

November-December 2020 www.otrr.org Groups.io No. 111

Contents

The Great

Gildersleeve 1

Big John and

Sparkie pt. 2 4

Wistful Vistas 8

Maupin’s Musings 9

The History of G-

Men 10

“Knights Come

Riding” 18

Remembering

Charlie Summers

20

Radio 100 Years

Ago 24

Acquisitions 28

Contributors:

Gavin Callaghan

Jim Cox

Ryan Ellett

Martin Grams

Larry Maupin

Denise Noe

Edited by Ryan Ellett

OldRadioTimes@

yahoo.com

‘Let’s all just be Jolly Boys!’

Well now, I wouldn’t say that, Mr.

Gildersleeve

Jim Cox

 Acclaimed by several critics as

“radio’s most pompous windbag,”

Throckmorton P. Gildersleeve

nevertheless charmed millions of

listeners at his accustomed spot on the

NBC dial Thursday nights for years.

Gildersleeve (dubbed ‘Gildy’ by pals)

was one of the most eligible bachelors in

the little mythical hamlet of

Summerfield. There he earned a living as

the town’s water commissioner.

 In that post he had the freedom to

come and go pretty much as he pleased.

Gildy seldom hesitated to register an

opinion with the locals on diverse topics

and it sometimes got him into trouble.

While being a responsible father to a pair

of adopted progeny, he courted legions of

attractive women habitually.

Gildersleeve maintained a fairly

easygoing existence as he simultaneously

drew the respect, ardor and ire of

Summerfield’s denizens at the same time.

 The embryonic epoch that produced

The Great Gildersleeve was rooted in

another highly successful NBC comedy.

In 1937 a skilled dialectician who was

capable of playing multiple parts in a

show was added to Fibber McGee &

Molly, NBC’s smash Tuesday night hit.

Harold Jose Pereira de Faria, recognized

by fans as Harold (Hal) Peary – whose

parents immigrated to California from

Portugal – was a utility player in the McGee

cast. A couple of years beyond he

requested and was given a continuing role

instead of solo parts.

 Gildersleeve Girdle Works, a ladies’

undergarment factory that Gildy owned,

provided a livelihood for the grumpy

nuisance that would curdle McGee’s

presumptions many times. Gildy’s firm

bore a commercial motto the boss loved

repeating relentlessly: “If you want the best

of corsets, of course it’s Gildersleeve!”

 Gildersleeve moved into the house next

door to the McGees and exhibited a

distressingly prickly personality. Because

McGee was also an erratic, outspoken

homeowner the pair readily found issues to

disagree over. This was training for both

men for McGee later sparred incessantly

with Mayor LaTrivia and Doc Gamble as

Gildy kept his hooks in Judge Hooker with

equal tenacity in his own series.

 The live studio audience as well as the

folks tuning in reacted so well to the testy

bickering between the dual codgers that

NBC removed Gildersleeve from the

McGee cast and sent him to a new comedy

crafted especially for him. The Great

http://www.otrr.org/
https://oldtimeradioresearchers.groups.io/g/main/topics

The Old Radio Times * November-December 2020 * Number 111

2

Gildersleeve debuted Aug. 31, 1941, the third

network series spun from an existing show.

(Earlier spin-offs were 1939’s The Right to

Happiness from The Guiding Light and Bright

Horizon from Big Sister a few days before Gildy’s

premier. All four were daytime serials.)

 What happened to the Girdle Works? Nobody

knew. We can assume somebody bought it. Gildy

never dwelled on disposing of it and it wasn’t

recalled again. The new storyline’s premise had a

sad start. To make the transition into his new

situation the writers killed off Gildersleeve’s

sister’s daughter and son-in-law. They left behind

a daughter Marjorie, 16, and son Leroy, 12.

Apparently the wills stated that – in the event of a

common disaster – Gildy was to receive the

material assets and adopt the kids, their home in

Summerfield and a live-in African-American

housekeeper.

 Gildy didn’t hesitate to step up to the plate.

Irrepressible sadness may have enveloped

Marjorie and Leroy; however, almost no reflection

of that got on the air. Rather than dwelling in

empathetic themes to console the grieving

offspring, Gildy sought humorous pursuits instead.

It must have struck some fans that something was

amiss. If a listener had a complaint then about the

best he could do was to call or write a station. He

didn’t have an array of contact forms at his

fingertips that we have to make a point to one

person or to thousands. Surely some fans must

have been chagrined by the near total disregard for

sympathy.

 Each of the individuals living in that household

exhibited a distinct personality. The children and

the housekeeper were compelling forces by

themselves.

 Marjorie Forrester may not have been what we

cite as a typical teenager. She showed aspects of

responsibility, growth and maturity that can’t be

said of every teen. She had a cooperative spirit

when Uncle Mort gave a command. Played at

varying times by Lurene Tuttle, Louise Erickson

and Mary Lee Robb – with Robb in the part the

final decade of the run – Marjorie literally “grew

up” on the show. On May 10, 1950 she wed local

football hero Walter (Bronco) Thompson (actor

Richard Crenna). Their nuptials were recorded in

photos appearing in Look magazine. Eventually

those two had twins and moved into the house next

door to Gildersleeve’s.

 Marjorie’s brother Leroy, meanwhile, played by

Walter Tetley, was a mainstream boy. He admired his

uncle and had a comeback nearly every time he was

directed to do something. “Talking back” was part of

his makeup. When the lad argued with his relative,

dubbing him “Unc,” he’d hear an instant retort:

“Leee-eee-roy!” That was swiftly adopted by the

American lexicon. Leroy took piano lessons, slammed

the door and received lousy report cards. Nevertheless

his uncle affirmed him regularly with “You’re a brii-

ii-ii-ght boy, Leroy!” At the beginning of the series

girls were anathema to Leroy. As time moved on he

began to like some, turning his attention to a few in

junior high school in 1949. Later on he had several

girlfriends.

 Actress Lillian Randolph carried the part of the

sassy, benevolent, opinionated cook and maid, Birdie

Lee Coggins. Her relationship with the family was

cordial, realistic and sympathetic. Even so she didn’t

mince words when expressing herself to the head of

the household, i.e., “Yes sir, Mr. Gildersleeve! I call

‘em like I sees ‘em, and that’s how I sees ‘em. You

can depend on Birdie, Mr. Gildersleeve. I’ll tell you

what I think!” At times Gildy had to cut her off for

she seldom knew when to wind down.

 Then there was the surfeit of Summerfield residents

that Gildy encountered almost every week as the

McGees of Wistful Vista did in similar straits. The

colorful brigade the water commission interacted with

not only left indelible impressions on the show but

infused the American dialect with a few more

catchphrases that, for a few years, seemed to be on

everybody’s lips.

 There was Mr. Peavey – druggist J. W. Peavey –

whose down-in-the-mouth retorts never failed to

titillate an audience. Played for most of the run by

Richard LeGrand and in the final two years by Forrest

Lewis, Peavey was a delightfully captivating figure.

Fans knew in advance how he’d respond when Gildy

offered a flat assertion in the pharmacist’s presence,

only to receive Peavey’s self-effacing reply: “Well

now, I wouldn’t say that, Mr. Gildersleeve.”

 That provoked stirring commotion with the studio

audience. It was also adopted into the nation’s

vernacular. In a sort of nasal-pitched whine Peavey

would provide his own theory about an issue that

conflicted with Gildy’s thoughts. The pair respected

The Old Radio Times * November-December 2020 * Number 111

3

one another anyway, never getting into shouting

matches Gildy reserved for others.

 The one person Gildersleeve loved to get his

hooks into was Judge Horace Hooker (actor Earle

Ross). Hooker’s belly laugh like a billy goat

likely inspired Gildy’s unrelenting labeling him

“you old goat.” Hooker was a feisty, cantankerous

sort, a nasal-sounding sniper that seemed to relish

disparity among friends. The façade the two men

kept up as they disagreed on nearly every topic

was a cover for the deep appreciation they had for

each other, seldom revealed. By calling one

another names they hinted to bystanders that

toleration was the last thing on their minds.

 Unless there was a clash among characters in

the show reflecting some deep-seated derision,

Gildersleeve usually sustained a fairly cordial

passivity toward the other men he encountered on

his rounds each week. One was the town barber,

Floyd Munson (played by Arthur Q. Bryan).

Another was police “Chief” Gates (actor Ken

Christy). A third was a grumpy neighbor, Rumson

Bullard (Gale Gordon, Jim Backus), with whom he

found a few dissenting issues.

 All except Bullard were members of a fraternal

alliance dubbed the Jolly Boys. The quintet met in

a room above Peavey’s drug store. Pledging their

faith they sang together and held lively debates.

Sometimes it erupted into boisterous,

argumentative commotion escalating louder and

louder. Achieving positive outcomes was abruptly

ended. Out of frustration the group’s most level-

headed member, Chief Gates, pled: “Fell-as!

Fell-as! Let’s all just be Jolly Boys!” That too

made it into our lingo.

 Gildersleeve encountered more than a wholly

masculine populace in Summerfield. Considered

the town’s “most eligible bachelor,” he almost

never was out of the reaches (and clutches) of

some of the charming young ladies whose

camaraderie he routinely enjoyed. Though he

remained a bachelor throughout the show’s long

run, the lothario felt the intents of several ladies

who nearly got him to the altar.

 They included Leila Ransom, a Peach State

widow with a drawl to boot (played by Shirley

Mitchell). School principal Eve Goodwin (actress

Bea Benaderet) followed, then Lelia’s cousin

Adeline Fairchild (Una Merkel) and nurse

Katherine Milford (Cathy Lewis). Neighbor Rumson

Bullard’s sisters – Ellen Bullard Knickerbocker

(Martha Scott) and Paula Bullard Winthrop (Jean

Bates) – supplied companionship when Gildy was

between fiancés. Even a folk singer of that day, Kathy

Lee, spent time in the water commissioner’s life as

herself. He was able to have his pick.

 These were the colorful characters surrounding

Gildersleeve. All was a happy place with the

exception of some unfortunate backstage shenanigans

that transpired at the behest of actor Hal Peary. You

recall that he had asked for and received a larger

presence on the precursor McGee series. He obviously

had a more ambitious itch than some realized and

decided to scratch. This reappeared just as CBS

Chairman William S. Paley was raiding the rival

networks, acquiring a handful of their major stars.

 Having played Gildy more than a decade on two

series, Hal Peary believed he was big enough to

transfer the show from NBC to CBS. In doing so he

planned to keep the rights to the Gildersleeve name

and character for himself. Sponsor Kraft Foods and

NBC didn’t see it that way however and dismissed

Peary altogether. Peary moved to CBS to star in a

new sitcom, Honest Harold, which lasted one year.

