
The Old Radio Times * March 2018 * Number 95

1

The Old Radio Times

The Official Publication of the Old-Time Radio Researchers

March 2018 www.otrr.org No. 95

A Primer for Researching

Old-Time Radio, Pt. 1
Martin Grams, Jr.

 A little more than seven years ago I wrote a
five-part article about researching old-time
radio. It focused on where to find archival
materials, tools of the trade, resources to use,
and pitfalls to avoid. As computer and
communications technology evolved, so have
the methods of research, and a revision to those
original articles is in order. This time I’ve
condensed the information into this one article,
a primer for anyone who desires to research
old-time radio.
 Everyone in the hobby benefits from
preservation efforts. Whether it is renewing
our membership in an old-time radio club,
donating money for the purchase of a 16-inch
electrical transcription disc, or participating in
online forums or social media, we all can do
our part. A single act of neglect – being
unwilling to contribute time and/or money to a
preservation project – will destroy the records
of who and what we are as a hobby and as a
means of keeping interest in the radio era alive.
 It is easy to find an excuse to not
financially contribute and sit back and reap
the rewards that others are willing to fund.
Sometimes it’s not money that’s needed, but
one’s time. One essential aspect of
preservation is research. It is the scanning of
radio scripts at an archive that adds
perspective to the recordings we have. A
recent effort provided the broadcast dates for
the four Popeye the Sailor radio broadcasts

that commonly circulate among collectors. It
was research that helped assign correct
episode numbers for Night Beat.
 Perhaps the most amusing aspect of radio

research is the constant
evolution of facts and
figures – new
discoveries are found
practically every day,
and more are waiting to
be discovered.
 The evolution of
radio research is
interesting. The most
basic one is general
old-time radio

reference books, such as Buxton and Owen’s
The Big Broadcast, which paved the way to
more detailed works. During the 1960s and
1970s, such tomes were a fond look back
with relaxing prose and descriptive contents.
 Those books attempted to make the
Golden Age of Radio come alive again, with
a fact-filled compendium of memory-jogging
nostalgia. While those authors had the
advantage of interviewing radio personalities,
they oftentimes had to rely on faded
memories and assorted newspaper clippings –
neither of which proved reliable. These
volumes were the best that could be had at
that time, but ultimately created many myths
and mistakes that new research has since
disproven. Still, many of their mistakes
persist in current publications.
 In the 1980s and 1990s, old-time radio
programs became a lucrative business for

The Old Radio Times * March 2018 * Number 95

2

some vendors who sought transcriptions discs
from vast treasure troves and labored over
professional audio equipment to extract the
vintage radio broadcasts onto magnetic tape.
It was these same vendors who extracted
metadata from the disc labels to assemble
broadcast logs. Many of these broadcast logs
were printed and distributed for collectors,
others in the forms of catalogs. This was the
second phase of the evolution. While
providing more hardcore facts, like the
authors before them, they had limited access
to archival materials. For many fans and
collectors of this era, dealer catalogs were the
only way they learned about programs and
personalities. The dealers found that the more
information they provided, the better the sales
of their recordings.
 Below is a set of definitions that are
required knowledge in going forward with
researching old-time radio.

Metadata – A set of data that describes and
gives information about other data. In other
words, an audio recording on a CD is digital
data (or simply “data”) and metadata would
be the name of the program, episode number,
broadcast date, and so on. This term became
more popular as “tags” on digital audio files
such as mp3 recordings.

Broadcast Log – Similar to a captain’s log
on a sailing vessel, a brief list of metadata
which usually consists of an episode number,
script title, broadcast date and (sometimes)
cast. Usually one line of metadata per
broadcast entry. Collectors find these useful
to determine which episodes they need in
their collections.

