin, Louis 25581
- Sherwood, Beatrice L. 14274
- Sherwood, Bob (Uncle Bob, host-
announcer) 1344, 7408
- Sherwood, Bobby (band leader)
3052, 23366, 24385, 24634,
27219
- Sherwood, Burt 23501
- Sherwood, Charles 23502
- Sherwood, Don 23503
- Sherwood, Gale 25927
- Sherwood, Ilse 23504
- Sherwood, Lorraine 15665
- Sherwood, Mary 23505, 26009
- Sherwood, Robert 27219
- Sherwood, Ronnie 23506
- Sherwood, Uncle Bob *see* Sher-
wood, Bob (Uncle Bob)
- Sherwood, Vivian 23507
- Shewlin, Pat 23508
- Shewalter, Art 23509
- Shideler, Dorothy 2617
- Shieffer, Boyd 23510
- Shields, Bob 23511
- Shields, Frank 1035, 20176
- Shields, Fred (actor) 17075
- Shields, Frederick (announcer)
23513
- Shields, Helen 624, 1295, 4427,
12786, 28712
- Shields, Jimmy 1810, 24609
- Shields, John 23514
- Shields, Larry 23515
- Shields, Louise Horner (singer)
23517
- Shields, Louise (pianist) 23516,
25002
- Shields, Marcella 7409, 13042,
16071, 16294, 23518, 26241
- Shields, Mrs. E.P. 23512
- Shields, Roy 4836, 12862, 17894,
22281, 22282, 23519, 25858,
25927
- Shields, Steve 23520
- Shiffler, Jean 23521
- Shiftless Sam and Petuna 23522
- Shilkret, Jack 15098, 23523
- Shilkret, Nathaniel "Nat" 3302,
4731, 6492, 8544, 8550, 8552,
9896, 9897, 12855, 14374,
24731, 16612, 17650, 18206,
20969, 21204, 23524, 24205,
25927, 26702
- Shilling, Fred 23525
- Shillinger, Willard 23526
- Shimp, Burt 23527
- Shinkman, Paul 23528
- Shinn, Juneau H. 23529
- Ship, Reuben 7043
- Shipee, Robert 23531
- Shipes, Johnny 23532
- Shipley, Bill 23533
- Shipley, Bob 23534
- Shipley, Dick 4584
- Shipley, Elizabeth Frances 23535
- Shipley, Gene 23536
- Shipley, Jim 23537
- Shipp, Mary 341, 15355, 17518
- Shippee, Max E. 23538
- Shirek, Jim 23539
- Shirer, William L. 5818, 18644,
23540
- Shires, Ina 23541
- Shirgley, Guy 2606
- Shirk, Reggie 23542
- Shirley, Al (band leader) 23543
- Shirley, Alfred (actor, vocal sound
effects) 654, 16266, 23052,
23476, 24239
- Shirley, Constance Jeanette 23544
- Shirley, Eleanor 23545
- Shirley, Ruth 22962
- Shirley, Tom 5266, 6216, 7473,
10506, 12955, 17479, 18282
- Shiveley, Hazel 957
- Shively, Dick 23546
- Shivers, Mary Adelia 23547
- Shives, Rosemary 23548
- Shockley, Harold 23549
- Shockley, Marion 53, 8251, 21785
- Shoecraft, Willard 23551
- Shoehalter, Nar 23552
- Shoemaker, Jack 23553
- Shoembell, O.E. 23554
- Shoffner, Charles P. 23556
- Sholar, Wiley 23557
- Shomette, Will "Bill" 23558
- Shon, Kenneth 12955
- Shonatona, Chief Joe 6254, 6255
- Shook, Jack 10509
- Shoop, David (newscaster, WHP,
Harrisburg, PA, 1945) 23560
- Shoop, David (band leader,
WKBN, Youngstown, OH, 1942)
23559
- Shoop, Edwin 23561
- Shope, Henry 2684, 12836, 19391,
20189, 20329, 23562
- Shopshire, Albert W. 23564
- Shor, Toots 1215
- Shore, Al 23565
- Shore, Dinah (Fanny Rose Shore)
642, 2717, 2771, 4542, 4693,
4821, 5099, 7379, 8080, 9981,
10855, 16482, 19088, 20978,
21023, 23566, 24985, 25459,
27219, 28730, 28730, 28741
- Shore, Sandy 23567
- Shorcham Hotel Orchestra 23568
- Shores, Beverly 23569
- Shorr, Lev 23570, 27620
- Shorr, Mickey 23571
- Short, Bill 5578
- Short, Bob 1214
- Short, Curtis 23572
- Short, Joe 23573
- Short Order Chorus 17078
- Short, Phil, Jr. 23574
- Short, Robert E. 23575
- Shorten, Martha 23577
- Shorty's Rubes 23579
- Shotwell, Ralph 23580
- Shoukletovich, Milosh 23581
- Showalter, Wilbur 23248
- Showboat Four (Clubby Weyant,
Scrappy Lamert, Leis Stokes &
Bob Moody) 23586
- Shrader, Burt (Bert) R. 18925,
19473
- Shrader, Walt 23589
- Shreffler, Boyd 23590
- Shreffler, Mrs. Boyd "Maudie"
16585, 23591
- Shreve, George 23592
- Shreve, Leonard 23593
- Shreve, M.F. 24579
- Shreve, Theron 23594
- Shreveport War Horse *see* Hender-
son, W.K.
- Shreves, Bobbye (Sassafras) 12301
- Shriner, Herb 398, 2682
- Shriner, Patti Adams 23595
- Shriner, Ted 23596
- Shriners' Band 23597
- Shriver, Fred 10509
- Shroeder, Leon 23598
- Shropshire, Bill 23599
- Shrum, Cal 25927
- Shubinski, Jake 23600
- Shudt, Roy 23601
- Shuc, Manuel F. 8011
- Shuffman, Dan 8940
- Shufford, Jim 23602
- Shugrue, F. 23603
- Shukart, Ralph 23604
- Shukin, Phil 5578
- Shuler, Rev. Bob 5155
- Shults, Dan 23605
- Shultz, Professor Harry E. 14566
- Shultz, John W. 23606
- Shultz, Mae 14970
- Shumate, Chalmers 23607
- Shumate, Gene 23608
- Shumate, Hal 23609
- Shumate, May Floyd 23610
- Shunway, Hi 23611
- Shupe, Dick 23612
- Shur, Gary 23613
- Shurdick, E.P.J. 18711
- Shurdick, Eddie 23614
- Shurian, Bud 23615
- Shurman, Howard A. 24518
- Shurtz, E. Judson 19665, 23616
- Shuster, Frank 8093
- Shuster, Joe 10222, 25015
- Shute, Elden H., Jr. 23617
- Shurta, Ethel 5067, 7507, 12957,
18553, 19153, 23618
- Shurts, Bill 23619
- Sibley, Reverend Josiah 23621
- Sicillians (male quartet) 23620
- Sid, Symphony *see* Symphony Sid
- Sidoli, Rinaldo 23626
- Sieb, Walt 23627
- Siebert, Dick 23628
- Siebert, Herb 23628
- Sieford, Cal 23630
- Siegel, Ada 10623
- Siegel, Buddy 23631
- Siegel, Jerry 25015
- Siegel, Joe 23632
- Siegel, Morrie 23633
- Siegel, Morris H. 12849, 17933
- Siegel, Ruby 21333
- Siegel, Sam (musician) 13569,
23634
- Siegel, Samuel "Stan" (sportscaster)
23635
- Siegrist, Robert 23636
- Siemer, John 23637
- Sierra Seven Dance Orchestra
23638
- Siger, Shel 23639
- Sight, Robert "Bob" 23640
- Sigl, Al 23641
- Sigma Pi Violin Trio 23642
- Sigman, Harry 21386
- Sigman, Thurse F. 23643
- Sigmon, C. Curtis 23644
- Signmund, Jule 23645
- Silber, Roslyn 10237
- Silbersack, Herbert 5370
- Silbert, Bill 23648
- Siler, Bert 27219
- Siler, Leon 23650
- Siler, Wendell 23651
- Siletta, Mario 24239
- Sill, Edythe Nicol 23653
- Silliman, Genevieve 23654
- Sillman, Phil 23655
- Sills, Beverly (Belle "Bubbles" Sil-
verman) 16128
- Silly Willy (Bill Kelsey) 23656
- Silly Willy and Dal 23656
- Siloam Philharmonic Orchestra
23657
- Silsky, Frank 21247
- Silva, Frank 23658
- Silva, Mario (The Troubadour)
26044
- Silvano, Frank 2332, 23660
- Silva's Jazமானics Orchestra
23659
- Silveira, Marta 25927
- Silver Band 23670
- Silver, Ben 23661
- Silver, Douglas 23662
- Silver Dust Twins 23672; *also see*
Goldy and Dusty and Gold Dust
Twins
- Silver, Emanuel 23663
- Silver, Ethel 23664
- Silver, Jack 23665
- Silver, Jeffrey "Jeff" 2956, 28324
- Silver, Jessica 23666
- Silver, Julian 23667
- Silver King Revelers (orchestra)
23675
- Silver Leaf Quartet of Norfolk
2852, 23676
- Silver Masked Tenor (Joseph "Joe"
White) 18202, 27777; *also see*
White, Joseph "Joe"
- Silver, Monroe *see* 9063, 10222
- Silver Prize Band of the Salvation
Army of Oakland 23676
- Silver, Ralph S., Jr. 23668
- Silver Slate Orchestra of the Brown
Palace Hotel 23680

- Silver Slipper Supper Club Orchestra 23679
 Silver String Serenaders 25927
 Silver Voiced Yodelers 23682
 Silver, Warren 23669
 Silvera, Ed 23683
 Silverberg, Robert 28585
 Silverman, Bernice 22078
 Silverman, Ed 8224
 Silverman, Rae 23686
 Silvern, Henry "Hank" 1922, 25927
 Silvers, Phil 20176, 27219
 Silvers, Sid 266
 Silverstein, Herbert 23684
 Silverton, Edna 6452
 Silvertown Orchestra 23687
 Silvertown Zippers (hanjo ensemble) 23688
 Silvestre, Emilio 6134, 9961, 28268
 Sim, Paul 23689
 Sim, Wilma 23690
 Simeone, Frank 1012
 Simeonova, Nedelka 23691
 Simmelink, Maria 23692
 Simmonds, Arlie 23693
 Simmonds, Fred 23694
 Simmons, Allen T. 24518
 Simmons and Clifford 18358, 23695
 Simmons, Bertha 23696
 Simmons, Bill "Bob" (yodeler, K.I.X. Oakland, CA, 1929) 11929, 23697
 Simmons, Bill (newscaster, WOLS, Florence, NC, 1942) 23699
 Simmons, Bill (band leader, KYA, San Francisco, CA, 1931) 23698
 Simmons, Christopher Columbus 21790
 Simmons, David "Dave" 23700
 Simmons, Dee 10509
 Simmons, Ed (director) 20930, 26311
 Simmons, Eddie (sportscaster) 24379
 Simmons, Eddie (writer) 12498
 Simmons, Edward E. (announcer-writer) 23701
 Simmons, Georgia 23702
 Simmons, J.E., Jr. 23703
 Simmons, Jack 23704
 Simmons, James 23705
 Simmons, Jerry 23706
 Simmons, Pate 23707
 Simmons, Robert 580, 17257, 23708
 Simmons, William (singer) 1264, 1266, 23709
 Simmons, William T. (sportscaster) 23710
 Simms, Frank 23711
 Simms, Ginny 9981, 10085, 10086, 13745, 19833, 20980, 21023, 25022, 27219
 Simms, Hal 21141, 23712, 24634, 24773, 24847
 Simms, Hank 23713
 Simms, Lu Ann 1147
 Simms, Mose 23714
 Simms, Ray 23715
 Simms, Willard 23716
 Simon, Al 2251
 Simon, Charles M., Jr. 25995
 Simon, Ernie 23717
 Simon, Frank 1023, 9389, 23718
 Simon, George O. 23719
 Simon, Harry 14014, 23720
 Simon, Madelyn Marshall 23721
 Simon, Sharon 23722
 Simondet, Georges 9361
 Simondet, Georges 9361, 19242
 Simonds, Harold (announcer-singer) 23723, 24830, 26207
 Simonds, Harold "Hal" (sportscaster) 23724,
 Simonds, Raymond 23725
 Simons, Frank 23726
 Simons, George (announcer) 23727
 Simons, Georgia (singer) 20391
 Simons, Mildred 23728
 Simons, Seymour 23729
 Simons, Syd 10096
 Simonsen, Rod 23730
 Simonson, Joe 17980
 Simpleton "Simpy" Fits 2995, 8007, 11222, 17537, 23731, 26389; *also see* Upton, Monroe
 Simpson, Art 23732
 Simpson, Billie 23733
 Simpson, Chuck 23734
 Simpson, Dale 23735
 Simpson, Gussie 23736
 Simpson, Jack 21251, 23737
 Simpson, James S. (sportscaster, Washington, DC, 1949) 23739
 Simpson, Jim (sportscaster-DJ, Hagerstown, MD, 1948, 1950) 23740
 Simpson, John 23741
 Simpson, Joy 23742
 Simpson, James "Jimmy" D., Jr. 23738
 Simpson, Norm 23743
 Simpson, Sloan 23899
 Simpson, Stanley "Sran" 23744
 Simpson, Wallis Warfield 2273
 Simpson, Woody 23745
 Sims, Abner 10509
 Sims, Earl 23747
 Sims, Ed 23748
 Sims, Frank 23749
 Sims, Harold 8348
 Sims, Hilda 24793
 Sims, Jay 4544, 12844, 23750
 Sims, Joey 23751
 Sims, Larry 2956
 Sims, Lee 2585, 5199, 23752, 24518
 Sims, Mary Bowe 23753
 Sims, Ralph 23754
 Sims, Sam 23755
 Sims, Sylvia 10855
 Sims, William 26064
 Sinaiko, Herman 23756
 Sinatra, Frank 3038, 9390, 10085, 11854, 13050, 15366, 16127, 20064, 21179, 21953, 22528, 23757, 24194, 24503, 25776, 27219, 28730
 Sinatra, Ray 7757, 16310, 23758, 25927, 28730
 Sinclair, Arthur 13579
 Sinclair, Charlie 13584
 Sinclair, Clint 23759
 Sinclair, Dick 23760
 Sinclair, Eric 388
 Sinclair Quarter (Art James, Pat Patterson, Fritz Meissner & Al Rice) 23761
 Singer, Elsa 23767
 Singer, Jack 23768
 Singer, Lan 23769
 Singer, Paul 23770
 Singer, Ray 8994
 Singer, Sally 18239
 Singer, Sandy 23771
 Singer, Sturry 6234
 Singhiser, Frank 2978, 17665, 23772
 Singing Americans 25927
 Singing Banjo Girls of WJZ. (Dor Ryker & Ruth Mack) 23773
 Singing Blacksmith (Ted A. Roy) 22279
 Singing Brakeman (Jimmie Rodgers) 21970; *also see* Rodgers, Jimmie
 Singing Chef *see* Hinkle, George
 Singing Groundhog 23777
 Singing Jay Hawker 23778
 Singing Lady (Irene Wicker) 23779
 Singing Millmen 18237
 Singing Range Riders 10509
 Singing Redheads (Dorothy Aggas & Melvin Wilkerson) 23781
 Singing Sam *see* Frankel, Harry
 Singing Seed Man 23783
 Singing Serenaders (Jimmie White & Howard Fordham) 23784, 27773
 Singing Spinsters 5823
 Single, Irwin (Erwin) 23791
 Singleton, Camilla B. 23792
 Singleton, Dora 22528
 Singleton, Doris 284, 7043, 18257, 21954, 22528
 Singleton, Harold 23793, 26425
 Singleton, Penny 2956, 19973
 Singleton, Zurty 20959
 Singly, Willard 23794
 Sinor, Bill 23795
 Sinot, Roy W. 23796
 Sipes, Mrs. L.M. 5580
 Sipes, Leon 23797
 Sir Lancelot 11736
 Siracusa, Margaret 6615
 Sirat, Al 23799
 Sirg, Larry 23800
 Sirwell, Eva 23801
 Sisk, Barry J. 2870
 Sisk, Bill 23802
 Siskind, Mel 23803
 Sissle, Noble 19242, 23804
 Sisson, Allen 23805
 Sisson, Cecil 23806, 25135
 Sisson, Frank 23807
 Sisson, Johnny 23808
 Sisson, Laurae 23809
 Sisters of the Skillet (Ralph Dumke and Ed East) 9115, 11422, 20867, 22290, 23811, 23812, 25455
 Sisters of the Uke 23812
 Sisters Sarie and Sally (Eva Wilson and Margaret Waters) 10509, 23813
 Sitting Bull 5155
 Siverson, Charles 23814
 Sivy, Michael 24502
 Six, Carleton 26311
 Six Hits and a Miss 3044, 19088
 Six Men of Note 25927
 Six Musical Misses 23815
 Six Sea Breezes 20196
 Six Sharps Orchestra 23817
 Sixmith, Jack 24239
 Sixteen Forty Boys (Tommy Monroe & Bob Allen) 23819
 6th Coast Artillery Band 23820
 Sizemore, Asher 1182, 10509
 Sizemore, Little Jimmy 1182, 10509
 Sizoo, Roger 23823
 Sizzlers (harmony singing team) 15492, 16128, 20764
 Sjolander, Herb 23834
 Skach, Tesse 23835
 Skaff, Vince 23836
 Skarda, Langdon 23837
 Skartvedt, Agnes Nielsen 23838
 Skeats, William 23829
 Skcet and Frankie 23830
 Skellodians Orchestra 23832
 Skelly, Bill 8056
 Skelly, Hal 23833
 Skelton, Edna 21251
 Skelton, John R. 23834
 Skelton, Red 1347, 5842, 6842, 9063, 13593, 18065, 19540, 20980, 21251, 27219
 Skelton, Roger 23835
 Skerda, John 23836
 Skiles, Marlin 17575, 20843, 25850
 Skillet Lickers (James "Gid" Tanner, G.R. Puckett, C. McMichen, F. Norris) 16989, 20809, 23840, 25245
 Skilton, Dan 23841
 Skinner, Cornelia Oris 2771, 4639, 6126, 8337, 9063, 13177, 15858, 20980
 Skinner, Dale 24810
 Skinner, Dave 23842
 Skinner, Paul 23843
 Skipp, Doris 23845
 Skipworth, Alison 20554
 Skjelstad, Jim 23849
 Skjold, Don 23850
 Sklar, Mike 20885
 Skola, Joseph 2591, 23851
 Skolsky, Sidney "Sid" 3780, 23625, 23852
 Skornia, Dr. Harry J. 23853
 Skulnik, Menasha 53, 10237
 Skultery, Frank 22547, 23855
 Skylark Dance Orchestra 23859
 Skylarks 1438, 11854
 Slack, Ben L., Jr. 23861
 Slack, Dean 23862
 Slack, Freddy 27219
 Slack, Jean 23863
 Slack, Jim 23864
 Slade, Eulale Kober 23865
 Slade, Ted 24239
 Slagle, John "Johnny" 23866
 Slander, Arthur 693

- Slaphey, Sid 23867
 Slapsie Maxie *see* Rosenbloom, Maxie
 Slasor, Freddie 23869
 Slate, Charles 23870
 Slater, Archie 23871
 Slater Children 14023
 Slater, Dora 16054
 Slater, Manning L. 23872
 Slater, Norvell 9046, 23873
 Slater, Patricia 23874
 Slater, Ruth 5260, 15481
 Slater, Sam 23875
 Slater, Tom 15820
 Slater, William "Bill" 2655, 15820, 23876, 26062, 26213, 26320
 Slater, Woody 23877
 Slater's Squirrel Dodgers Orchestra 3373, 23878
 Slates, Bill 23879
 Slatko, Harry 5801
 Slaton, Norma 23880
 Slatter, Charles 16266, 24239
 Slattery, Charles 16266, 20690
 Slattery, Edward "Ed" (announcer-director) 9555, 23163, 28712
 Slattery, George 23881
 Slattery, Jack 23882, 28656
 Slattery, Larry 28742
 Slatton, John L. 23883
 Slatton, Mrs. Pat 23884
 Slaughter, John "Johnny" 23885
 Slaughter, Marion Try *see* Dahlhart, Vernon
 Slauter, Frieda 23886
 Slavin, Tom 23887
 Sleagle, John 2684, 5392, 19391
 Sleckman's Orchestra 23888
 Sleepy Hollow Boys 23889
 Sleepy Hollow Gang 25927
 Slemer, Eddie 23891
 Slichter, Harry 23892
 Slick, Miriam 23893
 Slipeper, Peggy 23894
 Slim and Shorty 23895
 Slimmon, Wesley 23897
 Slisby, Frank 23898
 Sloan, Everett 12851
 Sloan, John 19154
 Sloane, Allan E. 25858, 26380
 Sloane, Everett 208, 654, 2617, 2683, 4118, 4639, 5039, 5818, 6386, 7377, 9045, 10237, 12149, 13230, 15341, 15457, 16266, 17201, 20526, 23295, 25025, 25535, 26215, 26447, 25962, 28585
 Sloane, Robert 20989
 Slobb, Kermit 1056
 Slocum, Click 23900
 Slocum, Kent 23901
 Slocum, W.J. "Bill" (sportscaster) 23902
 Slocum, William, Jr. (newscaster) 18644, 27219
 Sloey, Al 9347
 Slofoot, Danny 4061
 Slom, Charles 23903
 Slon, Sidney "Sid" 35, 3682, 10237, 26447
 Sloomaker, Howard 23904
 Slosberg, Merwin K. 23905, 27219
 Slovic, Pete 23906
 Slusher, Dale 23910
 Slusher, Paul 23911
 Slusser, Ed 23912
 Slutz, Gene 23913
 Slye, Leonard *see* Rogers, Roy 24214
 Small and Brooks (Paul Small and Jack Brooks) 23923
 Small, Frank 23915
 Small, Harry 23916
 Small, Jov 23917
 Small, Marshall 23918
 Small, Mary (Little Mary Small/Little Miss Bab-O) 4428, 13186, 15492, 16484, 23919
 Small, Paul 12953, 20502, 23920, 23923
 Small, Sam 9939
 Small, Steve 23921
 Small, Wilber 23922
 Smalle, Ed 5118, 21463, 22273, 23924, 24609
 Smallens, Alexander 9215, 16559
 Smallman, John 23925
 Smalls, Edwin 23926
 Smalls, Tommy 23926
 Smalls, Tommy, Jr. 23926
 Smallwood, Jim 23927
 Smallwood, Stoney 23928
 Smart, Betty 12531
 Smart, Jack 195, 2685, 5039, 5842, 7953, 9436, 10605, 16266, 17576, 23929, 24239
 Smart, Neff 23930
 Smart Set Quintet 284
 Smeck, Roy 24307, 25927
 Smiley, Bob 23935
 Smiley, Jim 27422
 Smiley, Robert 23936
 Smilin' Sam from Alabam (Elmore Vincent) 20762
 Smilin' Joseph and Odie (Joe Zinkan and Oral Rhodes) 10509
 Smiling Bob (Bob Atcher) 23939
 Smiling Jack's Missouri Mountaineers 23940
 Smiling Quartet (prison male vocal quartet from Eastern State Penitentiary) 223941; *also see* Numbers C-3633, C-4482, C-6389 and C-6390) 23941
 Smith, Addison 27677
 Smith, Alan 5199
 Smith, Albert R. 62
 Smith, Mrs. Albert 23942
 Smith, Aleta 23943
 Smith, Alfred E. "Al" 6191, 16266, 22039, 24239
 Smith, Alyne 23944, 24092
 Smith, Alyne, and Lily Platt 23944
 Smith and Dale 9936, 20980
 Smith, Anna Mary 23945
 Smith, Arthur (C.W. musician) 1152, 7424, 10509, 23946
 Smith, Arthur J. (newscaster) 23947
 Smith, Reverend Ashley 23948
 Smith, B.A. 23949
 Smith, Be Bop 23950
 Smith, Beasley 23951, 24986
 Smith, Beckley 23952
 Smith, Bennie 19097
 Smith, Bernie 19097, 28656
 Smith, Bert 23953
 Smith, Betty Ruth (actor) 1439, 22078, 28325
 Smith, Betty (author) 25973
 Smith, Beverly 20554, 23164
 Smith, Bill (actor) 3684, 4544, 8251, 18285, 19208, 22004, 24582
 Smith, Bill (DJ, WHAT, Philadelphia, PA, 1947) 23955
 Smith, Bill (DJ, KUIN, Grants Pass, OR, 1947) 23954
 Smith, Bob (DJ, WMLI, Dublin, GA, 1947) 23957
 Smith, Bob (director) 25387
 Smith, Bob (DJ & sportscaster, KSTV, Stephenville, TX, 1948-1948) 23958
 Smith, Bob (DJ & sportscaster, WNBC and NBC, New York, NY, 1947, 1951) 23956
 Smith, Brad 23959
 Smith Brothers (Scrappy Lambert & Billy Hillpot as Trade and Mark) 24090, 24295
 Smith, Buffalo Bob (DJ-entertainer, NBC, 1951-1954) 12535
 Smith, Burrill 23960, 25740, 26890
 Smith, C.C. 23961
 Smith, C.D. 23962
 Smith, C.M. 11540
 Smith, C. Laurence 23963
 Smith, Cal 23964
 Smith, Carter 23965
 Smith, Caryl 16586
 Smith, Cecil Victor 23966
 Smith, Charles J. 23967
 Smith, Chester (DJ) 23968
 Smith, Chet (sportscaster) 23969
 Smith, Christine (The Little Swiss Miss) 18358
 Smith, Chuck 23971
 Smith, Claire (singer) 26134
 Smith, Clara (musician) 23971
 Smith, Clayton 23972
 Smith, Clipper 356
 Smith, Clyde 23973
 Smith, Cora B. 20554, 22078
 Smith, Courtney 23974
 Smith, Craig N. 23975
 Smith, Curt 12568, 24373
 Smith, Dale (sportscaster, Lewistown, PA, 1956-1960) 23976
 Smith, Dale (sportscaster, KFJB, Marshalltown, IA, 1956) 23977
 Smith, Dan 23978
 Smith, Dean 23979
 Smith, Dick 23980
 Smith, Doris 23981
 Smith, Dorothea (newscaster) 23982
 Smith, Dorothy (COM-HE) 654, 23983
 Smith, Drue 23984
 Smith, D'Voe Lee 23985
 Smith, Earl 8471, 24373
 Smith, Ed (director) 7003, 27324
 Smith, Ed (newscaster) 23986
 Smith, Eddie (musician) 28778
 Smith, Edna 23987
 Smith, Edward H. "EHS" (director-announcer) 5305, 7750, 8181, 23988
 Smith, Edwin 23989
 Smith, Eileen 23990
 Smith, Eleanor Gaines 23991
 Smith, Emerson 23992
 Smith, Eric 23993
 Smith, Erle Hazlett 23994
 Smith, Ernie 23995, 24373
 Smith, Ethel 25927
 Smith, Eugenia 23996
 Smith, Fatman Lloyd (DJ, WHAT, Philadelphia, PA, 1960) 23997
 Smith, Fiddlin' Curley 23998
 Smith, Fletcher 23999
 Smith, Francis 23847
 Smith, Frank 7736, 8940, 22547, 26379
 Smith, Fred (actor) 6566
 Smith, Fred (announcer-actor-director-producer) 20949, 2400, 24590
 Smith, Fred (*Time* magazine editor) 16266
 Smith, G. Emerson 17698
 Smith, Gene 24001
 Smith, George (Village Smithy) 709, 24002, 26720
 Smith, Gerald L.K. 5155
 Smith, Gertrude Gray 25970
 Smith, Gladys 24092
 Smith, Glenn C. 24003
 Smith, Guy 24004
 Smith, Hal 24005
 Smith, Hamp 24006
 Smith, Harl 24007
 Smith, Harold Osbourn (musician) 24008
 Smith, Harold E. (owner) 24518
 Smith, Harold R. (band leader) 24009
 Smith, Harry (newscaster) 18644
 Smith, Harry (DJ) 24010
 Smith, Harry B. (sportscaster) 24011
 Smith, Helene 24012
 Smith, Henry Lee 27719
 Smith, Herb 24013
 Smith, Mrs. Herbert L. 14540, 24014
 Smith, Homer 16308, 24016, 24260
 Smith, Howard (actor) 341, 1150, 3297, 8251, 12149, 13070, 20690, 21809
 Smith, Howard K. (news analyst) 6150, 18644, 24015, 25533, 27219, 28460, 28461
 Smith, Hugh 24017
 Smith, Imo 10043
 Smith, Irene (COM-HE, KSMO, Salem, MO, 1956-1957) 24019
 Smith, Irene (mezzo-soprano, KTAB, Oakland, CA, 1929) 24018
 Smith, J. Chandler 24020
 Smith, Reverend J. Harold 20961, 21394
 Smith, J. Marshall 19608
 Smith, J.O. 24373

- Smith, Jack "Smiling Jack" (singer) 3586, 9816, 12970, 18725, 20196, 24346, 25927
- Smith, Jack "Whispering Jack" (singer-bandleader) 24021, 27732
- Smith, James (singer) 16308
- Smith, Jane 24022
- Smith, Jimmy (announcer-host) 28537
- Smith, Joan 24023
- Smith, Joe (sportscaster, WARD), Johnstown, PA, 1951) 24025
- Smith, Joe (newscaster, KALB, Alexandria, LA, 1942) 24024
- Smith, Joe Bares (actor) 23295
- Smith, John G. (band leader) 12403, 24026
- Smith, John T. (newscaster) 24027
- Smith, Julian C. 24028
- Smith, Kate (singer) 1, 2, 341, 13702, 13703, 13704, 14820, 18202, 20980, 24029, 24508, 27219
- Smith, Katherine (musician) 12466, 24092
- Smith, Katherine (singer, sister trio) 24092
- Smith, Kay 24030
- Smith, Kimball 24031
- Smith, L.C. 11911
- Smith, Lancaster 24032
- Smith, Larry 24033
- Smith, Laverne 24249
- Smith, Lee O. 24034
- Smith, Leon 24035
- Smith, Leona May 3263, 24036
- Smith, Leroy 24037
- Smith, Lester 24038
- Smith, Ligon 24039
- Smith, Lloyd (book reviews, WFAA, Dallas, TX, 1928) 24040
- Smith, Loni 24041
- Smith, Loren C. 24042
- Smith, Lou 24043
- Smith, Lucien 12869
- Smith, Lucille 20676
- Smith, Lyall 24044
- Smith, M.G. 24045
- Smith, M.J. "Clipper" 24046
- Smith, Mamie (blues singer, WMC, Memphis, TN, 1926) 24047
- Smith, Mamie Lee (COM-HE, WJAY, Mullins, SC, 1957) 24048
- Smith, Margaret 24049
- Smith, Margery 24050
- Smith, Marion 24051
- Smith, Marjory Garrigus 24052
- Smith, Mark 28242
- Smith, Marquis 7382
- Smith, Marshall 9313
- Smith, Mary 24053
- Smith, Maxwell "Max" 12957, 17203, 25927
- Smith, Mildred 24054
- Smith, N. Pratt 24055
- Smith, Novella Doe (Dizzy Lizzy) 11991, 24056
- Smith, Oliver 3, 70, 12962, 17118, 23181, 24057, 26778
- Smith, Patricia 24058
- Smith, Paul 24059
- Smith, Ray 24060
- Smith, Robert E. (DJ) 24061
- Smith, Robert H. (newscaster) 24062
- Smith, Robert "Wolfman Jack" (DJ) 23926; *also see* Wolfman Jack
- Smith, Rocky 24063
- Smith, Roger 24064
- Smith, Rollin 24065
- Smith, Rosemary 803
- Smith, Roy (newscaster) 24066
- Smith, Reverend Roy L. (minister) 24067
- Smith, Russell "Russ" 24068
- Smith, Sally 27324
- Smith, Sax 24069
- Smith, Sidney (actor) 53, 7656, 8251, 10634, 13592, 14969, 15343, 21596, 22152
- Smith, Sidney (comic strip creator) 10874
- Smith, Sieg 24070
- Smith, Sigmund 28740
- Smith Sisters (Katherine, Gladys & Alyne) 24092
- Smith, Smokey 24071
- Smith, Stan 24072
- Smith, Lieutenant Starr 17133
- Smith, Stuff 19815, 24073
- Smith, Sue Marshall 24074
- Smith, Suzie Barton 24075
- Smith, T.V. 25527
- Smith, T.W. 24518
- Smith, Ted A. 24076
- Smith, Tom (newscaster) 24077
- Smith, Tom Q. (news analyst) 24078
- Smith, Tommy (musician) 28739
- Smith, Tommy (singer) 24079
- Smith, Verne (announcer) 3038, 27219
- Smith, Vernon (singer) 24080
- Smith, Vic 24081
- Smith, Virgil 24082
- Smith, Wally 24084
- Smith, Warren 8639
- Smith, Wheeler 24085
- Smith, Willard 24086
- Smith, William (actor) 22143
- Smith, William (DJ-sportscaster, NC& SC, 1948-1960) 24087
- Smith, William L. (DJ, Wilmington, DE, 1948) 24088
- Smith, Winifred 24089
- Smith, "Wonderful" 21251
- Smith, Dr. W.T. 24083
- Smith-Cross, Captain 24093
- Smithem, Diane 24094
- Smitherman, Ross 24095
- Smithers, Elmer 18519
- Smithers Hawaiian Players 24096
- Smits, Lee 24098
- Smizer, Ernestine 24099
- Smock, Jack 24100
- Smokey Joe and Cinders 24101
- Smokey Mountain Boys 10509
- Smolen, Max 8544
- Smolen, Milan 24102
- Smolen, Vivian 965, 7473, 9555, 24582
- Smoothies 15077
- Smyth, Newton S. 24103
- Smythe, J. Anthony 7750, 19209
- Smythe, Pete 24104
- Snagge, John 654
- Snappy Saxophone Trio 24105
- Snappy Six Orchestra 24106
- Snary, Bill 678
- Snead, C.N. 24107
- Sneed, T.F. 24108
- Snellenburg Choral Society 24109
- Snellgrove, Tommy 24110
- Sni-a-Bar Gardens Orchestra 24111
- Snider Jubilees (orchestra) 24112
- Snodgrass, Harry 24113
- Snoor, Lucille 24115
- Snow, Anthony *see* Wons, Tony
- Snow, Bob 24116
- Snow, Hal 24117
- Snow, Hank 25927
- Snow, John 24118
- Snow, Mabel 24119
- Snow Queens (vocal group) 9528
- Snow, Walter 24239
- Snow, William 24120
- Snowball and Willie (Bob Greer & Malcolm Claire) 24122
- Snowden, Charles T. "Charlie" 24123
- Snowden, Eric 5591, 8445, 19717, 23476, 25025, 24124
- Snowdon, Tommy 24125
- Snyder, A.W. 24126
- Snyder, Bill (DJ-sportscaster) 24127
- Snyder, Billy (band leader) 24128, 25927
- Snyder, Doc *see* Schneider, Doc
- Snyder, Don 24129
- Snyder, Dwight 9313
- Snyder, Gloria 24130
- Snyder, Gus 24131
- Snyder, Helen 24132
- Snyder, Howard 15817
- Snyder, Joe (sportscaster, Hagerstown, MD) 24133
- Snyder, Joe N. (sportscaster, LaCrosse, WI) 24134
- Snyder, Joe 6352
- Snyder, L. Dwight 19608
- Snyder, Mel 24135
- Snyder, Muriel 24136
- Snyder, Peggy Lee (Harriet Hilliard) 18519; *also see* Hilliard, Harriet
- Snyder, Ralph 24137
- Snyder, Reed 24138
- Snyder, Robert 17651, 24139
- Snyder, Wanda Manning 24140
- Soanes, Jack 24141
- Sob Sister 22856, 24142
- Sobarg, Edward 24143
- Sobey, Roy 24144
- Sobol, Johnny 24145
- Sobol, Louis 15699
- Sobolwesky, Maxim 25927
- Sobrero, Frank 24146
- Soby, Vivian 25742
- Society Islanders 25927
- Sockman, Reverend Ralph Washington 18376
- Socolofsky, Veona 24148
- Sod Busters (Reggie Cross & Howard Block) 14007, 18358, 19462
- Soderling, Walter 23168
- Sodero, Cesare 14913, 16062, 18367, 18557, 23907, 24154, 25927, 27636
- Soellers, George *see* Soelleurs, George
- Soelleurs (Soellers), George 24155
- Soffer, Robert 24156
- Sofia, Helen 18905
- Sohl, Marshall 17651
- Sohm, Will "Bill" 24158
- Sokoloff, Nicolai 5534
- Sokolosky, George E. 24159
- Sola, Carlo 24160
- Solarrillo, Pasqualino 24161
- Solemn Old Judge (George D. Hay) 24163; *also see* Hay, George D.
- Solic, Gordon 24164
- Solinsky, Vladimir 17080
- Solitaire Cow Boys 24165
- Sollman, Cressy Ferra 24167
- Soltan, Gordie 24168
- Somers, Julian 654
- Somerville, Warren 27718
- Sommer, Edith 5039
- Sommer, Fred 11086
- Sommers, Helen 24175
- Sommers, Jay 284, 13211, 15817
- Sommers, Jimsey 15224
- Sonatron Orchestra 24212
- Sondergaard, Gale 15095
- Sondergaard, Hester 5818
- Sondergard, Gerald H. "Jiggs" 24177
- Sondheim, Stephen 24928
- Sonfield, H.H. 24178
- Song Birds of the South (C. Baker, E. Darling, M.L. Thomas, I. Jefferson & E. Darling) 2852, 24181
- Song Birds (Curtis Thompson, W.H. Cooper, Zeke Thompson & W.M. Staples) 24180
- Song Fellow 24182
- Song Makers 25927
- Song Rambler of WJAY (Rocky Austin) 21952
- Song Spinners 25927
- Songfellow Quintet 3555, 25927
- Songmakers 25927
- Songsmiths Male Quartet (Scrappy Lambert, R. Weyant, L. Stokes & Bob Moody) 9436, 12706, 16616
- Sonis, Berton 24207
- Sonn, Albert E. 24208
- Sonner, Fred 24209
- Sonnier, Alden 24210
- Sons of St. George Band 24213
- Sons of the Pioneers (Bob Nolan, Leonard Slye [Roy Rogers], Karl and Hugh Farr, Tim Spencer) 8699, 10855, 15788, 20980, 24214, 27219
- Sontag, Jack 24215
- Sontag, Viola 24216
- Sooter, Rudy 25927
- Sooy, Byard 24217
- Soper, Carroll 24218
- Sophisticated Rangers 24221