 “He outsmarted himself and lost the role of a

lifetime” one critic allowed. Peary had forgotten that

a fellow thespian, Willard Waterman, whose voice

sounded enough like his to duplicate it, was waiting in

the wings at NBC. The two veterans of NBC’s

Chicago and Hollywood studios – having appeared

together in a few shows in two cities – could replace

each other. On Sept. 6, 1950 Waterman took the part

Peary left and portrayed it for the rest of the run.

Unless listeners heard the name change when it was

read aloud the substitution escaped notice.

 The 30-minute show lasted to June 2, 1954.

Following a summer hiatus NBC assigned a half-hour

Sunday through Thursday nights to two of its most

popular comedies. Fibber McGee & Molly took the

first quarter hour followed by The Great Gildersleeve.

Episodes debuted Sept. 27, 1954 and persisted to June

30, 1955. At that juncture Gildersleeve was restored

to a 25-minute airing at its previous Thursday night

hour from Oct. 20, 1955 with a six-month break in

1956 to Mar. 21, 1957. It was resumed later in 1957

through Mar. 27, 1958 for 30 minutes with some

shows being repeated. That was the end of the line.

The Old Radio Times * November-December 2020 * Number 111

4

 Over its long haul Gildy turned up in more

incarnations. Hal Peary played the ladies’ swain

of Summerfield in a quartet of early 1940s

theatrical films. As Gildersleeve, he recorded

children’s fairy tales in that era too. Gildy was

satirized in a color cartoon, Hare Conditioned with

Bugs Bunny, shown in movie houses. When the

show tried TV in 1955 Willard Waterman played

Further Discoveries About Big Jon and

Sparkie, Pt. 2

Gavin Callaghan

 Despite his great broadcasting and marketing

success, however, Jon Arthur paid a big price for

his immersion in Sparkie’s world. In the

newspapers of the period, I found evidences of a

very painful, and very public, divorce – much of

which was blamed on Jon’s work on Sparkie to the

exclusion of all else.

Gildy. But a public official airing for 16 years really

no longer captured the public’s interest and it went off

after one season.

 Yet in its prime The Great Gildersleeve was a joy

to hear and the antics of the water commissioner and

his family and friends were addictive to America’s

ears every week.

 “Radio Too Much for Her; She’s Divorced” one

April 25, 1951 headline reads. “A radio dream world

peopled with mythical characters was too much for

Mrs. Mary Katheryn Goerss, who was granted a

divorce from her husband….she and her husband

could not get along because he put his radio program

ahead of his family, Mrs. Goerss said.” “Jon Arthur

Seeks Divorce- Gross Neglect Charged” another

November, 1950 headline reads. And then there is the

headline: “Wife Cites Radio Dreams, Divorces Jon

Arthur”:
“A dream world with his radio characters was the life that

Jonathan A. Goerss, 32, 3516 Burch Ave., lived

The Old Radio Times * November-December 2020 * Number 111

5

in….Because his radio dream world was put ahead of

his family, Mrs. Goerss said, they could not get along

and Goerss left her last June.”

 Other news articles throughout the 1950s

confirm this obsessive aspect to Jon’s relationship

with Sparkie. A 1950 article sports a caption

which reads: “Sparky’s Real to Big Jon, Too,” and

continues: “Although Sparky doesn’t exist, Jon

Arthur walks around all day talking to Sparky,

working over the every-day, down-to-earth,

humorous things he can say to his young alter ego

and the questions and answer Sparky can flash at

him.” Since Kortekamp did not write the random

banter between Big Jon and his pal on their

Saturday shows, it seems clear this dialogue was

the work of Jon Arthur, which perhaps accounts

for its great spontaneity and reality- which still

sounds fresh and original, even today.

 Interestingly, this was the same time period

(1950) when Sparkie was still described as being

“invisible” in publicity materials, shortly before

Jason Art had designed his physical appearance.

As Big Jon later explained in 1952: “Years ago a

wicked witch cast a magic spell over him and

made him invisible. But nowadays his pictures

travel far and wide, and just about everybody

knows him. Sparkie’s quite a rascal.” One wonders

who this “wicked witch” was…. At any rate, one

thinks that Jon’s obsession with his fantasy world

accounts in large part for the curiously immersive

quality of the surviving Big Jon and Sparkie

shows.

 My searches through various online archived

online brought forth more discoveries: pictures

and advertisements of various live puppet shows,

from all across the U.S. -including a rare picture

showing Big Jon dressed as Mayor Plumpfront.

(He looks surprisingly similar to Mayor James

Garfield Stewart, who was one of Kortekamp’s

models for the Mayor on the show.) I also found

materials from numerous and sundry marketing

campaigns, including a Sparkie coloring contest,

in which children had to color pictures of Sparkie

as famous figures from literature and history.

 Most important of all, however, are the various

radio schedules I found: which revealed that the

dates and titles of most of the online episodes of

Big Jon and Sparkie are incorrect.

The Old Radio Times * November-December 2020 * Number 111

6

 My study of the newspaper schedules also

revealed that a heretofore unknown sequence from

the 1953 online episodes is in fact missing.

Situated between the Wednesday, July 15, 1953

episode “Out of the Frying Pan, Into the Fire” (in

which the Cheviot Hills hotel burns down and Uke

is feared dead), and the Monday, August 3 episode

“The Shock in Uke’s Head, Part I”, (in which Uke

wakes up in the hospital with amnesia), this

sequence featured Jon and Sparkie’s search for

Mayor Plumpfront after he goes missing.

Distraught at Uke’s apparent death in the fire,

Plumpfront apparently commandeers a plane and

takes off to a place called Buzzard’s Bay.

Eventually, Jon and Sparkie take off in a seaplane,

and locate Plumpfront floating in the Atlantic

Ocean!

TV or Not TV? That is the Question

 One burning question in No School Today lore

is whether or not the show ever made the transition

to television. Numerous newspaper articles and

publicity releases from the early to mid-1950s

state that preparations were being made to create a

TV show. (The elaborate construction of making a

talking Sparkie puppet was apparently part of this

effort.) Yet for the longest time, no records of any

television broadcasts could be found, and it

seemed as if no broadcasts were ever made,

despite all the hoopla to the contrary.

 Then I discovered a Sept. 14, 1956 newspaper

item from the Oakland Tribune, which stated that

a television broadcast had been made. Appearing

in the “Daily Knave” column on the front page of

the paper, it stated that the program was broadcast

over the television airwaves into nearby Happy

Valley, California, where the small fry especially

enjoyed Big Jon’s magic spy glass segment.

 Appearances were deceptive, however. And I

was disheartened to find, in the Tribune for

Monday, Sept. 24th, a retraction of the previous

statement, with a Walnut Creek reader chiming in

that it was not a television broadcast, but rather a

regular radio broadcast over KGO radio…. As the

“Daily Knave” ruefully observed, “Have forced

previously valued spy to walk plank….”

 I thought that was that, and was forced to

conclude that no, Big Jon and Sparkie had, for

whatever reason, never survived the transition from

radio to television.

 Until, however, someone named Christopher A.

Rogel posted two newspaper clippings on the Old

Time Radio Researcher’s Facebook page, describing

an apparent test broadcast of No School Today over

WCPO-TV in Cincinnati! The newspaper items are

undated, nor has Rogel responded to my requests for

more information about their source or veracity.

 The article (by Bob Doepker), describes the show

in positive terms, noting its strong educational content,

as well as the way in which it “does not talk down to

children”, but rather permits them “to enter into the

spirit of the [segment] in a manner foreign to many

children’s programs.”

 He also details two of the segments from the show:

a live-action segment, featuring Big Jon, the talking

Sparkie puppet, and the sinister Mr. Ooglesharp

(Sparkie’s boss from “The Land of Make Believe”),

followed by an educational short film, featuring the

raising of cattle. (One can only imagine how the

sinister Ooglesharp was depicted on TV: possibly a

booming voice and a looming shadow, and nothing

else? One wonders.)

 Future segments in the series were set to feature the

appearance of Sparkie’s friend, Benny the Bug, who

also appeared in the Ziff-Davis comics. Doepker also

describes some of the commercials inserted into the

program, which included mentions of the Sparkie Fan

Club, as well as offers for such prize premiums as a

Sparkie button and T-shirt. He concludes by

observing, “A natural for the moppets, this one looks

like a cinch to catch on.”

 However, catch on it didn’t. I have no idea how

many episodes were made, nor if any kinescopes or

films still exist. (One can always hope.) But the

question will always remain as to why it did not

survive.

 Part of the answer may lie in a similar children’s

puppet TV show from 1950, entitled Rootie Kazootie.

I don’t know if Rootie Kazootie was inspired in any

way by No School Today, which as we know began on

radio around 1947 or 1948. But the show featured a

suspiciously Sparkie-looking hand puppet named

Rootie, and his friend, an all-too-human gentleman

named Big Ted. Needless to say, “Big Ted and

Rootie” sounds suspiciously like “Big Jon and

Sparkie.” And I can see TV producers balking at

The Old Radio Times * November-December 2020 * Number 111

7

spending money for Sparkie’s TV show -which

featured a far more expensive electronic

marionette puppet- especially when it could be

done so much easier and cheaper with a hand

puppet, as proved in the case of Rootie.

 In later interviews, Bob Kortekamp

referred in sad terms to television as having

“killed” the show. And in a 1969 episode of No

School Today, Jon Arthur speaks in scathing terms

about television, saying he doesn’t watch it “if he

can help it.” Whatever happened, Sparkie failed to

reach the small screen -which is too bad. If it had,

its audience would be far wider today.

Avenues for Further Research

 This is what has been uncovered so far -and it

is just a drop in the bucket compared to what

exists out there.

 Other possibilities for future study include:

1) The Family Radio network still exists, and must

possess a vast archive of lost or unknown episodes

of No School Today – not to mention other and

sundry Jon Arthur programs, such as “Radio

Reading Circle,” “Evensong,” “Quiet Hours,”

“Prelude to Worship,” and “Focus.” They also

seem to have a recording of the lost Unshackled

episode starring Big Jon.

2) The Kortekamp family has a filing cabinet full

of Don Kortekamp’s scripts. Depending how many

scripts there are and when they date from, these

may provide the key toward the creation of a Big

Jon and Sparkie episode guide, as well as finally

determining the true titles and airdates of the

episodes. Comparison of these scripts with existing

audio recordings will also enable us to determine the

degree to which Jon’s performances were accurate,

and whether there were ever any changes or

divergences from the printed page.

3) The Paley Center in New York City may still

possess materials, related to their 1987 exhibit on Big

Jon and Sparkie, including recordings or scripts from

the collection of Don Kortekamp.

4) The National Voice of America Museum of

Broadcasting (http://www.voamuseum.org/) in Butler

County, Ohio, is apparently the repository for the

remainder of Don Kortekamp’s recordings.

5) Jon Arthur owned a vast library of records and

recordings, and presumably these are still in

possession of the Arthur family, wherever they may

be.