Episode Guide – Similar to a broadcast log
but with much more information including
production credits (writer, director, producer,
sound man), plot summaries, trade reviews,
trivia, and so on. These can be very helpful
for those programs that did not have

Wistful Vistas
From the Editor’s Desk

Ryan Ellett

 Come with me, children, on a little walk
down memory lane to the June-July 2009
issue of the Old Radio Times. After
announcing my resignation as editor of the
e-zine I wrote on the first page of that
issue, “I hope to do more of my own
writing and, who knows, the Times may be
back sometime under my editorship.”
 Little did I think over the intervening
nine years that I would actually return to
the helm of this publication. With the
unfortunate passing of editor Bob Burchett
in January, however, it seemed unthinkable
to let the Times simply disappear.
 In addition, the reasons I gave all those
years ago to give up the Times have come
and gone. Most of my children have now
graduated, my doctoral work – and, thus,
my formal education – wrapped up a few
years ago, and I have been able to do ample
research and writing
 So, with no excuses and a deep
appreciation of the great work Bob – with
his phenomenal desktop publishing talents
– has done since 2009, I hesitantly agreed
to take back over the ship.
 If you’ve submitted material lately that
has yet to see publication, please feel free
to resend it to me. Being free, the Times
has the largest circulation of any hobby
publication and its electronic format allows
us to avoid the hard word counts generally
required by the hobby’s print outlets.
 Just before this issue was wrapped up
the Old-Time Radio Researchers was
stunned to learn of the death of founder Jim
Beshires. Next month we’ll look back on
Jim’s amazing contributions to the hobby
and what his loss might mean for the future
of this group.
 See you next time, little chums.

The Old Radio Times * March 2018 * Number 95

3

announced show titles, and the plots fill in the
gaps where recordings are not known to exist.
(And when “lost” recordings are found, can
help substantiate the validity of the claim,

along with
broadcast
date.)
 In 1995,
Connie
Billips and
Art Pierce
wrote what
may be
considered
the first true
reference
guide focused
on any single
old-time
radio
program: The
Lux Radio

Theatre. Published by McFarland Publishing,
its 700-plus pages included an extensive
history of the program and an episode guide.
Only one episode is known to exist from the
first two years of the series, so the authors
consulted radio scripts at a University archive
to assemble plot summaries, cast and other
information that would otherwise not be
available to the general public. This can be
considered the beginning of the third phase in
the evolution of scholarly radio research.
Since recordings did not exist, the authors
accomplished the next best thing by
preserving those “lost” shows.
 McFarland Publishing, with mass
distribution to college and university libraries,
was for years the only man on the street
willing to distribute books about old-time
radio. Then, publisher Ben Ohmart came
along. With his Bear Manor Media publishing
company, an expansion of radio reference
guides (at more affordable prices compared
McFarland’s library offerings) created a

decade-long boost of reference guides for the
hobby.
 The Internet, blogs, websites and even
print-on-demand are now viable options for
researchers who want to publish their
findings. Another option are the old-time
radio club newsletters that also have large
circulation numbers.
 Without mass distribution, no preservation
project in written form is considered
practical. What is the point in digging
through archives, and documenting the
history of a radio program, only to later learn
the print run of the book was less than 50?
The larger the circulation, the larger the
preservation effort accomplished. This is the
main reason why selecting the proper
platform (i.e. publishing option) is essential.
This is why non-researchers who maintain
collective metadata on websites, gleaned
from published reference guides, feel they are
providing a service to the community/hobby.
They are, however, mistaken. In reality, their
efforts cause more damage to the hobby. By
extracting and reprinting material from
published reference guides, they diminish the
demand and value of those books,
handicapping sales and limiting potential
distribution. Weigh the options… is posting a
list of script titles and broadcast dates on a
website more beneficial to the hobby than
endorsing a 400-page book documenting the
entire history of that program?

The Definition of Research

Research – The systematic investigation into
and study of materials and sources in order to
establish facts and reach conclusions.
 Before we begin with the mechanical
aspect of research, we must first evaluate and
acknowledge the definition of “research.” Far
too many people rely on prior published
works, and Internet websites, as a source of
reference. This is known as secondary
research because it does not refer to primary