- Sopkin, Viola 24222
 Sorel, George 7750
 Sorel, Guy 1439, 13590, 21785, 26218
 Sorell, Annette 19993
 Sorenson, Aage Hugh 24223
 Sorenson, Clarence 18644
 Sorenson, Fritz 24224
 Sorenson, Mrs. W.A. 14538
 Sorenson, William (Olaf the Swede) 18358
 Sorey, Vincent 5821, 15497, 24225
 Sorg, Herbert 24226
 Sorin, Louis 35
 Sorkin, Anna 24227
 Sorkin, Dan 24228
 Soroca, Jean 24229
 Sorrance, Art 4961, 24239
 Sorrell, Bill 24230
 Sory, Harry 24231
 Sosh, Lon 24232
 Sosnik, Harry 200, 2129, 6352, 6772, 6773, 10855, 19982, 24233, 25927, 28730
 Soss, Wilma 20430
 Sosson, Marshall 22762
 Sother, Hugh 25682
 Sothern, Ann 194, 20959, 25534
 Sothern, Jean 19993, 21241
 Sothman, O.F. 24518
 Soubier, Clifford "Cliff" 1803, 6729, 8940, 9817, 11210, 15596, 23130, 23761, 23856, 26311, 27235
 Souder, Edmund L. 24234, 27219
 Souder, Nye 24235
 Souders, Jackie 24236
 Soule, Gordon 24237
 Soule, Olan 693, 1420, 4722, 5260, 6211, 8940, 10507, 10508, 10855, 11668, 12484, 12955, 13162, 13223, 15494, 17344, 18282, 22078, 24238, 25792, 27324
 Soule, S.M. 24518
 Sourwood Mountain Boys 25927
 Sousa, John Philip 1023, 10358, 17583, 24240
 South, Eddy (band leader) 24241, 25927
 South, Edward (singer) 24242
 South, Paul 24243
 South Sea Islanders 25927
 South Sea Serenaders (orchestra) 24245
 South Sea Islanders Orchestra 24244
 Southern All-Star Hawaiian Orchestra 24247
 Southern California Saxophone Band 24248
 Southern Harmony Four 6181
 Southern Jubilee Singers (J. Lee, D. Taylor, I. Sanders, E. Henderson & L. Smith) 2852, 24249
 Southern Majestic Hotel Orchestra 24250
 Southern Pacific Lines Band 24252
 Southern Pines Melodeers (CW band) 24253
 Southern Ramblers (Nashville orchestra) 24256
 Southern Ramblers Orchestra (Texas orchestra) 24255
 Southern Singers (Owen, James, Robert, Anne & Laurie Ward) 24257
 Southern Singers (The Beale Street Boys) 10312, 25927
 Southern Wonders 2852
 Southernaires (William Edman, Jay Tonev, Homer Smith & Lowell Peters) 22220, 24260, 2852, 4753
 Southey, Jean B. 24261
 Southland Dance Orchestra 24262
 Souvaine, Henry 16194, 28725
 Soward, Olaf 24265
 Spackman, Ellis 24267
 Spadaro, Tom 24268
 Spaeth, Karl 24271
 Spaeth, Dr. Sigmund (The Tune Detective) 1216, 6671, 9621, 11244, 14004, 15227, 18358, 19242, 19728, 24272, 24373, 25205, 26133, 28627
 Spain, Irene 13138
 Spainhower, Don 24273
 Spalding, Albert 1264, 12819, 16068, 19833, 24274
 Spalding, Harold 10510
 Spalding, Neal 24275
 Span, Al 24239
 Spangler, Bob 24276
 Spangler, Elden 24277
 Spanier, Muggsy 13039, 24278, 25532, 25927
 Spaniol, Arnold 24279
 Spanish Orchestra 24282
 Spann, June S. 24284
 Spann, Owen 24285
 Spann, P. 5580
 Spare Ribs (Spareribs) 18358; *also see* Claire, Malcolm
 Spark Plug *see* Bublert, J.A.
 Sparks, Bud 24289
 Sparks, Harold 24290
 Sparks, James A. (sportscaster, MS) 24291
 Sparks, Jim (sportscaster, TX) 24292
 Sparks, Lenora 24293
 Sparks, Ned 11977, 17051, 18432, 25458
 Sparks, Paul 24294
 Sparks, Red 24295
 Sparks, Shudie 24296
 Sparks, Sparky 24297
 Spatlin, Evelyn 24298
 Sparman, Ken *see* Sparnon, Ken
 Sparnon (Sparman), Ken 24299
 Sparr, Harold 28430
 Sparrow, Glenn R. 24300
 Spaulding, Harold 4567, 18363, 21204, 23907
 Spaulding, Jeanne 24301
 Spaul, Guy 27549
 Speaker, Robert 28274
 Speakman, Burton 18361
 Speaks, Margaret 26778
 Spear, Alex 23238
 Spear, Bea 24305
 Spears, Bill 13050
 Spears, Charles "Charlie" 24306
 Spears, Harry 25192
 Spears, Herman (Sinatra of the Barn Dance) 28537
 Spears, Kenny 7096
 Spears, Leslie 21785
 Specht, Paul 4706, 24307
 Speciale, John (DJ) 24311
 Speciale, Johnny (sportscaster) 24310
 Speciale, Michael 24312
 Speciale, Tom 24312
 Speck, Hugo T. 24313
 Speck, Stanley 21333
 Spector, Jack 24314
 Speece, Wynn Hubler 24315
 Speed, James 24318
 Speed-Wagon Serenaders 24321
 Speegle, Dan 24322
 Speegle, Jim 24323
 Speer, T.F. 24324
 Speere, Maynard 10311
 Speery, Henry 28331
 Speery, Mammy 28331
 Spell, Bill (John) 24325
 Spellbinders 17240
 Spellman, Jerry 16481
 Spellman, Marian 24970
 Spelvin, George 5757
 Spelvin, John 5757
 Spence, Arthur 24328
 Spence, Robert (newscaster) 18644
 Spence, Robert "Bob" (sportscaster) 24329
 Spencer, Abbott K. 4693, 5199
 Spencer, Edith 1295
 Spencer, Eula 24330
 Spencer, Jack 11328
 Spencer, Lavergne and Shayne 24331
 Spencer, Lee 27219
 Spencer, Leland 24332
 Spencer, Lloyd 24333
 Spencer, Mary 18553
 Spencer, Milton "Milt" 24334
 Spencer, Myron (Myron) 24335
 Spencer, Nelson P. 24336
 Spencer, Oris 13404
 Spencer, Ray 24337
 Spencer, S.F. 24338
 Spencer, Tim 24214
 Spengler, Harold S. 24340
 Sper, Norman 24341
 Spergel, Sam 25927
 Sperzel, Martin "Marty" 9816, 12957
 Spevacek, Jack 24342
 Spicer, Earl (singer) 9604, 24343
 Spiegel, Mischa 22422
 Spielter, Hedy 24344
 Spielter, William 7953
 Spier, William 16266, 20194, 25025
 Spies, Henry 14021, 24345
 Spiker, Bill 24347
 Spikes, Reb 24348
 Spillane, Mickey 25489
 Spinetti, Eugene B. 24351
 Spinner, Lillian 27326
 Spira, Dorothy Golub 24354
 Spirit of Memphis, Gospel Singers 2852, 24355
 Spiritual Four 2852, 24356
 Spiro, Juan 24357
 Spiro, Walter 24358
 Spiros, Robert E. "Bob" 24359
 Spitalny, Leopold 20532
 Spitalny, Maurice 12447, 24360
 Spitalny, Phil 9462, 10264, 10684, 12466, 13750, 20180, 24361, 25927
 Spivak, Charlie 24307, 24362, 25927, 26703, 27219
 Spivak, Eli 1108, 24363
 Spivak, Lawrence 16391, 17087, 18644
 Spivak, Moe 11032
 Spokane Braves 24364
 Spokes, Alfred E. "Al" 24368
 Spoo, Eddie 24369
 Spooner, John A. 24370
 Spooner, Milt 19862
 Spooner, Don 24372
 Sportsman Quartet 4693, 10085, 13570, 18255, 25927
 Sportsmen (Bill Days, Thurl Ravenscroft, Max Smith, John Rarig, Marty Sperzel) 12957
 Sportsmen Glee Club 25927
 Spots, George 10620
 Spragg, Graydon 24384
 Sprague, Carl T. 6210, 24390
 Sprague, Edgar (singer) 21474
 Sprague, Edgar A "Red" or "Ed" (newscaster-sportscaster) 24391
 Sprague, Ruth 11571
 Sprague, W.B., Jr. 24392
 Sprague, William 24393
 Spratlin, Robert 24394
 Sprengle, Charlie 24395, 27721
 Spriggins, Dave 27623
 Spriggs, John Brownlee 24518
 Spring Wheel Singers 15365
 Springarn, Ed 15624
 Springer, Alwyn 23233
 Springer, Austin 24396
 Springer, Ed 24397
 Springer, Harry 24398
 Springer, John 24399
 Springtime Serenaders 24400
 Sprintz, May (The Lullaby Lady) 15811
 Sproul, Reverend J.W. 24518
 Sprouse, Leonard 24401
 Spry, Gene 24402
 Spurgeon, Mae 16054
 Squier, Lloyd 24405
 Squires, Alonzo G. 24406
 Squires, Beryle 24407
 Squires, Eddie 24408
 Squires, Enoch 8677
 Squires, Jack 24409
 Squires, Sandy 24410
 Squires, Shirley 18431
 Stable, Dick 24412, 25927
 Stace, William 6162
 Stacey, John 24413
 Stacher, "Buddy" 24482
 Stack, Beverly Jean 24414
 Stack, Robert 26379
 Stacks, Tom 5551
 Stacy, Jess 10324
 Stad, Ben 24415
 Staden, Ira 12871
 Staderman, Paul 24416

- Stadler, Glen 18644, 24418
 Staeger, Bob 24419
 Stafford, Anthony 15856
 Stafford, Gene 13581
 Stafford, Hanley (Alfred John Austin) 1410, 16615, 2956, 5163, 13268, 23296, 24319, 25258, 25493, 25966
 Stafford, Jack 24420
 Stafford, Jesse 24421
 Stafford, Jo 3258, 4821, 5245, 9981, 13221, 21023, 25927, 28741
 Staffords 25927
 Stager, Bert 24423
 Stagg, Amos Alonzo 10997, 24373
 Stahl, Fred 11327
 Stahl, George 24424
 Stabl, Myrtle 24425
 Stahle, Mrs. G. 25970
 Staigers, Del 17650, 24426
 Stainbrook, Edward 24427
 Stalin, Joseph 9458, 16266, 24239
 Stallard, Dal 24429
 Stallings, Louise 24430
 Stamford, John 24431
 Stamm, Dr. Frederick K. 11966
 Stamp, John 18361
 Stamp Queen Hawaiian Orchestra 24432
 Stamper, Warren 24433
 Stamps Melody Boys 24435
 Stamps, Weldon 24434
 Stan, Frankie 24436
 Stanard, Bob 24437
 Stanbury, Douglas 22273, 24438
 Standard Choristers 25927
 Standard Male Choir 25927
 Standard Male Chorus 25927
 Standard Mixed Choir 25927
 Standard String Ensemble 25927
 Stander, Lionel 4693, 6772, 9436, 12931, 15351, 22347
 Standing, George 24440
 Standish, Martha 24441
 Stanfield, Ray 24442
 Stanford, Tony 7833
 Stanford University Band and Glee Club 24443
 Stang, Alan 25452
 Stang, Arnold 10237, 11823, 11853, 12376, 12480, 12927, 17518, 25458, 25488
 Stang, Katherine 24444
 Stanger, Rosemary 18194, 24445
 Stanhope, Helen 24446
 Stanko, Rocco 24179
 Stanler, Bill 24447
 Stanley, Aileen 25681, 25927
 Stanley, Arthur 10754
 Stanley, Bob (sportscaster, WAJR, Morgantown, WV, 1941) 24449
 Stanley, Bob (band leader, MBS, 1937) 24448
 Stanley, Charles 24450
 Stanley, Clint 20930, 26684
 Stanley, Constable Arthur 10754
 Stanley, Don 19403
 Stanley, Edward "Ed" 16306, 28589
 Stanley, Ernie 15587
 Stanley, Frank 24451
 Stanley, Jack 24452
 Stanley, James (news-caster) 24453
 Stanley, Jim (DJ) 24454
 Stanley, John 23052, 23476, 25486
 Stanley, Larry 24455
 Stanley, Mildred 3555
 Stanley, Robert 15804, 25927
 Stanley, Stan 24456
 Stanley Theater Orchestra 24458
 Stanley, William L. 24457
 Stannard, Neil 24459
 Stansell, Charles V. 24460
 Stanton, Amy 24461
 Stanton, Bebe 24462
 Stanton, Bob 24463
 Stanton, Charles 24464
 Stanton, Dave 24465
 Stanton, Ed 24466
 Stanton, Harry 3216, 6181, 24467
 Stanton, Jess 24468
 Stanton, Marge 24469
 Stanton, Peter "Pete" 24470
 Stanton, Richard 24471
 Stanwood, Tom 24472
 Stanwyck, Barbara 5199, 8568, 11069, 12229, 15856, 23111
 Stapes Sisters 21239
 Staples, W.M. 24180
 Stapleton and Boroff 24475
 Stapleton, Bernard J. 24473
 Stapleton, Bill 24474
 Staps, Karl O. 24476
 Stardust Trio 24483
 Stardusters 25927
 Stargo, Helen 24484
 Stark, Beverly 24485
 Stark, Charles "Charlie" 4654, 5489, 9719, 14461, 24486, 27427, 27718
 Stark, Chuck (sportscaster) 24487
 Stark, Frederick 25961
 Stark, Leo 20979
 Stark, Luther 24488
 Stark, Martin 13745
 Stark, Richard 219, 12925, 19993, 12466, 20066, 27718
 Stark, Ronald 23238
 Stark, Shelley 15587
 Stark Sisters (Maude and Minnie Stark) 24489
 Starke, Helen 11313
 Starkey, Jed 4061
 Starkey, Louise 5412
 Starlighters 388, 13221, 25927
 Starling, Dave 24490
 Starling, Frank 24491
 Starling Male Chorus 25927
 Starr, Adele 24492
 Starr, Bart 24493
 Starr, Frances 5489, 24494
 Starr, Hal 24495
 Starr, Henry 12402, 12812, 24496
 Starr, Jack (sportscaster, Wilkes-Barre, PA, 1940) 24498
 Starr, Jack (sportscaster, Kansas City, MO & Cleveland, OH, 1937-1938) 19184, 24497, 27219
 Starr, Jean 19103
 Starr, Joey 24499
 Starr, Judy 11422, 25752
 Starr, Kay 5245, 24973, 25927
 Starr, Lanny 12842
 Starr, Lonnis 25387
 Starr, Martin 18042, 22250
 Starr, Muriel 624, 28712
 Starr, Ray 24500
 Startzman, Donald 24511
 Starwyck, Steve 24512
 Star's Radio Band 24509
 Star's String Orchestra 24510
 States Restaurant Orchestra 24515
 Statesman Quarter 25927
 Statham, Bill 24516
 Stratham, Bob 24517
 Station Wagon Seven 23844
 Staudt, William 24519
 Stauffer, Don 16266
 Stauffiger, Bill 22287
 Stavisky, Lorte 16266, 27549
 Stavropoulos, Constantinos 24520
 Stavsky, Lorte 219
 Stayman, Robert 20949, 24521
 Stayner, Whitney 5429
 STB (Seth T. Bailey) 24522
 Steadman, John 24523
 Steadman, W.L. "Bill" 24524
 Steamliners Orchestra 24831
 Steamship America Orchestra 24526
 Stearney, George 24527
 Stearns, L.F. 24530
 Stearns, Marshall 13111, 24528
 Stearns, Phil 24531
 Stearns, William "Bill" 24529
 Strebins, Herman 24532
 Streber, Eleanor 19242, 26778
 Steberg, Howard 17686
 Steck, Jack 12951
 Stedman, Harry 24534
 Stedman, Richard 24535
 Steed, Mrs. I.J. 18706
 Steel, Bill 1295, 24536
 Steel, Cleota 24537
 Steel, Johannes 24538, 27219
 Steel Pier Hawaiian Orchestra 24539
 Steele, Al 24540
 Steele, Blue 16241, 24541
 Steele, Brooke 24542
 Steele, Don 24543
 Steele, Doris 17581
 Steele, Edward E. 24544
 Steele, Harry 24545
 Steele, Jim "Jimmy" 24546
 Steele, John W. (news analyst) 24548
 Steele, John (sportscaster/play-by-play) 24547
 Steele, Lou 24549
 Steele, Mary 13040, 23231, 24251
 Steele, Philip 12814, 24550
 Steele, Robert S. (director) 1295, 8251
 Steele, Robert "Bob" (sportscaster) 24551
 Steele, Ted (novacord) 5245, 12201, 15365, 17581, 24552, 25370, 25927
 Steele, Walter C. 24553
 Steele, Wilbur Daniel 7750
 Steelman, Robert P. "Bob" 24554
 Steen, Ray 24555
 Steen, Robert 6202
 Steen, Shorty 24556
 Steensrud, Eileen 24557
 Steeplechase Orchestra 24558
 Steere, Burt 24559
 Steeves, Pat 24560
 Stefam, Karl 24561
 Steffani, Olga 24562
 Steffes, Arthur 24563
 Stegman, Harvey 24564
 Stehli, Edgar 4118, 6386, 8446, 10502, 15341, 27718
 Stein, Edward 24565
 Stein, Emil 11229
 Stein, Howard 24566
 Stein, Joe 11823
 Stein, Julius Kerwin *see* Stryne, Jules "Julie"
 Stein, Myrl 24567
 Stein, Roy 24568
 Steinbach, Ed 24569
 Steinbeck, Adele 10189
 Steinberg, Martha Jean "The Queen" 2852, 21939, 24570, 28064
 Steinberg, Sam 24571
 Steindel, Max 24572
 Steindel String Quarter 24572
 Steindel, Walter 28268
 Steindorff, Elfrieda 24573
 Steiner, Chris 6134, 9961, 28268
 Steiner, Frank J. 24574
 Steiner, Marilyn 8645, 19209
 Steinhart, George 24575
 Steinke, Jolly Bill 13407, 13408, 24382, 24576
 Steinkopf, Alvin J. 24577
 Steinley, Reinhard, Jr. 24578
 Steinway Four (J.M. Hines, M.F. Shreve, H. Savard & W.M. Turner) 24579
 Steinway, Theodore 4557
 Steir, Harry 19242
 Steis, Bill 24580
 Stelden, George 23476
 Stell, Bill 24581
 Stelle, Rea 24583
 Stelling, Jack 24584
 Stelzer, LaMot 24585
 Stemm, Ernie 24586
 Stemmler, Nick 24373, 24587
 Sten, Anna 24239
 Stenam, Ernie 19093
 Stene, Fannie 21544
 Stenger, John H., Jr. 24518
 Stenross, Charles 24588
 Stenstrom (Strenstrom), Julian 24589
 Srenz, Claire 16109
 Stephen, Al 24591
 Stephen, John 24592
 Stephens, Gabbart 24594
 Stephens, Gene 24595
 Stephens, Harold 24596
 Stephens, Joe 24597
 Stephens, John 24598
 Stephens, Stan 24599
 Stephens, Ward 24600
 Stephenson, Hobart 24601
 Stephenson, James 24602
 Stephenson, John 12928
 Stephenson, Malvina 24603
 Stephenson, Paul 24604
 Stephenson, Rome C. 11080
 Stephenson, Stuart X. 24605

- Stephenson, Thomas R. 24606
 Stepp, Billy 24608
 Sterchi Brothers 24518
 Sterenberg, Bob 24611
 Sterling, Bill 9982
 Sterling Christopher H., and John M. Kitross 18644, 21394
 Sterling, David 6728
 Sterling, Earl 24612
 Sterling, Jack 24613
 Sterling, Jean 24614
 Sterling Jubilee Singers 2852, 5380
 Sterling, Kenneth 24615
 Sterling, Len 3684
 Sterling, Lud 24616
 Sterling, Lyn 20572
 Sterling, Michael 24617
 Sterling, Mildred (Mildred Hunt) 24622
 Sterling, Nora 20250, 24618
 Sterling, Robert 17312
 Sterling, Stewart 8388, 21255
 Sterling Trio (Richard Barley, Maurcel Hunkins & Sterling Hunkins) 24623
 Sterling, Vic (D), WCYB Bristol, VA, 1954) 24620
 Sterling, Vic (D), Ukiah and Merced, CA, 1952, 1954) 24619
 Sterling, Dr. Wallace 24621
 Stern, Bill 2717, 24624
 Stern, David Pierce 24625
 Stern, Dick 24626
 Stern, Harold 24627, 27219
 Stern, Johnny 24628
 Stern, Len 33
 Stern, Martin 27326
 Stern, Minnie 24629
 Sternberger, Estelle 24630
 Sternerd, Ralph, and Helen Stern-erd 18358
 Sterney, George 24631, 27219
 Sternlicht, Pauline 9304, 13599
 Sterrett, Anne 21698
 Sterrett, Robert "Bob" 24632
 Stetanic, Frank 10254
 Stevens, Agnes 14584
 Stevens, Al 23780
 Stevens, Bert 24636, 25927
 Stevens, Bil 24637
 Stevens, Bob 24638
 Stevens, Carl 24639
 Stevens, Carlisle 12813
 Stevens, Carrie 24640
 Stevens, Chuck 24641
 Stevens, Dick 24642
 Stevens, Don 24643
 Stevens, Dorothy 24644
 Stevens, F.M. 24645
 Stevens, Elby 24646
 Stevens, Ford 24647
 Stevens, Frank 18644
 Stevens, G. Alston "Al" 24648
 Stevens, Garry 15820, 24186, 24649, 26213
 Stevens, George 24650
 Stevens, Gould 20676
 Stevens, Harmon L., 24651
 Stevens, Harold 24652
 Stevens, Jack 23238
 Stevens, James 16345
 Stevens, Joe 21552
 Stevens, John (children's stories) 24653
 Stevens, John "Jack" (sportscaster-news analyst) 24654
 Stevens, Julie 35, 53, 8468, 20885, 21785, 22078
 Stevens, K.T. 13584
 Stevens, Kay (Kay Lorraine, Kay Lorraine Grim) 10169
 Stevens, Kenneth "Ken"/"Kenny" 14719, 18358, 28274
 Stevens, Larry 12957
 Stevens, Lee [Ad Weinert] (announcer) 27466
 Stevens, Leith (musical director) 33, 2685, 8445, 9302, 17657, 18065, 20843, 22760, 22761, 24655, 25927
 Stevens, Leonard "Len" 24656
 Stevens, Les 24657
 Stevens, Linda 25927, 27219
 Stevens, Mark 24658
 Stevens, Marv 24659
 Stevens, Naomi 3620, 19209
 Stevens, Nat 24660
 Stevens, Ralph 24661
 Stevens, Rise 10855, 18588, 21023, 24968
 Stevens, Dr. Samuel 28724
 Stevens, Stanley L. 18905
 Stevens, Vicki 23785
 Stevens, Zack 24662
 Stevenson, Alan 19031
 Stevenson, Bob 14997, 15355, 20843, 24663
 Stevenson, Carlyle 24664
 Stevenson, Charles John 24665
 Stevenson, Connie 24666
 Stevenson, Grace 24667
 Stevenson, James "Jimmy" 24668
 Stevenson, John 24669
 Stevenson, Kent 18644
 Stevenson, Lavinia 24670
 Stevenson, Paul 24671
 Stevenson, Richard 27938
 Stevenson, Robert (musician) 8639
 Stevenson, Robert Louis (author) 23123, 25960
 Stevenson, Semalina 24672
 Stevenson, Steve 24673
 Stever, Frank 24674
 Stew Aspen's Mt. Wilson Five (orchestra) 1206
 Steward, Bob 12958
 Steward, Alan 24675
 Stewart, Am "Uncle Am" 4903
 Stewart, Annette 12811
 Stewart, Becky Ann 24676
 Stewart, Bettie Sale 24677
 Stewart, Bill 26593, 27219
 Stewart, Blanche 3044, 12957
 Stewart, Bob 24678
 Stewart, Cal 24679
 Stewart, Carol 2628
 Stewart, Charles (writer) 2628
 Stewart, Charles (CW musician) 6250
 Stewart, Chet 27219
 Stewart, Deane 24680
 Stewart, Duane 24681
 Stewart, Eddie 2870, 24682
 Stewart, Florence 20176
 Stewart, Frank 24683
 Stewart, Fred 10795
 Stewart, Gene 24684
 Stewart, Hal 24685
 Stewart, Harry 267, 14874, 20244
 Stewart, Helen T. 24686
 Stewart, James "Jimmy" 7750, 8938, 18644, 20410, 23110, 23111, 23818
 Stewart, Jay 25292, 26076, 28260
 Stewart, Joe (D), WFAE, Kansas City, MO, 1956) 24688
 Stewart, Joe (newscaster, WFOY, St. Augustine, FL, 1939) 24687
 Stewart, Joe L. (newscaster, WFOY, St. Augustine, FL, 1939) 24689
 Stewart, Katherine 1264
 Stewart, Kathleen 24690
 Stewart, Reverend L. 24518
 Stewart, Larry 24691, 25927
 Stewart, Lee 24692
 Stewart, M.D., Sr. 24693
 Stewart, Martha 20959
 Stewart, Matt 25927
 Stewart, Nicodemus 2628
 Stewart, Paul 2970, 4118, 4639, 5039, 6840, 12489, 12968, 15343
 Stewart, Pearson 24694
 Stewart, Phil 7010
 Stewart, Ralph E. 24695
 Stewart, Rex 24696
 Stewart, Russell "Russ" 24697
 Stewart Sisters 9063
 Stewart, Sol 2628
 Stewart, Sterling 16596
 Stewart, Uncle Am *see* Stewart, Am "Uncle Am"
 Stewart, Walter 24698
 Stewart, William (D), WBMS, Boston, MS, 1950) 24700
 Stewart, William (pianist, WABQ, Haverford, PA, '926) 24699
 Stewart, Wynn 24701
 Stewart-Warner Quartet 24703
 Stewartson, J.H. 18363
 Stewartson, Jerome 12465
 Stewart's Lake Shore Orchestra 24702
 Stricht, Bob 24704
 Strickles, William 17134
 Stidger, Dr. William L. 25486
 Stidham, Everton 24705
 Stiegler, Ernie 24706
 Stierli, Joseph P. 24707
 Stiff, James H. 24708
 Stih, Wayne 24709
 Stiles, Danton "Danny" 24710
 Stiles, Hallie 10869, 18223
 Stiles, Walter B. 24711
 Stille, Elbert "Bert," Jr. 24712
 Stilling, Miss Kruf 24713
 Stillman, Arthur 21934
 Stillman, Henry 17760
 Stillman, Samuel 5822
 Stillson, Ray 11129, 11139
 Stillwell, Charles 24714
 Stillwell, Jack 2128, 17092
 Stillwell, Ivle 24716
 Stillwell, Ray 24717
 Stillwill, Jack 10961
 Stilwell, Charles L. 24715
 Stilwell, Edna 1347
 Stinson, John B. 24718
 Stirling, Nora 7656, 26064
 Stirling Trio Classique 24719
 Stirratt, Bob 24720
 Stritt, Wayne 24721
 Stritt, Will J. 24722
 Strix, Thomas L. 677
 Stock, Dr. Frederick 5259
 Stockard, Ocie 3934
 Stocking, Bruce H. 24723
 Stocklein, Kathleen 25995
 Stockman, Edward 24724
 Stockton, J. Roy 24725
 Stockton, Paul 24726
 Stockwell, Bertha 24727
 Stockwell, Dean 11069
 Stockwell, Harry 209
 Stockwell, Richard "Dick" 24728
 Stoddard, Annette 24729
 Stoddard, Bob 24730
 Stoddard, Frank 24810
 Stoddard, Haila 2683
 Stoddard, Kent 24731
 Stoddard, Lothrop 24732
 Stodder, Ken 24733
 Stoess, William 10219, 12854, 13398, 24734, 28278
 Stoessel, Albert 5208, 18591, 24735
 Stogner, Earl 24736
 Stohl, Marshall 25961
 Stober, May 24737
 Stokes, Barbara 24738
 Stokes, David 24739
 Stokes, Dwight "Tiny" 18358
 Stokes, Earl 24740
 Stokes, Elizabeth 24741
 Stokes, Harold 12040, 12811, 15354, 16283, 19192, 19571, 22651, 23130, 24742
 Stokes, Leonard "Len" 268, 9436, 16616, 16617, 23586
 Stokes, Lowe 25245
 Stokes, Richard 24743
 Stokowski, Leopold (Antoni Stanislaw Boleslawowicz) 15221, 24744
 Stolar, Philip 24745
 Stoll, George 4693, 12966, 20766, 24746
 Stolz, Marjory A. 24747
 Stomps, Weldon 24748
 Ston, Ralph 24749
 Stone, Alberta McAdams 24750
 Stone, Anne 3620, 6201, 10174, 23164, 25682
 Stone, Arthur 24751
 Stone, Bill 18519
 Stone, Bob 24752
 Stone, Charles M. 24753
 Stone, Clair 24754
 Stone, Cliffie 25410
 Stone, Cluffy 24755
 Stone, David 25524
 Stone, Dorothy 9063
 Stone, Eddie 27219
 Stone, Eleanor 24756
 Stone, Ezra 341, 663, 2717, 10869, 13703
 Stone, Fred W. 10869, 25598
 Stone, Gene 12298
 Stone, George 10508
 Stone, Gregory 12856, 25927