6) Jon Arthur also appeared on one or more episodes

of Pat Robertson’s The 700 Club from August 1977.

Do these recordings still exist?

7) OTR collectors like Jerry Haendiges and David

Goldin have around 40 transcription discs, combined,

from No School Today in their respective collections.

Goldin’s have been catalogued, while Haendiges’ have

not, but presumably they consist of 1960s episodes

from the Armed Forces Radio and Television Service.

8) The Library of Congress also appears to have

around 125 transcription discs in their collection,

uncataloged, but presumably more 1960s No School

Today episodes.

9) As stated before, Fred Berney apparently owns

several dozen clips of No School Today from the

1950s which are otherwise completely lost, mainly

from the “General Comet of the Universe Patrol”

serial, of which he was particularly fond. He is also in

possession of the only surviving original recording of

the famous “Birthday Song”, which despite being a

perennial and much-talked-about staple of the show, is

not extant today, aside from a recreation preserved in

the 1982 Big Jon Tribute from Family Radio. (Jon

sings the song with an interviewer.) Youtube possesses

https://l.facebook.com/l.php?u=http%3A%2F%2Fwww.voamuseum.org%2F%3Ffbclid%3DIwAR3rfp9nmeOy9pq54Bu-hGCD5F1pCvb-ta_gYvCbRUfxjRaqCmYF-eAt8BQ&h=AT2_AdBvnDuj70FD7rVcJL8KUdlGWr9UXRnJsxUrJg2-jdaF8O6zS4eyfoS0LHpY8uthlHpMjAaAIu9kCOvfuEstMgLmIEVBk0Ph9KoKbOOfXEKwgsKhq4n2RyHdz0jvSRp4VlOLPgW8eCMZTbT5xUDp6N5--zBfjbIJRLpj5glklSk%20/%20_blank

The Old Radio Times * November-December 2020 * Number 111

8

two heartrending videos of senior citizens on their

deathbeds, singing this fondly-remembered song.

10) A Texas radio station was apparently still

airing old episodes of No School Today as late as

the early 2000s, apparently dating from the 1960s.

Hopefully these recordings still exist. Why they

are not still being aired remains an open question -

especially since so many of the Christian

children’s shows being aired on the radio

nowadays (on BBN and elsewhere), from The

Captain’s Club to Patch the Pirate to Adventures

in Odyssey, all derive from No School Today in

some degree, while not managing to match either

Kortekamp’s genius or Big Jon’s high quality.

 So far I have not had very much luck in

pursuing any of these avenues of study. Partly, as I

have said before, I think it has to do with the fact

that it is a children’s show, and thus not taken

seriously by most archivists and collectors (unless

they happen to have listened to it and gotten to like

it.)

 And now, with the COVID situation and all the

lockdowns, quarantines, travel restrictions, and

closings, the situation has been made that much

more difficult. But hopefully these lost treasures of

American history will be found and preserved,

before it is too late.

Wistful Vistas
From the Editor’s Desk

Ryan Ellett

 It’s the most wonderful time of the year, at least

it is for this editor. 2020 has turned out to one of the

most trying years in a long time, but as we look

back as a group hopefully we can all find things to

be thankful for and proud of.

 The OTRR has released approximately 16

Maintained sets this calendar year, certainly our

most prolific year in some time. Volunteers

continue to step up to carry out all the tasks

associated with each of these sets.

 We have a bright year ahead of us with the recent

acquisition of two major collections, the Joe Hehn

Collection and the Falk Collection as part of a larger

purchase of reel to reels from Radio Archive. Even

now new series and new episodes are being

discovered to eventually be put into circulation for

all. Both collections should also provide a large

number of upgraded recordings for our library.

 As usual, the Old Radio Times is always looking

for new content. Book reviews, reminisces, and

historical articles are eagerly accepted. No

professional writing experience necessary!

Edited by Ryan Ellett

OldRadioTimes@yahoo.com

Title font by Joe Adams

Visit Our Blog
 Another little-known resource for the Old Time

Radio Researchers is our blog, found here. It was

dormant after the death of Jim Beshires but in recent

months we have reactivated it. Please subscribe to be

automatically notified of new posts.

A Reminder
 The Old Time Radio Researchers online library

remains one of the most valuable sources of

downloadable OTR programs available freely to the

wider public. Many newer members appear unfamiliar

with this resource. Visit here!

http://www.otrr.org/wordpress/
http://www.otrrlibrary.org/

The Old Radio Times * November-December 2020 * Number 111

9

Purchasing Groups

The Old Time Radio Researchers Purchasing

Group:

Contact Jim Wood at OTRPG@Bookfixer.com

Dues: 5$ per month.

Ted Davenport Purchasing Group:

Contact Ted at tedotr@sbcglobal.net

Dues: 25$ per month for 5 hours of both

circulating and uncirculating material.

Doug Hopkinson Purchasing Group:

Contact Doug at audiotorium117@gmail.com

Dues: 25$ per month for 5 hours of drama/comedy

programming; 10$ per month for 2.5 hours of

musical/variety programming; $30 for all 7.5

hours.

Support the Old Radio Times
 Since its debut in December 2005, the Old

Radio Times has been offered free to the old-time

radio community. It is the only free group

publication in the hobby and it will remain so.

However, as a way to help readers show their

appreciation for the zine, we’ve created a Patreon

page where you can pledge a regular donation to

the upkeep of the zine and the work of the Old

Time Radio Researchers in general.

 Visit the Times’ Patreon page to become a

subscriber, paying $1 (or $2) to our dusty coffers

each time a new issue is published. We are

currently on a bi-monthly schedule so the total

annual cost could be as little as $6.

2020 Maintained Releases

(v. Year Month)

Counterspy v. 2001

The Clyde Beatty Show v. 2001

Rocky Fortune v. 2001

The Weird Circle v. 2004

Broadway’s My Beat v. 2004

The Adventures of Philip Marlowe v. 2005

The Danny Kaye Show v. 2006

My Friend Irma v. 2006

Firefighters v. 2007

Jeff Regan, Investigator v. 2007

Life with Luigi v. 2008

Tales of the Texas Rangers v. 2009

Mr. District Attorney v. 2010

Mr. Keen, Tracer of Lost Persons v. 2010

Hopalong Cassidy v. 2011

Family Doctor v. 2012

The Big Show v. 2012

mailto:OTRPG@Bookfixer.com
mailto:tedotr@sbcglobal.net
mailto:audiotorium117@gmail.com
https://www.patreon.com/user?u=16202648
https://archive.org/details/OTRR_Certified_Counterspy
https://archive.org/details/OTRR_Maintained_Clyde_Beatty_Show
https://archive.org/details/OTRR_Certified_Rocky_Fortune
https://archive.org/details/OTRR_Certified_Weird_Circle
https://archive.org/details/OTRR_Certified_Broadways_My_Beat
https://archive.org/details/OTRR_Certified_Philip_Marlowe
https://archive.org/details/OTRR_Maintained_Danny_Kaye_Show
https://archive.org/details/OTRR_Maintained_My_Friend_Irma
https://archive.org/details/FireFighters_OTRR_Cert_V1.0
https://archive.org/details/OTRR_Maintained_Jeff_Regan_Investigator
https://archive.org/details/OTRR_Maintained_Life_with_Luigi
https://archive.org/details/OTRR_Maintained_Tales_of_the_Texas_Rangers
https://archive.org/details/OTRR_Certified_Mr_District_Attorney

The Old Radio Times * November-December 2020 * Number 111

10

The History of G-Men
Martin Grams

 In 1935, sensation surrounded the opening of

Warner Bros’ newest film, G-Men. In the film,

James Cagney did not play the “tough guy

gangster” for which he was known, but rather a

federal lawman. A press release for the event read:

“Hollywood’s Most Famous ‘Mad Man’ Joins the

‘G-Men’ and Halts the March of Crime!” When

Phillips H. Lord returned to New York that same

year, he was flat broke. He had no idea what to do

next. He was also heavily in debt. Walking up

Broadway he happened to notice a big sign on a

theater advertising the Warner Bros. movie.

 The gangster-hero of early Depression films – the

self-made individual who defied an apathetic

government and inept police in his quest for success –

had previously enjoyed immense popularity in such

films as The Public Enemy (1931) and the F.B.I.-

endorsed movie You Can’t Get Away With It (1936).

The latter film was a documentary-style short showing

the inner workings of the Federal Bureau of

Investigation, with permission from the Honorable

Homer S. Cummings, Attorney General of the U.S.,

and with the cooperation of J. Edgar Hoover,

appearing as himself, giving his G-Men orders to

apprehend the criminals at large.

 Puzzled, Lord asked, “What are G-Men?” Lord had

been away for two years and the name G-Men was

practically unknown when he left the U.S. After an

explanation, he said, “what a great radio show that

would make!” He walked up the street thinking it

over. Cagney’s new role as a “government man” was a

sign of the overall shift taking place in the minds of

the public about law enforcement as well as the

efficiency of the entire democratic system itself.

Hundreds of thousands of others had seen that name,

just passing by, and it took Lord who was broke and

out of broadcasting to recognize the possibilities and

do something about it. The next morning he called the

Chevrolet/General Motors Company and went to see

one of their officials. The outcome was that after three

days of negotiations, he walked out of the National

Broadcasting Company with a personal contract in his

hands.

MUSIC: (Orchestral Chord Sustained)

ANNOUNCER: Presenting the first of a new series of

programs … G-Men!

MUSIC: (Orchestra Plays … 15 seconds … music

softens)

SOUND: (Woman’s Shriek)

MAN’S VOICE: Stop her!

SOUND: (Two quick shots)

SOUND: (Door Slams)

MUSIC: (Orchestra up full … 15 seconds … stops)

SOUND: (Two sirens fade in and out in succession)

SOUND: (Hollow-voiced police calls)

POLICE: Calling cars 42, 23, 56 report immediately –

Police Headquarters. Calling all cars…cover all roads

leading from the city for two black sedans. Calling

(fade) all cars … cover roads from city.

The Old Radio Times * November-December 2020 * Number 111

11

THREE NEWSBOYS: Extra … Extra … All

about the Dillinger gang … Read about Dillinger

shooting way to freedom … Extra … Dillinger and

Baby-Face Nelson!

SOUND: (Calling of newsboys fades)

ANNOUNCER: Chevrolet presents tonight the

first program in its new series – G-Men – Every fact

is taken from the files of the Federal Bureau of

Investigation United States Department of Justice,

at Washington. Tonight’s program is not a story. It

is an accurate account of the hunt for John Dillinger

by our G-Men. And now I present Phillips Lord, the

creator and director of this series.

LORD: Good evening. This series of G-Men

programs is presented with the approval of the

Attorney General of the United States and J. Edgar

Hoover, Director of the Federal Bureau of

Investigation, Department of Justice. Every fact in

tonight’s program is based upon information in the

files of the department. I went to Washington, was

graciously received by Mr. Hoover, and all of these

scripts are written in the department building.