The Old Radio Times * March 2018 * Number 95

4

sources such as production materials (i.e.
inter-office memos, radio scripts). Relying
solely on secondary research can be a big
mistake. The majority of the myths and
mistakes about old-time radio are a direct
result of this oversight. Respected historians,
who stay in tune with recent archival
discoveries, often joke that “Fifteen books
can be wrong… and 100 websites are
definitely wrong.” This refers to the fact that
14 authors reprinted the same information
found in other books, and when 100 websites
cite the same fact, you can be certain 100
people never went to an archive – they simply
consulted and reprinted what the read on
another website.
 Here’s an example. You bought a CD
containing two radio episodes of Yours Truly,
Johnny Dollar, with titles and broadcast
dates. Most people would assume that the
metadata is fairly accurate. Such information
is used by collectors to organize their
collections and avoid unnecessary
duplication. In the early years of collecting,
this was of tremendous value. Many of those
titles and broadcast dates, however, were
inaccurate. So how do you know the
broadcast date and title printed on the CD is
accurate? What was their source? I know of
many instances where researchers who go
directly to the source (archives, radio scripts,
etc.) discover that extant recordings have
been mis-labeled and incorrectly identified.

 There is a difference between a script title
and descriptive title (a.k.a. “collector titles”).
Many programs, like The Aldrich Family, did
not have announced titles, and re-used
plotlines constantly. That meant some
collectors titled shows with nebulous titles
such as “Henry has Girlfriend Problems” or
“Henry has Problems at School.” Now that
mass treasure troves of recordings are
available to collectors, over-saturation has
created more interest in catalog accuracy.
OTR’s die-hard collectors want some
assurance that the script title and broadcast
date are accurate… and will not hesitate to
make the necessary adjustments, including
the documentation of previously inaccurate
titles, to create a research trail that helps
future collectors.
 The review of prior published reference
guides and/or websites (including blogs and
Wikipedia) is secondary research, and
primary research is the most important kind
of research that can be done. (Whenever I use
the phrase “research,” I am referring to doing
the legwork that primary research requires.
This includes consulting archival materials
and tracking down family relatives of
principal participants from vintage radio
broadcasts.) Anyone who consults a book,
magazine or newspaper article and/or
Wikipedia as their only source for reference
is opening themselves to errors, and they can
be misled by mistakes or limitations of prior
research efforts. If material gathered from
these sources are compiled for use in a
publication, this is considered “cut-and-
paste.” If information from prior reference
works is restructured with different words
and phrases, this is still cut-and-paste, or what
I refer to as “grammatical cosmetics.” It is
absolutely necessary that primary research
consists of first-hand sources (such as
archival materials) and material not found
anywhere else. Which now leads us to
“structure.” I know of no sincere researcher,

The Old Radio Times * March 2018 * Number 95

5

historian or professor with credibility who
consults Wikipedia as a reference.
 Before you publish your findings, decide
on the approach. Suppose you are researching
the history of a radio soap opera and discover
the creator of the program, during their
personal down time, owned and operated a
nudist camp for adults. Do you include this
information in your write-up? Some would
say it is better to praise than expose (pun
intended). But more important are two things
to consider:

(a) Is the information about the nudist camp
the true focus of your book? If the title of
your book is “The History of John’s Other
Wife: A Radio Program, 1932-1941,” what
part of that speaks nudist camp?
(b) Will the details about the nudist camp
overshadow the rest of the subject matter in
your book? If you were to ask someone who
read your book what they learned about the
soap opera and their response will more than
likely focus on the nudist camp, did you
accomplish your agenda?
 To cite a perfect analogy: A few years ago
I wrote a book about radio’s The Shadow and
a critic harshly listed a number of concerns he
had, namely factoids he felt I should have
included in my book. Among them was the
failure to mention that Orson Welles was an
amateur magician. My defense? Orson Welles
was the star of the radio program but his
magical stage act had nothing to do with The
Shadow radio program. The title of the book
was The Shadow: The History and Mystery of
the Radio Program, 1930 – 1954. The fact that
Orson Welles was a magician should be
reserved for his biographies. If the book was
about his appearance on Suspense where he
played “The Marvelous Barrastro,” a carnival
magician and hypnotist, it would have been
appropriate. Stay focused and know the
structure of your book. Any extraneous details
can be saved for another book or used in
standalone articles.

 With understanding of what “research”
and “structure” are in relation to old-time
radio reference guides, you are ready to move
on to some of the tools and tricks that
researchers use.

In the next issue Grams covers some of the
tools and sources that have proven useful in
conducting his own research.