- Stone, Gwen 24757
 Stone, Harold 12480, 18259, 26215
 Stone, Harry 24758
 Stone, Isobel 24759
 Stone, Jo Ann (The Dyas Girl) 7968
 Stone, Harlan, Jr. 965
 Stone, Dr. L.H. 24760
 Stone, Linda Lou 24761
 Stone, Louise 24762
 Stone, Lynn 12021, 26447
 Stone, Oscar 10509
 Stone, Paul 24763
 Stone, Paula 12230, 19819, 25508
 Stone, Ralph 24764
 Stone, Rocky 24765
 Stone, Sid 24766
 Stone, Suzanna 24767
 Stone, Tom 20265
 Stone, Virgil E. 24768
 Stoneberger, Manon, and Clyde Stoneberger (Gondoliers) 10295
 Stoneman, Lloyd 12423
 Stoner, Bob 24769
 Stookey, Charles 24770
 Stoopnagle and Budd (Frederick Chase Taylor & Wilbur "Budd" Hulick) 4578, 12646, 20504, 23811, 24388, 24771, 25891
 Stoopnagle, Colonel Lemuel Q. (F. Chase Taylor) 10167, 20929, 26242
 Stopak, Joseph 5881, 22273, 24774
 Stopp, Gerald 7750, 21453
 Storck, Shelby 24775
 Stordahl, Alex 5667, 28730
 Storemel, Ginny 24776
 Storey, Lew 17900, 21552
 Storey, Marshall 11539
 Storey, Robert 24777
 Stork, Clifford 26447
 Storm, Gale 15220, 18044, 18257
 Storm, Joe 24781
 Storm, John 11572
 Storm, Marjorie 24782
 Story, Carl 21048, 25408
 Story, Delores 24783
 Story Lady 6059
 Story, Ralph 24784
 Storr, Edwin 14018
 Stout, Allen 24799
 Stout, Gene 24800
 Stout, Jessie 24801
 Stout, Lillian 24802
 Stout, Rex 18570
 Stout, Tad 16109
 Stover, Jim 24803
 Stover, Smokey 24804
 Stowe, Leland 24805, 27219
 Stowe, Tiny 17900
 Stozzi, Kay 28712
 Strack, Bob 24806
 Strack, Ferdinand 25927
 Stracke, Winford 16520
 Stradling, Mabel (Mabel Maxon) 24807
 Stradtman, William 24808
 Straeter, Ted 25927, 27219
 Strafford, Jessie 24809
 Strahorn, Lee 26656
 Straight, Charles 16589, 24239, 24810
 Strain, James 24812
 Strait, Jack 24813
 Straker, E. 24814
 Stralia, Mme. Elsa 22220, 24815
 Strand, Arr 4971, 10117, 24239, 24816
 Strand, Norman "Norm" 24817
 Strand Theater Orchestra (WGY, Schenectady, NY, 1925) 24819
 Strand Theater Orchestra (WHAS, Louisville, KY, 1924) 24818
 Strandvold, Georg 24820
 Strange, Michael 24483
 Strashun, Leon 24822
 Stratton, Allen 19974
 Stratton, Charles 5396
 Stratton, Chester "Cher" 219, 624, 669, 2683, 3682, 4427, 11834, 15361, 15655, 19233, 19993, 26380, 27938
 Stratton, Claire 24823
 Stratton, Dick 24824
 Stratton, Gil 18257, 23578, 24825
 Stratton, Paul Roach 17022
 Straub, Carlyle F. 24826
 Straus and Perchik 24827
 Straus, Nathan 8118
 Straus, Robert 17134
 Straus, Sandy 24309
 Strauss, Christine 10795
 Strauss, Joseph "Joe" 24828
 Strauss, Robert 12557, 18062
 Strauss, Sandy 2678
 Stravinsky, Igor 18592
 Strawbridge and Clothier Male Quartet 24830
 Strawn, Frank 21555
 Strawser, Neil 18644
 Streck, Gus 24832
 Street, Bernard 24833
 Street, Charles "Gabby" 24373, 24834
 Street, David "Dave" 17078, 25927
 Street, Fritz 24239
 Street, Malcolm 24835
 Street Singer (Arthur Tracy) 18202, 18206, 24836; *also see* Tracy, Arthur
 Street Urchin Trio 24837
 Street, "Gabby" *see* Street, Charles "Gabby"
 Streeter, Howard 24838
 Streetman, J.P. 24839
 Streich, Evelyn 12021
 Strelova, Mme. Seraphina 24840
 Strength, Texas Bill 24841
 Strenstrom, Julian *see* Stenstrom, Julian
 Streschenko, Ivan 19242
 Strickhouser, Sherm 24842
 Strickland, Amzie 3685, 22078
 Strickland, Bill 24843
 Strickland, Charles F. 17338, 24844
 Strickland, Dwight 24845
 Strickland, William "Bill" 24846
 Striker, Fran 5094, 10666, 15587, 18431, 23122
 Strine, Earl 24848
 String Orchestra 25927
 Stringbean (David Akeman) 1999, 10509, 25411
 Strissof, Joseph 24852
 Strittmeter, Esther 24853
 Stromberg, Hunt, Jr. 23108
 Stromberg-Carlson Sextet 24857
 Stromberg-Loveley Srenaders Orchestra 24858
 Stromwall, Hal 24859
 Strong, Benny 24860
 Strong, Bob 1347, 24810, 26703, 27219
 Strong, Jack 24861
 Strong, Jerry 24862
 Strong, Judson 26064
 Strong, Kenneth E. 24863
 Strong, Norma 24864
 Strong, Colonel Paschal 12955
 Strong, Phil 190
 Strong, Theodore 7464, 24865, 25355
 Stronga, Eleanor 5580
 Strongheart, Bill 24866
 Strouble, B. "Bo" 24872
 Stroud Twins 5199
 Strough, Ivan 24867
 Stroupe, Dwight 10463
 Strouse, Carolyn 15563
 Strouse, John "Johnny" (musician-band leader) 11129, 24868
 Strowbridge, Roger H. 24869
 Strozzi, Kay 11834, 12786
 Struck, Newell 13201
 Strudwick, Sheppard 2682
 Strulbar, Roland Keith 24873
 Struna, Dr. R. 24874
 Struther, Susie 24875
 Struthers, Jack 24876
 Struthers, Jan 1215
 Strutin, Betty Parks 24877
 Stuart, Allen 24878
 Stuart, Bathie 28465
 Stuart, Bob (sportscaster, KXRC, Aberdeen, WA, 1947) 24880
 Stuart, Bob (sportscaster, KNCW, Austin, TX, 1947) 24879
 Stuart, Bonnie 25147
 Stuart, Bud 24881
 Stuart, Chuck 24882
 Stuart, Gloria 24239
 Stuart, Hall 24883
 Stuart, J. Frank 24884
 Stuart, Ken 24885
 Stuart, Lyle 15624
 Stuart, Marlyn 13897
 Stuart, Mike 24886
 Stuart, Randy 24887
 Stuart, S.K. 24888
 Stubbs, Marion 24889
 Stucker, Blanche Potts 24890
 Stucker, E. Gordon 24891
 Stuckwisch, Robert 24892
 Studebaker Champions Orchestra 5118
 Studebaker, Hugh 1420, 2628, 4722, 8842, 9808, 10858, 17344, 18071, 21698, 21785, 23586, 24893, 25488, 28325
 Studer, Harold "Hal" 190, 24582
 Studman, William 28189
 Studzinska, Helen 24898
 Stuelpnagel, Fred 24899
 Stulla, Elizabeth 24900
 Stulla, William 24901
 Stuller, Don 24902
 Stump, George 24903
 Sturbani, William 24905
 Sturdevant, Lydia 4056, 24906
 Sturdevant, Robert 24907
 Sturdevant's Birchwood Country Club Orchestra 24908
 Sturgeon, Carson 24909
 Sturgeon, George 9555
 Sturgeon, Olive 18360
 Sturgeon, Theodore 28585
 Sturgis (Sturgiss), Dorothy 24910
 Sturgis, Helene 24911
 Sturgiss, Dorothy *see* Sturgis, Dorothy
 Sturm, C.C. 24912
 Sturm, Dean 24913
 Sturm, Gene 24914
 Sturmer, Les 24915
 Stutchkoff, Nuchem 9227
 Stutes, Marion 24916
 Stutheit, Mildred 24917
 Stuthman, Fred 24918
 Stuttgart Rotarians and Advertising Club Band 24919
 Stutz Banjo Company 24921
 Stutz, Carl 24920
 Stuye, Professor Paul 24922
 Stydahar, David 24923
 Styers, Earle 24924
 Styles, Hal 24927
 Styne, Jules "Julie" (Julius Kerwin Stein) 24928
 Suacusa, Margaret 26643
 Suarez, Pedro 24929
 Suber, Ray 10508, 15931, 21785, 25537
 Sudbury, Harold 24931
 Sudermann, George 24932
 Sudrow, Lyle 7633, 10858, 12479, 18259, 20554, 21785, 24308, 27718
 Sudy, Joseph 24933
 Suenen, E. 5003
 Sugar Daddy 24936
 Sugar, Dick 14717, 24935
 Sugimachi, Miss Miyoshi 24937
 Sukoski, Deanne 24938
 Sullivan, Anne W. (singer) 24939
 Sullivan, Anne (Helen Keller's teacher) 13825
 Sullivan, Barney 24940
 Sullivan, Barry 20554, 22560
 Sullivan, Cecil 24941
 Sullivan, Cecil 24942
 Sullivan, Charles (announcer, WQJ, Chicago, IL, 1925) 24943
 Sullivan, Charles R. (sportscaster, Memphis, TN, 1945-1952, 1956) 24944
 Sullivan, Charley (sportscaster, WCOA, Pensacola, FL, 1941) 29445
 Sullivan, Claude 24946
 Sullivan, Cloyde 24947
 Sullivan, Dan 4061
 Sullivan, Dennis (DJ, KFJZ, Fort Worth, NY, 1957) 24949
 Sullivan, Dennis (DJ), WFBL, Syracuse, NY, 1957) 24948
 Sullivan, Ed (columnist, host)

- 3744, 8075, 8076, 8077, 12957, 12968, 21457, 23926, 27466
 Sullivan, Ed (DJ, KSFT, El Paso, TX, 1954) 24950
 Sullivan, Florence 8234
 Sullivan, Floyd M. 24951
 Sullivan, Fred 53, 1255, 16481
 Sullivan, Gene (sportscaster, San Francisco, CA, 1938 & Sr. Joseph, MO, 1947-1948) 24952
 Sullivan, Gene (band leader, WTAM, Cleveland, OH, 1939) 24953
 Sullivan, Helen 24954
 Sullivan, Henry 24955
 Sullivan, Jack 24956
 Sullivan, Jean 24957
 Sullivan, Jeri (singer) 5843, 21179, 25927
 Sullivan, Jerry (sound effects) 24239,
 Sullivan, Jerry (announcer-singer) 24958
 Sullivan, Joe 27219
 Sullivan, John (sportscaster) 24959
 Sullivan, John Florence *see* Allen, Fred Allen
 Sullivan, John L. (boxing champion) 24404, 24518
 Sullivan, Lee 15077, 25927
 Sullivan, Louise 8234
 Sullivan, Margaret 4639, 13703, 24239, 24960
 Sullivan, Marty 24961
 Sullivan, Mary 20454
 Sullivan, Maxine 9120, 18585, 27219
 Sullivan, Norman 3044
 Sullivan, Paul 24962
 Sullivan, Ray 24963
 Sullivan, Roland 24964
 Sullivan, Rollin (Oscar) 4061, 10509
 Sullivan, Ronald 24965
 Sullivan, Ruth Delmar 24966
 Sullivan, Dr. William 20073, 24967
 Sullum, Alvin 12021
 Sully, Eve 16519
 Sulser, Brom 13892
 Sulzer, Elmer G. "Bruno" 26374
 Summerall, Pat 24971
 Summerfield, John 24972
 Summerhays, Jack 24974
 Summerise, Bob 24975
 Summers, Carol 15646
 Summers, Good Time Joe 24976
 Summers, Harrison B. 7003
 Summers, Hope 10096, 10508, 21785, 22078
 Summers, Lydia 1264, 25927
 Summers, Ted 24977
 Summey, James Clell (Cousin Jedy) 10509
 Summey, Maurice 24978
 Sunbeam (canary) 24979
 Sunbonnet Sisters 24980
 Sunday, Billy 1429, 5841, 15225, 17022, 24981
 Sundelius, Marie (Maria) 24993
 Sunderland, Clyde 24994
 Sunderland, Nan 4639
 Sundin, Anita 24995
 Sundown Singers 25927
 Sunflower Girl 24996
 Sunny Boys Orchestra 24997
 Sunny Jim (children's program host, KNX, Los Angeles, CA, 1925) 24999
 Sunny Jim ("Sunny Jim the Kiddies' Pal," WFL, Philadelphia, PA, 1923-1925) 24998
 Sunny Side Quarter 3245
 Sunny Tennessee Quartet (Mrs. H. Myatt, Mrs. T. Jones, H. Walters & G. Nevins) 25002
 Sunrise Trail Orchestra 25003
 Sunset Club Violin Quartet (Jeanette Ginter, Ralph Baker, Norma Rarick, Carlisle Rose) 25004
 Sunset Collegians Dance Orchestra 25005
 Sunset Riders 26405
 Sunset Travelers 2852, 25007
 Sunshine (pianist) 7498
 Sunshine Broadcasters Club Orchestra 25008
 Sunshine Coffee Boys 7016
 Sunshine Girl 25010
 Sunshine Girls from the Sunny South 25011
 Sunshine Laundry Orchestra 25012
 Sunshine Radio Girl 1178
 Sunshine Six Orchestra 24518
 Sunshine Sue and Her Rangers 3205, 25013
 Sunshine Sue (Mrs. John Workman) 21940, 25013, 28271
 Sunshine Twins (Lillian Lawler Cusick & Mercedes LeCorgne) 25014
 Super Six Twins (R. Wilkey, B. Sheehan, I. Wolfe, N. Tollinger & Ford and Glenn) 25017
 Superior Service Laundries Orchestra 25016
 Surges, Frank 25020
 Surles, Richard 25021
 Surratt, Johnny 25023
 Surrill, Jack 25024
 Surrev, Berne 20843, 24239, 27735
 Susann, Jacqueline 12927, 17851
 Susulich, Lina E. 25026
 Sutcliffe, Dick 25027
 Suter, William G. "Bud" 25028
 Sutherland, Ann 17760
 Sutherland, Bob 25029
 Sutherland, George 24373, 25030
 Sutherland, Herbert 9303
 Sutherland, James "Jimmy" 25031
 Sutherland, Sidney "Sid" 25032
 Sutherland, Wilbur C. "Bill" 25033
 Surherlin, Katherine 19242
 Surkowski, M. 25034
 Sutphen, Clark 25035
 Sutter, Dan 1439, 7377, 10096, 15361, 15931, 16518, 18260, 28585
 Sutter, Grant 25036
 Sutterheld, Phil 25037
 Sutton and Bliss 25044
 Sutton, Bill 25038
 Sutton, DeVon 25039
 Sutton, Lee 25040
 Sutton, Milton 25041
 Sutton, Paul 5094
 Sutton, Rod 24239
 Sutton, Roy 25042
 Sutton, Vida Ravenscroft 16073, 25043
 Svanholm, Seth 19242
 Svihus, Richard 19204
 Swain, Hampton 25045
 Swall, Rudy 25046
 Swallows Orchestra 21746
 Swanson, Billy 25047
 Swan, Ada Bessie 25048
 Swan, Bob 25049
 Swan, Chester 25050
 Swan, Don 25927
 Swan, Harry 15224, 18737, 24239
 Swan, Henry 7524
 Swan, John 25051
 Swan, Paul 25052
 Swan, Terry 25053
 Swan, W. Gordon 25054
 Swanee Orchestra 10767, 23151, 25055
 Swanee River Boys 4838, 24970
 Swann, Ada H. 6022
 Swann, Chuck 25056
 Swanner, Bill 25057
 Swansen, Elmer 25058
 Swanson, Carl 25059
 Swanson, Elizabeth 13201
 Swanson, Fred 25060
 Swanson, Gloria 10855, 25061
 Swanson, Gregg 25062
 Swanson, Gus 2876, 11323
 Swanson, Holly (Cousin Tilford) 18358
 Swanson, Ralph 25063
 Swanson, Robert F. "Bob" 25064
 Swanson, Roy 25065
 Swanson, Virginia 25066
 Swanton, Harold 6389, 27735
 Swanwick, William 25067
 Swart, Jack 25068
 Swarthout, Eddie 9967
 Swarthout, Gladys 19571, 17899, 21023, 25294
 Swarts, Nelson 25069
 Swartz (Sawartz), Edith 25070
 Swartz, Jon D., and Robert C. Reinchr 8466
 Swartz, Nathan 5878
 Swartz, Roy 25071
 Swasey, Bill 25072
 Swayne, Eleanor 25074
 Swayne's Southern Serenaders Orchestra 25075
 Swayse, John Cameron 18644, 20826, 25076, 27867
 Swearingen, Carl 11063
 Sweatte, Velvie 25077
 Sweck, John 25078
 Swedish Baptist Church Choir 25079
 Sweeber, Mary 25080
 Sweeney, B.J. "Budd" or "Buddy" 25081
 Sweeney, Bob 6234, 25088, 27219
 Sweeney, Emory J. 24518
 Sweeney, Frank 25082
 Sweeney, Margaret 28268, 28277
 Sweeney, Mike 25083
 Sweeney, R.J. 25089
 Sweeney Radio Orchestra 25089
 Sweeney, Ron 25084
 Sweeney, Rose 25085
 Sweeney, Warren 18644, 24373, 25086
 Sweeney, William R. "Bill" 25087
 Sweet, Al 25090
 Sweet, Art 25091
 Sweet, Ben 25092
 Sweet, Blanche 2916, 10770, 19406, 25093
 Sweet, Joy 25094
 Sweet Lady 5217
 Sweet, Marion 25446
 Sweetan, Claude 2995, 5918, 8736, 25927
 Sweethearts of the Air (Peter DeRose and Max Singh Breer) 25095
 Sweethearts of the Air Orchestra 25096
 Sweetland, Lee 25927
 Sweetland, Sally 9816
 Sweets, Bill 1295, 2683, 5039, 6202, 9555, 9719, 13268, 23295
 Sweets, William C. (actor) 24590
 Sweets, William (writer) 24790, 26064
 Sweetser, Genevieve 15707, 15708
 Sweetser, Norman 5582, 13590, 21415, 24582, 25098
 Sweetwood Serenaders 25927
 Sweigert, Veronica 23780
 Sweiker, Joseph 17123
 Sweikert, Kert Joseph 25099
 Swenson, Nels 10223
 Swenson, Alfred "Al" 187, 9170, 12021, 19233, 25100
 Swenson, Charles H. 25101
 Swenson, Gill 25102
 Swenson, Harvey G. 25103
 Swenson, Karl 2617, 5197, 5396, 10634, 13232, 16266, 17201, 20554, 20989, 21595
 Swetnam, George 25104
 Swicegood, Adrian 25105
 Swift, Charles 25106
 Swift, Garfield 17129
 Swift, Jack 25107
 Swift, Ross W. 25108
 Swift, Tommy 25109
 Swindell, Dr. Erwin 25079, 25112, 25113
 Swindell, Dr. Edwin, and Mrs. Frank Elliott 25113
 Swindle, J.L. 25114
 Swindle, O.G., Jr. 25115
 Swineford, Jack 25116
 Swing Cadets 25927
 Swing Fourteen 25927
 Swing, Raymond Gram 25117
 Swingford, Jack 28325
 Swingle, Cy 25119
 Swingley, Mark E. 25120
 Swingsters Orchestra 25121
 Swingtones 25927
 Swinson, Robert 25122
 Swisher, Esther 25123

- Swiss, Dan J. 25124
 Switzer, Fred 25125
 Switzer, Jo Ann 25126
 Switzer, Mack 25127
 Swor, Bert 17833
 Sybert, Dick 25128
 Sydney, Sylvia 4639
 Syers, Ed 25130
 Sykes, Harvey, Jr. 25131
 Sykora, Frank 25132
 Sylliaasen, C.J. 25133
 Sylvia Beach Entertainers 25135
 Sylvania Forresters (male vocal quartet) 25136
 Sylvania Orchestra 25136
 Sylvanians (orchestra) 25138
 Sylvano, Frank 24810
 Sylvern, Henry "Hank" 17853, 18680, 25927
 Sylvester, Frank 25139
 Sylvester, John 10634, 19208
 Sylvia, Frank 25141
 Symes, Bill 25142
 Symond, Jack 25143
 Symons, Jim 25144
 Symons, Martha 25145
 Symphonic String (orchestra) 25927
 Symphony Sid 24151
 Synan, Jim 24152
 Synchrophase String Ensemble 24153
 Synchrophase Trio 24154
 Synco Jazz Band 16956
 Synco Septet 16956
 Syracuse, Russ 24158
 Syrian Shrine Band Trio (Billy Waterworth, Eddie Ball & Howard Hafford) 25160
 Szymanski, Sylvia (Blind Cook) 25163
 Szanto, Madame Gizi 25161
 Szathmary, Irving 25162, 25927
 Szegegi, Joseph (Josef) 5371, 18592
 Szymid, Emil 25165
 Szymczak, Anthony 25164
- Taabema, Giulana 5818
 Tabak, Sam 25927
 Tabelle, Larry 25166
 Taber, Bob 25167
 Tabler, W.D. 25170
 Tablitzer, Bill 25171
 Tabner, Doug 25172
 Tabor, Arthur 25173
 Tabor, Blake 25174
 Tabor, Ralph 25175
 Taboulis, Genevieve 25176
 Tacey, Edwin 25177
 Tackaberry, John 12957
 Tackett, Jack 25178
 Tackley, Mitchell C. 25179
 Tacy, Ed N. 25180
 Tafoya, Henry R., Jr. 25181
 Taft, Arch 24518
 Taft, Jim 13904
 Taft, Muriel *see* Wilson, Muriel
 Taft, Ruth 14480
 Tag and Lane 23832
 Taggart, Bill 25182
 Taggart, Byron 25183
- Taggart, Dorothy 25184
 Taggart, Frederick 25185
 Taggert, Milt 25186
 Taggart, Tom 25412
 Tagliavro, J. 26366
 Tague, Vince 25187
 Taillander, Gerard 25188
 Tailor Maids 25927
 Tainter, Eric 25189
 Taiz, Lillian 7953
 Takles, Lowell 25193
 Talbert, Harry I. 25194
 Talbert, Turtle 25195
 Talbitzer, William 25196
 Talbot, Bryce 9204, 25197, 27408, 27878
 Talbot, Dorothy Raegan 10510, 14539, 25198
 Talbot, Freeman H. 14359, 14360, 25199
 Talbot, Judy 25200
 Talbot, Lyle 28732
 Talbot, Peaches 25201
 Talbot, William "Bill" 25202
 Talbot, John 25203
 Talford, Bruce 25215
 Talking People 23588
 Tall, Broughton 1106, 25220
 Tallackson, Gladys 25222
 Tallarico, Victor 25223
 Talley, Carol Dean 25224
 Talley, John 25226
 Talley, Marion 18187, 19483
 Talley, Pinkie 25225
 Talley, William 25227
 Talliferro, Professor J.B. 25228
 Tallman, Robert "Bob" 5039, 22841
 Talmadge, Norma 9936, 25525
 Talton, Mabel 25229
 Tam O'Shanter Orchestra 25230
 Tamblyn, Bob 25231
 Tambo and Bones 2986
 Tambouritza Orchestra 25232
 Tamiroff, Akim 7379
 Tamres, Bessie 25233
 Tanber, Doug 25234
 Tancil, Bob 25235
 Tandler, Adolf 25236
 Tandler, Heinrich 25237
 Tandy, Jessica 16345
 Tango Orchestra 25927
 Tangoland Serenaders Orchestra 25238
 Tanguy, Vic 25239
 Tankersley, Bill 25240
 Tankersley, C. Adrian 25241
 Tannen, Ernest 25242
 Tannen, Julius "Jules" 10264, 15421, 23257
 Tanner, Earle 25243
 Tanner, Elmo 2129, 27417
 Tanner, George 25244
 Tanner, James Gideon "Gid" 18358, 23840, 25245
 Tanner, Joe 25246
 Tanner, Ken 25247
 Tanner, Luke 25248
 Tanner, Paul 10159
 Tanner, Pearl King 11571
 Tanner, Tommy 2687, 8565, 12022, 18358, 25828
- Tansey, Jimmy 12021, 19233, 25962
 Tansman, Alexander 5371
 Tanswell, Bertram 5818
 Taplan, Preston "Tap" 25250
 Tapler, Vince 25251
 Tapley, Donalene 25252
 Taplinger, Bob 17083
 Tappan, Virginia 25253
 Taptuka, Chief 18358
 Tarachnick, George 25254
 Tarasi, Fred 25255
 Tarelton, Sam 25256
 Tarkington, Booth 19975
 Tarkinson, Charles 25257
 Tarloff, Frank 341
 Tarlton, Mrs. George 443
 Tarplin, Maurice 16266, 18282, 18285, 26447, 27718
 Tarshish, Rabbi Jacob 14702
 Tarro, Joe 12869, 14800
 Tasillo's Le Bal Tabarin Orchestra 25259
 Tasnadey (Tasnady), John 25260
 Tasnady, John *see* Tasnadey, John
 Tastyest Jesters (Pep, Dwight Latham; Vim, Wamp Carleson; and Vigor, Guy Bohman) 12287, 25262
 Tate, Art 25264
 Tate, Frank 25265
 Tate, Jim 25266
 Tate, Larry 25267
 Tate, Norman 25268
 Tate, Theodore 25129
 Tate, Verner 25269
 Tatham, Howard 25270
 Tatro, Anna 25271
 Tatum, Art 10855, 11854, 12197, 18585, 25272, 25927, 26703, 27219
 Taub, Sam (Samuel Sidney Life) 25273
 Tauber, Richard 22290
 Taubman, Paul 1842, 20066, 22152, 25485, 26060
 Tausch, Don 25274
 Tavern Singers 9133, 21246
 Taverna Opera Company 25275
 Taviera, Gertrude 25004
 Taylor, Al (DJ) 25276
 Taylor, Albert (newscaster) 25277
 Taylor, Allen 25278
 Taylor, Alma & Winona "Jo" (The Kentucky Girls) 18236
 Taylor, Arnold (Arlan) 25279
 Taylor, Ben 25281
 Taylor, Bernice 14904, 25280
 Taylor, Betty 15788
 Taylor, Beverly 29325
 Taylor, Bill (DJ, KFMI, Tulsa, OK, 1950) 25283
 Taylor, Bill (DJ, WWNC, Newton, NC, 1950 & WIRC, Hickory, NC, 1954-1955) 25284
 Taylor, Bill (DJ, WOR, New York, NY, 1947-1950) 25282
 Taylor, Bill (DJ, KEEP, Twin Falls, ID, 1955) 25285
 Taylor, Billy (band leader) 25927
 Taylor, Brad 25286
 Taylor, Brooke 25287
- Taylor, Bruce *see* Charteris, Leslie 23476
 Taylor, Bud 7450
 Taylor, Carl 25288
 Taylor, Carson 25289
 Taylor, Charlie 25290
 Taylor, Claude 25291
 Taylor, Cliff 25292
 Taylor, Dan 24249
 Taylor, Dave 25293
 Taylor, Deems 660, 5200, 7071, 12819, 14461, 14462, 18557, 19242, 19243, 20980, 24897, 25294
 Taylor, Don 25295
 Taylor, Dorothy 25296
 Taylor, Ed 18644
 Taylor, Elaine 25297
 Taylor, Elizabeth 11069, 16482
 Taylor, Erhel 25298
 Taylor, Eva 4733, 8550, 15563, 25299
 Taylor, Frederick Chase (Colonel Lemuel Q. Stoopnagle) 10167, 18728, 24771; *also see* Stoopnagle, Colonel Lemuel Q.
 Taylor, Floyd 25300
 Taylor, Frances Chase 20929
 Taylor, Frank 25301
 Taylor, Gail 3743, 17102, 17136, 17578, 18401, 24184
 Taylor, George 3660, 25302
 Taylor, Gertrude 25303
 Taylor, Gil 5880, 12322
 Taylor, Glenhall 23821, 23476, 25304
 Taylor, Gretta 25305
 Taylor, H.C. 25306
 Taylor, Harry (band leader) 25307
 Taylor, Harry (singer) 26277
 Taylor, Hartford Connecticut "Hardy" 273, 6532, 18358
 Taylor, Henry J. (reader, recitations) 18644, 25308
 Taylor, Horace J. 5042, 25309
 Taylor, Ida 25310
 Taylor, Irene (singer) 19811, 25311
 Taylor, Irene Lee (COM-HE) 25312
 Taylor, Jack (CW musician-singer) 9557, 20649, 23934
 Taylor, Jack (sportscaster) 25313
 Taylor, Jackie (band leader) 25314
 Taylor, Jake 25315
 Taylor, Jane 25316
 Taylor, Jean 27219
 Taylor, Jim (DJ, WKBW, Buffalo, NY, 1960) 25317
 Taylor, Jim (sportscaster, KEEP, Twin Falls, ID, 1960) 25318
 Taylor, Joseph 13237, 25320
 Taylor, June 9438
 Taylor, Leigh 25321
 Taylor, Lois 28534
 Taylor Mads 12958
 Taylor, Margie 25322
 Taylor, Marion Sayle 25323, 26777
 Taylor, Mary Lee 25324
 Taylor, Mason C. 25325
 Taylor, Maurice 25326
 Taylor, Morris 25327

- Taylor, Nancy 25328
 Taylor, Otto W. 24518
 Taylor, Owen A. 25329
 Taylor, Pat 25330
 Taylor, Paul 16068, 25331
 Taylor, Reese 624, 965, 22078, 21698, 21785, 26744, 28457, 28585
 Taylor, Robert (author) 9436
 Taylor, Robert (motion picture actor) 8352, 20410, 25025, 25332
 Taylor, Rosemary 25333
 Taylor, Ross 25334
 Taylor, Samuel "Sam" (writer) 341, 18256, 28094
 Taylor, Sam (Hollywood news) 25335
 Taylor, Sammy (DJ) 25336
 Taylor, Sandy 23933, 25337
 Taylor, Spencer 25338
 Taylor, Ted 25339
 Taylor, Teena 25340
 Taylor, Tell 25341
 Taylor, Tex (The Lone Star Philosopher) 12293
 Taylor, Tex (CW singer) 25342
 Taylor, Thelma 25343
 Taylor, Tom (DJ) 25344
 Taylor, Tommy (singer) 25345
 Taylor, Tru 25346
 Taylor, Vaughn 25347
 Taylor, Mrs. Victor 443
 Taylor, Vincent 25348
 Taylor, Will 25349
 Taylor, Willa 25350
 Tazewell, Charles 25817
 Tchaikowsky, Peter I. 21874
 Tchumy, George J., Jr. 25351
 Tea Time Three (Theodore Strong, Marjorie Colletti & Lucille Atherton Harger) 25355
 Teaberry Male Quartet *see* Teabury Male Quartet
 Teabury (Teaberry) Male Quartet 25356
 Teagarden, Jack 19815, 24385, 25357, 25927, 27219
 Teague, Bill 25358
 Teague, Thurman 13050
 Teague, W.C. 25359
 Tear, Sid 25360
 Tearney's Town Club Orchestra 25361
 Teas, Charles "Charlie" F. 25362
 Teas, Frank 25363
 Teas, Walt 25364
 Teasdale, Vera 17086
 Teasley, Jesse F. 25365
 Tebben, Dorothy 25366
 Teddlie, Pete 25371
 Tedro, Henrietta 1439, 10858, 12484, 15494, 18282, 20554, 28325
 Tedrow, Irene 5128, 7750, 13421, 17075
 Teed, Lilah 25372
 Teel, Carrie Jones 27620
 Teel, Icy 25373
 Teel, John 17102
 Teela, Dick 3555, 11927
 Teeman, Anne 4427, 10237
 Teeple, Edith 25377
 Teeringer, George 25378
 Teether, Kenneth 25380
 Teft, Max 19242
 Teftmeier, Doug *see* Tegtmeier, Doug
 Teget, Leona 25381
 TeGroen, John 25382
 Tegtmeier (Teftmeier), Doug 25383
 Teherban's Katinka Orchestra 25384
 Teichmann, Howard 21785, 26447
 Teig, Dave 25385
 Teimpidis, Madame Ida 25386
 Tell, Gladys, Jean and Kitty (The Tell Sisters) 25389
 Tell Me a Story Lady (Mrs. L. McClesney) 25388
 Tell Sisters (Gladys, Jean & Kitty) 25389
 Tell, William 27982
 Tellegen, Lou 7750
 Teller, Richard "Dick" 25390
 Teller, Sanford 15624
 Teller, Stacy 25391
 Tellez, Manuel C. 5882
 Tellier, Ray 25392
 Temple, Alvina 28765
 Temple, Alvis H. 25394
 Temple, Billy 17163
 Temple, Bob 25395
 Temple, Brooke 21250, 25396
 Temple Chorus of Rock Island 25399
 Temple, Constance 17163
 Temple, Fred 10247
 Temple, Martha Rose 25397
 Temple, O.D. 25398
 Temple, Shirley 13584, 22347
 Temple Silver Band of the Angeleus Temple 25400
 Temple, Virginia 8014, 19462
 Templeman, Marion 25401
 Templeton, Alec 345, 10855, 18358, 20980, 24346, 26368, 27219, 28627
 Templeton, Joe 25402
 Templeton, R.L. ("Dick"/"Dink") 25403
 Ten Eyck, Sidney 7605, 25404
 Ten Have, Jean 25405
 Tench, Cris 25407
 Tendler, Bob 5260
 Tendler, Lew 24635
 Teneva Ramblers (Jimmie Rodgers & Jack and Claude Pierce) 21970
 Tengblad, Oscar "Herr Oscar" 9961, 28268
 Tennessee Collegians 25409
 Tennessee Hillbillies 17329
 Tennessee Ramblers 7414, 25413
 Tenney, L.P. 24518
 Tennison, Scott 17593
 Tenmyson, Jean 19728
 Tenmyson, Juanita 2995, 10260, 20770, 25414
 Tenpenny, Betty 25415
 Tenpenny, Ray (announcer) 20931
 Tenpenny, Raymond (newscaster) 25416
 Tenth Ave. Baptist Male Quartet (S.J. Osborne, B. Banner, W.J. Osborne, Jack Poelouh) 25417
 Tenth Infantry Band of Fort Thomas 25418
 Tepley, John 25419
 Teppeman, Emile C. 6202
 Terfler, Dick 25420
 Terhune, Max (Max Scully) 1800, 18358
 Terkel, Studs 7228, 25421, 26790
 Termin, Joe 25422
 Terrent, Billy 10471
 Terrace Gardens Orchestra 25424
 Terrazas, Pete 25427
 Terrebonne, Betty 25428
 Terrel, Charles 25429
 Terrell, Barbara 1162, 8251
 Terrell, Jim 25430
 Terrell, St. John 12955, 15494, 23847
 Terrett, Courtney 18644
 Terrill, Dean 25431
 Terrill, Robert 25432
 Terry, Bill (sportscaster, ex-baseball star) 25434
 Terry, Bill (DJ, KLIX, Twin Falls, ID, 1952-1956) 25435
 Terry, Bill, Jr. (son of the baseball star) 25436
 Terry, Bob (sportscaster, WTMV, KSTL, East St. Louis & St. Louis, MO, 1944-1951) 25437
 Terry, Bob (sportscaster, WIZE, Springfield, OH, 1945) 25438
 Terry, Chem 25439
 Terry, David 6722, 6773
 Terry, Don 25440
 Terry, Floyd 4649
 Terry, Gene 25441
 Terry, Hub 25442
 Terry, John R. 25443
 Terry, Joy 5598, 28710
 Terry, Renee 3682, 5598
 Terry, Ron 25444
 Terry, Roy 25445
 Terwey, Tys 25448
 Teschion, Marion 18361
 Teter, Jack 25449
 Tetley, Walter 669, 802, 4118, 8994, 9436, 10624, 15224, 24973
 Tetzl, Joan 5598, 10237, 15457, 27718, 28327
 Teutonico, Nicholas 25450
 Tex and Jinx 16770
 Texarkana Ragmen 25927
 Texas Bar Ranch Boys 25460
 Texas Blackbird 25461
 Texas Blue Bonnets 25462
 Texas Bronco Buster 25463
 Texas Cowboys (Rube Thonson) 25464
 Texas Drifter 25465
 Texas Hotel Orchestra 25466
 Texas Jack 25467
 Texas Longhorns 2734
 Texas Mary 25470
 Texas Playboys 10509
 Texas Ramblers 25927
 Texas Rangers 4061, 25471
 Texas Rounders (vocal team) 25456
 Texas Ruby 6567
 Texas Slim 1838
 Texas Tommy 25472
 Texas Tornados 25927
 Texas Troubadours 10509
 Texas Trumpeters 25474
 Thabes, Nordica 25475
 Thacher, Torrin 25025
 Thacker, Jim 25476
 Thacker, R.W. 25477
 Thackeray, William 4639
 Thackey, Jim 25478
 Thaden, Zona Gale 25479
 Thain, Jim 25480
 Thall, Bernhardt 25481
 Thall, Bill 17900, 18358
 Thall, George 26136
 Thall, Rose 25482
 Thames, Baxley 25483
 Thames, Dorothy H. 25484
 Tharp, Bob 25487
 Tharpe, Sister Rosetta 27219
 Thatcher, Mrs. Daniel 25491
 Thatcher, Leora 21698
 Thatcher, Tommy 25492
 Thavis, Edward 25495
 Thayer, Edith 11157, 16109
 Thayer, Jack 25496
 Thayer, Mark 25497
 Thayer, Oris B. 14362
 Thea, Freddy 25498
 Theaux, Ray 25503
 Theders, Clarence 25504
 Thedford, Wayne 25505
 Theeringer, George 25506
 Theis, Henry 25507
 Theremin, Leo 25509
 Theriot, Allison J. "Al" 25511
 Therrien, Larry 25512
 Thesaurus Military Band 25927
 Thesaurus Singers 25927
 Thetford, Charles C. 16128, 25513
 Thibault, Conrad 4164, 5581, 5726, 10010, 12943, 15563, 16066, 16068, 16296, 23586, 26306, 27219
 Thiede, Elsie 25514
 Thiele, Duke 25515
 Thiell, Harold 6038
 Thiell, John 6038
 Thieme, Don 25516
 Thifle, Duke 25517
 Thilenius, Ed 25518
 Thine, Walter 12858
 Third Infantry Band 25520
 Thirteenth Coast Artillery Band 25522
 30th U.S. Infantry Band 25523
 Thomale, Tiny 25542
 Thomans, Paul 25543
 Thomans, William 25544
 Thomas, Albert 19606
 Thomas, Alice Naomi 25545
 Thomas, Ann 53, 12480, 14718, 16345, 20194, 25546, 27326
 Thomas, Art (newscaster) 25547
 Thomas, Arthur (singer) 9308
 Thomas, Bill 25548
 Thomas, Charles 25549
 Thomas, Cliff 18282
 Thomas, Connie 27219
 Thomas, D. Glenn 25550
 Thomas, Danny (Amos Jacobs)