Tonight’s program was submitted to Mr. Hoover,

who checked every statement and made some very

valuable suggestions.

 In a press release dated July 14, 1935, it was

clear that the G-Men were now a viable property

appropriate for dramatic exploits: “A new weekly

dramatic serial, G-Men, based on actual cases

from the files of the Federal Bureau of

Investigation, opens coast-to-coast Saturday night

at 8 o’clock, EST. The continuity will be prepared

by Phillips H. Lord, known on the air as Seth

Parker. ‘If there are some who are still dazzled by

the false glamour of the gangster,’ said a

representative of the sponsor, ‘we hope these radio

programs will show little glamour is left to the

criminal, when he comes to the end of the road.’

The purpose of the broadcasts, it is pointed out, is

to ‘holdup a clear mirror to the “G” man and his

activities, and let the true reflection, as contained

in the official records, speak for itself.’ By

extending accurate workings of the department it

is hoped, through these broadcasts, to ‘double the

effectiveness of this arm of the government by

increasing public cooperation in the war on

crime’.”

The photo above is courtesy of the Phillips H. Lord

family. This same photo has been adjusted and color-

tinted (a.k.a. altered) on a number of websites. The

photo above is offered in its pure form, with no

alterations performed except for a clean tiff and jpg

scan.

 G-Men premiered on July 20, 1935, with a crime

dramatization about former “Public Enemy Number

One,” John Dillinger. His daring escapades in crime,

his brush with the law, and total disregard for society

were highlighted on the program. A recreation of his

death on the streets outside the Biograph Theater in

Chicago was also dramatized, the climax of the

premiere broadcast, emphasizing that “crime does not

pay,” a moral that radio listeners would be reminded

of for the next twenty years.

 For the second broadcast, “The Case of ‘Baby-

Face’ Nelson,” the needless killing of Special Agent

G-Man Carter Baum was dramatized, revealing just

The Old Radio Times * November-December 2020 * Number 111

12

how cold-blooded and heartless the week’s top

villain was to the American public. Radio listeners

paid careful attention to the Department’s methods

of investigation, and its pursuit of Nelson toward

Lake Geneva, where G-Men attempted to

apprehend “Baby-Face.” Towards the finale, G-

Men took a stand and shot it out with Nelson, who

collapsed, having been shot 17 times.

 The broadcast was as authentic and true to the

facts as it could possibly be. Inspector Samuel

Cowley, who was the chief investigator during the

two broadcasts, was accurately depicted as the

man responsible for the death of the two notorious

figures. Although Purvis spent a lifetime claiming

he killed Dillinger, the shots were fired by Cowley

and other F.B.I. Agents. Cowley and another

Agent, Herman Hollis, four after the death of

Dillinger, shot it out with Nelson and a

confederate, John Paul Chase. Bother agents were

killed but had managed to wound nelson seriously

and he died within days. Hoover himself

(appearing by proxy) praised the fictitious Cowley

for his bravery after the “Baby-Face” Nelson

drama. “There’s your two kinds of men,” Hoover

told the radio audience. “Cowley gave his life to

protect others; he’s loved, honored, respected.

Nelson hated, despised; even his body discarded

into the mud of the gutter.”

 Hoover’s actual involvement with the scripts

was minimal, but it appears not a single script

didn’t receive some change or suggestion, even if

it was a couple words. Case in point, “The Fleagle

Fingerprint Case,” where on page 24 (second line

of the teaser for next week’s program) read:

“which will include the spectacular escape,”

Hoover added “and eventual death.” These three

words were inserted between the words “escape”

and “of.” Hoover’s endorsement of the G-Men

program was another example of how he loved

publicity, and seeing his name in the papers.

 G-Men receiving the distinction of having

Hoover endorse the program was more or less a

privilege. During the months G-Men gained

popularity, Hoover returned a check for $1,500 to

the American Magazine which had sent him an

article he had apparently allowed a writer to

prepare and publish under his name. Having

reviewed the article, he turned the offer down.

 In late September of 1935, Dick Tenelly, radio

columnist for the Washington Daily News, a local

writer having no connection with the Associated Press,

attempted to make a name for himself by the cynical

“slamming” of new radio programs. His opinion was

thought of very lightly by other critics as well as radio

people. The article caught the eye of J. Edgar Hoover,

who checked on Tenelly’s comment that the National

Women’s Radio Committee thought of the series as

“sissy,” and immediately composed a letter suggesting

he withdraw all cooperation of the Department

regarding the program.

 On September 14, 1935, Phillips H. Lord wrote the

following reply: “This series, Mr. Hoover, means

more to me than anything else in the world. My whole

future will be based on the success of this program,

and there isn’t a stone I’ll leave unturned toward

making it the finest thing in radio. If you can spare a

few minutes next week to talk with me, I feel that I

can save you the greater part of this worrying you

have been through. Thus far, everything has been done

through a third party and I have only gotten part of an

idea of what you had in mind. Almost every radio

program that goes on the air is severely criticized by

the newspapers. The newspapers resent radio taking

advertising from them, and, three years ago, there was

quite a stiff battle between these two mediums. That

has practically blown over, but the radio editors do

pick on opening series. The reason for this is that, if

they criticize programs which have been running for a

long time too harshly, the fans of the program become

incensed and make it very unpleasant for the radio

editor. The result is that most of the severe criticizing

is done of the new programs until the program gains

its following; thereby establishing itself, as it were. In

spite of this situation, however, we have had many

times as many favorable comments as we have

unfavorable.”

 Phillips H. Lord found little cooperation from

employees of the radio broadcasters because of his

association with the Seth Parker incident, until the

success of G-Men, claiming that “important people

always had to put up with adverse notoriety from

envious or otherwise disgruntled people.”

 In the third broadcast of the series, the famed

Osage Indian Murders were presented with a certain

stark realism. Between 1921-23, several members of

the Osage Indian Reservation died under suspicious

circumstances. William “King of Osage” Hale was

The Old Radio Times * November-December 2020 * Number 111

13

Phillips H. Lord. Photo courtesy of Joel Walsh.

suspected of being involved in the deaths, and

agents posing as medicine men, cattlemen and

salesmen infiltrated the reservation and eventually

solved the murders. Hale had committed the

murders in an attempt to collect insurance money

and gain control of valuable oil properties owned

by the deceased, a true narrative that had the sound

and fury of a wholly dramatized script for a

competing radio detective series.

 One script written about “Shoe Box” Sal was

not approved by the Department. Their reason was

because nothing in the script tied in any way to the

Federal Agents. Scripts written to dramatize the

exploits of Dutch Schultz and Ma Barker and her

boys were composed, but neither of them were

dramatized on the G-Men series. For the broadcast

of October 12, 1935, G-Men presented “The Case

of Eddie Doll.” Originally this was going to be a

script about the O’Malley bank robbers and the

August Luer Kidnapping, but when the facts of the

case revealed that O’Malley had nothing to do

with the Million Dollar Robbery, the notion to

script the daring exploits of O’Malley got shelved.

Besides, the trial for the double bank robbery was

scheduled for the very day this broadcast took

place, and it might have hurt the prosecution if too

many facts were divulged prior to the trial. Instead, a

script about Eddie Doll, who committed three daring

bank robberies, a sensational mail robbery and a

kidnapping, was dramatized.

 “I’ll never forget the first broadcast I ever took part

in one of Mr. Lord’s scripts,” recalled Helen Sioussat,

Lord's secretary. “I was so careful about preparing,

that every word was written and counted and

rehearsed. We had been told that because an important

sports broadcast had run over its time, our talk would

be postponed half an hour, and we were sitting

chatting happily – when all of a sudden someone told

us that instead we were going on immediately. We

rushed to the table mike and spread out our

manuscript. As we went on the air, the production man

whispered to me that we would have to cut two and a

half minutes out of our talk! So there we were on the

air, and I had to actually ad lib. This was my first

broadcast and at the same time I had to reach over and

cross out whatever M. de Chatillon had that I thought

might be dispensed with, to keep continuity of thought

and yet end on time. All I could do was hope he could

follow my pointing. Somehow he did – somehow we

finished – and I actually got my first fan mail, from a

rather helter-skelter few minutes!”

 On September 21, 1935, Dr. Tyler, Executive

Secretary of the National Committee on Education by

Radio, paid a visit to Lord’s office. Although he had

never heard a broadcast of G-Men, he had received

numerous complaints about the program, most of

which he attributed as cranks, as they objected to the

programs for the reason that they brought the subject

of “crime” before the youth of the country. After an

hour-long conversation regarding the purpose of the

programs, how they were designed to supply an

antidote, in order that they be given the right

conception of which civil authority outweighed the

pattern of crime, with the moral that “crime does not

pay,” Dr. Tyler left the office satisfied as to the

sincerity of the purpose of the G-Men programs. Mr.

Linthecum, Fraternal Editor and Assistant Sunday

Editor of the Star, simply raved about the realistic,

thrilling programs of G-Men. He said he wouldn’t

miss one for the world. Mr. Collier received several

complimentary remarks made to him about the series

by newspapermen, who, as a rule, were rather noted

for their severe criticism. A brief in a September 1935

issue of the Sunday New York Mirror claimed that G-

The Old Radio Times * November-December 2020 * Number 111

14

Men outranked The March of Time, in their

estimation.

 During that same month, Braddock, the

heavyweight champion, met with J. Edgar Hoover

personally in Washington. As soon as Hoover met

them, he brought up the subject of G-Men and how

splendid were the last two programs. He even

preferred the Kelly case. Dr. James A. Bell,

President of the South Eastern University Law

School, listened to the program for the first time,

hearing the Kelly Case, and expressed his opinion

to the folks at Lord’s office that he thought it was

the best thing on the air. “My wife and I got so

thrilled and excited,” he told them, “that we will

never miss another program, and we are both sick

to think that we have missed the preceding ones.”

 On September 9, 1935, Sioussat wrote to John

O. Ives from Washington, D.C.: “Just at this time

the Department would start waking up to the fact

that G-Men is a wonderful series and especially for

them. It’s too bad they didn’t realize it before and

save us all the headaches we’ve had since they

started ‘cooperating’ with us.”

 Early production notes suggest that Lord

adhered to strict policies when it came to the

content of the programs. “Every criminal

mentioned must be killed or corrected,” was one of

the rules. Agents of the Department, it was

explained during one of the broadcasts, had no

pension rights because they were not under civil

service; hence when a G-Man was badly wounded,

killed or retired because of age, his family must

get along as best it could (remember, this was

1935). The program also reported that widows of

men killed in the line of duty were offered

employment at the Bureau to help aid in financial

support and according to one report, there were at

least four of them in 1934.