The Old Radio Times * March 2018 * Number 95

6

Farewell, Jim Mason

 The loss of Jimbo Mason is a loss to fans
of old time radio and to fans of Vic and Sade.
I think I first came across Jimbo while
searching for old-time radio information.
Mostly I was looking for podcasts to follow
but also to any kind of historical information I
might turn up on the stars and the shows in
which they appeared.
 Jimbo had a podcast feed where he talked
about the shows he liked. Lum ‘n’ Abner was
one, though he liked to gripe about their
seeming lack of memory, and their constantly
getting into the same scrapes over again.
 Jimbo obsessed over whatever project he
had at hand and shared his findings. While
fascinated by the old gents in Pine Ridge, he
started a dictionary of Lum and Abner speak,
a project that I don’t

think he finished. He interviewed people in
the world of old-time radio and posted the
emailed conversations on his OTR Buffet.
Sorry Lum ‘n’ Abner fans, but it seems that
Jimbo’s enthusiasm eventually shifted on to
other things.
 Jimbo’s attention was captivated by one of
the most overlooked little shows that ever
was, especially that it lasted close to twenty
years. That quirky show was amazingly
written by one man, Paul Rhymer. I’m talking
about Vic and Sade.
 Jimbo contributed to the now almost
defunct Vic and Sade Yahoo group. He
started the Crazy World of Vic and Sade blog
site, a focal point for his voluminous research
on Vic and Sade. It was driven by his love for
Vic and Sade that became the focus for all his
online work, though I know he enjoyed other
kinds of shows. It was all matters concerning
Vic and Sade that kept him digging out new
nuggets, starting new conversations, and
sharing anything he could about the

happenings in that little frame house, halfway
up the next block.
 Jimbo posted all the radio shows on his
web site, complete with show notes with
meticulous observations. He brought the
characters to new life and wasn’t afraid to
point out what he didn’t like about the shows,
the characters in them, or how they related
together. Jimbo was not a fan of the 30-
minute format, or the annoying laugh of

Dottie Brainfeeble. The
new characters were a
detriment for Jimbo.
Somehow taking away
from the charm and
imagination of the show.
 When Jimbo ran out

of shows to podcast he dug up radio listings,
missing fragments of story arcs, articles from
original radio guides, or any little scrap he
could get his hands on about the show, actors,
or on Paul Rhymer himself. He brought
together authors, biographers, and fans who
transcribed or otherwise kept interest in the
shows going.
 One of Jimbo’s final projects was bringing
together a number of his online friends to
introduce and talk about his favorite show.
His final podcast was one to which I am glad
to have been able to contribute. The result is a
massive treasure trove of all things Vic and
Sade. If it’s out there to know, it’s probably
in Jimbo’s web site.
 I was never able to meet Jimbo in person,
or get to know him outside of old-time
radio’s online communities. Despite my lack
of a face to face connection, I would do
anything Jimbo asked in our common love for
Vic and Sade and for old-time radio in
general. I always looked forward to helping
him out in his endeavors.
 Jimbo’s vast archive of research lives on
in the form of his many web site treasures:

https://vicandsade.blogspot.com
http://ladictionary.blogspot.com

The Old Radio Times * March 2018 * Number 95

7

Saying Goodbye

 It was a hard holiday season for the old-
time radio community. Since publication of
our last issue the hobby has lost at least four
men who had deep roots in the preservation
of radio programming.
 Frank Buxton, known to the wider world
for his television work as a writer, director,
and actor on such shows as The Odd Couple,
Happy Days, and Mork & Mindy, died
January 2, 2018. He is most fondly
remembered by old-time radio enthusiasts,
however, as the co-author with Bill Owen of
The Big Broadcast. Originally published in
1972, the book continues to be readily
available and found in the libraries of most
hobbyists.
 Dick Orkin, creator of the post-OTR series
featuring his superhero parody Chickenman,
died December 24, 2017. Though Orkin’s
creations fall outside the generally accepted
timeframe of old-time radio broadcasting,
episodes of his shows have circulated among
collectors for years.
 Jim French, producer of new-time radio
programming since the 1970s, died on
December 20, 2017. Recognized as one of the
last actors working full-time in dramatic
radio, French was behind such series as The
Adventures of Harry Nile and The Further
Adventures of Sherlock Holmes, shows that
represent some of the best post-OTR
productions.
 Bob Burchett, a central figure in the
Cincinnati-area old-time radio scene and
long-time coordinator of the Old-Time Radio
Nostalgia Convention, died January 2, 2018.
Rodney Bowcock shares his thoughts on Bob:
 Bob was a great friend of OTR. Through
Hello Again Radio, the Cincinnati OTR and
Nostalgia Convention, the Cincinnati Old-
Time Radio Club, and just his general
generosity, I learned a lot from him. It was
through him that I learned how to trade tapes,
research logs, and the importance of sharing