- 2650, 6773, 10085, 10575,
15587, 20980, 27219
Thomas, Dave 25551
Thomas, Dick 25552
Thomas, Don (music conductor)
25927
Thomas, Donald (newscaster)
25554
Thomas, E.W. 25555
Thomas, Ed (singer) 9361
Thomas, Ed (sportscaster) 25556
Thomas, Eddie (musician) 8639
Thomas, Edna 4753
Thomas, Frank 25557
Thomas, Frederick 22273
Thomas, Garrett 25558
Thomas, Gaynelle 25559
Thomas, Gene 25560
Thomas, George (DJ, WCAU,
Philadelphia, PA, 1960) 25562
Thomas, George (DJ, WHIC,
Holland, MI, 1952) 25561
Thomas, Gilbert 25563
Thomas, Gordon 25564
Thomas, Harry (sportscaster,
WBAX, Wilkes-Barre, PA, 1938)
25566
Thomas, Harry (singer, WFAA,
Dallas, TX, 1923) 25565
Thomas, Horace 25567
Thomas, J. Kenneth 25568
Thomas, Jack (sportscaster &
Newscaster, WACO, Waco, TX,
1938, 1941) 25570
Thomas, Jack (tenor, KFAB, Oak-
land, CA, 1925) 25569
Thomas, James 14480
Thomas, Jan 25571
Thomas, Jean 16482
Thomas, Jerry 25572
Thomas, Jim (sportscaster, WNOP,
Newport, KY, 1952) 25574
Thomas, Jim (newscaster, WWL,
New Orleans, LA, 1938) 25573
Thomas, Joe 25575
Thomas, John Rhys (singer)
25579
Thomas, John (actor) 1150, 23163,
25412, 26060
Thomas, John (musician) 21333
Thomas, John Charles (singer)
9215, 11975, 13246, 13247,
19395, 19833, 21206, 25110,
25576, 27635
Thomas, John D. (singer) 25577
Thomas, John R. (newscaster)
25578
Thomas, Johnny (DJ) 25580
Thomas, Karle 10936
Thomas, Lloyd C. 25582
Thomas, Lowell 12845, 15464,
18644, 20980, 22080, 25581,
27219
Thomas, Lynn C. 25583
Thomas, Margaret 25584
Thomas, Mary Louise 24181
Thomas, Mitch 25585
Thomas, Mr. 20982
Thomas, Nicola 25586
Thomas, Norman 6897, 11677
Thomas, Ric 25587
Thomas, Robert "Rob" (DJ) 25590
Thomas, Robert "Bob" (newscaster)
25589
Thomas, Robert "Honeyboy" (DJ)
2852, 25588
Thomas, Roderick 13421
Thomas, Rollyn "Rollie" O. 25591
Thomas, Rufus "Bugnuts"/"Bear
Cat" 2852, 21939, 25592, 28064
Thomas, Ruth 25593
Thomas, S. Carolyn 25594
Thomas, Shirley 25595
Thomas, Thomas L. (singer) 1264,
5260, 23586, 25927, 28742
Thomas, Tommy (DJ) 25596
Thomas, Val 25597
Thomas, Verne 25598
Thomason, Bill 25599
Thomason, Jimmy 25600
Thompkins, Bill 17335, 24157,
25602
Thompkins, Bob *see* Crosby, Bob
Thompkins, Ellsworth Everrett
24603
Thompkins, Joan 4544
Thompkins, Matt 21224
Thompkins, Phil 23052
Thompkins, Raymond 26138
Thompkins, Willie Ida 25601
Thompson, Adelina 21180
Thompson, Alan 24604
Thompson, Alice May 25647
Thompson, Barry 15486, 23122
Thompson, Ben 24605
Thompson, Bernice 24606
Thompson, Betsy 24607
Thompson, Beverly 24608
Thompson, Bill (actor) 3555,
8842, 13193, 17546
Thompson, Bill (sportscaster,
KWWI, Wichita Falls, TX, 1938)
24610
Thompson, Bill (newscaster,
KWYO, Sheridan, WY, 1938)
24609
Thompson, Billy (sportscaster,
WAXU, Georgetown, KY, 1960)
24612
Thompson, Billy (baritone, KVOO,
Tulsa, OK, 1928) 24611
Thompson, Bob (announcer,
WCAO, Baltimore, MD, 1929)
24613
Thompson, Bob (newscaster &
sportscaster, MS and NC, 1942,
1948, 1950-1951, 1954) 24614
Thompson, Bobby (baseball star)
12107
Thompson, C.R. 24615
Thompson, Campbell 24616
Thompson, Carl G. 24617
Thompson, Charles H. (newscaster)
25618
Thompson, Chuck (DJ, MS & AL,
1949, 1950-1954) 24619
Thompson, Chuck (sports, WCAU
& WBIG, Philadelphia, PA,
WTTN, Baltimore, MD) 24620
Thompson, Clay 24621
Thompson, Curtis 24180
Thompson, D.J. 23818
Thompson, Debbie 24622
Thompson, Denny 24623
Thompson, Dick 24624
Thompson, Don 1209, 17082,
24625
Thompson, Dorothy 19983, 24626
Thompson, Doug 24627
Thompson, Miss Duane 12209
Thompson, Ed 24628
Thompson, Elsie 1295, 23295
Thompson, Floryjane 24629
Thompson, Frank 24630
Thompson, George 13233, 24631
Thompson, Goldie 24632
Thompson, Hal 24633
Thompson, J.H. 24518
Thompson, Jack 21474
Thompson, Jackye 24634
Thompson, Jerry 24635
Thompson, Jim "Jimmie" (DJ &
sportscaster, KQV, Pittsburgh,
PA, 1944, 1950, 1952) 24636
Thompson, Jimmie (sportscaster,
WFBC, Greenville, SC,
1937-1938, 1941) 24637
Thompson, Jimmy (sportscaster &
DJ, WJLL, Niagara Falls, NY,
1948-1953) 25638
Thompson, Uncle Jimmy (CW mu-
sician) 10509, 25657
Thompson, John (newscaster)
25639
Thompson, Johnny (singer) 3555,
13263, 19816
Thompson, Katherine (saxophonist)
25640
Thompson, Kathryn (harpist)
7464, 24248
Thompson, Kay 5243, 9438, 9440,
11422, 20959, 22290, 25641,
25927, 28730
Thompson, Lang 25642
Thompson, Lonie and Tommy
Thompson 10509
Thompson, Mac 25643
Thompson, Myron 24590
Thompson, Palmer 6202, 8626,
16318
Thompson, Ralph 25644
Thompson, Ray 25645
Thompson, Roy F. 25646
Thompson, Mrs. Roy F. 25647
Thompson, Ruth Linrud 25649
Thompson, Ruth (Aunt Betty)
1285, 25648
Thompson, Ruch (singer) 28539
Thompson, Sam 25423, 25650
Thompson, Sara 25651
Thompson, Scoop 25652
Thompson, Shirley 25653
Thompson, Talmadge 25654
Thompson, Tiny 25655
Thompson, Tommy 25656
Thompson, Verla 25658
Thompson, Woody 25659
Thompson, Zeke 24180
Thoms, Dolph 25553
Thoms, Earl 16321
Thomsen, Christie 25661
Thomsen, Ella 11177
Thomson, Barry 28710
Thomson, Charles 8246
Thomson, Virgil 660
Thomure, Leora 25662
Thomwale, Tiny 19097
Thonson, Rube 25464
Thor, Larry 3745, 5591, 10667,
27219
Thorgersen, Edward "Ed"/"Thun-
dering Ed" 3, 1393, 5392, 8228,
11244, 20396, 25663, 26369,
28341
Thornburgh, Oliver 25664
Thornburgh, Vernon "Red" 25665
Thorne, Phil 1439, 28178
Thorne, Richard 11057
Thorne, Susan 5128, 12021, 13571
Thornhill, Claude 23366, 25927
Thornley, Henry 25666
Thornton, Bill 25667
Thornton, Bob 25668
Thornton, Eric 25669
Thornton, Gladys 19233, 27718
Thornton, Harry (Harvey) 25670
Thornton, Henry 25671
Thornton, John 25672
Thornton, Wally 25673
Thornton, Wayne, Jr. 25674
Thornton, William 22078
Thorp, Charlie 1106
Thorpe, Merle 18574, 25675
Thorpe, William 25676
Thorsen, Arr 11698
Thorsen, Roy 25677
Thorsnes, Cliff 196, 24239
Thorn, Russell 7499, 8645,
12785, 17344, 19209, 21785,
25817, 25678,
Thorwald, John 25679
Three Bakers (Ransom Sherman,
Russell Pratt & Joe Rudolph)
25685
Three Beaus and a Peep 9688,
25927
Three Bread Bakers—Men About
Town (Jack Parker, Frank Luther
& Darry Woodyard) 25686
Three California Nuts 13231
Three Cats and a Canary 25927
Three Cheers 267
Three Coeds 3011
Three C's 3555
Three Devore Sisters 16255
Three Doctors (Ransom Sherman,
Russell Pratt & Joe Rudolph)
20659, 25685
Three Flames 20080
Three Foxy Grandmothers (Martha
Lund, Josephine Nash & Blanche
J. Schaffer) 25688
Three Graces (Kathleen & Anette
Bretzlaff, Patricia Clayton)
19192, 22220
Three Harps 25689
Three Hired Men (Eric Andreasen,
Bill Hoagland & Dave Pearson)
25690
Three Hits and a Miss 3044
Three Jesters 6492
Three Kings (Bobby Pease, John
Furness & George "Bon Bon"
Tunnell) 25691
Three Kings and a Queen 18362
Three Little Bakers String Trio
(Leon Belasco, George Cox &
Ray Bailey) 25693

- Three Little Maids 25694
 Three Little Words 25696
 Three Men on a Chord 25927
 Three Merry Men 25927
 Three Musketeers 25697
 Three Neighbor Boys 18358
 Three Nifties 25698
 Three Pals of Harmony (Eddie Mack, Frank and Harry Reiff) 25699
 Three Prodigals of W.L.A.C. (Frank, Claude & Hal) 25700
 Three Public Enemies 13231
 Three Ranch Boys 25817
 Three Rancheros 25927
 Three Rascals 8646
 Three Rhythm Girls 25684
 Three Romeos 3555, 5578
 Three Stars 14409
 Three Stooges Trumpet Trio (William Beamish, Harold Doolittle & Norman Weinberg) 18358
 Three Suns (Artie Dunn, Al Nevins & Morty Nevins) 11854, 20672, 20980, 24346, 25703, 25927
 Three Ukulele Girls 25705
 Three Wisconsin Honey Bees 18358
 Three X Sisters 25706
 Throw, George 23275
 Thur, Paul H. 25712
 Thurber, James 7003, 16482
 Thurber, Scott 25713
 Thurman, Clarence 25714
 Thurman, Walter 25715
 Thurmond, Bibi 25716
 Thurn, Otto 25717
 Thurston, Don 25718
 Thurston, Earl 25719
 Thurston, Ellior 25720
 Thurston, Howard 25721
 Thurston, Jack & Ethyl 21790
 Thwing, John 25722
 Tibbals, Walter 7232
 Tibbett, Lawrence 1264, 5382, 15219, 17262, 19485, 24192, 25723, 28730
 Tibbetts, Don 25724
 Tibbetts, Tommy 25725
 Tiberio, Gene 25726
 Tidmarsh, Elmer A. 25728
 Tidmore, Vivian 25729
 Tierney, Gene 24346, 20989, 24508
 Tierney, Jack 25730
 Tiers, Van Dyke 20930
 Tietjen, Andrew 25927
 Tift-Jones, Katherine 4559, 25731
 Tighe, Al 25732
 Tighe, Harry 2152
 Tighe, Jimmie 25733
 Tighe, Larry 28461
 Tighe, Ron "Ronnie" 25734
 Tilford, Raymond A. 25735
 Till, Fred 25736
 Till, Mildred 25737
 Till, Pinky 25738
 Tillett, Hetrie 25739
 Tillie Lou (talking bird) 25740
 Tillman, John 16346, 18644
 Tillman, Tiny 6250
 Tillotson, Howard 25741
 Tillson, Jack 16926
 Tillstrom, Burr 14557, 23810
 Tilton, Frank 25742
 Tilton, Martha 399, 6590, 10855, 20959, 24428, 25927, 27219
 Tilton, William 25743
 Tilzer, Albert Von 24206
 Tim and Irene (Ryan) *see* Ryan, Tim and Irene
 Timpson (Timson), Calvin 25755
 Timson, Calvin *see* Timpson, Calvin
 Tin Can Joe 25757
 Tin Can Henry 25756
 Tin Can Henry's Band 25756
 Tin Type Tenor 25758
 Tindell, Jake 10509
 Tingle, Charles G. 25759
 Tinney, Cal 4500, 4542, 25760, 28750
 Tinney, Frank 25761
 Tinney, Lew 25762
 Tinsley, Bob 25763
 Tips, Kern 25764
 Tipton, David 25765
 Tirado, Ortiz 25766
 Tirrell, Doris 697, 25767
 Tison, Carolyn Hinkle 25768
 Tison, W. Walter (director, announcer) 25769
 Tison, Walter (operator) 12798
 Tito and His Swingette 25927
 Titus, Frank E., Jr. 25770
 Titus, Ken 25771
 Tkach, Teter 25772
 Toal, Frank 25778
 Tobacco Boys 6124
 Tobacco Tags 25781
 Tobias, George 12480
 Tobin, Carl 25782
 Tobin, Cyril *see* Towbin, Cyril
 Tobin, Dick 25783
 Tobin, Estelle 25784
 Tobin, John 25785
 Tobin, Lou 11571, 19369
 Tobin, Pat 7712
 Tobin, Richard 25786
 Toby, Mark 25787
 TOD (Ralph H. Megarle) 25788
 Todd, Ann 12226, 25682
 Todd, Dick 1975, 21807, 23586, 24198
 Todd, Elizabeth 624, 1439, 15646, 16294, 23163, 28712
 Todd, J.H. 25794
 Todd, James L. 25795
 Todd, Jane 25796
 Todd, John (actor) 5094, 15587
 Todd, Reverend John 25797
 Todd, Mabel (The Little Ray of Sunshine) 267
 Todd, Mike 8589
 Todd, Richard (Broadway & motion picture producer) 11069
 Todd, Richards (newscaster) 25798
 Todd, Robert Baxter 8483
 Todini, Lorenzo 23787
 Todman, Bill 24350, 25754, 27681
 Todo, Chuck 25541
 Toebe, Jim 25800
 Toffoli, Johnny 2680, 20391, 25801
 Togo and Fugit (Two Japanese Gentlemen) 11929
 Tokar, Norman 341
 Tokar, Rudi 25802
 Toland, Ray 26450
 Tolbert, Robert 25803
 Tollboe, Kent 25804
 Tole, Eunice 23248
 Tollefson, Bud 24239
 Tolleson, Bart 25805
 Tollin, Anthony 1146
 Tollinger, Ned 4751, 4961, 11319, 13241, 17692, 19063, 25017
 Tolliver, Don 25806
 Tollman, Clarence 7464
 Tolls, Gene 25807
 Tolman, C. Toley 25808
 Tolman, John 23230
 Tolon, Mickey 10666
 Tom and Jerry (Bob Lee and Ethel Warner) 25810
 Tom and Wash (Tom Breneman) 25812
 Tom Car 11832, 25813 (KITT, Chebali-Centralia, IL, 1960) 25813
 Tom, Dick and Harry (Bud and Gordon Vandover & Marlin Hurr) 211, 8159, 18205, 18358, 20394, 20395, 25815, 26224
 Tom, Joe and Jack 25816
 Tom Neeley's Saxophone Quintet 10829
 Tomilsen, Adelina 25843
 Tomkins, Mrs. E.C. 25821
 Tomkins, M.E. 25927
 Tomlin, Pinky 15822, 25927
 Tomlinson, Claude 25823
 Tomlinson, Edward 19368, 25824
 Tommy's Texans 25830
 Tompkins, Betty 25833
 Tompkins, Joan 219, 2683, 6840, 15646, 25535, 28712
 Tompkins, Tommy 25834
 Tompkins, William H. "Bill" 25835
 Tompkins, Joan 28725
 Tomy, C.D. (Cornelius D. "Uncle Neal") 15495, 21239, 23831, 25836, 26326, 26327
 Tomamura, F.Y. 25838
 Tone, Franchot 8352, 20989, 24239, 24260
 Toniola, Rhea 3261
 Tonken, Phil 17143, 20752, 23764
 Toole, Raymond 25851
 Tooley, Howard 21243
 Toomey, Mary C. 2221, 25837
 Toomey, Regis 4639
 Toomey, Winifred 25817
 Toothman, Robert 25852
 Toots and Chuckie (Marion and Jim Jordan) 3555
 Top Hatters Orchestra 15221, 25854
 Top Notch Inn Orchestra 25855
 Topinka, Rudy 25860
 Topsy and Eva (Rosetta and Eva) 17341
 Topsy Turvy Gertrude 25861
 Torch, Sidney 12364, 22840
 Torgan, Beatrice 25862
 Torgerson, Gary 25863
 Torgerson, Stan 25864
 Toris, William 697
 Torland, Tor 25865
 Torne, Marvin "Mel" 20980, 24183, 25927, 27219
 Torrance, Dr. Arthur 7482, 14716
 Torrence, Ridgely 14480
 Torrin, Sid 25866
 Toscanini, Arturo 18202, 18404, 18592
 Tosti, Phil 25867
 Totem Concert Trio (Sam K. Wineland, George Rogovoy & Clyde Lehmann) 25869
 Totem Concert Orchestra 25868
 Totem Little Symphony Orchestra 25871
 Totman and Gallant 25872
 Totten, Harold "Hal" 3349, 4651, 10997, 25873
 Totten, John 25874
 Totten (Trotter), Sam 17325
 Totten, Vernon "Vern" 25875
 Totter, Audrey 3682
 Torry, W.L. 10509, 25876
 Tough, Dave 23366
 Touller, George 15515
 Touree, Betty Jeanne 25877
 Tours, Frank 10867, 18223, 20980, 28627
 Tourtellotte, Wesley B. 25878
 Touttjian, K.L. 25879
 Touttjian, Vart 25879
 Tovrov, Orin 3684, 15931
 Towbin (Tobin), Cyril 25880
 Tower, Dr. J. Allen 25881
 Tower, John 25882
 Towers, Bill 25884
 Towers, Harry Allan 2851, 12364, 15514, 22840
 Towers, Jules 62
 Towle, Ray 25885
 Town Criers 13745
 Town, Floyd 25886
 Town Hall Quarter (Scrappy Lambert, Bob Moody, Tubby Weyant, Leonard Stokes) 9436
 Town, John 25887
 Town Singers 9436
 Towne, A.W. 25894
 Towne, Charles Hanson 3341, 17597
 Towne, Edna B. 25895
 Towne, George 25896, 25927
 Towne, Gordon 25897
 Towne, Jack 10966
 Towne, Marilyn 283, 25898
 Towne, Rosemary 25899
 Townier, Earl 25900, 25927
 Townsend, Barbara 28094
 Townsend, Chet 25901
 Townsend, Dr. Francis 25117
 Townsend, Jack 25902
 Townsend, Norman 24904
 Townsend, Sam 25903
 Townshend, John 25904
 Townsley, Helen 25905
 Towzier, Howard 25906
 Tozere, Frederick 24582
 Traber, Jim 25908
 Trabond, Mrs. Clifford 25909

- Trace, Al 25910, 25927, 27219
 Trace, Bob 25911
 Trace, Eugene 21421
 Tracewell, Jim 25912
 Tracey, Bill 17081
 Tracey, Bob 25913
 Trackman, Herb 25914
 Tracy, Arthur (Street Singer) 18202, 20333, 24836, 25915; *also see* Street Singer
 Tracy, Bill 25916
 Tracy, Emerson 19209
 Tracy, Gerald 25917
 Tracy, Gertrude 10189, 25918
 Tracy, Lee 24508
 Tracy, Roy 25919
 Tracy, Spencer 8647, 27219
 Tracy, Sterling 20753, 27735
 Trade and Mark (Smith Brothers) 24205
 Traeger, John 25920
 Trafficante, Mike 13973
 Trahan, Al 268
 Trail Blazers 25922
 Trailblazers 8428
 Trambauer, Frank 19086, 25927
 Trammell, Lamar 25924
 Frankina, Tony 13583
 Tranter, Charles "Chuck" 25929
 Trantor, James 26447
 Trap, Bob 25930
 Trap, William "Bill" 25931
 Trapezoidians Dance Orchestra 25932
 Trapp, Baerbel 25933
 Trapp, Merrill 25934
 Trask, Arthur 25935
 Trask, Clyde 25936
 Traubel, Helen 9436
 Traum, William R. "Bill" 25937
 Trautner, Elsa Behlow 27620
 Travelers Quartet 25927
 Traveline, Don 18212
 Travers, Reginald 10618
 Travers, Ted 25942
 Travers, Vincent 25943
 Travers, Virginia 5862
 Travis, Bill 25944
 Travis, Charles 25945
 Travis, E. Edward 25946
 Travis, Jim 25947
 Travis, Joe 25948
 Travis, June 10096, 27235
 Travis, Lee Edward 24316
 Travis, Merle 3205, 7132, 11854, 17347, 21421
 Traylor, Bill 25949
 Traylor, Gene 25950
 Traymore Concert Orchestra 25952
 Traynor, Harold J. "Pie" 25951
 Treacher, Arthur 13211, 22653, 24097, 27219
 Treadwell Brothers Orchestra 25953
 Treadwell, Ken 25954
 Treadwell, Oscar 25955
 Treadwell, Virginia 25956
 Treanor, Ken 25957
 Treanor, Margaret 25958
 Treanor, Tom 27219
 Treat, Robert 25967
 Trebbe, Fred A., Jr. 24518
 Trebert, Estelle 25968
 Treble Clef Choir 25969
 Treble Clef Ensemble 25970
 Treble Clef Ladies' Quartet 25971
 Tredway, Bill 25972
 Tree, Harmon 25974
 Tregonning, Deanna 25975
 Trella, Joe 25976
 Treloar, D.C. 25977
 Tremaine, Frank 18644
 Tremaine, Paul 25978
 Tremaine, Robert 25978
 Tremayne, Les 35, 200, 2617, 5260, 7484, 8626, 8940, 9153, 11668, 11977, 13561, 15596, 15931, 19092, 20989, 22074, 22078, 23164, 25494, 25979, 27549, 28324, 28325
 Tremble, Sidney B. 25980
 Tremmer, George 25981
 Trempt, Antone 14542
 Trendle, George W. 5094, 10666, 15587, 18431
 Trendler, Robert "Bob" 211, 25982
 Trends (vocal group) 22437
 Trent, Alphonso 25983
 Trent, Evelyn 25984
 Trent, George 25985
 Trent, Jane 25987
 Trent, Joe 25986
 Trent, John 25988
 Trent, Steve 25989
 Trent, Sybil 15224, 16265, 27326
 Trentham, Anna 27316
 Trevino, Hector 25990
 Trevisan, Vittorio 19242
 Trevor, Claire 2685, 19088, 20989
 Trevor, Edward 8248, 10237, 13268
 Trexler, Duke 25991
 Trexler, Lawrence "Larry" 25992
 Trey, Jacqueline W. 6202
 Treyz, Oliver 25993
 Trianon Ensemble 25996
 Trianon Orchestra 25997
 Tribble, Bessie W. 25998
 Tribble, Buford 25999
 Tribbs, Al 26000
 Tribbley, Hank 26001
 Trickett, Dr. A. Stanley 26002
 Triego, Mr. 2332
 Triem, Leona 26003
 Triest, William "Bill" 26004
 Trietsch, Kennerth "Ken" 5880, 12322, 18358
 Trietsch, Paul "Hezzie" 5880, 12322, 18358
 Trigg, John H. 26005
 Triggs, Al 26006
 Triggs, Harold 26061
 Triggs, W.A. I 26007
 Trilby, John E. 26008
 Trillium Trio (Esta Marvin Pomeroy, Mildred Wright & Mary Sherwood) 26009
 Trimble, Dr. H.B. 26010
 Trimble, John "Jolly" (DJ, WT1P, Charleston, WV, 1957) 26012
 Trimble, John (sportscaster, WBT, Charlotte, NC, 1948) 26011
 Trimble, Kerm 26013
 Trimble, Phil 26014
 Trimbor (Trimbur), Petronella 26015
 Trimbur, Petronella *see* Trimbor, Petronella
 Trin, Bob *see* Trwin, Bob
 Trine, Edna M. 19665
 Trine, Phil 26016
 Trini, Anthony 26017
 Trinity Choir 25927, 26018
 Trio Flores Del Rio 25927
 Trio Novelette 26019
 Triphagen, John 25978
 Triplett, Arthur F. 26022
 Triplett, Ed 26023
 Triplette, Jacque 26024
 Tripp, Bob 26025
 Tripp, Peter 26026
 Trippe, Jimmy 26027
 Tritz, Frank 26028
 Trivette, Joe 26029
 Trizonis, Chris 26030
 Trobe (Trubbe), Cyrus "Cy" 7464, 14456, 26031
 Trobe, Gertrude B. 26032
 Trocadarians Orchestra 26033
 Trojan Band and Glee Club of Southern California University 26035
 Trojan Foot Warmers Orchestra 26036
 Trombini, Giovanni 26037 27660
 Troner, Bob 26038
 Tronson, Rube 18358, 18359, 22312
 Tronstein, Joseph 21386
 Trott, Eunice 26039
 Trott, Terry 26040
 Trotta, Josephine 26041
 Trotter, Audrey 17081, 22347
 Trotter, John "Johnny" Scott 13892, 14461, 25927, 26042
 Trotter, Pearl 26043
 Trotter, Sam *see* Totten, Sam
 Troubadour (Mario Silva) 26044
 Troubadour (Larry Burke) 26045
 Troubadour of the Moon (Lanny Ross) 26046
 Troup, Bobby 25927
 Trout, Robert "Bob" 669, 4558, 5818, 8756, 18644, 20765, 25533, 26047, 27867
 Trout, Leona 26003
 Trout, Frances "Dink" 6998, 22842, 24607
 Trout, Larry 26048
 Trout, Wayne 26049
 Trouvrine, Fern 26050
 Trowbridge, Fawn Post 26051
 Trowbridge, Prof. J.B. 5357
 Troy, Helen 3660, 4751, 5060, 11571, 12923
 Troy Laundry Machinery Company Band 26054
 Troy New York Vocal Society 10178, 26055
 Troy, Sarah Jane 24239
 Troy, Tommy 26052
 Troy, Trixie Ann 26053
 Troyan, Joseph (Bashful Harmonica Joe) 20286
 Truax, Anne 26056
 Truax, Harry 15652
 Trubbe, Cyrus *see* Trobbe, Cyrus
 Trudeau, Ned 26057
 True, Harold 15587, 26058
 Trueblood, Vera 17146
 Truchart, George 26065
 Truere, Bob 26066
 Truesdale, Larry 26067
 Truesdale, Tom 26068
 Truett, Rev. Dr. George W. 6701, 26069
 Truett, Velma 26070
 Truex, Mr. and Mrs. Ernest 9063
 Truex, Philip "Phil" 1439, 9063
 Truitt, A. Rowland "Rollie" 26071
 Truitt, Rollie 34373
 Trum, A.D. 24518
 Trum, Alexander D 24518
 Truman, President Harry S 19879, 20862, 27056
 Truman, Margaret 2682
 Trumball, Marjorie 25856
 Trumbo, Dalton 7750
 Trumbull, Logan "Steve" 26073
 Trussell, Charles "Charlie" 26074
 Trussell, Jake 26075
 Truxell, Earl 1214, 3371, 20480
 Trwin (Trin), Bob 26076
 Tryon, Al 26079
 Trystman, Charlotte 26080
 Tschudi, Lou 26081
 Tschummy, George J., Jr. 26082
 Tubb, Ernest 5212, 5345, 10509
 Tubbyfill, Joe 26084
 Tubelle, Larry 26083
 Tucci, Terig 25927
 Tuchsotka, Ed 26085
 Tuck, George C. 26086
 Tuck, Richard 26087
 Tucker, Andy 21453
 Tucker, Betty Lou 26088
 Tucker, Bobby 26089
 Tucker, Carnell 26090
 Tucker, Dave 26091
 Tucker, Dick 26092
 Tucker, Don 26093
 Tucker, Ernest 26094
 Tucker, Gordon 26095
 Tucker, H.D. 26096
 Tucker, Harry 26097
 Tucker, Mrs. J.H. 25970
 Tucker, Jack 26098
 Tucker, Jane 12284
 Tucker, Jerry 12021
 Tucker, Jim 26099
 Tucker, Jinx 26100
 Tucker, Joe 26101
 Tucker, Mrs. John 26102
 Tucker, Johnny 10222
 Tucker, Kenneth 26103
 Tucker, L.D. 26104
 Tucker, Lane 26105
 Tucker, Lindsay 26106
 Tucker, Madge 5598, 14625, 24590, 26107
 Tucker, Nolan 17342
 Tucker, Orrin 26108, 28730
 Tucker, Otto 62
 Tucker, Richard 5260
 Tucker, Robert (pianist, WSM, Nashville, TN, 1934) 26109
 Tucker, Robert (DJ, WPAY, Portsmouth, OH, 1947) 26110