 Phillips H. Lord owned a directory (issued

February 1, 1935) of the Division of Investigation

U.S. Department of Justice, Washington D.C. with

all room numbers and telephone numbers and

extensions of personnel involved (which included

Tax and Penalties Unit, the Crime Laboratory,

Training Schools, Mail Room, Personnel Files,

Field Administration, Chief Clerk, Messengers,

Notary Public, Rifle Range, Switchboard,

Department Officials, and so on). This directory

came in handy when, during the final stages of

scriptwriting, technical details could be made accurate

with the ease of a phone call.

 The following is an episode guide for all 13 "lost"

radio broadcasts, the precursor to the famed Gang

Busters radio program. According to Jay

Hickerson's Ultimate Guide, none of the 13 radio

broadcasts are known to exist.

EPISODE #1 “THE CASE OF JOHN

DILLINGER”

Broadcast on July 20, 1935

Script written and completed on July 13, 1935.

Plot: John Dillinger was known as Public Enemy

Number One. Although he committed the most serious

crimes, they were all state offenses and the

Department of Justice did not have the authority to go

to work until March 3, 1954 when Dillinger escaped

from jail at Crown Point, Indiana, and stole an

automobile at the prison gates, in which to make his

escape. The stealing of that automobile and driving it

across the state line was a Federal Crime and the G-

Men went into action.

EPISODE #2 “THE CASE OF ‘BABY-FACE’

NELSON”

Broadcast on July 27, 1935

Plot: With the killing of John Dillinger, “Baby-Face”

Nelson became Public Enemy Number One. “Baby-

Face” killed a Special Agent, G-Man Barter Baum.

Following Dillinger’s death, Inspector Cowley

directed the hunt for Nelson, a former member of the

Dillinger gang. On February 17, 1932, Nelson escaped

custody of a guard on his way to the Illinois State

Penitentiary. Inspectors Crowley and Hollis raced

toward Lake Geneva, hoping to meet up with other

Special Agents, in an attempt to apprehend “Baby-

Face” Nelson. The police took a stand and the body of

Nelson was identified, having been shot seventeen

times. Cowley took his own life to protect innocent

Americans.

EPISODE #3 “THE OSAGE INDIAN

MURDERS”

Broadcast on August 3, 1935

Plot: During the roaring twenties, the northeast

Oklahoma town of Pawhuska was known as “Osage

Monte Carlo.” Oil tycoons were common visitors to

the Osage Indian Agency in Pawhuska. They came to

bid for oil and gas leases on land owned by the Osage

The Old Radio Times * November-December 2020 * Number 111

15

Indians. As a result, ten members of the extended

family of Lizzie Q. Kyle were murdered between

1921 and 1923 for their headrights to oil royalties.

A headright provided each Osage landowner an

equal share of all mineral income, and could be

inherited but not sold. In all, 20 killings occurred

during what has become known as a “reign of

terror: among the Osages. In 1929, three non-

Indians were charged in some of the murders,

including William K. Hale, a cattleman who had

gained the trust of Osages and this is his life of

crime.

EPISODE #4 “THE DURKIN CASE”

Broadcast on August 10, 1935

Plot: F.B.I. man Edward B. Shanahan had been

assigned by J. Edgar Hoover to break up a stolen

auto racket run by Martin Burkin, a well-known

Midwestern operator. Durkin had a quick trigger

finger, having wounded three policemen in

Chicago, and one in California. Durkin, however,

had worn his bulletproof vest, and the shots did

him no harm. On January 20, 1926, a group of

heavily armed agents in civilian clothing met at

the train station before St. Louis. A G-Man

knocked on the door and Durkin answered. They

grappled with him, preventing him from reaching

his gun. Thanks to the efforts of the G-Men on

duty, Martin Durkin was finally captured.

EPISODE #5 “THE CANNON EXTORTION

CASE”

Broadcast on August 17, 1935

Plot: This broadcast features the true events

leading up to the F.B.I.’s investigation on known

criminal Red Boyles, and his illegal activities.

Thanks to cooperative citizens, agents of the

Bureau were able to apprehend Boyles and have

him sent to trial where he was found guilty and

sentenced.

EPISODE #6 “THE BREMER KIDNAPPING

CASE”

Broadcast on August 24, 1935

Plot: Edward Bremmer, a banker, was kidnapped

by the Ma Barker – Alvin Karpis Gang, who

demanded a $200,000 ransom. The father of the

kidnap victim, Edward Bremmer, Sr., was a friend

and political donor to President Franklin

Roosevelt, who mentioned the kidnapping in one of

his radio fireside chats. Within a few months of the

kidnapping, agents of the Federal Bureau shattered

and destroyed the Barker-Karpis Gang.

EPISODE #7 “THE URSCHEL KIDNAPPING

CASE”

Broadcast on August 31, 1935

Plot: Charles Urschel was an oil tycoon of the “Black

Gold” era. Two armed men, Machine Gun Kelly and

Albert Bates (who was already wanted by the F.B.I.),

had broke in on the card playing couples at the

Urschel home in Oklahoma City and kidnapped the

wealthy host. As soon as word reached the Bureau that

Urschel was being held hostage in Missouri, the F.B.I.

joined the search. Agent Gus Jones (former Texas

Ranger) had been pulled from a lead role investigating

the Kansas City Massacre, to head-up the agency in

this case.

Trivia: The characters of Machine Gun Kelly and

Albert Bates were not credited for the accomplished

kidnapping during this broadcast. Instead, Harvey

Bailey, commonly known as the “Dean of American

Bank Robbers,” was dramatized as the guilty figure.

Over the years, it has been discovered that Bailey was

not involved with the Urschel kidnapping, making this

broadcast historically inaccurate to date.

EPISODE #8 “THE CASE OF ‘MACHINE GUN’

KELLY”

Broadcast on September 7, 1935

Plot: George “Machine Gun” Kelly was the bank

robber and kidnapping desperado who gave the federal

agents their colorful nickname, “GMen.” Kelly’s

crime sprees would launch him to the prestigious

status of “Public Enemy Number One.” In July of

1933, Kelly plotted the scheme to kidnap wealthy oil

tycoon & businessman Charles Urschel for a large

ransom. He became known as the mastermind behind

several of the successful small bank robberies Kelly

pulled off throughout Texas and Mississippi.

EPISODE #9 “THE CASE OF THE TRI-STATE

GANG”

Broadcast on September 14, 1935

Plot: On September 29, 1934, Tri-State gang members

Walter Legenza and Robert Mais shot their way to

freedom from the Richmond City, Virginia Jail while

The Old Radio Times * November-December 2020 * Number 111

16

being accompanied to see their attorney. They shot

two guards and mortally wounded a police officer.

Police were ordered “shoot to kill.” On December

20, Mais, along with a band of robbers, held up a

branch of the Philadelphia Electric Company and

took $48,000 in cash. Federal agents caught up

with the two gangsters and captured them in New

York. They were returned to Richmond, Virginia

on January 22, 1935 and their executions were

scheduled for February.

EPISODE #10 “THE FLEAGLE

FINGERPRINT CASE”

Broadcast on September 21, 1935

Plot: Brothers Ralph and Jake Fleagle were

constantly coming and going to the family farm,

convincing their family that they had done well in

the stock market. What no one knew was they

were really a gang of gunmen who were

terrorizing the western states. Historians estimate

that the Fleagles and their gangs were responsible

for 60% of the heists in and around Kansas and

California during the 1920s. Jake Fleagle made

one fatal mistake. He left a single fingerprint on

the car of Dr. Wineinger, one of their victims, and

the print was identified as belonging to Jake, who

had served time in the Oklahoma Penitentiary.

EPISODE #11 “THE CASE OF ‘PRETTY

BOY” FLOYD”

Broadcast on September 28, 1935

Script written and completed on September 16,

1935.

Plot: Special Agent Raymond Caffrey, Detectives

Hermanson and Grooms, Police Chief Reed, and

their prisoner, Nash, lay dead. It was the bloodiest

massacre of officers of the law in the history of

American crime. Director Hoover mobilized a

special squad to devote all of its time to bringing

the murderers to justice. Attorney General

Cummings announced that the atrocious challenge

to law was accepted by the government – that

Uncle Sam would not rest until the slayers were

punished. Richetti and Floyd were the triggermen.

Floyd was killed by the G-Men, Richetti was tried

by court, sentenced and hanged.

Trivia: The Pretty Boy Floyd script was originally

scheduled for broadcast on October 5. The reason

being, Adam Richetti, one of its main characters, was

scheduled to be hung on Ocober 4.

EPISODE #12 “THE BOETTCHER

KIDNAPPING CASE”

Broadcast on October 5, 1935

Plot: One evening in 1933, as Charles and Anna Lou

Boettcher returned home from a dinner party, they

were accosted in their garage. Charles was held at

gunpoint while another man passed a ransom note to

Mrs. Boettcher. The kidnappers then sped away with

Charles. The kidnapping was widely publicized locally

and nationally. Charles was held for two weeks till the

$60,000 ransom was paid. The tracing of the

kidnappers through the underworld to a barber shop,

and Mr. Boettcher’s extensive knowledge of flight

patterns helped police locate the house in rural South

Dakota where they were able to apprehend the

kidnappers (Sankey and Banghart).

EPISODE #13 “THE CASE OF EDDIE DOLL”

Broadcast on October 12, 1935

Plot: Orphaned as a boy, Eddie Doll grew up in a

Chicago slum and started his criminal career as a car

thief, before he went on to bootlegging, bank robbing

and kidnapping. Doll was in company with “Machine

Gun” Kelly on two crimes, the first was the

kidnapping of Howard Woolverton, a South Bend,

Indiana banker on January 27, 1932. Later, on

November 30, 1932 Eddie Doll, along with a few

other Chicago hoodlums (including Kelly), robbed the

Citizen’s State Bank of Tupelo, Mississippi of

$38,000.

Trivia: Knowing he had something special soon after

the premiere of G-Men, Lord enjoyed the fame his

program received. “The tables were turned all right,”

Lord publicly explained. “For the first time the public

was seeing gangsters as they really are – drab

cowards! The color and dash now had been usurped by

the daring government men. The G-Men were giving

all the thrills now.” The G-Men series rescued Lord

from the plight in which he found himself after the

failure of his world cruise on the “Seth Parker.”

In Closing

The series, however, lasted only 13 episodes before

going off the air. Although the program went up to a

Crossley rating of 22.5 at the end of ten weeks,

The Old Radio Times * November-December 2020 * Number 111

17

Chevrolet optioned to discontinue the program

because William S. Knudsen, President of General

Motors, insisted on sponsoring a musical program.

As a result, G-Men was replaced by The Chevrolet

Show, featuring Dave Rubinoff and his Orchestra.

Hoover, however, was in favor of continuing with

the series and a promise was made that there

would be enough cases to satisfy the Lord office,

even if they were closed case files rather than

active ones. Lord could see that participation for

the G-Men series was thinning out. Hoover

couldn’t let well enough alone. He wanted to

control the story lines. The only problem was that

Hoover had no dramatic sense and substituted

scientific sleuthing for action and adventure.