what you have with others getting involved in
the hobby.
 I’ll remember his laugh (…that infectious
laugh…), and the way that he presented me
with trays of tapes for a (now inactive)
research project, as soon as he heard about
me working on it. I’ll remember how proud
he was of the convention that he spearheaded,
and how much he loved the early trips to
Connecticut and Newark for FOTR. Little
things, like his favorite fried chicken
restaurant (spoiler alert, it’s also my favorite,
and I discovered it thanks to him) mean a
little more now. I think about Bob often. I
miss him, and I miss knowing he’s around. I
know I’m not the only one.

Bob Burchett at the closing of the 2011
Cincinnati OTR convention.

The Old Radio Times * March 2018 * Number 95

8

Ruth Brooks: A Life of Entertaining
Ryan Ellett

 Ruth Brooks (Flippen) is generally only
recognized in old-time radio reference guides
for her work writing The Billie Burke Show
ca. 1944. However, deeper research reveals a
longer radio bibliography than previously
believed. Here is the story of a life-long
entertainer.
 Before Ruth Brooks had even entered
school she’d already earned the nickname
“Baby Ruth, the World’s Most Talented
Toddler Tapster” by residents of Hartford,
CT. Born in Brooklyn, NY, on September 14,
1921, Brooks and her parents, Charles E. and
Johanna K. Brooks moved to Hartford’s
Fenwick Street when Ruth was three years
old. Brooks attended Chauncey Harris
Grammar School, a massive institution dating
back to 1769 that much later in 1957 became
part of the University of Hartford, having
ceased being used as an elementary school.
 Brooks was smitten early by the stage and
at eight years old (ca. 1929) Brooks earned a
short contract with Warner Bros. to sing for a
few performances in New London at the
Garde Theater (now the Garde Arts Center).
The next year (1930) a newspaper report
offers the first known contemporary account
of her public performances, singing some
numbers for the Aetna Life Girls Club and the
Prudential Insurance girls basketball team the
Bond Hotel. Her age was given as six
indicating Brooks’ parents promoted her as
being younger (by three years) than she
actually was.
 Later that year Brooks participated in a
Thanksgiving benefit program and reportedly
“donated” her services, suggesting she may
have already been engaged in paid
professional work in some capacity by that
point. Just a few days later Brooks was
singing at a nearby prison under the auspices
of the Johnson-Woodward Amusement
Service. Her public performances increased

over the following year and in the fall of 1931
Brooks was regularly singing at the Palace
Theater. By her eleventh birthday Brooks was
serving as a dance instructor’s assistant at a
local dance academy headed by Grayce
Harper. At school she was gung-ho for any
class shows and outside of school she sang
with her uncle’s band.
 An opportunity to appear on local radio
opened up and the young Brooks jumped at it,
broadcasting over WTIC and WDRC. It’s not
clear exactly when Brooks started to perform
on the air but in a later interview she claimed
it was at age seven, placing the beginning of
her broadcasting years in 1928 on Norma
Clotier’s WTIC show. She first appears in
published radio schedules on September 26,
1930, sharing a fifteen-minute spot on
Brooklyn, NY’s WMBQ singing songs from
5:15 – 5:30 in the evening on Fridays,
presumably after school. Originally partnered
with another singer, Naomi, Brooks was
paired with one John Antonucci in May of
1931. Records of this program extend into
late 1931. Brooks then moved to WDRC
where she sang on the station’s Children’s
Hour before eventually earning her own solo
series on the same station by 1935. The show
was still airing in 1937 at 9:45 in the morning
on Saturdays, though during the summer
Brooks aired during weekday morning hours.
 In 1936 Brooks earned a spot as a reporter
for Hartford High School’s newspaper The
Owlet, a foray that may have sparked her later
pursuit of a writing career. She continued to
take on more responsibility and in the fall of
1937 Brooks, as a junior, was chosen to be
musical director for the high school Girls
League minstrel show.
 When Brooks wasn’t performing or
rehearsing, she worked as a cashier at the
nearby E. M. Loew Theater where she
became enamored with Hollywood’s stars.
Later in life she recalled what a thrill it was
when Betty Grable, who was in town for a
publicity appearance, slipped by the Loew