- Tucker, Sophie (Sophie Cabuza) 1201, 2542, 19728, 24219, 24220, 25500, 25927, 26111, 28103
- Tucker, Tommy ("uke artist," WAAW, Omaha, NE, 1929) 26112
- Tucker, Tommy (band leader & DJ, 1935–1956) 18232, 23764, 24385, 25525, 25927, 26113, 26703, 27219
- Tudor, Mary (pianist, "Queen of Syncopators") 13201, 21239, 26114, 26115
- Tudor, Sonny 8702
- Tufts, Pete 26116
- Tufts, Sonny 10085, 25025
- Tuffy, Esther Van Wagoner 26117
- Tugend, Harry 9436
- Tuire, Walter 17900
- Tukey, John 26118
- Tull, Jim 26119
- Tulley, Marie 26120
- Tullin, Mischa 26121
- Tullio, Lou 26122
- Tully, Bremer E. 3596, 26123
- Tully, Marie 26124
- Tully, Tom 12283, 15341, 16181, 24582
- Tulsa Community Chorus 26126
- Tulsa Male Quartet 26127
- Tulsa Symphony Orchestra 26128
- Tulsa Ted 26129
- Tulsa Ted's Range Riders 26129
- Tuma Cowboys 26130
- Tumanova, Rene 26131
- Tumbleweed (Leland Weed) 18358, 23934, 26132
- Tumbleweed, Mr. and Mrs. 23934
- Tumulty, Joe 26125
- Tune Detective (Sigmund Spaeth) 25927; *also see* Spaeth, Sigmund
- Tune Jugglers 25927
- Tune Peddlers Orchestra 26134
- Tune Tinkers Orchestra 26135
- Tune Toppers 13262
- Tune Twisters (with Ramona) 21055
- Tune Twisters (band lead by Ted Morse as "Otto," WLS, 1936) 26136
- Tune Twisters (vocal trio of Andy Love, Bob Wacker & Jack Lathrop) 5816, 25745, 25927, 26137
- Tunis, Hal 26139
- Tunis, John R. 24375
- Tunnell, George (Bon Bon) 25691, 26140
- Tunney, Gene (boxing champion) 12845, 24518
- Tunwall, C. S. (Carl S.) 24518, 26141
- Tuohy, Jerry 26142
- Tupman, W. Spencer 26143
- Tupper, Howard 26144
- Tupper, John 26145
- Tupper, Lamont 26146
- Tupper, Wilbur S. 3293
- Tureman, Horace E. 5399
- Turits, Sara J. 26147
- Turk, Alfred 26148
- Turk, Johnny 26149
- Turkel, Joe 26150
- Turley, Agatha 12469
- Turnball, B. Murray *see* Turnball, Ben Murray
- Turnball, Ben Murray (B. Murray Turnball) 26151
- Turnbull, Bob 24239, 26152
- Turner, Al (sportscaster & DJ, KVOP, Plainview, TX, and KLIF, Dallas, TX, 1946–1950) 26154
- Turner, Al (band leader, WJAS, Pittsburgh, PA, 1935) 26153
- Turner, Bob 22251
- Turner, Dean 26155
- Turner, Duke 26156
- Turner, Elmer *see* Turner, Ulmer
- Turner, Fred J. 181, 26157
- Turner, Grant 646, 26158
- Turner, Happy Jack 11231
- Turner, Harold 26159
- Turner, Harry 26160
- Turner, Henryetta 26161
- Turner, Hiram L. 24518
- Turner, Howard 4838, 26162
- Turner, Hugh 26163
- Turner, J.P. 26164
- Turner, Jack (singer) *see* Turner, Happy Jack
- Turner, Jack (DJ) 26165
- Turner, Jim 26166
- Turner, Lana 20959, 25025, 26699
- Turner, Lem 26167
- Turner Male Quartet 26168
- Turner, Marie 26169
- Turner, Martha 26170
- Turner, Michael 26171
- Turner, Nancy 26172
- Turner, Pat 26173
- Turner, Paul 19717
- Turner, Ray 26174
- Turner, Robert "Bob" O. 26175
- Turner, Roscoe 9132
- Turner, Russell 26176
- Turner, S.G. 26177
- Turner, Thomas 25927
- Turner, Tiny 26178
- Turner, Ulmer (Elmer) 26179
- Turner, W.M. 24579
- Turner, Walter 26180
- Turner, Watson 25927
- Turney, Alta 26181
- Turney, Ed 26182
- Turnstall, Charles 26184
- Turpin, Ira 26185
- Turpin, Mike 26186
- Turrell (Turrill), Celia 26187
- Turrill, Celia *see* Turrell, Celia
- Tuscany, Bill 26188
- Tuskegee College Choir 26189
- Tussing, Ann 26190
- Tutchings, Everett 25927
- Tutweiler, C. 26191
- Tuthill, Bill 26192
- Tuthill, Katherine 26193
- Tuton, Ron 26194
- Tutt, Bob 26195
- Tuttle, Day 341, 3682
- Tuttle, Don 8673, 8677, 26196
- Tuttle, Edna May 26197
- Tuttle, Herb 26198
- Tuttle, Lorene 194, 2956, 3620, 4983, 5818, 7485, 7833, 9230, 10624, 11668, 130548, 18044, 18701, 21251, 25501, 25025, 25682
- Tuttle, Richard 26199
- Tuttle, Sally J. 26200
- Turtle, W.C. 11489
- Turtle, Wilson 23295
- Tutwiler, Margaret 25201
- Twain, Mark 4639, 5842, 23458
- Twainley, Edgar 26202
- Twaroschk, Fred 26203
- Tweed, Grandpa 26204
- Tweed, Harvey *see* Dorsey, Tommy
- Tweedle, William 26205
- Twoito, Dean 26206
- Twelveteens, Helen 4639
- Twenty Fingers of Sweetness (Betty McKee & Dor Harding) 26209
- Twenty Flying Fingers (Ramona Gerhard & Bea Bailey) 26210
- Twenty Gypsies from the Great Russian Steppes 25211
- Twerrell, Bruce E. 26219
- Twiford, Archie 26220
- Twigger, Norman 26221
- Twiggs, Branch 26222
- Twin City Lines Tra nsmen's Band 26225
- Twin Oaks Orchestra 26226
- Twinplex Twins (Shave and Smile) 26230
- Twiss, Buddy 26231, 27219
- Twiss, Clinton 19209
- Twiss, Jennifer 26232
- Twistol, Dick 26233
- Two Black Crows (Moran and Mack) 16121; *also see* Moran and Mack
- Two B's (Becky and Betty Wise) 10168
- Two Professors (Van Alstyne and Donald "Don" Thomas McNeill) 26239, 26470
- Twombly, Gene 24239, 27735
- Twomey, Morris 26245
- Tye, Charles 26246
- Tyler, Betty Jane 14718, 15224, 17582, 18282, 27328
- Tyler, Bill 26247
- Tyler, Bob 26248
- Tyler, Dan 26249
- Tyler, Judy 12535
- Tyler, Lee 26250
- Tyler, Marjorie 18290
- Tyler, Maurice 1015, 26251
- Tyler, Wayne 26252
- Tyler, William A. 26253
- Tympani Five (instrumental group) 11849
- Tynan, Kenneth 5842
- Tyndall, Anna B. 26254
- Tyndall, Mrs. Carl 26255
- Tyne, Jim 26256
- Tyree, Robert 26257
- Tyron, Jesse 26258
- Tyson, Dave "Davey" 26259
- Tyson, Diana 26260
- Tyson, Edwin L. "Ty" or "Pappy" 24373, 26261
- Tyson, John Reed 26262
- U.S. Army Band 25927, 26263
- U.S. Bridge Lessons 26264
- U.S. Marine Band 26265
- U.S. Navy Band 26266
- Uchida, Harold "Hal" Thomas 26268
- Uebelhart, James W. 26269
- Ufer, Bob 26270
- Uggams, Leslie 20081
- Uglum, Jim 26271
- Uhalt Brothers 24518
- Uhl, James 26272
- Uhl, Richard 2685
- Uhle, Louis 19758, 26273
- Uhlig, Max 24239
- Ukeeno, Louis 28739
- Ukulele Girls 5022
- Ukulele Ike (Cliff Edwards) 26274; *also see* Edwards, Cliff
- Ukulele Ladies (Kitty and Bobby O'Connor) 26275
- Ukulele Larry 26276
- Ukulele Songsters 26277
- Ukulele Twins (Kenny Ferguson & Bob Long) 26278
- Ulbrich (Ulbruch), Raymond "Ray" 26279
- Ulbruch, Raymond "Ray" *see* Ulbrich, Raymond "Ray"
- Ulery, Don 26280
- Ulman, Oscar 26281
- Ulmer, Jim "Jimmy" 26282
- Ulmer, Roch 26283
- Ulrich, Al 28325
- Ulrich, Bob 26284
- Ulrich, Cliff 26285
- Ulrich, Danny (Danny Rich) 26286
- Ulrich, John 24518
- Ulrich, Max 26287
- Ulrick, Edgar "Ed" 26288
- Ulsrud, John 26289
- Umbach, Bob 26290
- Umbey, Clyde 26291
- Umiaka and His Islanders 25927
- Umscheid, Dr. Arthur G. 26292
- Uncle Ben (KXA, Seattle, WA, 1940s) 26295
- Uncle Ben (WPIC, Sharon, PA, 1939) 26297
- Uncle Ben (KSL, Salt Lake, UT, 1926) 26296
- Uncle Bill (Bill O'Toole, WCAC, Baltimore, MD, 1929–1930s) 18214, 19373
- Uncle Bill (WBAP, San Antonio, TX, 1925) 14033, 26298
- Uncle Bill and Snowball 18214 (Bill O'Toole, WBAL, Baltimore, MD); *also see* Uncle Bill
- Uncle Billy (Bill Foss, WCSH, Portland, ME, 1920s) 9273, 14036, 26300
- Uncle Billy (G.C. Arnoux) 1097
- Uncle Billy (WFAA, Dallas, TX, 1927) 6059, 26299
- Uncle Billy (KTHS, Little Rock, AR, 1928; KGH, Little Rock, AR, 1929) 26301
- Uncle Billy's Fiddle Band 26301
- Uncle Bob (Claire Robert "Bob" Emery, WEEI, Boston, MA, 1925) 8334, 26302
- Uncle Bob (Walter Wilson, KYW,

- (Chicago, IL, 1923–1929) 6559, 26303; *also see* Wilson, Walter
- Uncle Bruce (Bruce McDonald) 26304
- Uncle Buster and His Big Yank Boys 26305
- Uncle Buster (Dan Hosmer) 26305
- Uncle Charlie (Charles Winninger) 26306
- Uncle Dave (Dave Cory) 26307
- Uncle Dave (Dave Healy) 26308
- Uncle Don (Don Carney /Howard Rice) 4830, 18576, 21577, 26309; *also see* Carney, Don & Rice, Howard
- Uncle Doodly (WLS, Chicago, IL, 1936) 26310
- Uncle Ed 6213
- Uncle Ezra (Par Barrett) 18358, 26311
- Uncle Geebee (WGBS, New York, NY, 1925) 26312
- Uncle George (KWTO, Springfield, MO, 1936) 26313
- Uncle George of the Newark Ledger (WOR, Newark, NJ, 1922) 26314
- Uncle Harry (Harold Dwight Bechrel) 2164
- Uncle Harry (Harry Davis, KYW, Chicago, IL, 1925) 26315
- Uncle Henry (Henry Potter) 26316
- Uncle Ira (CW music, KLZ, Denver, CO, 1939) 26317
- Uncle Irv (DJ, KNOE, Monroe, LA, 1952) 26318
- Uncle Jack 2673
- Uncle Jim and His Pumpkin Dusters 26319
- Uncle Jimmy (Jimmy Nicholson) 26321
- Uncle John 26322, 26323; *also see* Daggett, John
- Uncle Kay-Dee (C.A. "Tony" Wasserman) 13759
- Uncle Litch 15463
- Uncle Mac (Reverend James MacKrell) 16010, 26324, 26325
- Uncle Neal (Cornelius D. Tomy) 25836, 26326, 26327; *also see* Tomy, C. D.
- Uncle Ned (Eddie Urquhart) 26329
- Uncle Ollie 14492
- Uncle Ollie and His Kre-Mel Gang (CW music, CBS, 1932) 26330
- Uncle Otto (Ted Morse) 18358
- Uncle Percy (WMC, Memphis, TN, 1925) 26331
- Uncle Pete (DJ, WADL, Wadesboro, NC, 1950) 26332
- Uncle Quin (Quin Ryan) 22484
- Uncle Ralph (R.P. Griffith, KDKA, Pittsburgh, PA, 1931) 26333
- Uncle Remus (KDKA, Pittsburgh, PA, 1923) 26334
- Uncle Remus (KFI, Los Angeles, CA, 1923) 6999
- Uncle Remus (Brooks Read, Dallas, TX, 1951) 26335
- Uncle Robert ("The Children's Friend," WHN, New York, NY, 1925–1926) 5284, 26336
- Uncle Ross (WOAW, Omaha, NE, 1924) 26337
- Uncle Roy (Roy Girardin) 1290
- Uncle Ted (Uncle Ted Osborne, KFI, Los Angeles, CA, 1931) 26338
- Uncle Walt (Quin Ryan) 26339
- Uncle Walter (Quin Ryan) 24518
- Uncle Wip (James A. Willard, WIP, Philadelphia, PA, 1923) 26341, 26342
- Uncle Zeb and His Texas Troubadours (Elmore Vincent) 20762
- Underhill, D. (newscaster) 26345
- Underhill, Dutch (sportscaster) 26346
- Underhill, G.C. 26347
- Underhill, Gardner H. 26348
- Underhill, Leo 26349
- Underwood, C.P. 26350
- Underwood, Cecil (announcer-director) 1209, 10624, 26351
- Underwood, Charles 26352
- Underwood, Daisy Maude 26353
- Underwood, Dee 26354
- Underwood, Jack 26355
- Underwood, James 26356
- Underwood, Loyal 26357
- Underwood, Ralph T. 26358
- Underwood, Tommy 26359
- Underwood's Quadrille Orchestra 26360
- Unferth, Don 26361
- Unger, Dick 26362
- Unger, Joseph "Joe" 26363
- Unger, Les 26364
- Unger, Stella 24792, 28733, 28734
- Unger, Win 26365
- Unique Cello Quintet 26366
- United States Army Band 25927, 26263
- University Christian Church Choir 5315
- University of Iowa 5737
- Unknown Troubadour (WTTIC, Hartford, CT, 1926) 26375
- Upchurch, Virginia 26381
- Upshur, Bob 26382
- Upshur, Claire Harsha (singer-pianist) 18364, 26383, 27625
- Upton, Dave 26384
- Upton, Dean 26426
- Upton, Keith 26385
- Upton, Paul 26386
- Upton, Earl 26387
- Upton, Frank 26388
- Upton, Monroe (Simpleton Fits/Simpy Fits) 267, 1209, 2995, 23731, 26389
- Upton, Reed 26390
- Uptowners Quarter 25927
- Uram, Grace 26392
- Urban, John 26393
- Urbanek, Carolyn 24789, 26368
- Urbanski, Van 19973
- Urdahl, Jerry 26394
- Urdan, Baker 26395
- Urie, Hirschell 26396
- Urquhart, Charles 10858, 21698
- Urquhart, Eddie (Uncle Ned) 26329
- Urquhart, Jimmy 26397
- Ury, John 26398
- Usher, Dan 26400
- Uslan, Steve 26401
- Usery, Pauline Cole 26402
- Utah Cowboy 26404
- Utah Slim 26405
- Utah Trail Boys 26406
- Ural, Fred 24239
- Urica Gospel Quarter 2852, 26407
- Urica Jubilee Quarter 2852
- Urvivieri's Band 26409
- Urley, Bob 26410
- Urley, Clifton 26411
- Urley, Garrick 17087
- Urley, Mal 26412
- Utopia Dance Orchestra 26413
- Utt, Arthur 26414
- Urtal, Fred 4118, 7232, 16450, 17140, 27682
- Urtal, Phil 14894
- Urten, Jim 26415
- Urtera, Adolpho 26416
- Uzzle, Frederick B. 26417
- Vacca, John 26418
- Vache, Bob 26419
- Vackner, Charles "Charlie" 26420
- Vadeboncoeur, E.R. 26421, 27219
- Vaden, Buddy 26422
- Vadersky, Constantine 26423
- Vadnais, Gary 26424
- Vagabond Glee Club 23257
- Vagabond Male Quartet (H. Singleton, A. Newcomb, P. Reep, B. Weaver) 694, 26425
- Vagabonds (Harold Goodman, Dean Upson & Curt Poulton) 3555, 26426
- Vagabonds of the Prairie 26427
- Vagner, Jack 26428
- Vagnoni, Frank 8643, 24282, 26429
- Vague, Vera (Barbara Jo Allen) 3044, 4751, 5199, 11571, 22347, 22348, 26656, 27219
- Vail, Christopher 26430
- Vail, Larry 26431
- Vail, Lester 341, 6840, 15931, 16266
- Vail, Myrtle 18282
- Vail, Olcott 26432
- Vail, Vivian *see* Verrill, Virginia
- Vaile, Dave 26433, 27219
- Vaile, Roland B. 26434
- Val Jeanne Orchestra 26435
- Valaitis, Jonas 26436
- Valdes, Miguelito 11736, 20959, 25927
- Vale, David 18644
- Vale, Frank 26437
- Vale, Jerry 20081
- Vale, John 26438
- Vale, Lou 26439
- Valente, Val 26440
- Valenti, Giralomo 26441
- Valenti, Lili 28712
- Valentine, Gene 26442
- Valentine, Glenn V. 26443
- Valentine, Grace 24582
- Valentine, Lew (newscaster) 26444
- Valentine, Lewis J. (retired police commissioner) 9719
- Valentino, Barry (Prisoner of Romance) 26446
- Valentino, Dom 26445
- Valentino — Prisoner of Romance) *see* Valentino, Barry
- Valery, Bernard 18644
- Valez, Lupe 9966, 28800
- Valicenti, Joe 25448
- Vallandigham, Gordon 26449
- Vallee, Lehigh 26718
- Vallee, Rudy (Hubert Prior Vallee) 1, 341, 1923, 2717, 3044, 5199, 5827, 7750, 7556, 9063, 10855, 11846, 13262, 14461, 16068, 18202, 19333, 21205, 22290, 22347, 22348, 24518, 26450
- Vallender, G. Edward 26451
- Valentine, Wayne T. 26452
- Valles, China 26453
- Vallert, E. 18422
- Valley Forge Band 26456
- Valley, Hi 26454
- Valley, Norm 26455
- Valli, June 659, 18324, 25927
- Vallon, Gene 26457
- Van, Bill 26458
- Van, Charlie 26459
- Van, Dick 264560
- Van, Fritz 26461
- Van, Garwood 25927, 26462
- Van, Gus 912, 10905, 23761, 26463
- Van, Joe 26464
- Van, Lois 26465
- Van, Lyle 26466
- Van, Roger 26467
- Van, Vera (Vera Geraldine Webster) 5823, 21792, 26468
- Van Akers, Trevor 26469
- Van Amburgh, Harold 5757
- Van and Schenk 8550, 26472
- Van and His Collegians 26471, 26528
- Van An del, Dorothy 26473
- Van Atta, Vera 26474
- Van Bammel, Jan 26475
- Van Brackels, Art 24239
- Van Bruten, John 4639
- Van Buren, Ruth 26476
- Van Camp, Robert G. "Bob" (DJ-actor) 16492, 26477
- Van Cleave Orchestra 25927
- Van Cleave, Jack 4149, 21554, 26478
- Van Cleve, Patricia 2956
- Van Cronkhite, John 26479
- Van Danme, Art 25927, 26480
- Van Dee, James 26481
- Van Deinse, Gertrude 26482
- Van den Burg, Wilem 26483
- Van Denburg, Galene 26484
- Van der Ende, Joziena 2680
- van der Linde, Victor 17175
- Van Desautels, R. 26485
- Van Deventer, Fred 26213, 26564
- Van Deventer, Mrs. Fred (Florence Rincard) 26213
- Van DeVeer, McClellan 26486
- Van Doren, Carl 16482, 27219

- Van Doren, W.H. 26487
 Van Dorn, George 26488
 Van Dusen, James 1147
 Van Duzee, Harold 22273, 26489
 Van Dyk, James "Jimmy" 8057, 9555, 11179, 12021, 15646, 18282, 19233, 20554, 22152, 25962, 28710
 Van Dyke, Dick 17851, 22142
 Van Dyke, Martha (Mrs. Jack Barry) 12933
 Van Dyke, Russell "Russ" 26490
 Van Dyke, Woody 26491
 Van Dyne, Wayne 17752, 21115, 22281
 Van Emburg, Harold 5610, 21001
 Van Epps, Bobby 1661
 Van Erten, Reverend E.J. 26492
 Van Gorden, Bud 15675
 Van Gorden, C.B. 24518
 Van Gorden, Gordon 15675
 Van Gordon, Cyrena 7452, 26493
 Van Grove, Isaac 19242
 van Hallburg, Dick 4911
 Van Hartesfeldt, Fran 8720, 10624, 13584
 Van Harvey, Art 7298, 26684
 Van Hattem, Mel 26494
 Van Haver, Betty 26495
 Van Hofen, Fred 26497
 Van Hohn, Dave 26498
 Van Horn, Art (actor) 17589
 Van Horn, Arthur (newscaster) 18258, 26499
 Van Horn, Bill 26500
 Van Horn, George 26501
 Van Horne, Harold 26502
 Van Horne, Harriet 11851
 Van Hosen, Cecil 21934
 Van Houten, Benjamin 26503
 Van Houten, Edwin 26504
 Van Houten, Helen 26505
 Van Hugh, Dick 26506
 Van Katwijk, Paul 26507
 Van Keel, Glen 26508
 Van Kirk, Mary 27219
 Van Kirk, Reverend Dr. Walter 26509
 Van Kleefens, Jan 25927
 Van Kleer, Bob 26510
 Van Lindsay, Malde 26511
 Van Linen, Lou 26512
 Van Loan, Paul 13121, 26513
 Van Loon, Hendrik Willem 11788
 Van Neste, Bob 26514
 Van Nostrand, Jack 19369
 Van Noy, Charlie 26515
 Van Nuys, Reverend Ezra Allen 26516
 Van Oosten, Wallace 24590
 Van Oss, Julius 26517
 Van Patten, Dick "Dickie" 341, 1923, 7833, 21265, 21338, 28712
 Van Patten, Joyce 21338
 Van Pelt, Charles 26518
 Van Pool, Marshall 26519
 Van Rees, Cornelius 26520
 Van Roby, C. 26521
 Van Rooten, Luis 208, 5039, 5228, 6724, 12785, 13268, 18291, 20690, 24582, 25746, 26447, 28457, 28585
 Van Sandt, Tommy 26522
 Van Sant, Dave 26523
 Van Sant, John T. "Johnny" 26524
 Van Sice, Dick 26525
 Van Sicklen, Hunter 26526
 Van Slycke, Harry 26527
 Van Slyke, Arthur 12955
 Van Steeden, Peter 284, 5337, 5489, 26471, 7500, 9436, 11423, 16862, 25745, 26528, 26933, 27682, 27869
 Van Surdan, Henderson 26529
 Van Surdan, Mrs. Henderson (Beulah Beach Munson) 18123
 Van Tassel, George 15624
 Van Teylingen, Lena 26530
 Van Tol, Tom 26531
 Van Tuyl, Helen 1420, 21785
 Van Vanschoick, Van 12768
 Van Vaulkenburg, Lucie 26532
 Van Velzer, Donald K. 26533
 Van Vlier, Cornelius 18597
 Van Voorhis, Howard "Van" 26534
 Van Voorhis, Westbrook (Hugh Conrad) 18229, 26535
 Van Wart, Robert 26536
 Van Wyck, Dr. William 19757
 Vanarta, Mrs. L.L. 26537
 Vance, Archie 1601
 Vance, Beverly 26538
 Vance, Dick 26539
 Vance, Fred 26540
 Vance, George 26541
 Vance, Henry 26542
 Vance, Hy 26543
 Vance, Jack 28430
 Vance, Jane 19811
 Vance, John, Jr. 26544
 Vance, Kenneth "Ken" 26545
 Vance, Louis Joseph 5199, 15593
 Vance, Margaret 26546
 Vance, Sid 26547
 Vance, Tommy 26548
 Vance, Tony 26549
 Vance, Walter 28430
 Vanda, Charles 25025
 Vanda, Emil 27219
 Vandagriff, Charley 26551
 Vandagriff, Carl 26550
 Vandell, George 10507
 Vandenberg, Aliela 26552
 Vander Linden, Art 25927
 Vanderberg, Harold 10312
 Vanderbilt Orchestra 26553
 Vanderbosch, Rose 26554
 Vandercook, John W. 26555, 27219
 Vandergriff, Tom 26556
 Vanderhagen, Robert 26557
 Vanderhoof, Bruce 26558
 Vanderpoel, Neil 26559
 Vanderpyl, Ellis 26560
 Vandersloot, John 24830, 26561
 Vanderveer, McClellan 26562
 Vandervoort, Earl 26563
 Vandineer, James 26565
 Vandiver, Bob 26566
 Vandiver, Jerry 26567
 Vandover, Bud 211, 25815
 Vandover, Bud, and Gordon Vandover 20394, 20395
 Vandover, Harry 211
 Vann, Bill 26569
 Vann, C.E. 26570
 Vann, Eddie 26571
 Vann, Frank 26572
 Vann, Quinnelle 26573
 Vann, Viola 5128
 Vanna, Ginna 12478
 Vannini, Augusto 14885, 26574
 Vanoni, Frank 8208
 Vanpool, Don 26575
 Vanroby, Clifton 26576
 Vansant, Dave 26577
 Vant Hul, Bernard 26578
 Varden, Evelyn 2683, 9555, 16346, 21785, 23164, 28710
 Vare, Al 26579
 Vares, George 26580
 Vargas, Leo 9573
 Vargo, Andy 26581
 Variety Entertainers 26583
 Varleteers 22763
 Varnadore, Art 26585
 Varnedoe, Heeth 26586
 Varnell, Larry 26587
 Varner, Harry 26588
 Varney, Myron 26589
 Varnum, Girard 22542, 26590
 Varo, Virginia 15564, 28348
 Varrnum, James 26591
 Varsity Club Orchestra 26593
 Varsity Glee Club 25927
 Varsity Ramblers Orchestra 26594
 Varsity Vagabonds 26595
 Varzos, Eddie 26597
 Vasay, Tom *see* Vassy, Tom
 Vasey, Warren 26598
 Vasilief, Nicholas 22424, 22634
 Vasquez, "Senor" 26599
 Vass Family (Emily, Louisa, Virginia, Sally and Frank Vass) 18358, 26311, 26600
 Vass Trio (Frank, Virginia and Sally) 7758
 Vass, Virginia 4118
 Vass, Vivian 27687
 Vassy (Vasay), Tom 26601
 Vastine, T.J. 26602, 27634
 Vaughan, Dick 26604
 Vaughan, G. Kiefer 26605
 Vaughan, James D. 26606
 Vaughan, Otis 26607
 Vaughan Radio Quartet (Hilman Barbard, Otis L. McCoy, W.B. Walbert & A.M. Pace) 26608
 Vaughan, Sarah 10855, 28741
 Vaughan Trio (L.E. Gilbert, Elland Scarborough & Z.H. Lester) 26609
 Vaughan's Virginians Dance Orchestra 26610
 Vaughan, Beryl 1420, 10508, 11328, 11743, 15931, 21785, 23856
 Vaughn, Bob 26611
 Vaughn, Dick 26612
 Vaughn, Eddie 26613
 Vaughn, Edith 26614
 Vaughn, H.P. 26615
 Vaughn, Jack 15149
 Vaughn, Jas. D. 24518
 Vaughn, Kate Brew 12485, 26616
 Vaughn, Martin 26617
 Vaughn, Marybell: 26618
 Vaughn, Reese J. 26619
 Vaughn, Terry 26620
 Vaughn, Valerie *see* Verrill, Virginia
 Vaughn, Walter 219, 4118, 6386, 16182, 20554, 23122, 24790, 26621
 Vaughtr, Annalee 26622
 Vause, George 17346, 26623
 Veach, Bob 26624
 Veach, Rachel (Rachel, Queen of the Hills) 10509
 Veal, Julian 26625
 Veazey, Norman 26626
 Veibelhart, James 26627
 Vedder, Chester 18290, 26628
 Veen, Edward 21148
 Veidt, Bill 26629
 Veidt, Jerri 26630
 Vela, Fred 26631
 Vela, William "Willie" 26632
 Velasco, Henry J. 26633
 Velazco, Emil 26634
 Velez, Lester 26636
 Velow Saxophone Sextet 26637
 Veloz and Yolanda Orchestra 26638
 Velter, Miss L. 21515
 Velvetones 27219
 Venable, Evelyn 24239
 Venable, Jack 26639
 Venables, Bob 26640
 Vencil, Bob 26641
 Venell, Bill 26642
 Venetian Maids (Virginia Curtis & Margaret Suacusa) 26643
 Venetian Room Orchestra 26644
 Venner, Frank 26646
 Venrick, Glenn R. 26647
 Venter, Mel 26648
 Ventre, G.W. 26649, 27655
 Ventrella, Tony 26650
 Ventura Ladies Concert Orchestra 26651
 Ventura String Quartet 26652
 Venturino, Dick 26653
 Venuta, Benay 7833, 11423, 21545, 26603, 26654
 Venuti, Joe 7833, 19086, 25927, 26655, 27219
 Veo, Harold 1120
 Verba, Gilbert 26657
 Verbruggen, Henri 17542, 26658, 26659
 Verbruggen String Quartet (H. Verbruggen, J. Cullen, D. Nichols, J. Messias) 26658
 Verd, Jean 26660
 Verdi, Giuseppe 7071
 Verdier, Bill 24239
 Verdier, William 26661
 Verdon, Bob 26662
 Verdon, Gwen 14461
 Verdugo, Elena 17081
 Verland, James 24373
 Vermilyea, Harold 2683, 6211, 24582
 Verna, Charles 26663
 Vernasco, Ted 26664
 Verne, Lee and Mary (Verne and Lee Haskell & Mary Evelyn Wood) 18358, 24199