 Among Hoover’s suggestions for future

programs was one about “A day or week in the life

of an Agent.” For this parts of three or four good

cases that have interesting sequences in them

could be used and have the same Agent

fictionalized as participating in all of them,

thereby showing the diversity of crimes he is

called upon to solve. Another suggestion Hoover

made was “A Day in the Training of an Agent.” In

the classroom, the training school, gymnasium,

rifle range, crime-scene room (in which there is a

body on the floor, for agents to examine, take

fingerprints, etc.), and exposition of a fake kidnap

raid.

 According to Helen J. Sioussat, “They are

certainly liberalizing a lot, aren’t they?” Hoover

wanted to leave an image of the all-powerful “G-

man” who hunted criminals and sleuthed with the

latest technology which obviously appealed to the

nation’s need for a strong, active government

during the Depression. Hollywood, radio, the

press, and comic strips played on this new image

of the government agent.

 “During the last few weeks of the G-

Men series,” recalled Lord, “I became aware there

were not sufficient F.B.I. cases and so I decided to

change the title of the program and alter its form

sufficiently to include police cases, district

attorney cases, postal cases and all cases of law

enforcement officers. As soon as I decided to

make this change, I went to Washington and

explained to Mr. Hoover why I wanted to make it.

He was friendly about it, discussed it with me and

The Old Radio Times * November-December 2020 * Number 111

18

Suspense: “Knight Comes Riding”

Reviewed by Denise Noe

 The boisterous ringing of an alarm clock starts

this Suspense episode that first aired radio waves

on May 22, 1947. That wake-up noise

appropriately sets the tone for what immediately

follows. Our protagonist, Millie (Virginia Bruce),

discusses the mundane chores typically necessary

to start the day such as cooking breakfast, setting

the table, making toast and coffee. Then her tone

softens as she reflects, “Ten minutes – ten precious

minutes to myself. I suppose every woman has

some little pet vanity of her own. With me it’s my

hair.” Then she tells us that husband Ed wants her

to cut it as he considers long hair “unhygienic” and

believes a woman her age should not be concerned

about her appearance. “I spend ten whole minutes

of each morning just brushing and combing my

hair . . . and admiring myself in the mirror like any

schoolgirl,” she tells us.

 “Millie! Millie!” Ed (Wally Maher) calls out in

an irritable tone. He brusquely asks for a particular

suit and she tells him it has been taken to the dry

cleaners. The tone is set: this is a marriage that has

lost passion but has failed to settle into

comfortable fondness. Instead, it’s just a matter of

a wife sullenly performing household chores and a

demanding husband providing financial support.

 We soon learn that Millie’s nephew, Roger, has

been staying with the couple while pursuing a

college education. Millie frets that Roger has not

yet come home that morning. Ed assures her Roger

will return home when he feels like it. She tells Ed

that she heard the two of them battling yesterday.

He is dismissive but she pursues the subject,

reminding him that there was blood on his shirt but

Ed insists it was no big deal.

 Ed says there is something wrong with the car

so he will walk to work that morning. Then he

scolds her about the canned preserves she has put

on high shelves in the garage. He fears the cans

could fall and “be the death of someone.” After Ed

leaves, Millie tells us she did more mundane

chores like washing dishes and feeding her pet

canary. Then Millie goes to the garage to fetch the

cans. Then she is shocked to see a hand sticking

out of the car. It is Roger – dead. She runs

screaming, loses consciousness, and awakens

surrounded by a milling, noisy crowd -- but in the

comforting arms of a stranger. “It’s all right, Mrs.

Anderson,” the man says soothingly. He tells her he is

Duncan Shaw (Howard Duff) and she has fainted.

Virginia Bruce

 Doctors determine that Roger died from carbon

monoxide poisoning but note unexplained wounds on

his head. An inquest is held. At another breakfast

Millie and Ed discuss the “open verdict” the inquest

found. Ed defines it for Millie as meaning, “They

don’t know how it happened.” It is “open” as to

whether Millie’s nephew died of an accident, suicide .

. . or homicide. The last possibility gives the story a

chilly sense of foreboding.

 Taking a basket filled with old junk toward the

house, Millie runs into a youth she fails at first to

recognize. He identifies himself as Duncan Shaw and

offers condolences on the death of her nephew. He

tells her he is unemployed. She notices his limp and

assumes he is a jobless World War II veteran. Millie

hires Duncan to perform gardening and repair work.

Duncan appears an

The Old Radio Times * November-December 2020 * Number 111

19

unusually gentle young man with an appreciation

for poetry as he reads a romantic sonnet to her.

“Your hair is like the Princess Griselda,” he tells

her. “She was a prisoner, too, waiting to be

rescued.” The middle-aged Millie, trapped in a

stagnant marriage, easily sees Duncan as a knight

in shining armor come to save her.

 Ed finds Duncan around his house and Millie

explains that Duncan is gardening and doing other

chores around the place. Later, Ed mentions that

Millie is hardly paying Duncan enough to keep

him around. He also suggests, “Maybe he’s

smitten with the lady of the house. Millie’s

boyfriend!” The remark is sarcastic and snarky –

but not jealous. After all, the marriage is hardly

one of passion.

 Duncan reveals to Millie that his presence is

not the happenstance it at first appeared. Years

before, he, his brother Mike, and other “kids” –

presumably teenagers -- had been playing in an

empty warehouse. Yes, they were trespassing, but

they were just kids playing. The group fled when

caught and a man started shooting at them. A shot

winged Duncan, causing a permanent limp. But

the shooting left Mike dead. The man got away

with it because, in Duncan’s words, “We were just

kids and he was a big slob with a gun protecting

the community.” The man he describes was Ed. “I

swore to kill him,” Duncan tells Millie. She realizes

that is why Duncan has been around her so long but he

assures her that, unexpectedly to him, “I fell in love

with you, Millie.” Hearing Duncan’s tragedy and the

role her husband played in it, Millie becomes instantly

sure Ed also killed Roger. What will Millie and

Duncan do? I will leave that for the reader to learn as

a Suspense listener.

 This episode of Suspense is as tense as the best of

them but what makes it unusually memorable is the

richness of emotion in the character of Millie. Events

show her too morally flawed to be a true “heroine,”

but she has none of the cold calculation of the femme

fatale. Her self-described “vanity” combined with

circumstance of an unappreciative husband and a

marriage gone cold lends her character an unusual

depth and makes her sympathetic -- even when her

actions turn morally repellent. The motif of her pride

in her “beautiful hair,” plus her foolish but common

fantasies of a knight in shining armor, lend a special

poignance to this episode that lingers long after it

reaches its startling conclusion.

The Old Radio Times * November-December 2020 * Number 111

20

REMEMBERING CHARLIE SUMMERS

(1956 – 2020)

 Charles F. Summers, III, age 64, of York,

Pennsylvania, died peacefully on Wednesday,

November 25, 2020 at UPMC Pinnacle

Harrisburg. Known by family and friends as

Chuck or Charlie, he worked for many years as an

equipment operator for the York City Parks

Department. He also owned and operated his own

computer IT business and was the administrator of

the Old-Time Radio Digest. At a time when the

hobby needed communications and a transition to

new collectors in the digital age, who was there?

Charlie. He filled the need when others did not,

would not, or could not even detect that there was

a need. Remember radio scribe Elliott Lewis once

had a coffee mug that said, "Where were you when

the page was blank?" It was Charlie who picked

up the baton when no one else did. That is the

legacy he left behind.

 Charlie was a great guy and a technical and

digital pillar in the hobby of old-time radio. In the

late 1990s and the turn of the new century,

everyone in the hobby heard of Charlie Summers

before they met him. And that was the irony that

we later found out. Whether you knew Charlie

Summers as the administrator of the OTR

Digest or the coffee drinker who hung out at old-

time radio conventions, we all benefited from his

contributions.

 In 1998, Charlie created the Old Radio

Digest (which would be affectionately known as

the OTR Digest and the OTR Roundtable), a

listserv providing Internet users with a platform to

communicate and exchange information regarding

old-time radio programs. Primitive as "listserv"

and dial-up may seem in today’s social media

world, this was difficult and dedicated work.

Charlie confessed once that the internet served as a

communication medium for personal relationships,

which meant everyone with an opinion was bound

to be more critical than praising. Such criticisms

could be detrimental to the hobby so the role of an

administrator meant extinguishing fires and

serving as both judge and jury – which was bound

to disappoint many users over the years and

Charlie, sadly, took the heat by virtue of office.

 Through the OTR Digest, fans of vintage radio

programs who had access to the Internet were able to

learn about clubs, newsletters, fanzines, the discovery

of lost radio programs, and get contact information for

collectors who bought, sold, and traded old-time radio.

When Bill Pfeiffer, the maintainer of old.time.radio

Digest, died as a result of an auto accident in

September 1999, a number of people cooperated to

move the Digest to Charlie’s lofcom.com website. He

reveled in the joy of old-time radio, and it was his

desire to use the Internet to expose old-time radio to

the masses.

 In an era before Facebook and Yahoo Groups even

existed, the OTR Digest was the most popular

discussion platform for anything related to old-time

radio. Subscribers shared information and opinions,

reviews and the latest news from the hobby. The OTR

Digest is credited for having contributed to the

ongoing success of the Friends of Old-Time Radio

Convention and the Cincinnati Old-Time Radio

Convention. It was in the OTR Digest that people

learned about the annual fan gatherings, OTR clubs,

newsletters, and discoveries from radio’s Golden Age,

thus widening the perspective of the hobby itself.

 Charlie began listening to and collecting old-time

radio in the late 1960s. He grew up watching 1960s

television (especially Star Trek), relished the 1968

masterpiece Night of the Living Dead, enjoyed

listening to The CBS Radio Mystery Theater, shared a

deep appreciation for independent coffee shops,

considered himself a guru with computers, disliked

blog spammers, and embraced the prose of radio

commentator Bob Edwards. For years Charlie insisted

he maintained the largest collection of Bob Edwards

radio broadcasts in the United States. There is no

reason to doubt his claim.

 It was his presence at the annual fan gatherings

where we all came to know the “ol’ curmudgeon” as

he often referred to himself. With a jovial wit, wicked

sense of humor and infectious laugh, no one could

resist the charms of Charlie Summers. At one of the

Cincinnati Old-Time Radio Conventions, Charlie

bragged that he knew every George Carlin routine by

heart and when challenged to recite one verbatim, he

did so flawlessly. As a frequent attendee at old-time

radio

http://lofcom.com/

The Old Radio Times * November-December 2020 * Number 111

21

conventions, Charlie became good friends with

radio actors Harry Bartell and particularly Hal

Stone, with whom he formed a close bond. For

years Charlie debated going to conventions after

the untimely death of Stone, questioning whether

it was worth the travel to visit a hotel empty on

friendship, in what he once remarked, “resembled

a mausoleum.” But Charlie still went to

conventions afterwards to see his friends and share

some laughs.