The Old Radio Times * March 2018 * Number 95

9

Theater to catch an early feature with her
mother. A young Ruth Brooks insisted that
Grable could get in free.
 After high school Brooks continued to
broadcast over WDRC until September 1939
when she left her home at 151 Buckingham
St. and travelled to suburban Chicago where
she studied radio writing at Northwestern
University. Originally, she planned on
becoming a radio director but changed her
direction to writing on the advice of a
professor. Brooks’ achievement was such that
she received a scholarship for her sophomore
year from the university’s school of speech.
While an undergraduate she joined the Alpha
Chi Omega social sorority and Phi Beta
honorary speech sorority and as a senior
produced what may have been her first radio
script, “Morn of Plenty,” at Northwestern
before graduating in the spring of 1943 with
her B.S. in Speech.
 For the three years immediately after
finishing college Brooks made her living
writing radio plays before moving into
motion pictures. She took a job as a
scriptwriter for NBC in New York writing
“everything from station breaks to book
dramatizations” as well as Words at War and
Here’s Babe Ruth. In August 1944 Brooks
jumped to Compton Advertising as a
copywriter and within a short time moved
across the country to Hollywood where she
got her biggest radio jobs writing between
1944 and 1946 for The Billie Burke Show,
The Adventures of Maisie, and This is My
Best.
 The Billie Burke Show featured Earle
Ross, better known from his role as Judge
Hooker on The Great Gildersleeve and Lillian
Randolph, one of the busier African
American radio actresses of the era who also
happened to be on The Great Gildersleeve.
Burke herself was probably most famous for
her role as Glinda in The Wizard of Oz.
Words of War was a war-time series explored
in depth by Howard Blue in his book Words

at War: World War II Era Radio Drama and
the Postwar Broadcasting Industry Blacklist.
It appears that Brooks may have only scripted
an episode or two of this series. The
Adventures of Maisie featured Ann Sothern
reprising her role around which a string of
films from 1939 – 1947 was based.
 While radio pay was decent there were
bigger potential paychecks in motion pictures
and in April 1946 Brooks signed a five-year
writing contract with Warner Bros. At 25 she
claimed soon after that she was the
company’s youngest author. With no formal
screenwriting experience, Brooks was given
very little direction for her first piece: a title,
A Song in the Dark, a song by the same title,
and instructions to write a romantic comedy.
She quickly learned that seeing a film all the
way through to premier is a long and often
convoluted process.
 Brooks married Jay C. Flippen, a radio
announcer more than two decades her elder.
Flippen’s time in radio was just as extensive
as Brooks’ but included more time on some
of the nation’s prime stations. As early as
1932 he was announcing a summer program
on CBS featuring Phil Spitalny’s Orchestra
and at the end of the year the Columbia
Variety Half Hour with Ted Husing and
Connie Boswell. Another early show was his
Broadway Melody Hour. He was working for
New York’s WHN in the mid-1930s doing a
variety of work as Colonel J. C. Flippen,
especially announcing. Some of his programs
included the talent show Tomorrow’s Stars as
well as an amateur programs sponsored by
Phillips Milk of Magnesia, both ca. 1936. He
also did programs for other regional stations
including an amateur show broadcast on
Baltimore’s WBAL in 1936. Series from
1937 include a summer show for CBS,
Summer Stars and WHN’s Amateur Hour.
 Flippen was one of the “Gagsters” on
Milton Berle’s 1939 program Stop Me If
You’ve Heard This One that also included