- Verner, Jack 26665
 Verner, Sarah 24097
 Vernet, Louise 27878
 Verney, Roman Joseph 14
 Vernon, Conrad 26666
 Vernon, Shirley 26667
 Vernon, Wes 26668
 Verrill, Virginia Catherine (aka Vivian Vail/Valerie Vaughn) 12963, 23586, 24150, 25927, 26669
 Versaci, Elvira 26670
 Vertchamp, Albert 26671
 Vertel, Freddie 10229
 Vescey, Armand 26672
 Vesel, Bob 26673
 Veselli's Band 26674
 Vesper Singers 25927
 Vespoint, Flora 26675
 Vest, George 26676
 Vestro, Albert "Al" 26679
 Vestula, Lucille 26678
 Vettel, Freddie 10229
 Vetter, Raymond 26680
 Via, Pedro 26681
 Via, Richard 26682
 Vibratones 25927
 Vicarino, Regin 19242
 Vick, Richard V. "Dick" 26686
 Vickers, Bill 26687
 Vickers, Jim 26688
 Vickers, Myra Bell 26689
 Vickery, Jean 26690
 Vickland, Art 26691
 Vickland, William "Bill" 5136, 12802, 15480, 20435, 20648, 25129
 Vickmark, Jack 26692
 Vickroy, Don 26693
 Victor, Charles 26696
 Victor, David 13594, 17109
 Victor, Don 8251
 Victor, Ervin "Erv" 26697
 Victor, John 26698
 Victor, Thomas F., Jr. 1295
 Victor Light Opera Company 20969
 Victor Salon Orchestra 26701, 26702
 Victory Glee Club 25927
 Victory Military Band 25927
 Vidnovik, Sam 26704
 Viehman, Ed 26705
 Viehmann, George E., Jr. 26706
 Viele, Todd 26707
 Vienna Concert Orchestra 26708
 Vienna Ensemble 26709
 Vienna Philharmonic Orchestra 12852
 Viennese Concert Orchestra 25927
 Viennese Sextet 26710
 Viera, Gabe 26711
 Vierk, Evelyn 26712
 Victor, Thomas, Jr. 2683
 Vigran, Herb 8720, 10667, 11668, 22528
 Viken, Floyd 26714
 Viking, John 26715
 Vikings, The 26716
 Vilanova, Tony 4861
 Villa, Pancho 18644, 25490, 26208
 Villa Tango Orchestra 26717
 Village Grovers 26719
 Village Orchestra 6246
 Village Smithy (George Smith) 26720; *also see* Smith, George
 Villalvande, Wenceslao 3631
 Villani, John "Johnny" 26721
 Villar, Anita 26722
 Villar, Gladys A. 26723
 Villegas, Henry 26724
 Vinay, Ramon 19242
 Vincent, Charles 26725
 Vincent, Chick 5167, 15343, 19663, 19993, 15350, 23295, 25528
 Vincent, Elmer 26726
 Vincent, Elmore (Professor Fish-face) 20762
 Vincent, Elva 26727
 Vincent, Florence Smith 869, 23297, 26728
 Vincent, Jack 26729
 Vincent, Lee 26730
 Vincent, Leo 17698
 Vincent, Lloyd 26731
 Vincent, Nat 11215
 Vincent, Norman 26732
 Vincent, Robert 26793
 Vincent, Romo 26733
 Vincent, Scott 17240, 26734
 Vine, Dave 5823
 Vine, Dean 21238
 Vines, Ellsworth, Jr. 8296
 Vines, Lee 3297, 7505, 14162, 18651, 25746, 26380
 Vinick, Nell 15101, 18472, 26736
 Vining, Herb 26737
 Vining, Iris 4056
 Vinroot, Fred 26738
 Vinson, Bud 26739
 Vinson, Jimmy 26740
 Vinson, Owen 25488, 28325
 Vinson, Tony 26741
 Vinsonhaler, George 25995
 Vinsonhaler, Sheldon 25995
 Vinton, Arthur 4118, 5818, 20066, 23295, 24582, 26380, 27326
 Virgillio, Nick 26742
 Virgin, W.I. 24518
 Virginia Hemenway's Harmony Girls (orchestra) 11950
 Visconti, Robert 12421, 26745
 Vita and Zita 26747
 Vitez, Joan 10237, 16481
 Vitgale, Angelo 26748
 Vito, Edward 25927
 Vitres, Louis 208
 Vitto, Geraldine 26751
 Virto, Lorry 26752
 Vitton, Peter 26753
 Vivian and Her Melody Boys 24254
 Vivian Garry Trio 27219
 Vivian the Coca-Cola Girl 7738; *also see* Dragonette, Jessica
 Vivien 12466
 Vizetelly, Dr. Frank 186
 Vizina, Bob 26754
 VNK Concert Orchestra 25927
 Vodnovik, Sam 26756
 Voegel, Don 17131
 Voelkes, Al 26757
 Vogel, Art 26758
 Vogel, George 26759
 Vogel, H. Victor 19181, 26760
 Vogel, Helen 26761
 Vogel, Lee 26762
 Vogel, Margaret A. 26763
 Vogel, Marguerite 10190, 14542, 26764
 Vogel, Phil 26765
 Vogel, Victor 26766
 Vogel, William 26767
 Vogelman, George E., Jr. 26768
 Vogelman, Roy 26713, 26769
 Vogler, Ellen 20648
 Vogt, August 26770
 Vogt, Gerry 9961, 28268
 Vogt, Julia 23647
 Vogt, Ken 26771
 Vogt, Mary E. 26772
 Voice Choral Club of Hot Springs, Arkansas 26773
 Voice of Experience (Marion Sayle Taylor) 10478, 25323
 Voice of Columbia (unidentified announcer, 1928) 26775
 Voice of the Air (Philip Friedlander) 26782
 Voight, Don 26794
 Vojtal, Ed 24239
 Vola, Vicki 3601, 1439, 4118, 8548, 13581, 16182, 21797, 26343
 Volckers, Professor F. 26795
 Volga Boatmen Balalaika Orchestra 26796
 Volga Trio 26797
 Volger, Charles 26798
 Volheya, Jack 26799
 Volich, Francis 2196
 Voliva, Wilbur G. 24518
 Voliva, Wilbur Glenn 24518
 Volkema, Harold "Hal" 26800
 Volker, George 26801
 Volkman, Lois 5283
 Vollaerts, R.K. 21265
 Vollmer, Lulu 10795, 17760, 27890
 Volpe, Nick 26802
 Volquardsen, Willard 21333
 Voltz, Luther 26803
 Von, Vyola 26804
 Von Ammon, Fred 25792
 Von Aspe, John 26805
 Von Bergen, John 26806
 von Bremen, Minnie 205
 Von Der Helde and LaRuffa 26807
 Von Egidy, Baron 26808
 von Elitz, Theodor 22560
 Von Gillerm, Kathleen 26809
 von Hagel, George 5003, 5004, 14456, 17690, 19242
 von Hallbert, Gene 8056, 8058
 von Hallbert, Baron Sven 8056, 8058, 15376, 25927
 Von Kaltenborn, Hans *see* Kaltenborn, Hans V.
 Von Mansfield, Belle 26810
 Von Mitzlaff, Mme. 26811
 Von Myhr, Eric 28265
 von Ost, Henry Lerner, Jr. (Henry Morgan) 11853; *also see* Morgan, Henry
 von Prittautz Gaffron, Friedrich Wilhelm 5882
 Von Roth, Roger 26812
 Von Tobel, Philip 26813
 Von Tobel, Rudy 26814
 Von Tress, Faye 26815
 Von Zell, Harry 341, 4321, 4693, 5263, 5842, 9386, 9436, 10264, 10619, 10867, 12921, 17657, 18193, 20176, 24097, 26816, 27219
 Vonderleith, Leonore *see* deLeath, Vaughn
 Vonn, Veola 2956, 4693
 Voorhees, Davidson 24239
 Voorhees, Don 4720, 5581, 5726, 9604, 10010, 12943, 13229, 16266, 16616, 23586, 25455, 25457, 25744, 26817, 26837
 Voors, Jim 26818
 Vore, Mary Eta 26819
 Voris, Mrs. Clifton 26820
 Vorrhies, Jack 26821
 Vosburgh, Herman 26822
 Voss, Bill 26823
 Voss, Bob 26824
 Voss Vagabonds 26825
 Vosse, Fred 26826
 Votipka, Thelma 19242
 Voutsas, George 2603
 Vouville, Harold 26827
 Vowell, David 26828
 Vrats, Socs 26829
 Vreeland, Jeannette 26830
 Vroman, John 26831
 Vrooman, Dorothy 24590
 Vrzal, Karl 26832
 Vuolo, Mimi 10237
 Vyner, Louis 19203
 W.A. Green Company Choral Club 26833
 W.G. Patterson 24518
 Waber, Tom 26834
 WABI Orchestra 26835
 WABI Trio 26835
 Wachsmann, Samuel "Sam" 10189, 14542
 Wacker, Bob 26137
 Wacker, Fran 26836
 Wacsche, Edward, Jr. 12481
 Wad, Emmanuel 26838
 Wadd, John 26839
 Waddell, John 26840
 Waddell, Ken 26841
 Waddey, Mildred 1981, 26842
 Waddle, Doug 26843
 Waddle, Kenneth 26844
 Wade, Blanche Elizabeth 10460, 23779, 26845
 Wade, Bob 26846
 Wade, Byron 26847
 Wade, Clويد 26848
 Wade, Ernestine 693
 Wade, Gertrude 26858
 Wade, Henry 24307
 Wade, Horace 26849
 Wade, J.D. 25978
 Wade, Jess 26850
 Wade, Johnnie 22547
 Wade, Ozzie 26851
 Wade, R.B. 26852
 Wade, Sam 26853
 Wade, Stuart 12932
 Wade, Theo "Bless My Bones" 2952, 24355, 26854, 28064

- Wade, Tom 26855
 Wade, Virginia 26856
 Wade, Mrs. William 26857
 Wadham, Bob 26859
 Wadsworth, Eliot 5757
 Wadsworth, F. Wheeler 26860
 Wadsworth, Henry 13070, 26861
 Wadsworth, Max 26863
 Wadsworth, Ralph 26862
 Waffle, Al 23003
 Wagnenvoord, David 26864
 Wages, John 26865
 Wagg, Charles 19722, 26866
 Waggleland, Bob 26867
 Waggoner, Aleda 26868
 Waggoner, Ruth 26869
 Wagner, Ann 26870
 Wagner, Bill 26871
 Wagner, Bob (newscaster & sports-
 caster, Columbus & Zanesville,
 OH, 1946-1955) 26872
 Wagner, Bob (sports-caster, KMHL,
 Marshall, MN, 1949-1950)
 26873
 Wagner, Buddy 26874
 Wagner, Charles L.H. (poet)
 26875
 Wagner, Charlie (sports-caster)
 26876
 Wagner, Chuck (DJ) 26877
 Wagner, Franz 26879
 Wagner, Fred 6210, 22547, 26878
 Wagner, Fred, and Paul Wagner
 26878
 Wagner, Jack 26880
 Wagner, Jay 26881
 Wagner, L.H. 20986
 Wagner, Lou 26882
 Wagner, Paul (steel guitarist,
 WBAP, Fort Worth, TX, 1927)
 26878
 Wagner, Paul (DJ, KCOL, Fort
 Collins, CO, 1952) 26884
 Wagner, Paul (sports-caster, WPAY,
 Portsmouth, OH, 1938-1942)
 26883
 Wagner, Ralph 26885
 Wagner, Raymond 26886
 Wagner, Richard (composer) 7071,
 21874
 Wagner, Robert (motion picture
 actor) 13573, 25025
 Wagner, Robert (sports-caster)
 26887
 Wagner, Senator Robert (politician)
 25995
 Wagner, Roger 25927
 Wagner, Russ 26888
 Wagner, Victor 24856
 Wagoner, Buck 26889
 Wagoner, Pete 26891
 Wagoner Hawaiian Trio 26892
 Wagonschein, Paul 26893
 Wahl (Pianist, CBS, 1948) 28742
 Wahl, Jim McDonald (news ana-
 lyst) 26894
 Wahlberg, Harry 26895
 Wahlberg, Joel F. 26896
 Wahlstedt, John 26897
 Wahn, Herbert 26898
 Waible, H.W. 26899
 Wain, Bea (aka Betty Wynne/Babs
 Warren) 282, 1966, 2082, 5842,
 12376, 17581, 23366, 25927,
 26900, 28730
 Wain, Norman 26901
 Wainman, John 17895
 Wainwright, Aidelaide 26902
 Waite, David "Dave" 26903
 Waites, DeWitt "Jimi" 26904
 Waites, Ernie (DJ, Covington, KY,
 1950, Hot Spings, AR, 1954)
 26905
 Waits, Ernie (DJ, Newport, KY,
 1952-1954) 26906
 Wauzman, Max 1209
 Wakefield, Ethel 3738, 8551,
 24364
 Wakefield, Henrietta 19242
 Wakefield, Jean 2995
 Wakefield, Jo Ann 26907
 Wakely, Jimmy 3044, 24270,
 25927
 Wakeman, Glenn 62
 Wakeman, Tony 26908
 Walbert, W.B. 26608
 Walbridge, Margaret 26909
 Wald, Anthony 25927, 26910
 Wald, Jerry 25927, 27219
 Wald, John R. (actor-announcer)
 10624, 24973, 26912
 Wald, John (newscaster, NBC,
 1939) 26911
 Walde, James 18575
 Waldecker, Frank 15219, 26213
 Waldeman, Dorothy 24251
 Walden, Bertha 12480
 Walden, Myron 26913
 Walden, Paul 26914
 Walden, Warren A. 26915
 Waldheim, Mary 26916
 Waldman, Dorothy 26917
 Waldman, Grace 14541
 Waldman, Herb 26918
 Waldmar, Ronny 25926
 Waldner, Fred 14904, 24894,
 26919, 28083
 Waldo, Earl 18380, 20329, 26920
 Waldo, Janet 11668, 17075, 19209,
 27733, 28737
 Waldon, Bertha 10237
 Waldorf, Lynn "Pappy" 26921
 Waldorf-Astoria Concert Orchestra
 26922
 Waldron, Chester 26924
 Waldrop, James 26925
 Waldrop, Marguerite Raas 26926
 Waldrop, Robert 26927
 Waldrop, Uda 8545, 26403, 26928
 Wales, Mrs. James E. Sidney
 26929
 Wales, Sydney 26930
 Wales, William S. 26931
 Waleski, Fiddie 26932
 Walkely, Daniel 26934
 Walker, Al 26935
 Walker, Albert A. 24518
 Walker, Andy 26936
 Walker, Ben (announcer-host/Ben
 Walker McLaughlin) 16962,
 28331
 Walker, Bennie (actor-singer) 1209
 Walker, Bill (DJ) 26937
 Walker, Billy (C/W singer) 2676
 Walker, Bob (singer-actor) 5856,
 11669
 Walker, Bob (newscaster, Missoula,
 MT, 1941; Charlottesville, VA,
 1945) 26938
 Walker, Bob H. (sports-caster & DJ,
 WACO, Waco, TX, 1946-1948)
 26939
 Walker, Buddy 26718
 Walker, C.V. 26940
 Walker, Charlie 26941
 Walker, Cindy Lou "Cindy" 25927
 Walker, Dan 26942
 Walker, Danton 9269, 26229,
 26943
 Walker, Dave 26944
 Walker, Dean 26945
 Walker, Dixie 4640
 Walker, Duck 26946
 Walker, E. Jerry 26947
 Walker, Ed "Eddie" (comedian-
 writer-DJ, Washington, DC)
 13555, 11253, 23101, 26949
 Walker, Ed C. (DJ, Tampa, FL)
 26948
 Walker, Eddie (actor) 25682
 Walker, Fletcher 26950
 Walker, Francis 26951
 Walker, Frankye C. 26952
 Walker, George "Georgie" 26953
 Walker, Glenn 26954
 Walker, Hal 26955
 Walker, Harry 26956
 Walker, Henry 18205
 Walker, Jack 26958
 Walker, James J. 13215, 13216,
 13638, 16266, 24239, 26961
 Walker, James P. (sports-caster)
 26959
 Walker, James V.
 (newscaster/sports-caster) 26960
 Walker, Judge J.G. 26957
 Walker, Joe 26962
 Walker, Johnnie 12910
 Walker, Joyce 26963
 Walker, June 4639, 10851
 Walker, Lee 26964
 Walker, Lou 26965
 Walker, Lucia 26966
 Walker, Merrill 26957
 Walker, Mickey 26968
 Walker, Ray 12021, 26969
 Walker, Mrs. Richard 18393
 Walker, Robert 10166, 16586,
 18282
 Walker, Stan 26970
 Walker, W.E. 26971
 Walker, Weldon 26972
 Walker, Wilfred 26973
 Walker, Wilma 26974
 Wall, Bill "Billy" 26975
 Wall, Eck 26976
 Wall, I.F. 24518
 Wall, Louise 5197, 7293, 15655,
 16266, 18725, 20554, 20690,
 23476, 26977, 28725
 Wall, Minnie 26978
 Wall, Peggy 2617, 17743, 21595,
 22078, 24607
 Wall, Phil 26979
 Wall, S.C. 26980
 Wall, Woodson 26981
 Wallace, Al 26982
 Wallace, Alan 4722, 14235, 15494
 Wallace, Albert 25927
 Wallace, Alexander 23828
 Wallace, Andrea (COM-HE)
 26983
 Wallace, Andree (actor) 1439
 Wallace, Andy 26984
 Wallace, Bill 26985
 Wallace, Bob 26986
 Wallace, Brandon 26987
 Wallace, Cal 26988
 Wallace, Chris 17087
 Wallace, Claribel P. 26989
 Wallace, Dave 26990
 Wallace, Don (director) 27549
 Wallace, Don (WJRI, Tuscaloosa,
 AL, 1955) 26992
 Wallace, Don (DJ, Tulsa, OK,
 1954-1956) 26991
 Wallace, E.P. 26993
 Wallace, Ed (tenor, WMBB &
 WOK, Chicago, IL, 1926-1928)
 26994
 Wallace, Edward R. "Ed" (news-
 caster, NBC, WTAM, Cleveland,
 OH, 1942, 1944-1948) 26995,
 27219
 Wallace, Forrest P. 26996
 Wallace, George (DJ, KTKT, Tuc-
 son, AZ, 1954) 26997
 Wallace, George (actor) 22842
 Wallace, Gil 26998
 Wallace, Guy 26999
 Wallace, H. (cellist) 5003
 Wallace, Henry (politician) 9458
 Wallace, Dr. J.W. 27000
 Wallace, Jack 27001
 Wallace, James C. (newscaster)
 27002
 Wallace, Jimmy (sports-caster)
 27003
 Wallace, Meriel 27004
 Wallace, Mike *see* Wallace, Myron
 "Mike"
 Wallace, Myron "Mike" 5253,
 6388, 6592, 10666, 15345,
 17354, 27005, 27219
 Wallace, Neal (newscaster-DJ,
 Cheyenne, WY) 27006
 Wallace, Neil (newscaster, Boston,
 MA) 27007
 Wallace, Noel 27008
 Wallace, Ray 25524
 Wallace, Regina 5818, 27009
 Wallace, Robert 27010
 Wallace Roxanne 27011
 Wallace, Tom 2942
 Wallace, Wesley 27012
 Wallach, George 8248
 Wallack, Dick 27013
 Wallenstein, Alfred 25927, 26778,
 27014
 Waller, Arthur B. "Art" 27015
 Waller, Fats *see* Waller, Tom "Fats"
 Waller, Floyd M. 27016
 Waller, Judith C. 27017, 28333
 Waller, Maurice 27018
 Waller, Patsy 13593
 Waller, Tom "Fats" 8723, 16068,
 25927, 27019, 27219
 Wallerstein, Rose 18013

- Wallgren, Rex 27020
 Walling, Esther 27021
 Wallington, James 284, 2684,
 3040, 4693, 4821, 6234, 7833,
 9436, 10010, 10166, 10250,
 12964, 15453, 16073, 16592,
 18285, 24582, 25458, 27022,
 27219
 Walliser, Blair 1439, 1453, 5128,
 9555, 11328, 13590, 22078
 Walls, Dave 11327
 Walls, Robert 20930
 Walnut Theater Orchestra 27024
 Walpole, Helen 4639, 13590,
 15646, 15655, 18779, 23163,
 24582
 Walrath, Walter W. 27025
 Walrod, Truman 27026
 Walsh, Ann 27027
 Walsh, Blaine 27028
 Walsh, Charles H. 24590
 Walsh, Chester 27029
 Walsh, Christy 27030
 Walsh, Dick 10286
 Walsh, Edna Purdy 27031
 Walsh, Edward George 27032
 Walsh, Frank J. 27033
 Walsh, George 642, 10894, 22842,
 27034, 27733
 Walsh, Glenwood 14541
 Walsh, Gordon 27035
 Walsh, J.F. 27036
 Walsh, Jimmy 25927, 27037
 Walsh, John (actor) 22078
 Walsh, Johnnie (comedian) 693
 Walsh, Lillian 27038
 Walsh, Mary June 23575
 Walsh, Mary Gretchen 4837
 Walsh, Mary Rose 27039
 Walsh, Mary Jane 22290
 Walsh, Patsy 27040
 Walsh, Raymond I. 27041
 Walsh, William (DJ), WIZE,
 Springfield, OH, 1947) 27043
 Walsh, William (band leader, NBC,
 1935) 27042
 Walshak, David 27044
 Walska, Ganna (Mrs. Harold Mc-
 Cormick) 9343, 27045
 Walston, Ray 9644
 Walter, Bill (DJ), WDUZ, Green
 Bay, WI, 1960) 27048
 Walter, Bill (newscaster, KGKY,
 Scottsbluff, NE, 1946) 27047
 Walter, Bonnie 3660
 Walter, Bruno 12852
 Walter, Elsie 27050
 Walter, Eugene 7750, 24239
 Walter, Julius 27051
 Walter Krausgrill's Balconades Ball-
 room Orchestra 10904
 Walter, Mrs. Clyde 27049
 Walter, Neal 27052
 Walter, Robert O. 27053
 Walter, Rod 27054
 Walter, Wilmer 6840, 10874,
 16266, 24239
 Walters, Bill (DJ) 27057
 Walters, Billy (C/W musician) 2734
 Walters, Bucky 27058
 Walters, Charles H. 27059
 Walters, Clem 27060
 Walters, Cy 24194, 25927
 Walters, Eddie 27061
 Walters, Eleanor 27062
 Walters, Frank 27063
 Walters, Gene (DJ), KRDC, Col-
 orado Springs, CO, 1960) 27065
 Walters, Gene (DJ), WATL, Atlanta,
 GA, 1947) 27064
 Walters, Harry J. (conductor) 1691
 Walters, Harry (singer) 25002
 Walters, Helen Hamer 27066
 Walters, Joe (newscaster) 27067
 Walters, Joseph [Josef] (musician)
 18933, 27068
 Walters, Leon 27069
 Walters, Margaret 10509
 Walters, Ray 27070
 Walters, Stan 27071
 Walters, Thorley 654
 Walshall, Alfred G. 27072
 Walshall, Clyde 27073
 Walshall, Tubby 27074
 Walther, Bernard 27075
 Walther, Hal 27076
 Walther, Oscar 5812
 Waltman, Hazel 27077
 Waltman, LaVelle 27078
 Waltmon, Mal 27079
 Walton (Waltons), Art 27080
 Walton, Dick 27081
 Walton, Earl (DJ), KROS, Clinton,
 IA, 1950) 27083
 Walton, Earl (sportscaster, WJZM,
 Clarksville, TN, 1950-1951,
 1956) 27082
 Walton, Eldon 27084
 Walton, Cousin Eugene 10418
 Walton, George 27085
 Walton, Grace 27086
 Walton, Hugh 26755, 27087
 Walton, Jim 27088
 Walton, K.P. 23176
 Walton, Kearney 27089
 Walton, Luke 27090
 Walton, Oscar 27091
 Walton, Ray 27092
 Walton, Sidney "Sid" (newscaster-
 announcer) 23622, 27093
 Walton, Stanley 1999, 10509
 Walton, Sue 27094
 Waltons, Art *see* Walton, Art
 Waltz Festival Orchestra 25927
 Walz, Russell A. 27096
 Wambach, Pete 27097
 Wambe, Sam 27098
 Wamble, Fred 27099
 Wanamaker Crystal Tea Room Or-
 chestra 10246, 27100
 Wanamaker, Sam 219, 1058, 21785
 Wanderer of the Wasteland 27101
 Wandering Minstrels 16128
 Wandering Troubadour 27104
 Waner, Lloyd 27105
 Waner, Paul 27105
 Wang, Eugene 8626, 20885
 Wangerin, Richard 27106
 Wanke, Hugh 27107
 Wann, Paul 27108
 Wanzer, Hal 27111
 Warburton, Charles 20979, 27115
 Ward, Albert 669
 Ward and Muzzy 27153
 Ward, Art 13257
 Ward, Ashby 27116
 Ward, Bill (sportscaster, Clinton,
 IL, 1950-1952) 27118
 Ward, Bill (sportscaster, Birming-
 ham, AL, 1950, 1952) 27117
 Ward, Bill (sportscaster, NC
 and SC) *see* Ward, William
 "Bill"
 Ward, Bob (sportscaster, WWSR,
 St. Albans, VT, 1949) 27120
 Ward, Bob (band leader, WRNY,
 New York, NY, 1925) 27119
 Ward, Bob (sportscaster, KVOP,
 Plainview, TX, 1950) 27121
 Ward, Bud 27122
 Ward, Carroll 27123
 Ward, Cecil, and Erhel Ward
 27124
 Ward, Chuck 27125
 Ward, Coleen 8248, 15655, 23163
 Ward, Daron 27126
 Ward, Dave 27127
 Ward, Del 27128
 Ward, Don 2409, 27129
 Ward, Doug 27130
 Ward, Eleanor 27131
 Ward, Gabe 5880, 12322
 Ward, Gene 27132
 Ward, George 6647, 22078, 27133
 Ward, Gordon 27134
 Ward, Grant P. 27135
 Ward, Harrison 18363
 Ward, Harry 25501, 27136
 Ward, Helen 7833, 8082
 Ward, Henry 27137
 Ward, Hugh, Jr. 27138
 Ward, Jack 16076
 Ward, Jim (DJ), Raymond, WA,
 1952) 27140
 Ward, Jim (DJ), Wilkes-Barre, PA,
 1949, 1952-1956) 27139
 Ward, Jim (organist) 2678
 Ward, Joe 27141
 Ward, Johnny 27142
 Ward, Keith 27143
 Ward, Ken 212, 5536, 27144
 Ward, Mark 21394
 Ward, Otto "Gabe" 18358
 Ward, Owen, James, Robert, Anne
 & Laurie 24257
 Ward, P.H. 14018
 Ward, Palmer 17755
 Ward, Paul "Red" 18644, 25524
 Ward, Perry Walter (sportscaster)
 27145
 Ward, Perry (announcer-host)
 7833, 9816, 23109
 Ward, Pete (DJ), Medford, OR,
 1955) 27147
 Ward, Pete (DJ), Lawrence, MA,
 1954) 27146
 Ward, Rachel 14019
 Ward, Russ 27148
 Ward, Sleepy 26450
 Ward, Smokey 27149
 Ward, Solly 9030
 Ward, Sylvester 25007
 Ward, Tom 27150
 Ward, Vernon 27151
 Ward, Virgil 5470, 12005
 Ward, William "Bill" (DJ), news-
 caster & sportscaster, NC and
 SC) 27152
 Ward, "Prep" 22547
 Warde, Angela 18217
 Warde, Frederick 27154
 Wardell, Bill 9808
 Warden, Al 27155
 Ware, Bill Eastland 27157
 Ware, Darrell 7294, 22602
 Ware, Evelyn 14020
 Ware, Harlan 19209
 Ware, Harriet 27158
 Ware, Jack 27159
 Ware, W.C. 5580
 Ware, William "Bill" (newscaster,
 Hot Springs, AR, 1940) 27160
 Ware, William Eastland (news-
 caster, Philadelphia, PA, 1937)
 27161
 Warfel, John 3293
 Warfield Music Makers 27162
 Warford, Henel Ferrymore 27163
 Waring, Annette 27164
 Waring, Fred 5245, 9216, 9438,
 9439, 9440, 16482, 17833,
 19088, 27165,
 Waring, Richard G. 23163, 27166
 Waring, Tom 9440, 9438, 17833,
 27165
 Waring, Virginia 18905
 Waring-McClintock Snap Band
 27165
 Warmack, Paul 10509, 10872
 Warner, Erhel 25810
 Warner, Albert W. 12276, 18644,
 27167
 Warner, Ann 27168
 Warner, Barbara 28710
 Warner, Bill 27169
 Warner Brothers Trio 27191
 Warner, Byron 27170, 27192
 Warner, Carl 27171
 Warner, Charlie 27172
 Warner, Chuck 27173
 Warner, Clarence 27174
 Warner, Don 27175
 Warner, Edna Hazel 2995
 Warner, Gertrude 219, 5128, 5396,
 6840, 8248, 8251, 13561, 16182,
 16346, 20066, 21698, 23295,
 27718, 27733, 28710
 Warner, H.B. 24239
 Warner, Hazel ("The Sweetest Voice
 on the Air") 10260
 Warner, Helen 27176
 Warner, Hub 27177
 Warner, J.R. 27178
 Warner, Jeff 27179
 Warner, Jo (COM-HE) 27180
 Warner, Joe (singer-dialectician)
 24091, 27181
 Warner, John 3738
 Warner, Martha Jane 27182
 Warner, Maurice 7237
 Warner, Mel 27183
 Warner, Minnie Kohler 27184
 Warner, Ron 27185
 Warner, S. 27186
 Warner, Ted 27187
 Warner, Tommy 10463
 Warner, Wallace 12021
 Warner, Walt 27188

- Warner, William 19926, 27189
 Warner's Seven Aces 27192
 Warnes, Bob 27193
 Warnock, Don 27194
 Warnow, Mark 1682, 3006, 5823, 8545, 9268, 11230, 16519, 20675, 25927, 25966, 27195, 28730
 Warren, Alan 18361
 Warren, Ann 879
 Warren, Annette 24288, 27219
 Warren, Arnold 27196
 Warren, Arthur 27197
 Warren, Babs *see* Wain, Bea
 Warren, Bill 27198
 Warren, Bob (announcer-actor) 5890, 7037, 7377, 27199, 28585
 Warren, Carl 27200
 Warren, Charles 27201
 Warren, Sgt. Charlie 27202
 Warren, Doc 27203
 Warren, Donald 5155
 Warren, Doug 27204
 Warren, Erik 3191
 Warren, F.H. 27205
 Warren, Fay 16518
 Warren, Fran 2682, 25927, 26268
 Warren, Harry 27206
 Warren, Helen 20647
 Warren, Jack 27207
 Warren, James 27208
 Warren, Jerry 27209
 Warren, Kenneth 27210
 Warren, Leonard 22273, 27219
 Warren, Lloyd 14391
 Warren, Marion 27211
 Warren, Mary Spotswood 12481
 Warren, Matthew 27212
 Warren, Ralph 17981
 Warren, Raymond 12066
 Warren, Savigny 27213
 Warren, Stanley 27214
 Warren, Tom (news analyst) 27215
 Warren, Tommy (singer) 25411
 Warrick, Bill 27216
 Warrilan, Tom 27217
 Warriner, Charles 12341
 Warrington, Frank 21028
 Warrington, John 27218
 Watson, R.B. "Scrubby" 9023
 Warwick, Geoffrey 21224
 Warwick, Ruth 7555
 Warwick, William 13745
 Washburn, Bruce 27220
 Washburn, Country 399, 2129, 23275
 Washburn, Terry 27221
 Washburn, Virginia Clark 27222
 Washington, George (historical figure) 27219
 Washington, Tom 27223
 Washington Trio (J. Edgar Robinson, Sol Minster & Dorothy Minster) 27226
 Washingtonians 27228
 Washnig-Klosik, Mrs. 22529
 Wasmer, Louis (Lou) 24518
 Wason, Betty 18644
 Wass, Robert "Bob" 27229
 Wassel, Tom 27230
 Wasserman, C.A. "Tony" (Uncle Kay-Dec) 13759
 Wasserman, Dvorek 9227
 Wasserman, Herman 12813
 Wastell, Beth J. 18925
 Wastell, Ralph E. 18925, 19473
 Watch Tower Orchestra 27232
 Waterburton, Amy E. 27233
 Waterhouse, Norma Jean 27234
 Waterman, Bernie 27236
 Waterman, Leonard 10858
 Waterman, Ruth 4532, 27237
 Waterman, Willard 4983, 5260, 7499, 10096, 10624, 10625, 10858, 11328, 14997, 15596, 21785, 24607, 25792, 25817, 25850
 Waters, Clem 24239
 Waters, Ethel 9063, 11291, 20959, 27219
 Waters, Hazel 4530
 Waters, James R. 10237
 Waters, Margaret 10509, 23813
 Waters, Mel 27238
 Waters, Phil 27239
 Waters, Pelly 23780
 Waterstone, Harry 27240
 Watertown High School Orchestra 27241
 Waterworth, Billy 22317, 25160
 Watkins, Bud 27242
 Watkins, Dick 27243
 Watkins, Mrs. John 27244
 Watkins, John B. 27245, 27871
 Watkins, Judith 27246
 Watkins, Linda 624, 2678, 4639, 9719, 13268, 26215
 Watkins, Lucky 27247
 Watkins, Pete 27248
 Watkins, Press 13904
 Watkins, Sammy 27249
 Watkins, Troy 1012
 Watkins, W.W. 27250
 Watkinson, Barry 27251
 Watley, Bill 27252
 Watson, Ruth Ann 22273, 27253
 Watson, Bev 27254
 Watson, Brooks 27257
 Watson, Cal 27258
 Watson, Mrs. Carlotta Stewart 1286
 Watson, Charlie 27255
 Watson, Delores 13208
 Watson, Doc (DJ) 27259
 Watson, Drane 27260
 Watson, Dudley Crafts 16283
 Watson, Duke 15931
 Watson, Earl 27262
 Watson, Ed 27261
 Watson, Elizabeth 13593
 Watson, Ernie 2251
 Watson, George 19591
 Watson, Mrs. George S. 27263
 Watson, Glover 10179, 27264
 Watson, Howard 27265
 Watson, Loren B., Jr. "Bud" 27266
 Watson, Milton 8544, 19035, 19901, 27267
 Watson, Pauline 27268
 Watson, R.B. "Scrubby" 9023
 Watson, Robert "Bob" 27256
 Watson, Ruth Ann (member of the Pilgrims vocal group) 20329
 Watson, Ruth (vaudeville singer) 27269
 Watson, Stewart 27270
 Watson, Tommy 1837
 Watt, Charlee A. 27271
 Watt, James M. "Jim" 27272
 Watterman, Ted 11283
 Wattrick, Don 27273
 Watts, Barry 27274
 Watts, Bill 27275
 Watts, Carolyn 27276
 Watts, Clay 27277
 Watts, David A. 24590
 Watts, Duane L. 27278
 Watts, Ed, Jr. (newscaster) 27279
 Watts, Edward L. (conductor) 19285
 Watts, Elizabeth 13561
 Watts, Francis P. 18248
 Watts, Huntington 19242
 Watts, Joe 27280
 Watts, Oscar 25524
 Watts, Sam 27281
 Watts, Way 27282
 Waugh, Evelyn 25774
 Waugh, Irving 27219, 27283
 Wauknitz, Dotty 24239
 Waukomis, Princess 27284
 Waunc, Charles 20412
 Wax, Jerry 27285
 Waxman, Stanley 194, 15931
 Way, Bob 27286
 Way, Carl 8995
 Way, James 27287
 Way, "Professor" Carl 8995
 Way, Kay 18282
 Waycasey, Milton 28288
 Wayfarer Chorus 28289
 Wayman, Tom 28290
 Wayne, A. 27291
 Wayne, Artie 25927
 Wayne, Bert 12214, 28292
 Wayne, Bob 28293
 Wayne, Burt 28294
 Wayne, Carol 5842
 Wayne, Carter 28295
 Wayne, Chuck 28296
 Wayne, Elfrida 18363, 18364
 Wayne, Elizabeth 28297
 Wayne, Ernie 28298
 Wayne, Frances 27219
 Wayne, Helen 13761
 Wayne, Jerry 11230, 24200
 Wayne, Jim (DJ, KOSI, Aurora, CA, 1956) 28300
 Wayne, Jim (DJ, KOBV, San Francisco, CA, 1956) 28299
 Wayne, John (motion picture actor) 23110, 27219
 Wayne, Johnny (comedian) 8093
 Wayne, Larry 28301
 Wayne, Merle 28302
 Wayne, Milton 5039
 Wayne, Ralph 28303
 Wayne, Red 28304
 Wayne, Rosemary 28305
 Wayne, Sheriff 28306
 Wayne, Stu 28307
 Wayt, Dottie 27312
 WBAL Concert Orchestra 27313
 WBAL Dance Orchestra 27314
 WBAL Mixed Quartet (L. Cline, M. Albert, J. Wilbourn, W. N. Linticum) 27315
 WBAL String Quartet 27317
 WBAV Orchestra 27319
 WBBM Concert Ensemble 27320
 WDJAP Concert Ensemble 27322
 We Three (vocal group — Fran Allison, Herb Foote & Bob McKeel) 27330
 WEAFF Grand Opera Company 27331
 WEAO Players 27332
 Wear, Bob 27334
 Weasel (comic actor) 15698
 Weatherall, Bob 27336
 Weatherly, Robert L. "Bob" 27337
 Weathers, Jim 27338
 Weatherwax, Ben K. 27339
 Weatherwax Quartet 24518
 Weatherwax, Rudd 14874
 Weaver, Ben T., Jr. (DJ) 27341
 Weaver, Ben (newscaster) 27340
 Weaver, Benjamin (singer) 26425
 Weaver, Bill 27342
 Weaver, Bob 27343
 Weaver Brothers 27359
 Weaver, Doodles 22347
 Weaver, Frederick 27344
 Weaver, Hank 2628
 Weaver, Harold 27345
 Weaver, Henry "Hank" 27346
 Weaver, Mrs. J.C. 27347
 Weaver, Jackson 3044, 9380, 11253, 27422
 Weaver, Jane 27348
 Weaver, Jennie 27349
 Weaver, Joe 27350
 Weaver, Judson 9380
 Weaver, Madie 27351
 Weaver, Mark 27352
 Weaver, Mel (Mal) 27353
 Weaver, R.L. 24259
 Weaver, Richard R. "Dick" 27354
 Weaver, Rick "Ric" 27355
 Weaver, Robyn 27356
 Weaver, Sylvester "Pat" 17704, 17851
 Weaver, Thelma 27357
 Weaver, William A. 27358
 Weaverling, Charles 27361
 Webb, Alice Lindsay 27362
 Webb, Annabell 27363
 Webb, Bert 27364
 Webb, Betty 6201, 19189
 Webb, Bill 27365
 Webb, Cecilia 2645
 Webb, Chick 25927, 27366
 Webb, Chuck 27367
 Webb, Clifton 5842
 Webb, Dewey 27368
 Webb, Duke 27369
 Webb, Fred 27370
 Webb, George (band leader) 27371
 Webb, George Byron (musician) 23003
 Webb, Gilbert 27372
 Webb, H.R. 27373
 Webb, Hugh 27374
 Webb, Irving 27375
 Webb, J.R. 27376
 Webb, Jack 7736, 13259, 20078, 27377
 Webb, Jacquie Gales 2852