 For many years, at the Friends of Old-Time

Radio Convention, Charlie could be found in the

panels/seminar room handling the camera

equipment to capture the events for preservation.

More than once, he dismissed the notion that

anything he did for the hobby was monumental,

firmly believing that acting as an administrator for

the Digest was merely a laborious, but happy, job.

His work was acknowledged on more than one

occasion as a recipient of both the Parley E. Baer

Award and the Allen Rockford Award. But no

greater acknowledgement can one bestow Charlie

Summers than one particular year when he paid a

visit to the Mid-Atlantic Nostalgia Convention.

“We decided to have lunch together,” recalled

Fred Berney. “Just walking from the dealer’s room

to the hotel’s restaurant he was stopped by a

number of people who treated him like a celebrity.

I doubt if there are too many people in the OTR

hobby who didn’t know the name Charlie

Summers.”

 Anyone who knew Charlie personally would

attest that old-time radio came third in his list of

accomplishments. His wife, Annie, and his

daughter, Katie, were the center of his world.

Annie was the handlebars to his bike and Katie

was their proudest accomplishment. Together with

his daughter they co-hosted their own Internet

radio program and contributed entries for Radio

Rides the Range (2014, McFarland Publishing).

 For Charlie, the computer and the Internet was

his universe. The brightest star in the digital sky

may be gone forever, but his efforts to widen our

perspective will never be forgotten. The Old Radio

Digest was his legacy to the hobby, and we will

forever be grateful.

Hal Stone (l) and Charlie Summers (r) enjoying some

sun at an old-time radio convention in Cincinnati.

The Old Radio Times * November-December 2020 * Number 111

22

Maupin’s Musings
Larry Maupin

 OTRR member Larry Maupin has been listening

to many new episodes as they’re added to our

library. He especially likes soap operas so was

delighted when we got the generous donation of

rare and upgraded content from Michael Psarakis.

Maupin has methodically gone through each

episode and published his thoughts on the OTRR

.io group. He’s graciously given us permission to

reprint them here.

XV. Program: Lone Journey

Broadcast Date: April 30, 1941 on WEAF-New

York

Sponsor: Lava Soap

Suggested Title: A Day on the Ranch

Opening: "It is "a perfect spring day in Montana

today....This is "'Lone Journey,' written by Sandra

Michael. This story of a man's search for

happiness and his lone journey through life is

brought to you by Lava Soap." Then a commercial

for Lava.

Summary: "When Wolf Bennett awoke this

morning at the Spirit T Ranch in a lovely valley in

Central Montana, he reflected upon his life in

Chicago a year ago when he had no reason to doubt

that his and Nita's marriage was happy." Wolf has

recently received a letter from Nita which seemed

to open the door to a reconciliation. Most of the

episode involves a scene with Wolf, Sydney (a

young woman whose relationship to Wolfe is not

clear, but it is not a romantic one) and an old man

who also lives on the ranch.

Conclusion: Another commercial for Lava. Then

"Sydney sets out for Lewis Town, confident now

that she will have her homestead in the valley

where live the people she loves tomorrow on 'Lone

Journey' This is the National Broadcasting

Company, WEAF-New York."

Note: (1) The audio quality is only fair; (2) This is

one of the few soap operas set in a western state

other than California, and Sandra Michael was an

acclaimed writer. She includes some nice pastoral

descriptions of flowers, valleys and sublime

perspectives.

XVI. Program: Backstage Wife

Broadcast: August 10,1945; 4:00-4-15pm Eastern

War Time. WEAF New York City. 660AM;

NBC; Friday.

Sponsors: Haley's M-O, Energine Cleaning Fluid

and Energine Shoe White

Suggested Title: The Portrait

Opening: "4pm G-R-U-E-N Gruen Watch

time. Visit your Gruen dealer. WEAF-New

York." Then s news bulletin describing the terms

of Japan's imminent surrender which will end

World War II. Then a commercial for Haley's M-

O. "And now 'BackstageWife', the beloved story

of Mary Noble. Now Mary Noble, war wife since

her husband former Broadway star now Lieutenant

Larry Noble of the United States Coast Guard, who

is back in this country on a 30-day leave and is

living with his family out at their home in

Rosehaven, Long Island." The preceding sentence

is breathless and lacks an independent clause. But

I have reproduced it exactly as I heard it, and it

does contain some good background information.

Summary: Evening prior to dinner at Frederick

Dunbar's mansion Greystone, a palatial home on

Long Island Sound." Dunbar shows Mary and

Larry a portrait that he says was painted almost

twenty years ago of a nurse he loved and hasn't

seen since then. The portrait looks exactly like

Mary in a role she recently played as a nurse in the

drama "Blackout." The Nobles gasp in surprise.

http://otrrlibrary.org/
https://oldtimeradioresearchers.groups.io/g/main/topics
https://oldtimeradioresearchers.groups.io/g/main/topics

The Old Radio Times * November-December 2020 * Number 111

23

Conclusion: "Well, what [was supposed to be] a

quiet evening in Mr. Dunbar's home has ended in a

sudden and unexpected [way]. "'Mary Noble,

Backstage Wife' will be on the air again Monday at

this same time. Ward Bond speaking for the

makers of Energine Shoe White and Cleaning

Fluid." Then a commercial for Bayer Aspirin.

Notes: (1) Audio quality mostle very good; (2) A

great episode full of mystery and ill omen.

XVII. Program: John's Other Wife

Broadcast Date: 1939 (day and month unspecified)

OTRR Library Episode Title: "Dr. Ferguson checks

on John”

Opening: "And now for the dramatic story of

'John's Other Wife'"

Summary: Thirty-five year old John Perry is

married to Elizabeth, who is pregnant. But he also

seems to be in love with Marina, "a beautiful

foreign decorator." John and his partner Ridgeway

Turrell own the Perry Department Store. Turrell

recently fired one hundred employees and they

subsequently rioted and stoned John, who now "lies

ill [at home] with an ugly gash in his head." A

delegation of the employees, led by "a man named

Timmons" come to the home with a baby carriage

as a gift because "Elizabeth it was who rehired the

employees and persuaded the now-repentant Ridge

to clear John of any blame."

 The most dramatic moment comes when John,

delirious with fever, calls out "Marina, come to

me. I want you. I need you!" Elizabeth reacts to

this by feeling sick and fearing that she will lose

the baby.. Dr. Ferguson is downstairs and

Elizabeth is growing frantic. Can she get to him in

time for him to prevent her losing the baby?

Notes: (1) Music and commercials have been

deleted; (2) The audio quality is surprisingly good;

(3) There is a moment of humor when the patient

Dr. Ferguson, exasperated by Elizabeth's hysterical

raving, basically tells her to shut up; (4) This

episode might be worth having in one's collection

because I think it is the only one that has survived.

XVIII. Program: Judy and Jane

Broadcast Date: 1953: Date and month unspecified

but probably a Friday based on the announcer's

comments at the conclusion.

Sponsor: Folger's Coffee

Episode Title: "Joyce Defends Pam" is the title

found in the OTRR Library for this same episode.

Opening: A Folger's commercial.

Summary: Reginald, Jane and Joyce (Jane's

daughter, probably a teenager) are having dinner at

"a fashionable restaurant." Jane is finishing her

soup, and the three of them await the lobster and

the return of the orchestra so that Reginald can

dance some more with each of his

companions. Joyce is secretly in love with

Reginald, which is why she did not invite her

boyfriend Chuck Redding to have dinner with

them.

 Joyce's friend Pam, who is in an adulterous

relationship with a married man named Eddie

Sanders, comes in with him. Pam and Joyce go

into the restroom to powder their noses and Pam

asks whether Joyce plans to marry Reginald.

Conclusion: "So Joyce openly confesses that she is

torn between wanting Reginald for herself and the

guilt feeling of deliberately having to steal him

from her own mother, With someone like Pam

Gardner prodding her, will Joyce smother that

guilty conscience and go ahead with her ruthless

plans, or will she stop before it's too late? Join us

next week as Pam suggests some drastic steps and

things begin to happen in our story of 'Judy and

Jane.'"

 Then another Folger commercial.

 Then "This transcribed adventure of 'Judy and

Jane' is brought to you by The Folger Coffee

Company. We'll be back with you on

Monday. Until then, this is Jack Brinkley bidding

you goodbye for Folger's Coffee: there's a

mountain of flavor in every spoonful."

Notes: (1) Good audio quality, but with some

static. Every word can be heard distinctly with

concentration; (2) It is surprising how good this

episode is. Some of the soap operas like this one,

"Bright Horizon" and "The Story of Mary Marlin,"

of which only one or two episodes have survived,

are good enough to make you wish that more will

someday be discovered.

The Old Radio Times * November-December 2020 * Number 111

24

Radio 100 Years Ago

Enjoy a look back at what was going on in the

world of broadcasting 100 years ago.

Wireless Age, December 1920

Pacific Radio News, December 1920

Wireless Age, November 1920

Radio News, November 1920

The Old Radio Times * November-December 2020 * Number 111

25

The Old Radio Times * November-December 2020 * Number 111

26

The Old Radio Times * November-December 2020 * Number 111

27

The Old Radio Times * November-December 2020 * Number 111

28

Old-Time Radio Researchers Acquisitions:
New Episodes and Upgraded Sound Encodes

Please note that our distributions are available to OTRR

Purchasing Group members first, and then made

available to the public after about six months. Contents

of Distro 134:

Gordon MacRae Show 49xxxx 1st; 'The Rif Song'. The

1949 Christmas Seal Campaign.mp3

Jack Smith Show xxxxxx xxx 1st; Bye Bye Baby. Guest,

Dinah Shore. Frank De Vol AHO. AFRS #747.mp3

Let's Have A Party xxxxxx xxx 1st Game- Shoe, Shoe

Baby.mp3

New Baby Snooks Show 460324 Uncle Smedlow Has

Lost His Gold Mine (Bob Hope 139 Replacement Show)

(SSV-3-27-1 & 2) AFRS.mp3

Oscar Brand Show 610331 xxx 1st; Christ Church Bell,

Guests New Lost City Ramblers AFRTS#19.mp3Oscar

Brand Show 610404 xxx 1st; 'Abe Lincoln'

AFRTS#21.mp3

Oscar Brand Show 610407 xxx Starts With Interview

With Sin (Part 2 Only) AFRTS#20.mp3

Oscar Brand Show 610421 xxx 'Folk Songs of Canada

(Part 1 Only) AFRTS#22.mp3

Oscar Brand Show 610505 xxx 1st; I Don't Care Where

They Bury My Body AFRTS#24.mp3

Police Athletic League 461207 xxx Guest - Frankie

Buchet (64-44).mp3

Police Athletic League 470104 xxx Guest - Joe

DiMaggio (64-44).mp3

Police Athletic League 470123 xxx Guest - Norman

'Babe' Young (64-44).mp3

Police Athletic League 470621 xxx Guest - Pat O'Brien

(64-44).mp3

Redd Evans Club Time 43xxxx 1st; Mean To Me.