The Old Radio Times * March 2018 * Number 95

10

Harry Hershfield and Col. Stoopnagle. In
1943 he served as the host of Battle of the
Sexes over NBC Blue and in 1944 as emcee
of Correction Please, a Duffy’s Tavern
summer replacement series that also included
Jack Shilkret’s Orchestra. According to David
Golden’s RadioGoldIndex website Flippen
can be heard in a number of other shows
including The Fleischmann’s Yeast Hour (ca.
1933), The Royal Desserts Hour (ca. 1938),
The Radio Hall of Fame (1944 – 1945), This
is Your FBI (1949 - 1952), and Earn Your
Vacation (1949). Several of these episodes
should be circulating.
 Ruth Brooks’ foray into films took off and
she’s credited with at least ten screenplays,
not counting A Song in the Dark that
apparently never did make it to the big screen.
In the mid-1960s Brooks changed gears again
and began focusing on television where she
wrote for some of the most fondly
remembered series of the time, including
Gidget, Bewitched, The Brady Bunch, and
The Love Boat. In 1968 she was nominated
for an Emmy for Outstanding Writing
Achievement in Comedy for her work on
That Girl and in 1975 for a Daytime Emmy
for Outstanding Writing for a Daytime
Special Program. Brooks was writing
professionally nearly right up to the time of
her death on July 9, 1981.
 UCLA houses the Ruth Brooks Flippen
Papers but unfortunately she does not appear
to have saved any documents or scripts from
her radio days.

Other early performances:
1931

– “cabaret entertainment” for the Young Peoples’
Fellowship Society of Trinity Church.
- South End Neighborhood Club annual benefit
- New England divisional convention of the Ancient
Mystic Order of Samaritans
- Hartford Chapter of the American Institute of
Banking benefit for Camp Courant and the Times
Farm
- Grand Court of Connecticut, No. 7 Order of
Amaranth reception

1932
- Aetna Life Men’s and Girl’s clubs benefit for Camp
Courant and the Times Farm
- Insurance Clubs Entertainment Bureau benefit for
Cedarcrest Sanitarium
- City Club Christmas party

1933
- Ladies Guild of St. Luke’s Church benefit

1934
- Royal Fife and Drum Corps minstrel and dance
benefit for Camp Courant and Times Farm
- Mayo Ladies’ and Men’s Association
- Insurance Clubs Entertainment Bureau benefit for
Undercliff Sanatorium
- Insurance Clubs Entertainment Bureau benefit for
Newington Home for Crippled Children

1935
- “The Drunkard, or the Fallen Saved” by The
Workshop Group Players
- “Lolly Pop Land” part of St. Mary’s Roman Catholic
Church minstrel show
- “The Nightingale” Chauncey Harris School
production
- Performance for Camp Courant with Grace Harper’s
Dancing School
- YMCA Amateur Hour talent show

1936
- Golden Key Club of the Hartford Branch of the Great
American Tea Company banquet
- Hamilton Club
- Insurance Clubs Entertainment Bureau to benefit
Undercliff Sanatorium
- Post Office Employees Welfare Association
Christmas benefit where she impersonated Gracie
Allen, Zazu Pitts, Greta Garbo, Joe Penner, and Mae
West.

1937
- “Fun Night” Hartford High Dramatic Club

1938
- New England Workshop Dance Guild

1939
- “Rosalie” Senior Girl Scouts fund raiser

The Old Radio Times * March 2018 * Number 95

11

Editorial Policy of the Old Radio Times

 It is the policy of the Old Radio Times not to
accept paid advertising in any form. We feel that it
would be detrimental to the goal of the Old-Time
Radio Researchers organization to distribute its
products freely to all whishing them. Accepting paid
advertising would compromise that goal, as dealers
whose ideals are not in line with ours could buy ad
space.
 That being said, the Old Radio Times will run
free ads from individuals, groups, and dealers
whose ideals are in line with the group’s goals and
who support the hobby.
 Publishers who wish to advertise in this
magazine will be considered if they supply the
publisher and editor with a review copy of their new
publication. Anyone is free to submit a review copy
of their new publication. Anyone is free to submit a
review or a new publication about old-time radio or
nostalgia.
 Dealers whose ads we carry or may carry have
agreed to give those placing orders with them a
discount if they mention that they saw their ad in the
Old Radio Times. This is in line with making OTR
available to the hobby community.
 We will gladly carry free ads for any other old-
time radio group or any group devoted to nostalgia.
Submit your ads to: OldRadioTimes@Yahoo.com

Edited and distributd by Ryan Ellett