- Webb, Jane 10858, 11241, 25817, 26072
 Webb, John 27378
 Webb, Lou 27379
 Webb, M. 27380
 Webb, Nancy 5262
 Webb, Paul 27381
 Webb, Red 27382
 Webb, Speed 27383
 Webb, Spider 27384
 Webb, T. Myron 2645, 21394
 Webb, Theodore (singer) 8546, 9436, 10257, 16062, 25927, 27385
 Webbe, Ted (sportscaster) 27386
 Webber, Bill 27387
 Webber, Bob 27388
 Webber, Buddy 27389
 Webber, Carl 5554
 Webber, Edith Dunham 27390
 Webber, Fred 19862
 Webber, Melva 27391
 Webber, Paul 27392
 Webber, Peggy 7499, 19195, 28324
 Webber's Junior Orchestra 27393
 Weber & Fields 8550, 8867, 9936, 9063, 18557, 27394
 Weber, Art 27395
 Weber, Barney 19482
 Weber, Bernard 27396
 Weber, Bertha 27397
 Weber, C.J. 27398
 Weber, Carl 27399
 Weber, Fred 27400
 Weber, George 27401
 Weber, Glenn 27402
 Weber, Henry 27403
 Weber, Jan 27404
 Weber, John Paul 27405
 Weber, Julian 27406
 Weber, Karl 7504, 8539, 10096, 10634, 11743, 12846, 18779, 22078, 23164, 24607, 27718, 28325
 Weber, Margaret 27407
 Weber, Peggy 22560
 WEFH Light Opera Company 27408
 Webster, Al 27409
 Webster, Ben 13039, 18585
 Webster Brothers 25408
 Webster, Charles "Chuck" 35, 1439, 2683, 11967, 13561, 15343, 19993, 20066, 20690, 20885, 20979, 21698, 25485, 25962, 26447, 27326
 Webster, Clarence J. 27410
 Webster, Curtis 27411
 Webster, Daniel "Dan" 27412
 Webster, Harry 27413
 Webster, Helen 28331
 Webster Hotel Orchestra 27421
 Webster, Mrs. J.E. 24201
 Webster, J. Oscar 27414
 Webster, Joseph 27416
 Webster, James, Jr. "Doc" 27415
 Webster, Kurt 27417
 Webster, Ozell 15928
 Webster, Roosevelt 15928
 Webster, Sydney 27418
 Webster, Ted 27419
 Webster, Vera (pianist) 27420
 Webster, Vera Geraldine (comedienne) *see* Van, Vera
 Wecker, Dr. Karl 27423
 Weckerle, Joe 27424
 Weddle, Joe 27425
 Wedel, Jack 27426
 Wedlock, Hugh, Jr. 15817
 Wee Willie (William H. Hancock) 16135
 Weed, Billy 18837
 Weed, Buddy 14805, 19087
 Weed, Leland (Lumblweed) 26132
 Weede, Robert 25927
 Weeden, Harfield 26656, 28656
 Weedman, Polly 27428
 Weegman, Vern 27429
 Weehawken Glee Club and Orchestra 27430
 Weeks, Ada Mae 27433
 Weeks, Anson 15787, 25927, 27434
 Weeks, Barbara 11834, 20194, 25995, 26215, 27326
 Weeks, Donald 13585, 25792
 Weeks, Dorothy Agnes 27435
 Weeks, Edward (news commentator) 27436
 Weeks, Eddie L. (DJ) 27437
 Weeks, Harold 27438
 Weeks, Ranny 27439
 Weems, Bob 27440
 Weems, Ted 2129, 8842, 12957, 16519, 24385, 27219, 27417, 27441
 Wegener, Dick 27443
 Wegener, Ed W. 27444
 Wegener, Siegfried 706
 Wegener, William 20930
 Weger, Mary 27445
 Weggeland, Robert D. 27446
 Wegman, Bill 27447
 Wegman, Ed 27448
 Wegner, Ed 3191
 Wegner, Lynn 27449
 Wehr, Louise 24239
 Wei, Dorothea 27450
 Weibe, Fred 28710
 Weidaw, Robert (RW) 22459, 27451
 Weidenaar, Clair 27452
 Weidman, Bert 27453
 Weidner, Art 27454
 Weig, Sarah Carlin 12291
 Weige, Gladys 27455
 Weigle, Frann 27456
 Weigle, John 5260
 Weihe, Fred 1453, 7377, 15646, 28585
 Weil, Honey 14873
 Weil, Lester 27457
 Weiler, Robert J. "Bob" 27458
 Weiller, Louise 27459
 Weiman, Jerry 27460
 Weinberg, Mrs. Harry 27461
 Weinberg, Harryette 27462
 Weinberg, Norman 18358
 Weinberger, Ilse 27219
 Weiner (Wiener), Jean 27463
 Weiner, Michael 27464
 Weiner, Milt 27465, 28279
 Weinert, Ad 21457; *also see* Stevens, Lee
 Weingarh, Fred 27467
 Weinles, Len 19605
 Weinman, Lou 27468
 Weinmann, Irene 19242
 Weinrot, Lester "Les" 10520, 24607, 27219
 Weinsbard, Jerry 13593
 Weir (Wier), Katherine Jaggi 27470
 Weir, J. 27469
 Weir, Louis 27471
 Weir, Snedden 5062, 27472
 Weir, Tommy 27473
 Weirick, Paul 16926
 Weise, Henry 27474
 Weisenberger, Frank 18703
 Weiser, Dave 27475
 Weiskopf, Bob 5245
 Weiskopf, Don 27476
 Weisman, Judge John 27477
 Weiss, Adolph 5812
 Weiss, Dick 27478
 Weiss, Herbert 5370, 27479
 Weiss, Josephine 27480
 Weiss, Carl 27481
 Weiss, Richard R. 27482
 Weist, Dwight 341, 2685, 4418, 4427, 10511, 16519, 20560, 23164, 23295, 24239, 26447, 27329
 Weiting, Fred 27483
 Weitzel, Jack 27484
 Weixler, Richard 20930
 Weidenhammer, Carlton 23787
 Wel, Dorothea 7960
 Welborne, Curtis L. "Curt" 27485
 Welch, Charlie 27486
 Welch, Clarence 27487
 Welch, Dick 27488
 Welch, E.S. 24518
 Welch, Ed 27489
 Welch, I.F. 27490
 Welch, Jean 27491
 Welch, John 7484
 Welch, Joseph 27492
 Welch, Larry 27493
 Welch, Niles 4639
 Welch, Phyllis 13268
 Welch, Steve 25879
 Welch, Van 27494
 Welch, W. Remington 27495
 Welch, William (producer) 2604
 Welch, William "Bill" (newscaster) 27496
 Welcome, Shan 27497
 Weldon, Jack 27501
 Weldon, Jim 27502
 Weldon, Joan 19193
 Welhe, Fred 7504
 Welin, Maud L. 27503
 Welis, Bill 27504
 Welk, Lawrence 2602, 9680, 10855, 11854, 25927, 26703, 27219, 27505
 Welker, Stirling 27506
 Well, Mart 28484
 Wellbeloved, Robert 27507
 Wellen, Harriet 28278
 Weller, Carrie 10237
 Weller, Cliff 27508
 Weller, Judson 19181
 Weller, L. Bolling "Cliff" (Sam Weller) 27509
 Weller, Sam *see* Weller, L. Bolling "Cliff"
 Weller, Velva 27510
 Weller, Willie 24264
 Welles, Jacques 27511
 Welles, Orson 1215, 2851, 4639, 5039, 5199, 5819, 7750, 8632, 9436, 11736, 12819, 15514, 17201, 18234, 20980, 20959, 20989, 22348, 23295, 23476, 25025, 25534, 26450, 27805
 Wellington, Arthur ("classical announcer"-actor-comic) 17355, 24091, 27512
 Wellington, James 27513
 Wellman, Charles (entertainer-"Chief Lost Angel"- "Prince of Pep") 5171, 5172, 5173, 5271, 18781, 20736, 27514
 Wellner, Gabe 27515
 Wells, Arthur 23186
 Wells, Barbara (Florence Pritchett) 1733
 Wells, Betty 3191
 Wells, Bill (DJ) 27516
 Wells, Billy K. (writer) 1842, 8644
 Wells, Bob (DJ), K.L.M.S., Lincoln, NE, 1955) 27518
 Wells, Bob (DJ), WEFR, Buffalo, NY, 1947, 1949-1957) 27517
 Wells, Carveth 27519
 Wells, Dick 6216, 14235, 15931, 19487, 19526
 Wells, Don 27520
 Wells, Earl 27521
 Wells, Ezbai 18358
 Wells, Garry 13589
 Wells, George 13233, 15856, 27522
 Wells, H.G. 7750, 19984
 Wells, Herb 27523
 Wells, Jacques 27524
 Wells, James "Jim" (sportscaster) 27525
 Wells, Jimmy (DJ) 27526
 Wells, John 27527
 Wells, Kathleen (Ima Whoom) 27545, 27869
 Wells, Kathleen 25745
 Wells, Keith 27528
 Wells, Kitty 6210, 15704
 Wells, Lefty 27529
 Wells, Linn 27530
 Wells, Linton 2807, 18644, 27531
 Wells, Lloyd 20930
 Wells, Lydia 27532
 Wells, Margaret 27533
 Wells, Maurice 14970, 28725
 Wells, Ray 27534
 Wells, Robert 27535
 Wells, Sarajane 10858, 12955, 21698, 21785, 28325
 Wells, Sue 27536
 Wells, William, Jr. 19031, 26343
 Wellsbacher, Richard 27537
 Welsh, Lou 20573
 Welsh, Bill 27538
 Welsh, Bob 341
 Welsh, Charles E. 27539
 Welsh, Fred 27540

- Welsh, Jack 27541
 Welsh, Johnnie 12301
 Welsh, Ora 27542
 Welsh, Paul 27543
 Weltmer, Frank 27544
 Welty, Glen 8565, 28268
 Wendell, Bud 27545
 Wendell, Carl 27546
 Wendling, Jim 27547
 Wendr, Dudley 8934, 27548
 Wendr, George 9967
 Wengel, Catherine 27550
 WENR Studio Orchestra 27551
 Wentling, Malcolm 27552
 Wentworth, Martha 1155.3, 1323.3,
 25494
 Wentworth, Ralph 27553
 Wentworth, Ruth 27554
 Wenzel, Art 18358
 Wenzel, Julia 27555
 Werl, Minnie 27556
 Werndorf, Robert 27557
 Werner, Hazel 267
 Werner, Hubert 27558
 Werner Janssen 1592
 Werner, Mort 24992
 Werner, Stella 27559
 Werrenrath, Reinald 4580, 19077,
 21371, 25927, 26701
 Wertheim, Alfred H. (violinist)
 27560
 Wertheim, Arthur Frank (author)
 5199, 9436
 Wery, Robert "Bob" 27561
 Wescott, George *see* Westcott,
 George
 Westcott, Harry *see* Westcott,
 Harry
 Wesley, Alma 27563
 Wesley, Jay 27564
 Wesley, Jim 27565
 Wesley, Osgood 17900
 Wesner, Lee 27566
 Wesp, Joe "Joe" 13236, 27567
 Wessing, Robert 27568
 Wesson, Al 27569
 Wesson Brothers 13262
 Wesson, Dick 27570
 Wesson, Marguerite 27571
 West, Albert 27572
 West, Arthur 27573
 West, B. (newscaster) 27574
 West, Bernie 23868
 West, Bill 27575
 West, Boh 27576
 West Brothers 27607
 West, Charles E. (D), Rockford,
 IL) 27577
 West, Charley (D), Holyoke, MA)
 27578
 West, Clark 27579
 West, Don 27580
 West, Dorothy 27581
 West, Edythe 27582
 West, Ethel 27583
 West Floridian Dance Orchestra
 27608
 West, Fred (musician, WHB,
 Kansas City, MO, 1928) 27584
 West, Fred (D), KCMC, Texarkana,
 TX, 1949) 27585
 West, G.O. 27586
 West, Grace 27587
 West, Helen Elizabeth 27588
 West, Herb 27589
 West, Jack 12973, 20393
 West, Jane 19233
 West, Jim 27590
 West, Kay 27591
 West, Kelly 27592
 West, Lee 27593
 West, Ludy 15798
 West, Mae 5199, 7750, 9063,
 11422, 16519
 West, Margaret 16596
 West, Ned 27594
 West, Norma 27595
 West, Olive 11571, 27102
 West, Oliver 27596
 West, Ray (singer, WOK, Pine
 Bluff, AR, 1922) 27597
 West, Ray (band leader, Los Ange-
 les, CA, 1925-1926) 27598
 West, Richard 27599
 West, Robert 21394
 West, Roy 27600
 West Sisters Quartet 27601
 West, Tillie 27602
 West, Togo (sportscaster) 27603
 West, Warren 27604
 West, Wayne 27605
 West, Windy 27606
 Westcott (Wescott), George 27610
 Westcott (Wescott), Harry 27562,
 27611
 Wester, Allan 27612
 Wester, Bostwick (Bostic) 27613
 Wester, Carl 10858, 21698, 21698,
 21785, 25792, 28325
 Westerfield, Denver 27614
 Westerfield, Frank 25927
 Westerfield, Jerry 27615
 Westergard, Arthur 27616
 Westerhold, William 27617
 Westermeyer, Bob 27618
 Western and Southern Orchestra
 27621
 Western Auto Supply's Western
 Cord Orchestra 27622
 Western Electric Four 27624
 Western Reserve College Glee Club
see Western Union Reserve Col-
 lege Glee Club
 Western States Life Insurance Com-
 pany Trio (Dorothy Dunyon,
 Winston Petty & Claire Uphur)
 27625
 Western Union Band 27626
 Western Union Boys Band 27627
 Western Union Reserve College
 Glee Club (Western Reserve Col-
 lege Glee Club) 27628
 Westerners (Louise, Dot and Allen
 Massey, Larry Wellington and
 Milt Mabie) 7816, 15561, 15701,
 18358, 20394, 20395, 23586,
 25927, 27629
 Westervelt, Richard "Dick" 27630
 Westfall, Kay 1420, 5260
 Westhall, James "Jim" 27631
 Westinghouse Band 27632
 Westinghouse Orchestra 27633
 Westley, Ozzie 21552
 Westminster, Choir 25927
 Westmore, Ern 8422
 Westmoreland, Horace 27637
 Weston, Bill 27638
 Weston, Don 27639
 Weston, Doris 16068
 Weston, Edward 27640
 Weston, Jane 27641
 Weston, Lee 27642
 Weston, Lucie 19242
 Weston, Paul 13221, 13258
 Weston, Ruth 15343
 Westover, James 27643
 Westphal, Florence 27644
 Westphal, Frank 27645
 Weton, J. Henry 27646
 Wettleing, George 20980
 Wettonge, Lillie 27647
 Wetzel, Earle H. 27648
 Wetzel, Libby 27649
 Wetzel, Maurice 24518, 27650
 Wever, Ned 2617, 2683, 11834,
 15646, 15487, 19513, 26064,
 26447, 28712
 Wexler, Bruce 27651
 Weyant, Lulu 27652
 Weyant, Randolph "Tubby" 268,
 9436, 16616, 16617, 23586
 Weymouth Post 79 American Le-
 gion Band 27653
 WFAA Little Symphony Orchestra
 27654
 WFAA Radio Players 27655
 WFAA Staff Orchestra 27656
 WFAA String Quartet 27657
 WFAA Symphony Orchestra
 27658
 WGES Little Symphony 27659
 WGN Mixed Quartet 22478
 WGY Orchestra 27660
 WGY Players 23988, 27661
 WGY Symphony Orchestra 27662
 WHA Players 27663
 Whalen, Bill (D), WCOB, Boston,
 MA, 1949-1950) 27664
 Whalen, Bill (D), Akron & Colum-
 bus, OH, 1952) 27665
 Whalen, Geoffrey L. 20983, 27666
 Whalen, Jimmie 3184
 Whalen, Joseph 27667
 Whaley, Arthur 27668
 Whaley, Bill 27669
 Whaley, Bud 27670
 Whaley, Ham 27671
 Whaley, Mike 27672
 Whaley, Storm 27673
 WHAM Studio Mixed Quartet
 27674
 Whammond, Carol 27675
 Whan, Dr. Forest L. 7003
 Wharton, Ann 27676
 Whatley, Tish 27684
 WHB Concert Orchestra 27685
 WHB Orchestra 27686
 Wheaties (vocal) Quartet (Bill El-
 liott, William Oppenrath, Ernest
 Johnson, Philip C. Schmidt and,
 later, Nels Swensen) 10223
 Wheaties Trio (Joe Shuster; Johnny
 Tucker; Monroe Silver) 10222
 Wheatley, Joan (Joanne) 9438,
 23587
 Wheatley, John 27688
 Wheatley, Walter 27689
 Wheaton College Glee Club
 27690
 Whedbee, Charles 27691
 Whedon, John 12149
 Wheedon, Delvina 27692
 Wheedon, John 10624
 Wheeler, Patricia 624, 7377
 Wheelan, Charles 27693
 Wheeler, Al 27694
 Wheeler, Ben 27219
 Wheeler, Bert 9936, 15820, 19089
 Wheeler, Bill 27695
 Wheeler, Bun 27696
 Wheeler, Chet 27697
 Wheeler, Clarence 25423
 Wheeler, Clinton 27698
 Wheeler, Doc 27699
 Wheeler, Don 27700
 Wheeler, Dwight 27701
 Wheeler, Eddie 27702
 Wheeler, George (newscaster)
 27219
 Wheeler, George (singer) 25486,
 28601
 Wheeler, George C. (agriculture
 talks) 8678
 Wheeler, Howard H. 27703
 Wheeler, Jack (sportscaster) 27704
 Wheeler, Jackson (newscaster
 18644, 27705
 Wheeler, Joe (sportscaster) 27706
 Wheeler, Joseph (newscaster)
 27707
 Wheeler, Marquis "Mark" 27708
 Wheeler, Mary 27709
 Wheeler, Richard "Dick" 27710
 Wheeler, Ron 27711
 Wheeler, Tony 27712
 Wheelis, Wilma 27713
 Wheelock, Howard E. 27714
 Whelan, Bill 27715
 Whelan, Edna Andrews 27716
 Whelan, Otis E. 27717
 Whelley, Richard 27722
 Whidden Al G. 27723
 Whiddit, William Wall 27724
 Whikhart, Eddie 27725
 Whilt, Jim (Poet of the Rockies)
 27726
 Whipkey, Bob 27728
 Whipple, Clark "Doc" 7479,
 15361, 18285, 27729
 Whipporwills 25927
 Whisenant, A.D. 27730
 Whispering Cowboys 7464
 Whitaker, Bob 27736
 Whitaker, Eugene "Gene" 27737
 Whitaker, Jack 27738
 Whitaker, Miss 27739
 Whitaker, Tom 27740
 Whitcomb Hotel Orchestra 27742
 Whitcomb, Robert "Bob" 27741
 Whittop, Leonard 20408
 White, A.C. 27744
 White, Alan 27745
 White, Alice 2956, 12215, 14012
 White and McDonough 27743
 White, Major Andrew A. (sports-
 caster, 1921-1922) 6242, 12733,
 18557, 24373, 27746
 White, Andrew (sportscaster,

- Phoenix & Tucson, AZ.
1940-1941) 27747
- White, Betsy 25927
- White, Betty 21725, 27681
- White, Bill (sportscaster) 27748
- White, Billy (actor-comic) 13640, 23761
- White, Bob (actor) 16481, 17479, 21725, 22602
- White, Bob (producer) 7294
- White, Bob (DJ, WMOC, Covington, GA, 1949) 27749
- White, Bob (DJ, KKII), Pendleton, OR, 1960) 27750
- White, Carl 27751
- White City's Rose Garden Orchestra 9023
- White, Claude 27752
- White, Clayborn 27753
- White, Clinton R. 24518
- White, Derek 27754
- White, Dick 27755
- White, Don 3035, 18224, 18358, 27756
- White, E.L. 24518
- White, Ernest 25927
- White, Esther 27757, 27758
- White, Esther and Lucky Wilber (Serenaders) 27758
- White, Florence K. 27759
- White, Francia (Frances) 5727, 9437, 19238
- White, Frank 27760
- White, Fred 27761
- White, George Washington (C.W. musician) 4061
- White, George (DJ, WCIN, Cincinnati, Oh, 1954) 27763
- White, George (Broadway producer) 11422
- White, George (DJ, KCBO, San Diego, CA, 1954) 27762
- White, Grace 18375
- White, Hal 11129, 27764
- White, Herbert 27765
- White, Hud 27766
- White, J.P. "Jack" (newscaster, WJR, Detroit, MI, 1946-1947) 27767
- White, Mrs. J.S. 25970
- White, Jack (DJ, KBOL, Boulder, CA, 1960) 27769
- White, Jack F. (sportscaster, KLOT, Barstow, CA, 1960) 27770
- White, Jack L. (DJ, KRWC, Forest Grove, OR, 1954) 27771
- White, Jack (musician, WTN, Nashville, TN, 1929) 27768
- White, Jerry 27772
- White, Jimmie (singer) 9220, 23784, 27773
- White, Joe (DJ, KGJF & KPOL, Hollywood and Los Angeles, CA, 1954-1955) 27775
- White, Joe (DJ, KPOL, Los Angeles, CA, 1954) 27774
- White, John (Lonesome Cowboy/The Singing Cowboy) 7036, 9558, 27776
- White, Johnny (actor) 13640
- White, Joseph "Joe" (Silver Masked Tenor) 23530, 27777
- White, Josephine Storey 27778
- White, Josh 5818, 9558, 11849, 18585, 27219
- White, Josh, Jr. 11854
- White, Kenneth 27779
- White King Male Quartet 27799
- White, (Lee/Leroy) Lasses 2628, 10509, 14873, 27781
- White, Leigh 18644, 27780
- White, Lew (organist) 8468, 14714, 22273, 22605, 27782
- White, Lewis (singer) 24355
- White, Lillian 15931, 21785
- White, Margaret 27783
- White, Marion 53
- White, Maude 27785
- White, Mauri (DJ) 27786
- White, Maury (announcer-farm news) 8676
- White, Morgan 27787
- White, Norman (singer, WCIN, Worcester, MA, 1924 & WJR, Detroit, MI, 1929) 15824, 21239, 27788
- White, Norman (DJ, KCSU, Provo, UT, 1952) 27789
- White, Onalesc 27790
- White, Orval 24239
- White, Pat 27791
- White, Rita 28332
- White Rock Saxophone Group 27802
- White, Roger 25927
- White, Russ 27793
- White, Stella 27794
- White, Steve 19605
- White, Ted 27792
- White, Vera Harriet 27795
- White, Virginia 11241
- White, Walter, Jr. (producer) 25258
- White, Walter (N.A.A.C.P. executive) 1338, 19240, 27055
- White, Warren 17121
- White, Wayman 27796
- White, William L. 18644
- White, William Hampton 25927
- White Wing Orchestra 27803
- White, Worth 27797
- White, Zed 27798
- Whitefield, E.O. 27804
- Whitehall, David 25927
- Whitehead, Joan 12224
- Whitehead, Leon 27806
- Whitehill, Robert 27807
- Whitehouse, David 26684
- Whitehurst, Paul 27808
- Whitelaw, Eleanor 27809
- Whiteleather, Melvin K. 27810
- Whiteman, Florence 27811
- Whiteman, Lewis 25962
- Whiteman, Lowell 27812
- Whiteman, Loyce (Joyce) 27813
- Whiteman, Murray 27814
- Whiteman, Paul 659, 1499, 2602, 4202, 5951, 8468, 13570, 14158, 14461, 14462, 15786, 16068, 17817, 18241, 18902, 19086, 19811, 19812, 19813, 19814, 19815, 19816, 19893, 20980, 21055, 21417, 24428, 25927, 26816, 27815, 28389
- Whiteman, Phyllis 27816
- Whiteman's Rhythm Boys 1499
- Whiteside, Fred 18519
- Whiteside, Hugh 27818
- Whiteside, Mark 27819
- Whitesides, Charles F. 27820
- White, Walter 1338
- Whitney and Hogan 4838
- Whitfield, Anne 8994, 12298, 19209, 28324
- Whithall Anglo-Persians Orchestra 24983, 27822
- Whiring, Barbara 13584, 17075
- Whiring, Charlotte 27823
- Whiring, Denise 27824
- Whiring, Dorothy 24346
- Whiring, Gil 27825
- Whiring, Jack 17302
- Whiring, Margaret 4693, 5576, 13262, 25025
- Whitley, June 8720
- Whitley, Ray 6362, 27826
- Whitley, Whit 27827
- Whitlock, Bill 27828
- Whitlock, Clyde 27829
- Whitlock, Sallie J. 27830
- Whirman, Don (DJ, KXGI, Fort Madison, IA, 1950) 27832
- Whirman, Don (DJ, KRNO, San Bernardino, CA, 1950) 27831
- Whitman, Ernest 194, 2628, 5385, 10010, 17556, 20980, 27219
- Whirman, Garyne 3038, 5128, 12882, 19483
- Whirman, Harold C. 27833
- Whirman, Ralph 27834
- Whirman, Slim 6210, 15360, 15704
- Whitmarsh, Denny 27835
- Whitmeyer, Roy 27836
- Whitmore, C.E. 24518
- Whitmore, Tom 27837
- Whitney, Bob 27838
- Whitney, Boyd 27839
- Whitney, Dame May 25025
- Whitney, Don 27840
- Whitney, Edith 27845
- Whitney, Edna 27845
- Whitney, Edwin H. 5218, 21224
- Whitney Ensemble (Robert, Noreen, Edith, Edna & Grace Whitney) 27845
- Whitney, Grace 27845
- Whitney, Jack 27841
- Whitney, Marian 27842
- Whitney, Noreen 27845
- Whitney, Phil 27843
- Whitney, Robert 27845
- Whitney, Sallie 27844
- Whitt, Myrtle 27846
- Whitt, Richard 27847
- Whitt, Shad 27848
- Whittaker, Dave 27849
- Whittaker, Eva 26223
- Whittaker, Tom 27850
- Whitten, Frances 27851
- Whitten, J.M. 24113
- Whitten, Will 27852
- Whittier, Charles "Chuck" 27853
- Whittinghill, Dick 27854
- Whittington, Mrs. Harmon 27855
- Whittington, James "Jim" 27856
- Whittlesey, Hal 27857
- Whittlesey, James T. 27858
- Whitley, June 13565
- Whitmore, Reverend Lewis B. 21394, 26492
- Whirworth, Ray 27859
- Whirworth, Virgil 27860
- Whoom, Ima (Kathleen Wells) 47836; *also see* Wells, Kathleen
- Why, F.W. 27872
- Whyland, Martha Meier 7382
- Whytal, Erhel 15707
- Whyte, David 27874
- Whyte, Gordon 4580, 17657
- Whyte's Orchestra 27875
- Wibberly, Leonard 27876
- Wible, Darrell 27877
- WIBO Light Opera Company 27878
- Wicher, Jack 27879
- Wichmann, William P. 27880
- Wick, Bruno 9045, 10237, 25817
- Wick, Peter 27881
- Wicker, Irene (The Singing Lady) 5266, 7003, 11328, 18745, 19526, 23779, 24183, 25792, 27324
- Wicker, Walter 7003, 15483, 24183, 25792, 27324
- Wickes, Mary 15655
- Wickett, Martin 24191
- Wickham, Dick 27882
- Wickizer, Jack 27883
- Wickland, Lyons 17121
- Wickner, Irv 7096, 22758
- Wicks, Mary 6387
- Wicksman, Helen 27884
- Widder, David "Dave" 27885
- Widlansky, Mrs. Walter 27886
- Widley, Russ 21201
- Widman, Ralph 27887
- Widman, Sev 27888
- Widmark, Bob 27889
- Widmark, Richard 2683, 7003, 8468, 9555, 9719, 11069, 12283, 13561, 17201, 25025
- Widmer, Harriette 693, 1292, 4458, 15596, 25204
- Widom, Bob 27219
- Wieder, Ted 27894
- Wiedman, Bessie 27891
- Wiedman, Jack 27895
- Wiedoef, Herb 27892
- Wiedoef, Rudy 27893
- Wiener, Bud 27896
- Wiener, Jean *see* Weiner, Jean
- Wiener, Patricia 27897
- Wienges, Malachy 24239
- Wier, Katherine Jaggi *see* Weir, Katherine Jaggi
- Wierman, Paul 27898
- Wiethan, Dick 27899
- Wieting, Fred 27900
- Wiering, Marge 27901
- Wigenton, Harry 5470
- Wiggam, Albert 27903
- Wiggins, Jim 27904
- Wiggins, Little Roy 4061
- Wiggins, Veronica 351, 10229, 12132, 18455
- Wigginton, Dickie 12021
- Wigginton, William 27905
- Wiggs, Bill 27906
- Wigham, Paul 27907