Singer, Kayla Raynes.mp3

Redd Evans Club Time 43xxxx 1st; You Made Me Love

You. Singer, Kayla Raynes.mp3

San Francisco War Chest Program 431015

Appeal to Fund Victims of Nazi Oppression.mp3

Screen Guild Theatre 461104 [Lady Esther

Players] 207 Experiment Perilous.mp3

Soft Lights and a Serenade 441218 [Audition]

1st; East of the Sun. [Granat Jewelery] NBC

Blue.mp3

Spotlight Bands 639 450403 1st; 'Saturday Night

is the Loneliest Night of the Week'. Eddie Oliver

AHO. AFRS.mp3

Spotlight Bands 640 450404 1st; 'Take the A

Train'. Bob Strong AHO. AFRS.mp3

Spotlight Bands 862 460621 1st; 'Loveless Love'

Harry James AHO. AFRS.mp3

Spotlight Bands 863 460624 1st; 'They Say That

Falling in Love is Wonderful'. Guy Lombardo

AH Royal Canadians. AFRS.mp3

This Is War 420221 02 The White House And

The War - Paul Muni, Narrator (MS

086734&5).mp3

This is War 420228 03 Your Navy with Fredric

March and Douglas Fairbanks Jr. (MS

086591&2).mp3

Tide Show xxxxxx xxx 1st; Old McDonald Had

a Farm. Guest, Margaret Whiting. Frank De Vol

AHO. AFRS #748.mp3

To The Rear March 4xxxxx 032 Excerpts from

Fred Allen 460414 and Jack Benny 440227

(192-44).mp3

Torch Hour 640731 1st; ' Last Night When We

Were Young'. Host, Franklyn MacCormack (64-

44).mp3

Treasury Salute 460128 313 Mirror of the Mind

(192-44).mp3

Treasury Salute 460129 312 Special Train (192-

44).mp3

The Old Radio Times * November-December 2020 * Number 111

29

Treasury Star Parade 001 42xxxx 1st; Pledge of

Allegiance. Robert Montgomery, MC. Re-Issued as

program #87.mp3

Treasury Star Parade 020 42xxxx 1st; Bless This House.

John Garfield Reads 'The Jarvis Bay'. Re-Issued as

program #88.mp3

Treasury Star Parade 033 42xxxx Selections from

Gershwin's 'Porgy and Bess'. MC, Henry Hull. Re-Issued

as program #99 (64-44).mp3

Treasury Star Parade 035 42xxxx Selections from

Showboat. MC, Henry Hull. Re-Issued as program #100

(mx G-3271-P) (64-44).mp3

Treasury Star Parade 073 42xxxx Sophie Halenczek's

Greenhorns (64-44).mp3

Treasury Star Parade 074 42xxxx 1st; Save the American

Way. Harry James AHO (64-44).mp3

Treasury Star Parade 075 42xxxx 1st; The Freedom

Road (Sung by Kenneth Spencer) I Am an American

(64-44).mp3

Treasury Star Parade 076 42xxxx 1st; Tangerine (Sung

by Jimmy Saunders). Guests, Harry James AHO (64-

44).mp3

Treasury Star Parade 098 42xxxx Phyllis Thaxter Stars

in 'Beyond Recall'. MC, Fulton Oursler Recall (mx G-

1898) (64-44).mp3

Treasury Star Parade 101 42xxxx Orson Welles Stars in

'The Chetniks'. MC, Vincent Price) (mx G-1897) (64-

44).mp3

Treasury Star Parade 122 42xxxx 1st; Once I was

Young. John Nesbitt Discusses 'Mein Kamf' (mx G-

1941-P) (64-44).mp3

Treasury Star Parade 123 42xxxx 1st; Rhapsody in Blue.

Edward Arnold Tells the Story of George Gershwin (mx

G-1951-P) (64-44).mp3

Treasury Star Parade 146 43xxxx 1st; Oh, Suzannah.

'Our Country, with Lanny Ross. Re-Issued as Program

#202 (repeat of #146) (192-44).mp3

Treasury Star Parade 164 430308 1st; Life is Fine With

My Baby on the Swing Shift. Bobby Sherwood AHO

(64-44).mp3

Treasury Star Parade 165 430308 Nancy Kelly and

James Monks Star in 'They Also Serve' (64-44).mp3

Treasury Star Parade 166 430315 1st; Poor Little Rich

Girl. Bobby Sherwood, Lucille Linwood (64-44).mp3

Treasury Star Parade 179 430412 1st; Tramp, Tramp,

Tramp. The Music of Victor Herbert. Re-Issue of

program #302.mp3

Treasury Star Parade 191 43xxxx Malcolm

Meachum's Adaptation of ' Beyond Recall' MC,

Fulton Oursler (192-44).mp3

Treasury Star Parade 192 43xxxx MacKinlay

Kantor's 'Happy Land' (With a 'Distinguished

Cast')(192-44).mp3

Treasury Star Parade 195 430503 The Aldrich

Family- Selling Christmas Cards for a Bond

Drive (etched 430503) (192-44).mp3

Treasury Star Parade 196 430503 Betty Garde

Stars in 'They Marched at Dawn' (192-44).mp3

Treasury Star Parade 201 430517 1st; Johnny

got a Zero. MC, Sammy Kay AHO. Re-Issued as

Program #304 (192-44).mp3

Treasury Star Parade 207 430531 1st; That Old

Black Magic, by Kenny Baker. Re-Issued as

Program #320 (192-44).mp3

Treasury Star Parade 207 430531 1st; That Old

Black Magic, by Kenny Baker. Re-Issued as

Program #320.mp3

Treasury Star Parade 208 430531 Intro by Mrs.

Eleanor Roosevelt. 'This is America', with

Fredric March (192-44).mp3

Treasury Star Parade 211 430607 1st; You'd be

So Nice to Come Home to. Guest, Frank Parker.

Re-Issued as Program #315 (192-44).mp3

Treasury Star Parade 212 430607 1st; Brazil.

Guest, Frank Parker (192-44).mp3

Treasury Star Parade 219 430628 1st; People

Will Say We're in Love. With Frank Lovejoy

and Gladys Tell (G-6523) (430704 hw).mp3

Treasury Star Parade 220 430628 1st; No, No,

No. Gladys Tell, and Johnny Messner AHO.mp3

Treasury Star Parade 269 430926 1st;

Oklahoma, with Joan Roberts and Alfred Drake

(mx G-6598) (64-44).mp3

Treasury Star Parade 270 430927 3rd Bond

Drive. Blondie and Dagwood Bumstead Visit a

War Bond Auction (64-44).mp3

Treasury Star Parade 301 431203 Voyage ['Old

Ironsides' sets Out to Fight the Nazis!].mp3

Treasury Star Parade 319 440114 'Feature Story',

with Frank Lovejoy and John Gibson.mp3

Treasury Star Parade Special 430301 1st; Over

There. 'Fighting Fathers', with Frank Lovejoy

(64-44).mp3

The Old Radio Times * November-December 2020 * Number 111

30

Truth Or Consequences 431218 1st; Contestant, Jerome

Widenmann, Diapers a Pig. AFRS #8 (SS 12-25-1 &

2).mp3

Voice of the Army 49xxxx 463 Off the Record. Guests,

The Spotlighters (192-44).mp3

Voice of the Army 49xxxx 464 Operation Citizenship,

with HV Kaltenborn (192-44).mp3

Weird Circle 430819 007 What Was It.mp3

Weird Circle 430930 013 The Man Without a

Country.mp3

Weird Circle 431007 014 Dr Manette's Manuscript.mp3

Weird Circle 431205 021 The 415 Express.mp3

Weird Circle 440101 025 The Heart of Ethan Brand.mp3

Weird Circle 440414 031 Wuthering Heights.mp3

Weird Circle 440526 037 The Werewolf.mp3

Weird Circle 440729 043 The Bell Tower.mp3

What's Your Idea 410420 1st; And the Band Played On.

Host, Nelson Olmsted. WMAQ Aircheck.mp3

Women & Children First 410206 [NBC Drama by Irving

Gainor Nimand] Sherman Captures Roscoe.mp3

Words at War 440919 064 The Time for Decision

(Sumner Welles) & U.S. War Aims (Walter

Lippmann).mp3

Words with Music xxxxxx #1679 1st; 'There's No You.

Organ by Hilton Spaninger AFRS.mp3

Words with Music xxxxxx #1680 1st; 'Daisies'.

Featuring Howard Culver, Martha Shaw & Hilton

Spaninger AFRS.mp3

Words with Music xxxxxx #1681 1st; The Last Time I

Saw Paris. Hilton Spaninger at the Organ AFRS.mp3

Words with Music xxxxxx #1682 1st; Poem- 'Song of

Incense'. Featuring Frances Gifford & Hilton Spaninger

AFRS.mp3

Words with Music xxxxxx #1683 1st; 'The Lamplighter's

Serenade'. Organ by Hilton Spaninger AFRS.mp3

Words with Music xxxxxx #1684 1st; Poem- 'The Spring

Returns'. Featuring Don Randolph & Hilton Spaninger

AFRS.mp3

World of Folk Music (SSA) 6xxxxx 188 1st; 'There Was

an Old Lord'. Oscar Brand with The McGee Bros &

Arthur Smith.mp3

World of Folk Music (SSA) 6xxxxx 189 1st;

'The Hind-Part of a Mule'. Oscar Brand, with

The Tripjacks.mp3

Yarns for Yanks xxxxxx 043 Hot Piano. Frank

Alexander The Great Alexander The Great, Kay

Kyser.mp3

Yarns for Yanks xxxxxx 044 Air Circus. Frank

Graham (H-13-44).mp3

You are There 471214 009 The Assassination of

Abraham Lincoln at Ford's Theatre (32-22).mp3

You are There 490320 068 The Rise of

Alexander The Great 3. Mutiny in India,

September 326 BC AFRS (64-44).mp3

You Bet Your Life 500531 096 Secret Word -

Book.mp3

You Bet Your Like 540407 245 Secret Word -

Face.mp3

Your Hit Parade 450630 xxx 1st; 'You Belong to

My Heart' (#8). #1 Sentimental Journey (L.

Tibbet) AFRS#141 (192-44).mp3

Your Playhouse of Favorites 4xxxxx 027

Therese Raquin, by Émile Zola (192-44).mp3

Your Playhouse of Favorites 4xxxxx 028 Silas

Marner, by Mary Ann Evans (192-44).mp3

The Old Radio Times * November-December 2020 * Number 111

31