- Wight, H.B. 27908
 Wightman, E. Russell 27909
 Wightman, Florence 22273, 27910
 Wigren, John 27911
 Wigwam Club Orchestra 27912
 Wike, Donald A. 27913
 Wikehart, Edd.e 27915
 Wiken, Dave 27914
 Wilbe, Darl 27916
 Wilber, Lucky 27758
 Wilbourn, John 27315, 27917
 Wilbur Coon Players 8467
 Wilbur, Crane 2685
 Wilbur, Gladys 27918
 Wilbur, Gordon 27919
 Wilbur, Jack 27920
 Wilbur, Talma Zerta 25502
 Wilbur, Victor 27921
 Wilburn, Frank 24518
 Wilburn, Gene 27923
 Wilburn, John 1106
 Wilcox, Fred 27924
 Wilcox, Harlow 695, 693, 856, 1410, 8842, 11210, 25025, 26076, 26699, 27219
 Wilcox, Harold E. 27925
 Wilcox, John (newscaster, Welch, WV, 1941) 27926
 Wilcox, John C. (musical director, CO, 1926) 26774
 Wilcox, Paul 27927
 Wild and Woolly Workers Orchestra 27928
 Wild Azaleas 27929
 Wild, Earl (concert pianist) 17128, 19816, 20772, 20980, 25927
 Wild Rose of KHJ 27930
 Wildcats from Jazzland 27931
 Wilde, Cornel 24508, 25025
 Wilde, Earl (singer) 27932
 Wilde, Emil 27933
 Wilde, Florence 6165, 9165
 Wilde, Oscar 14480, 19984, 24795
 Wilde, Ted 27934
 Wilder, Billy 23110
 Wilder, James 27935
 Wilder, Lee 27936
 Wilder, Patricia 3044
 Wilder, Rex 27937
 Wilder, Thornton 1150, 4639
 Wilder, Truman (aka Hiram Higsby) 11822
 Wildeson, Doc 8428
 Wildey, Russ 25017
 Wilds, Lee Davis "Honey" 10509
 Wile, Frederic William 18644, 27940
 Wiles, Jenny Lind 27941
 Wiley, Alice Lee 27942
 Wiley, Fletcher 9091
 Wiley, George 27943
 Wiley, Howard 7556
 Wiley, Kay 7078
 Wiley, Lee 8218, 9115, 9936, 11422, 14461, 20502, 26568, 27944
 Wiley, Maurice 4861
 Wiley, R.E. 25995
 Wiley, Vic 27945
 Wilfahrt's Concertina Orchestra 27946
 Wilfong, Charles E. 27947
 Wilfong, Polly *see* Willis, Polly
- Willford, Carl 27948
 Wilhelm, Steve 27949
 Wilhite, Oleu 1097
 Wilhite, Sam 27950
 Wilke, Hubert 27951
 Wilkens, Roy 18585
 Wilkenson, Jim 27954
 Wilkerson, Grady, Jr. 27955
 Wilkerson, Grandpappy 10509
 Wilkerson, Martha (GI Jill) 9981, 27219
 Wilkerson, Melvin 23781
 Wilkerson, W.W. 9572
 Wilkey, Gene 20931
 Wilkie, Earl 5260, 27956
 Wilkie, Wendell (politician) 27219
 Wilkins, Ford 18644
 Wilkins, Frederick 27957
 Wilkins, Pat 27958
 Wilkins, Ruth 27959
 Wilkins, Ted 27960
 Wilkinson, Bud 27961
 Wilkinson, Don 27962
 Wilkinson, Dudley 16128, 27963
 Wilkinson, James "Jimmy" 14227, 18474, 27964
 Wilkinson, Lornie 27965
 Wilkinson, Patricia 27966
 Will, Bob 27967
 Will, M.H. 27968
 Will, Otto 27969
 Willar, Bill 27970
 Willard, Arthur 27971
 Willard, Dick 16482, 27972
 Willard, Frank 17754
 Willard, Horace 5818
 Willard, Sid 27973
 Willarde, John A. 28178
 Willats, Doc 16306, 28589
 Willet, George W. (GWW) 10927
 Willet, Slim 27975
 Willets, George W. 27976
 Willett, Gertrude 27977
 Willette, Tom 27978
 Willfolk, Bill 25695
 William Penn Hotel Dinner Concert Orchestra 27981
 Williams, A.B. 19110
 Williams, A.C. "Moolah" 2852, 9777, 27983
 Williams, Alan 17680, 27427
 Williams and Bannister (harmony singing team Chuck Williams & Dan Bannister) 28001
 Williams and Walsh Orchestra 28082
 Williams, Andy 10855
 Williams, Ann (singer) 27984
 Williams, Anne (COM-HE) 25883
 Williams, Austin 27985
 Williams, Ben 13892, 27986
 Williams, Bert (band leader, KYW, Chicago, IL, 1923) 27987
 Williams, Betty (COM-HE, WKTG, Thomasville, GA, 1956) 27988
 Williams, Bill (sports caster, WBZ, Boston-Springfield, MA, 1934) 27989
 Williams, Bill (DJ, WOV & WOR, New York, NY, 1947-1950) 27990
- Williams, Bill (DJ, WMFD, Wilmington, NC, 1949) 27991
 Williams, Bill (announcer) 22759
 Williams, Billy (singer-music director) 3297, 11823
 Williams Brothers 27219
 Williams, Bruce 27992
 Williams, Bryan 19112
 Williams, Buddie 27993
 Williams, Bus 27994
 Williams, C.H. 27995
 Williams, C.O. 14546
 Williams, Cal 27996
 Williams, Cary 27997
 Williams, Charles (DJ, KFNE, Shenandoah, IA, 1954) 27998
 Williams, Charles K. (DJ, WACO, Waco, TX, 1954) 27999
 Williams, Rr. Reverend Charles D. 21394, 28069
 Williams, Chili 27219
 Williams, Chuck (sports caster, KWNQ, Winona, MN, 1953-1956) 28000
 Williams, Chuck (singer, KVOO, Tulsa, OK, 1928) 28001
 Williams, Chug [Chuck] (DJ) 28002
 Williams, Dr. Clanton 28003
 Williams, Cootie 27219
 Williams, Cora 23578
 Williams, Curley 28004
 Williams, Dale 28005
 Williams, Dan H. 28006
 Williams, David 28007
 Williams, Dick (newscaster, WCPO, Cincinnati, OH, 1945) 28008
 Williams, Dick (DJ, WHAV, Haverhill, MA, 1950) 28009
 Williams, Dick (DJ, Wichita, KS, 1950, 1954-1955) 28010
 Williams, Dick (singer) 25927
 Williams, Doc 28011
 Williams, Don 28012
 Williams, Dorothea 24810
 Williams, Earl 12341, 28013
 Williams, Ed 28014
 Williams, Edythe 28015
 Williams, Elbert 28016
 Williams, Ellis 28017
 Williams, Esther 12958, 27219
 Williams, Fay 28018
 Williams, Fess 28019
 Williams, Florence 9555, 15361, 22166
 Williams, Floyd 28020
 Williams, Frank 28021
 Williams, Freda 28022
 Williams, Freddie 28023
 Williams, Garner 28024
 Williams, Gene (DJ, WSPD, Toledo, OH, 1949; WENK, Union City, TN, 1955-1956) 28026
 Williams, Gene (band leader, WBAP, San Antonio, TX, 1923) 28025
 Williams, Genevieve 28027
 Williams, George (tenor, WNYC, New York, NY, 1925) 28028
 Williams, George (DJ, KTRN, Wichita Falls, TX, 1960) 28029
 Williams, Georgia 28030
 Williams, Gerald 28031
 Williams, Gladys 28032
 Williams, Glen (newscaster, KCRC, Enid, OK, 1937) 28033
 Williams, Glenn (newscaster, WENY, & WAGE, Elmira & Syracuse, NY, 1940, 1947) 28034
 Williams, Griff 28035
 Williams, Guy 28036
 Williams, Gwen 15365, 23622, 25927
 Williams, Hall 28037
 Williams, Hank 6210, 10509, 11158, 11650, 15704
 Williams, Hannah 24810
 Williams, Helen 28038
 Williams, Herschel 22166
 Williams, Hod 28039
 Williams, Howard 12341
 Williams, Hugh 5005, 18923, 19475
 Williams, Jack 28040
 Williams, James E. 28041
 Williams, Jane 15353, 21416
 Williams, Jay 28042
 Williams, Jerry 28043
 Williams, Jess 28044
 Williams, Joanne 28045
 Williams, Joe (musician, KYW, Chicago, IL, 1923) 28046
 Williams, Joe (sports caster, CBS, 1934) 28047
 Williams, Johnnie 28048
 Williams, June 28049
 Williams, Kae (Kay) 28050
 Williams, Ken 6840
 Williams, Kent 28051
 Williams, Larry 22058, 28052
 Williams, Leighton H. 28053
 Williams, Lloyd 28054
 Williams, Lou 28055
 Williams, Lucille 28056
 Williams, Marc (DJ, WTOM, Bloomington, IN, 1949 & K110Z, Harrison, AR, 1954) 28058
 Williams, Marc (singer, KSTP, St. Paul, MN, 1931) 28057
 Williams, Marilyn 28059
 Williams, Mark (newscaster) 28060
 Williams, Marvin 28061
 Williams, Mary (singer) 28062
 Williams, Mary Lou (pianist) 5818, 20980, 27219
 Williams, Mel 28178
 Williams, Midge 2995
 Williams, Myrtle 28063
 Williams, Nat D. (Nathaniel David Williams) 2852, 21939, 28064
 Williams, Nathaniel David *see* Williams, Nat D.
 Williams, Ogden S. 8011
 Williams Oil-O-Matic Concert Orchestra 28084
 Williams, Omar 28065
 Williams, Oswald M. 27219
 Williams, Paul 28066
 Williams, Pete 28067
 Williams, Phyllis 28068

- Williams, Mrs. R.B. 25995
 Williams, Dr. R.T. 11652, 28069
 Williams, Rhoda 8720
 Williams, Richard 20930
 Williams, Rod 28070
 Williams, Rowene 12209
 Williams, Rulo 26635
 Williams, Sammy 4458
 Williams, Sandy 28071
 Williams, Sheridan 28072
 Williams, Spencer 8644
 Williams, Stanley R. 28073
 Williams, Ted (sports caster,
 WIND, Gary, IN, 1942) 28074
 Williams, Tex 24269, 24346,
 27623
 Williams, Thomas J. (owner) 24518
 Williams, Tom (actor) 19081
 Williams, Toni 7824
 Williams, Tony 28075
 Williams, Vera Ritchie 28076
 Williams, Vince 28077
 Williams, Virginia 28078
 Williams, Wally 28079
 Williams, William B. 28080
 Williams, Zeb 28081
 Williamson, Dick (DJ & Sports-
 caster, Lake City, FL & Muscle
 Shoals, AL, 1954-1955) 28085
 Williamson, Dick (DJ, WJMS,
 Ironwood, MI, 1955) 28086
 Williamson, Glow 28087
 Williamson, Gordon 28088
 Williamson, Hadley 28089
 Williamson II, Sonny Boy (Rice
 Miller) 14149
 Williamson, Jim 28090
 Williamson, W.P., Jr. 24518
 Williamson, Mel 8647
 Williamson, Paul 28091
 Williamson, Raymond 28092
 Williamson, Victoria 10309
 Williamson, W.S. 28093
 Willie, Louie and Sammie (vocal
 trio, Eric Andreasen, Bill
 Hoagland & Dave Pearson)
 25690
 Willie the Weeper (Ernest Rogers)
 22017
 Williford, Tig 28095
 Willing, Foy 9347, 27619
 Willingham, Jane Sparks 16492
 Willington, Larry 27629
 Willis, Barbara 28106
 Willis Brothers 12296
 Willis, Carroll 6352
 Willis, Cliff 28096
 Willis, Dan 28097
 Willis, Ed 28098
 Willis, Edna Mae 28099
 Willis, Guy 5212
 Willis, Jeanne 28100
 Willis, John 28101
 Willis, Lyn 28102
 Willis, Polly (Polly Wilfong/Polly
 Willis Archer) 963, 19242,
 24518, 28103
 Willis, Skeeter 5212
 Willis, Vic 5212
 Willis, Captain Walter 28104
 Williams, Ella Clark 4598
 Willman, Jack 28105
 Willoughby, Frank 23586
 Wills, Beverly 13584
 Wills, Bob 3046, 6210, 10509,
 28107
 Wills, Paul 28108
 Wills, W.R. "Bud" 18644
 Willson, Coleman 28109
 Willson, Gary 28110
 Willson, R. Meredith (Meredith
 Willson) 645, 1410, 4312, 4751,
 5812, 8351, 9218, 10260, 10260,
 16615, 17203, 24188, 23588,
 24288, 27219, 27683, 28111
 Wilma Lee *see* Cooper, Wilma
 Lee
 Wilson, Al 22215
 Wilson, Allan 4056, 28113
 Wilson, Bert 28114
 Wilson, Big 28115
 Wilson, Bob (DJ, KNIM,
 Maryville, MO, 1954) 28117
 Wilson, Bob (announcer, news-
 caster) 19605
 Wilson, Bob (singer, WMBL, Peo-
 ria, IL, 1935) 28116
 Wilson, Buster 20959, 28118
 Wilson, Byrdell 28119
 Wilson, Carey 14011
 Wilson, Chuck 28120
 Wilson, Claire 19304
 Wilson, Cliff 28121
 Wilson, Curley 28122
 Wilson, Dave 28123
 Wilson, Dean 28124
 Wilson, Don Harlow (Don Wilson)
 12212, 12225, 12229, 12957,
 14461, 15366, 19485, 25744,
 26819, 26837, 27219, 28125
 Wilson, Dorothy 28126
 Wilson, Doyne (Don) 12022
 Wilson, Dr. Walter (minister,
 WDAF, Kansas City, MO, 1928)
 28154
 Wilson, Earl (columnist, gossip and
 news) 1215, 7992, 7993
 Wilson, Earl C. (singer) 28127
 Wilson, Ed 28128
 Wilson, Edna 10509, 23813
 Wilson, Eileen 21023, 28730
 Wilson, Ethel 341, 1439, 15646,
 17080, 21785, 22152, 23163,
 27718, 28710
 Wilson, Eva 10509
 Wilson, Frank 2682, 5385, 28129
 Wilson, Fred 5536
 Wilson, George 28130
 Wilson, Glen (sports caster & DJ,
 WPAR, Parkersburg, WV, 1946,
 1954) 28131
 Wilson, Glenn (sports caster, WLW,
 Cincinnati, OH, 1952) 28132
 Wilson, Grace 8565, 10061, 12295,
 14719, 15481, 18358, 28133,
 23790
 Wilson, H. Porter 28134
 Wilson, Helen 2729
 Wilson, I. Donald 27735
 Wilson, Imogene 28138
 Wilson, Iris 28135
 Wilson, J. Swayne 28136
 Wilson, Jack (singer, KGHI, Little
 Rock, AR, 1929) 28138
 Wilson, Jack (musician, KFQZ,
 Hollywood, CA, 1926) 28137
 Wilson, Jack, and Imogene Wilson
 (vocal team) 28138
 Wilson, Jane 9439
 Wilson, Jim (sports caster) 28139
 Wilson, Jimmie (band leader)
 28140
 Wilson, Joan 28141
 Wilson, Joe 28142
 Wilson, John (sports caster-DJ)
 28143
 Wilson, Johnny (boxer) 16871,
 17008
 Wilson, Julie 12221, 28144
 Wilson, Kathleen 7750, 19209
 Wilson, Ken 28145
 Wilson, Larry 28146
 Wilson, Lauren 15707
 Wilson, Lois 12943
 Wilson, Lonnie 10509
 Wilson, Marie 4639, 18255
 Wilson, Muriel (Muriel Taft)
 10034, 16617, 14921, 17346,
 18280, 23530, 23586, 25927,
 28627
 Wilson, Nancy 11854
 Wilson, Norman 28147
 Wilson, Parker 5757, 25792
 Wilson, Ray (DJ, WJBC, Bloom-
 ington, IN, 1960) 28148
 Wilson, Ray (DJ, KENE, Top-
 penich, WA, 1960) 28149
 Wilson, Reba 28150
 Wilson, S. Davis 16650
 Wilson, Stan 18644
 Wilson, Stu 28151
 Wilson, Sven 18644
 Wilson, T.G. 696
 Wilson, Teddy 4871, 15211, 17359,
 20081
 Wilson, Thurl 28152
 Wilson, Tom 28153
 Wilson, Tony 1295
 Wilson, Walter ("Uncle Bob," chil-
 dren's programming) 2220,
 6559, 24518, 26303; *also see*
 Uncle Bob
 Wilson, Walter (DJ, WHOP, Hop-
 kinsville, KY, 1952) 28155
 Wilson, Ward "Hack" 341, 4654,
 6387, 12935, 20176, 20194,
 22300, 27682, 28156
 Wilson, Warren 28157
 Wilson, President Woodrow 12789
 Wilson's L'Algion Ballroom Orches-
 tra 28158
 Wimberly, Dorothy 28159
 Winans, Donald 24908
 Winburn, Beulah 23563
 Winch, Sy 28161
 Winchell, Frank 28162
 Winchell, John 18237
 Winchell, Walter 2542, 5842,
 10575, 15786, 15787, 15858,
 16449, 18586, 18644, 19879,
 26379, 27056
 Windom, Jane 28163
 Windor, Bob 25927
 Windsor, Bob *see* Fiorito, Ernie
 Windsor, Laura Ellen 28164
 Windsor, Robera 28165
 Windsor String Quartet 25927
 Windsor, Walter 28166
 Windsor, Wiley 28167
 Winecoff, Nat 28168
 Wineland, Sam K. 25869
 Wineriter, Flo 28169
 Wing, Henry C. 28170
 Wing, Jerry 28171
 Wing, Ken 28172
 Wing, Paul 18378, 19816, 24326,
 24788, 25960
 Wing, Sally M. 28173
 Wing, Toby 13746
 Wingate, Charles "Chick" 28174
 Wingate, John 18593
 Wingate, Roland 28175
 Wingett, Byron 24239
 Wingood, Clifton 1517
 Wings Over Jordan Choir 2852
 Wink, Jack 28180
 Winken, Blinken and Nod (Vir-
 ginia Allen, Verba Robinson &
 Genevieve Davis) 28181
 Winkenwerder, Charles 28182
 Winkle, Winnie 28183
 Winkler, Betty 53, 2617, 5260,
 8448, 10096, 10507, 13561,
 15364, 16182, 16518, 19233,
 22152, 27500
 Winkler, Rabbi Mayer 5859
 Winkler, Robbie 2685
 Winkoop, Paul 24114
 Winn, Bert 28184
 Winn, Bill 28185
 Winn, Kay 28186
 Winn, Ken 28187
 Winn, Larry 28188
 Winnie, Lou and Sally 18156,
 18358
 Winnie, Russ 28190
 Winninger, Charles 4720, 10867,
 12943, 20980, 23586, 26306
 Winrod, Gerald B. 5155
 Winslow, Dick 25927
 Winslow, Ina Mae 28191
 Winslow, Louise 28192
 Winslow, Paul 25025
 Winslow, Vernon 2852, 28193
 Winslowe, Paula 2686, 15351,
 22072
 Winsor, Roy 15931, 23856, 26684
 Winsor, Wiley 6676
 Winston, Belle 28194
 Winston, Edmund 28195
 Winston, Irene 13581, 24790,
 26447, 27718, 28325
 Winter, Chic 28196
 Winter, John 28712
 Winter, Paul 25927, 28197
 Winter, William 18644, 28198
 Winter, Mr. and Mrs. William
 25540
 Winterhalter, Hugo 11854, 25927
 Winters, Dick 28199
 Winters, George 28200
 Winters, Gregg 28201
 Winters, Jerry 28202
 Winters, Jim 28203
 Winters, Joan 10096, 16518, 21785
 Winters, John 18282, 27718, 28204
 Winters, Jonathan 5842
 Winters, Marie 28205

- Winters, Ray 28206
Winters, Roland 10228, 10634, 15655, 17518, 25959
Winters, Rudolph 28207
Winters, Warren 28208
Winthrop, Barbara 7633, 7634
Wintker, Franklin 28209
Wintz, Julie 28210
WIP Little Symphony Orchestra 28212
Wipprecht, Marjory 28213
Wirges, Sisson 25927
Wirges, William "Bill" 5582, 14800, 15492, 25927, 26496
Wirth, Donald C. 28214
Wirth, Elizabeth 20930
Wirthsick, R. 28215
Wisconsin Roof Orchestra 28217
Wise, Al 28219
Wise, Beeby, and Betty Wise 10168
Wise, Chubby 17711
Wise, Ed (musician, KELW, Burbank, CA, 1928) 28220
Wise, Eddie (newscaster and DJ), Akron, OH & Harrisburg, IL, 1942, 1949-1950) 28221
Wise, Ellis 28222
Wise, Frank 28223
Wise, Helen 28224
Wise, Rabbi Joseph 17245
Wise, Rabbi Jonah B. 5356
Wise, Katherine 28225
Wise, Madeline 28226
Wise, Olive 28227
Wise, Penny 19974
Wise, Wes 28228
Wiseman, Clyde (Claude) 28229
Wiseman, Harry 28230
Wiseman, Joseph 6387
Wiseman, Lucille 28231
Wiseman, Mac 25408
Wiseman, Mildred 28233
Wiseman, Scott ("Scotty"/"Skyland Scotty") 18358, 28232
Wishengrad, Morton 8446
Wishmeyer, George 28234
Wishnow, Emmanuel 28235
Wisler, H.C. 696
Wisner, Harry (sportscaster, WXYZ, Detroit, MI; NBC, ABC, MBS, 1938-1960) 28236
Wisner, Harry F. (sportscaster, WHLS, Port Huron, MI, 1950) 28237
Wisner, Jack 28238
Wisner, Ursuline 28239
Wisniewska, Mmie. 28240
Witanowski, E. 28241
Withers, Harry C. 28244
Withers, Martha 28245
Witherspoon, Mrs. Herbert 19242
Witler, Therese 17760
Witt, Al 28246
Witt, Charles 28247
Witt, Dennis 28248
Witt, Peter 7750, 25840
Witte, Benny 28249
Witte, Bud 28250
Witte, Parvin 28251
Witten, J.M. (announcer, WOS, Jefferson City, MO, 1924) 28252
Witten, Louis A. (chief announcer, CBS, 1928) 13579, 25455, 25457, 28253
Witter, Stan 28254
Wittges, Dolly 28255
Wittich, Doris 5258, 28256
Wittich, Wolfgang 28257
Wittig, Don 182
Witty and Wood 28258
Wittry, Dean 22545
Wittry, Richard 28259
Wiziade, Frank 6250
WJC, Mrs. (Mrs. William J. Crumb) 18063, 28263
WJR String Quartet 28265
WLS Concert Orchestra 28268, 28270
WLS Hired Men 28269
WLS Orchestra 8565
WLS Players (John Brown, Theodore DeMoulin & Herman Felber, Jr.) 28273
WLS Quartet (Paul Nettinga, Kenneth Stevens, Robert Speaker & John Nehar) 18156, 28274
WLS Singers (Lucille Magill, Bernice Ormun, William O'Connor & Eugene Leonardson) 28276
WLS String Quartet 28277
WLS Trio (Winnie, Lou & Sally) 18358
WLW Staff Orchestra 28279
WMAK Male Quartet 28281
WNAC Polar Bears Orchestra 28282
WOBU Orchestra 28283
Wobus, Bill 28284
Wodak, Donna 28285
Wodehouse, P.G. 19984
Woehrmann, Bill 28286
Woell, Melvin 28287
Woempner, H.C. "Henry" 18361, 28288
Wolcott, Charles 25927
Wold, Al 28289
Wolf, Fred 28290
Wolf, Hal 28291
Wolf, Irene 28292
Wolf, John Allen Murray 28293
Wolf, Winifred 16346
Wolfe, Al 28296
Wolfe, Art 28297
Wolfe, Billy 24307
Wolfe, Bob (DJ), KTNM, Tucumcari, NM, 1950; Tucson, AZ, 1957) 29299
Wolfe, Bob (newscaster, WJNC, Durham, NC, 1941) 28298
Wolfe, Clair 29300
Wolfe, Dan 629, 4501
Wolfe, Deora 29301
Wolfe, Ed (producer-director-writer) 3684, 12021, 15931, 19663, 19993
Wolfe, Edwin R. (actor) 19993
Wolfe, John (singer) 9306, 11319, 13241, 17692, 19063, 25017
Wolfe, John (DJ, KBRG, Bremerton, WA, 1960) 28303
Wolfe, John (DJ, KURY, Brookings, OR, 1960) 28302
Wolfe, Johnny (actor) 13640
Wolfe, Lou 28304
Wolfe, Marjory 28305
Wolfe, Miriam 15224, 20526
Wolfe, Naomi 28306
Wolfe, Roger 28307
Wolfe, Rosalie 12814, 28308
Wolfe, Sandy 18519
Wolfe, Shirley Spradlin 28309
Wolfe, Skeets 28310
Wolfe, Sol 28294
Wolfe, Stuart 28311
Wolfe, Ted 28312
Wolfe, Winifred 5554, 19209
Wolfenden, Bob 28313
Wolfenden, Stella D. 28314
Wolff, Bob 24373, 28315
Wolff, Franklin 24518
Wolff, Linn 28316
Wolff, Nat 11074
Wolff, Perry 26379
Wolffson, Davida 20930
Wolfman Jack (Robert Smith) 3217, 23926
Wolfsen, Martin 5818
Wolohan, John 28317
Woloson, Mike 28318
Wolpers, Alan 28319
Wolter, Allen 28320
Wolters, Edward 23247
Wolverine Four 21239
Wolverton, "Sunny Jim" 5578, 18400
Womack, George 28321
Womack, Leon 28322
Womack's Swinging Syncopators 28470
Women's Symphony Orchestra of Philadelphia 28343
Wommack, Jeane 28345
Wommack, Lucille 28346
Wond, Anna May 4639
Wondries, Elizabeth 28350
Wong, Anna May 27219
Wong, Barbara Jean 12785
Wong, Nancy 20930
Wons, Tony (Anthony Snow) 856, 4581, 8542, 12478, 25702, 25848, 25849, 28351
WOO Orchestra 28352
Wood, A.L.S. 1219, 28353
Wood, Armine 28354
Wood, Barry 1922, 17481, 20980, 25927, 28730, 28768
Wood, Bill 28355
Wood, Blanche (Amy Lou) 28356
Wood, C.F., Jr. 28357
Wood, Callie 28358
Wood, Clay 28359
Wood, Dale 28360
Wood, Dave 28361
Wood, Denny 28362
Wood, Earl 28363
Wood, Elizabeth 18375
Wood, Elsie Miller 28364
Wood, Evelyn (Mary) 18358
Wood, Florence 25742
Wood, Forrest 28365
Wood, Frances 28366
Wood, Fred 28367
Wood, Gayle 28368
Wood, George (announcer-news director, 1924-1928) 28369
Wood, George (DJ, WTMV, East St. Louis, MO, 1950) 28370
Wood, Gertrude 16128, 28371
Wood, Gloria 284
Wood, Harrison 28372
Wood, Hazel 11629
Wood, Helen 25682
Wood, Isabel Duff "Scotty" 28373
Wood, J.B. 28374
Wood, J. Howard 24518
Wood, James Arthur 28375
Wood, Jim 28376
Wood, Larry 28377
Wood, Leon H. 28378
Wood, Myrtle 11629
Wood, Richard R. 28379
Wood, Robert 28380
Wood, Stan (band leader, WXYZ, Detroit, MI, 1935) 28381
Wood, Stanley (DJ, WSUA, Bloomington, IN, 1950) 28382
Wood, Vebe 28383
Woodall, Dr. C.W. 28384
Woodall, W.C., Jr. 28385
Woodard, Ray 28386
Woodard, William T. 28387
Woodbridge, Ross 28388
Woodbury, Frances 27718
Woodcliff Orchestra 28391
Woodhouse, James C. "Woody" 28392
Woodlawn Theater Orchestra 28393
Woodle, Ham (actor) 11836
Woodle, Hamilton (sportscaster) 28394
Woodle, Harry 28395
Woodle, Sunny 28396
Woodling, Sam 28397
Woodling, Woody 28398
Woodman, Ruth 7036
Woodmanstein Inn Orchestra 28399
Woodmen Circle Federation Mixed Chorus 28400
Woodner, Margaret 28401
Woodruff, Frank 19088, 28402
Woodruff, Fred 26235, 28403
Woodruff, Kate 28404
Woodruff, Louise 1989
Woodrum, Tommy 28405
Woods, Al 7751, 28406
Woods, Arlene 26446
Woods, Beatrice 9931
Woods, Bill (DJ) 28407
Woods, Billy (musician) 18358
Woods, Carol 28408
Woods, Charles (announcer) 10666, 15587, 17755, 24821,
Woods, Charles "Charlie" (newscaster-DJ) 28409
Woods, Dan 28410
Woods, Dick 28411
Woods, Donald 194, 25682
Woods, Eileen 9808, 20980
Woods, George "Georgie" 28412
Woods, Harry 19557
Woods, Ilene 3055, 3555, 13263, 21181
Woods, Jack 10509, 28413
Woods, James F. "Jim" (sports-

- caster, KGLD, Mason City, IA, 1937-1938) 28414
 Woods, Jim (sportscaster, WAGA, Atlanta, GA, 1951) 28415
 Woods, John F. (sportscaster, WDEV, Waterbury, VT, 1950) 28417
 Woods, John (DJ, WTAG, Worcester, MA, 1954-1955) 28416
 Woods, Julia 28418
 Woods, Ken 18234
 Woods, Lesley 1439, 3682, 4971, 10858, 13561, 17344, 21785, 22078, 22152, 23295, 25535, 27326, 28325
 Woods, Richard 28419
 Woods, Sonny 28420
 Woods, Ted 3245
 Woods, Trudy 19485
 Woodside, Norman 28421
 Woodside, Samuel M "Sam" 28422
 Woodson, Bill (sportscaster) 28423
 Woodson, William (actor) 13590
 Woodward, A.M. 25524
 Woodward, Adele F. 28424
 Woodward, Agnes 28425
 Woodward, Elizabeth 13583
 Woodward, George 28426
 Woodward, Heather 28427
 Woodward, Jimmy 28428
 Woodward, Leroy 28429
 Woodward, Van 1876
 Woodwind Quartet of the University High School (Oakland, CA) 28430
 Woodworth, John 28431
 Woody and Willie 28432
 Woody, Jack 9967
 Woody, Sonny 28433
 Woody, William H. "Bill," Jr. 28434
 Woodyard, Darry 25696
 Woodyard, Phil 18644, 28435
 Woolcott, Alexander 8010, 18644, 25889, 28436
 Woolery, Arlo 28437
 Woolery, Emily 20189
 Woolery, Perc 28438
 Wooley, Emily 28439
 Wooley, George 28440
 Wooley, Neal 28441
 Woolf, Carl 28442
 Woolf, Charles 26072
 Woolf, John 28443
 Woolf, Vivianne Adams 28444
 Woolfolk, A.L. 5580
 Woolfries, Andrew G. "Andy" 3191, 18204, 28445
 Woollen, Dick 17601
 Woolley, Monte 9933, 20959, 22347 16076
 Woolman, Edna 17899
 Woolridge, Billy 28446
 Woolworth, Julian 28447
 Woosley, Edward 28448
 Wooten, Hoyt B. 28449
 Wooten, John 28450
 Wooten, S.D., Jr. 28451
 Wootte, Bill 28452
 Worden, Ralph 28455
 Work, Milton C. 17521
 Workhoven, Merrill 28459
 Workman, George 21940
 Workman, Janie 19097
 Workman, John 21940
 Workman, Mrs. John (Sunshine Sue) 21940
 Workman, Tom 21940
 World Chamber Music Ensemble 25927
 World Choristers 25927
 World Concert Band 25927
 World Concert Orchestra 25927
 World Crier *see* Trumbull, Logan "Steve"
 World Light Opera Company 25927
 World String Orchestra 25927
 World Vocal Chorus 25927
 World Woman's Chorus 25927
 Worley, David R. 28468
 Worlfe, Peter 28469
 Wormell, Lil 28471
 Wormser, Jack 24239
 Worobrieff, Michael 22425
 Woroner, Murray 28472
 Worrell, F.L. 4538
 Worrell, Weston A. 28473
 Worster, Chuck 24518
 Worth, Betty 16182, 27326
 Worth, Eddie 28474
 Worth, Frank 11241, 13096
 Worth, Konnie G. 28475
 Worth, Olga 28476
 Worth, Stanley 16072
 Worthen, Tom 18644
 Worthians (orchestra) 28477
 Worthington, Ann 28478
 Worthington, Clyde 28479
 Worthley, Early 28480
 Worthy, Joe 7750
 Wortman, Byron C. 28481
 WOS Radio Ramblers (orchestra) 28482
 Woszczek, Mary Louise 28483
 Wouk, Herman 5842, 9436
 Wragby, Minie 16054
 Wragge, Edward ("Shrimp"/"Eddie") 5598, 19975 28485
 Wragge, Edward, and Betty Wragge 19975
 Wragge, Elizabeth "Betty" 19975, 19993, 21241, 28486
 Wrather, Lou 28487
 Wray, John 28488
 Wreath, Bennie 28489
 Wren, Gladys 28490
 Wren, Virginia 28491
 Wright, A.E. 11965
 Wright, Abe 18358
 Wright, Al 28492
 Wright and Howells 28429
 Wright, Archie 28493
 Wright, Arthur 28494
 Wright, Arthur Murrell 25529
 Wright, Ben 6385, 8445, 10667, 11524, 19195, 19209, 20843, 22072, 23476, 25025
 Wright, Bill (Professor Hamburg) 267, 10260, 28495
 Wright, Bob (news-caster, WJJD, Chicago, IL, 1946) 28497
 Wright, Bob (DJ, WBAC, Cleveland, TN, 1960) 28498
 Wright, Burton 22842
 Wright, Corbina 6094
 Wright, David (DJ, WGIV, Charlotte, NC, 1950) 28499
 Wright, David L. (musician, KFI, Los Angeles, CA, 1925) 28500
 Wright, Dick 28501
 Wright, Dorothy Ellen 28502
 Wright, Edythe 12968
 Wright, Ethel Louise 22273, 28503
 Wright, Floyd 28504
 Wright, Frank (singer) 20975, 28505
 Wright, Frank Lloyd (architect) 1122
 Wright, Fred Howard *see* Howard, Fred
 Wright, George 12964, 25927
 Wright, Geraldine 28506
 Wright, Gerry 28507
 Wright, Gus 28508
 Wright, Hollis "Holly" 28509
 Wright, Jack 28510
 Wright, Jeff 28511
 Wright, Joe (sports-caster, Jackson and Kalamazoo, MI, 1951, 1955-1956) 28513
 Wright, Joe (band leader, KFRC, San Francisco, CA, 1927) 28512
 Wright, John (band leader, KFWB, Hollywood, CA, 1925-1926) 28514
 Wright, John (DJ, WFBC, Greenville, SC, 1950) 28515
 Wright, Johnny (singer) 6210, 15704
 Wright, Ken (musician, KMOX, St. Louis, MO, 1935) 12278, 17900, 28516
 Wright, Ken (DJ, WKY, Oklahoma City, OK, 1954-1955) 28517
 Wright, Larry 28518
 Wright, Louise 28519
 Wright, Marie 28521
 Wright, Martha 24503, 28520
 Wright, Mary 12291, 19099
 Wright, Mildred 26009, 28522
 Wright, Mrs. Billy 28496
 Wright, Nadine 28523
 Wright, Nina 28524
 Wright, Ray (DJ, Bemidji & Sidney, MT, 1949, 1954-1955) 28525
 Wright, Raymond (critic, KFRC, San Francisco, CA, 1926) 28526
 Wright, Ruth Adams (writer) 7485
 Wright, Ruth (COM-HE) 28527
 Wright, Sterling 28528
 Wright, Teresa 11069
 Wright, Will (actor) 194, 5818, 18257, 25494
 Wright, William (director) 19031
 Wright, William (singer) 26791
 Wright, Wynn 1150, 15375, 18256, 19031, 26343
 Wrightson, Earl 16108, 24968
 Wrigley, Frank 28530
 Wrigley Sparmen and Maids 28531
 Wisley, John 28532
 Wrixon's Orchestra 28533
 Wronski, S. Thaddeus 28535
 Wroun, Jack 19722; *also see* Paradise Orchestra DeLuxe
 WSM Concert Orchestra 28538
 WSM Minstrels 25816
 WSUN Quintet 28539
 WTAG Orchestra 28540
 WTAM Orchestra 28541
 Wuerch, George 28542
 Wulchin, Steve 28543
 Wummer, John 28544
 Wurtzbach, Edward 28546
 Wussow, George 28547
 Wyatt, Bill 28548
 Wyatt, Eustace 4118, 27718
 Wyatt, Frederick 13121, 28549
 Wyatt, Gene 28550
 Wyatt, Jane 4639
 Wyatt, John 28551
 Wyatt, Margaret 28552
 Wyatt, Red 28553
 Wyatt, Roscoe 28554
 Wyatt, Vera 5580
 Wyborny, Edith 28555
 Wychoff, Richard D. 25218, 28556
 Wyckoff, Robert 28557
 Wygant, Ted 28558
 Wylie, Allister 19531, 28559
 Wylie, Austin J. 18703, 28560
 Wylie, Mary E. 28562
 Wylie, Max 7750
 Wylie, Robert "Bob" 28561
 Wyllic, Gordon 28563
 Wyllic, Walcott 28564
 Wynan, Jane 11069, 12226
 Wymann, Mal "Mel" (news-caster-host) 23854, 28565
 Wymann, Mel (actor) 11057
 Wymcr, John 28566
 Wynken, Blynken and Nod (Mr. Jean Napier & the Mathews Sisters) 28567
 Wynn, Bessie 8384
 Wynn, Bob 28568
 Wynn, Dick 6201
 Wynn, Ed (Isaiah Edwin Leopold) 622, 5842, 8078, 8550, 11230, 13579, 16519, 20980, 25455, 25457, 28569
 Wynn, Eunice 28570
 Wynn, Keenan 20959, 20980, 25025, 27219
 Wynn, Larry 28571
 Wynn, Nan 20980, 28572
 Wynn, Paul (DJ, WWGS, Tifton, GA, 1950; WWGS, Tifton, GA, 1955) 28573
 Wynn, Paul (DJ, WFWO, Laurinburg, NC, 1950) 28574
 Wynn, Rella 16128, 28575
 Wynne, Betty *see* Wain, Bea
 Wynne, Bill (sports-caster, WOWL, Florence, AL, 1952-1955) 28576
 Wynne, Billy (band leader, WEA, New York, 1923) 28577
 Wynne, Mme. Elfrieda 28578
 Wynne, Floyd 27579
 Wynne, Jimmie 28580
 Wynne, Peg 18778
 Wynne, Richard 27581
 Wynne, Sherry 27582